

FONIDE – Fondo de Investigación y Desarrollo en
Educación

Departamento de Estudios y Desarrollo. División de Planificación y Presupuesto.
Ministerio de Educación.

Informe Final

�

Autonomía en la toma de decisiones y

organización escolar:

Su relación con el desempeño escolar.

�

Investigador Principal: Cristian Leyton Navarro
Institución Adjudicataria: Universidad Alberto Hurtado

Proyecto FONIDE N°: 61 – año 2006

Marzo 2008

 - 2 -

Información: Secretaría Técnica FONIDE. Departamento de Estudios y Desarrollo – DIPLAP. Alameda 1371, Piso 8,
MINEDUC. Fono: 3904005. E-mail: fonide@mineduc.cl

 - 3 -

INFORMACIÓN SOBRE LA INVESTIGACIÓN:

Inicio del Proyecto: Marzo 2007

Término del Proyecto: Enero 2008

Equipo Investigación: Cristian Leyton, Patricia Castillo, Claudio Guerrero,
Alejandra González, Gianinna Muñoz e Ismael Puga

Monto adjudicado por FONIDE: $19.000.000

Presupuesto total del proyecto: $22.600.000

Incorporación o no de enfoque de género: NO

Comentaristas del proyecto: Cristián Bellei, Angélica Pavez, Dagmar
Raczynski y Mariano Rosenzvaig.

“Las opiniones que se presentan en esta publicación, así como los análisis e
interpretaciones, son de exclusiva responsabilidad de los autores y no reflejan
necesariamente los puntos de vista del MINEDUC”.

Las informaciones contenidas en el presente documen to pueden ser
utilizadas total o parcialmente mientras se cite la fuente.

Esta publicación está disponible en www.fonide.cl

Información: Secretaría Técnica FONIDE.. Alameda 1371, Piso 8, MINEDUC. Fono: 3904005. E-mail: fonide@mineduc.cl

 - 4 -

ÍNDICE

Abstract --- ---5

1. CONTEXTUALIZACIÓN---------------------------------- ---6

2. OBJETIVOS--------------------------------------- --- 10
Objetivo General-- 10
Objetivos Específicos-- 10

3. MARCO TEÓRICO CONCEPTUAL --------------------------- ----------------------------------- 11
3.1. EJE AUTONOMÍA EN LA TOMA DE DECISIONES -- 11
3.2 EJE ORGANIZACIÓN ESCOLAR-- 21

4. METODOLOGÍA DEL ESTUDIO ---------------------------- -------------------------------------- 31
APROXIMACIÓN EXPLORATORIA CUALITATIVA -- 32
METODOLOGÍA RELACIONAL CUANTITATIVA --- 33

5. RESULTADOS DEL ESTUDIO ----------------------------- --------------------------------------- 41
5.1 EJE AUTONOMÍA EN LA TOMA DE DECISIONES-- 42
5.2 EJE ORGANIZACIÓN ESCOLAR--- 59
5.3 ELEMENTOS DE LA GESTIÓN ESCOLAR ASOCIADOS A RESULTADOS --------- 81

6. CONCLUSIONES --- 87

7. RECOMENDACIONES PARA LA POLÍTICA PÚBLICA ----------- ------------------------ 96

8. BIBLIOGRAFÍA --------------------------------------- --- 102

ANEXOS-- 109
ANEXO I: INSTRUMENTO EXPLORACION CUALITATIVA------------------------------------ 110
ANEXO II: INSTRUMENTOS DIRECTOR, PROFESOR JEFE, JEFE DE UTP ----------- 112
ANEXO III: TABLAS DE RESULTADOS --- 159
ANEXO IV: RELACIONES ENTRE LA APROXIMACIÓN CUALITATIVA Y LA FASE
CUANTITATIVA--- 190

 - 5 -

Abstract

Este estudio busca establecer el nivel de influencia de factores asociados a la autonomía en la toma de
decisiones y organización escolar, en los resultados escolares obtenidos por instituciones educativas
municipales y particular-subvencionadas. Es deductivo y utiliza fundamentalmente metodologías cuantitativas.

Para identificar los factores asociados a mejor desempeño escolar se revisaron diferentes estudios ligados al
tema en Chile y otros países, lo que fue complementado con un proceso de entrevistas cualitativas en 16
colegios de la provincia de Santiago. A partir de ello, surgieron factores que fueron medidos a través de 705
entrevistas estructuradas, aplicadas en 235 establecimientos de la provincia de Santiago. En cada
establecimiento se encuestó a tres actores: Director, Jefe de UTP y Profesor Jefe de Octavo Básico.

Se intentó enfrentar la complejidad de la medición del desempeño escolar a partir de una metodología que
considerara diferentes dimensiones. El desempeño se midió en base al puntaje SIMCE para 8º básico (2004),
pero fue modificado considerando el nivel de rezago de estudiantes dentro de cada escuela, la reprobación de
estudiantes, y el rezago entre diferentes áreas de conocimiento.

Entre los resultados del estudio para el eje referido a autonomía en la toma de decisiones, se encuentran las
siguientes variables que aparecen relacionadas con mejores resultados escolares: la existencia de incentivos
monetarios al interior del establecimiento y la administración de recursos humanos.

En lo que respecta al eje de organización escolar las variables que resultaron significativas se relacionan con
la cultura escolar, la disponibilidad de recursos, las estrategias para vincular actores de la comunidad, las
responsabilidades y el liderazgo.

Al realizar un análisis de los diferentes elementos vinculados con la gestión escolar, involucrando los dos ejes
anteriores, las variables o elementos que muestran incidencia en el desempeño escolar incluyen factores
asociados a la participación de diversos actores, al liderazgo de éstos, a la disponibilidad de recursos y a la
evaluación constante. Específicamente, estos son: i) asistencia de los apoderados a las reuniones; ii) la
responsabilización de los apoderados de participar en la planificación pedagógica (esta última con una
relación negativa con el desempeño); iii) la fuerza y el modo del liderazgo de los representantes de los
apoderados (democrático); iv) el modo de liderazgo del jefe de UTP (relativamente autoritario); v) la inversión
pedagógica, y vi) la responsabilización del directivo en la gestión de la escuela, y en particular respecto de
evaluar constantemente los resultados.

Las principales recomendaciones que se derivan de este estudio para una política educativa que pretenda
impactar a nivel de resultados, son:

1. Aumentar la inversión pedagógica en los establecimientos.
2. Definir con claridad roles y responsabilidades de los distintos actores al interior del

establecimiento.
3. Potenciar los liderazgos del jefe de UTP y de los estudiantes.
4. Promover la participación de los apoderados, excepto en el ámbito pedagógico.
5. Promover una cultura escolar colaborativa en los establecimientos.
6. Propiciar la instalación de incentivos monetarios en los establecimientos.

Palabras claves: autonomía en la toma de decisiones, organización escolar, desempeño escolar, gestión
escolar, educación municipal y particular subvencionada.

 - 6 -

1. CONTEXTUALIZACIÓN

En el contexto de las políticas educativas actuales, orientadas a la construcción de calidad

y equidad, surge la preocupación por la efectividad escolar de los establecimientos

educacionales, y con ello, la importancia de fortalecer la gestión en tanto pieza clave para

el logro de mejores resultados1. De acuerdo a lo planteado por la Fundación Chile (2004),

existirían diferencias de logro entre las escuelas, que no pueden explicarse únicamente

por variables iniciales de los alumnos. En este sentido, las diferencias en términos de

efectividad estarían asociadas con las características de los procesos educativos, los

criterios y prácticas de gestión y los climas organizacionales.

Conceptualmente la gestión escolar involucra la distribución de los roles y las relaciones

que se generan en el conjunto de los actores educacionales. Para este estudio, se

entenderá gestión escolar como “un conjunto de acciones articuladas entre sí, que

posibilitan la consecución de la intencionalidad de la institución (...) conjunto de

articulaciones que se dan al interior de la escuela entre el equipo directivo, los docentes,

los alumnos y los padres y apoderados”2. En síntesis, la gestión hace alusión a la

selección y coordinación de modelos educativos, medios, recursos, reglas, roles,

planificación y supervisión; integrando a los distintos actores, haciéndolos parte de esta

modalidad de toma de decisiones.

El sistema educacional chileno se caracteriza por su organización descentralizada, la que

se inició con el proceso de municipalización de la educación. Este proceso derivó en que

la administración de los establecimientos fuera realizada por personas o instituciones

municipales y particulares, denominadas "sostenedores", que asumen ante el Estado la

responsabilidad de mantener en funcionamiento el establecimiento educacional. El

11 Fundación Chile. “Gestión Escolar: Variable clave en la Efectividad Escolar”. Equipo de Gestión
Escolar Fundación Chile, Santiago, 2004.
2 Zúñiga Carrasco, M. En Prólogo al libro de Servat, Berta: Gestión participativa en la escuela y
desarrollo de la sociedad. JICA. Santiago, 2005.

 - 7 -

sistema está conformado por establecimientos subvencionados (municipales y

particulares), particulares pagados y de corporaciones de administración delegada3.

La discusión sobre los niveles de autonomía y organización escolar, se enmarca en el

debate que generan los resultados de las pruebas de medición de la calidad de la

educación vigentes. El promedio de los puntajes obtenidos en las pruebas nacionales e

internacionales muestra un claro estancamiento en todo tipo de establecimientos,

independiente de su composición socioeconómica. Los puntajes promedio en las pruebas

SIMCE (Sistema de Medición de Calidad de la Educación) de lenguaje y matemáticas se

han mantenido en su mayoría sin cambios significativos4, existiendo importantes brechas

entre los puntajes obtenidos por los alumnos de los distintos niveles socioeconómicos.

Según plantea el Informe de la Organización para la Cooperación y el Desarrollo

Económico (OCDE) realizado en 2004, cerca del 53% de la matrícula nacional

corresponde al sector municipalizado de la educación. Al mismo tiempo, más del 40% de

esta población se ubica dentro de los grupos socioeconómicos bajo y medio bajo, con

madres sin escolaridad completa, y con un nivel de ingreso económico inferior a ciento

treinta mil pesos mensuales, factores que, por cierto, inciden en la calidad de los

aprendizajes de los estudiantes5.

A lo anterior, se sumaría una inquietante constatación “mientras más pobre y aislada la

población escolar, es decir, mientras más necesitada del mejor servicio educativo, es más

probable que su educación esté en manos de agentes con menos capacidades”6. Lo más

grave, señala este Informe, es que hay diferencias enormes entre los Municipios respecto

a su capacidad técnica para identificar problemas y diseñar decisiones y, también,

respecto a la voluntad política para asumir el tema de la calidad de la educación en los

establecimientos de su dependencia. También el informe releva el hecho que no todos

3 García-Huidobro, J. (Coord). “Educación para Todos: Evaluación en el Año 2000. Informe de
Chile-Santiago”. Ministerio de Educación de Chile, octubre de 1999.
4 Elacqua, G. Et. Al. “Hacia un sistema escolar descentralizado, sólido y fuerte”. Ministerio de
Educación, 2006.
5 Redondo, J. Et. Al. “Equidad y Calidad de la Educación en Chile”, Universidad de Chile, 2004.
6 Informe OCDE para Chile, “Revisión de políticas nacionales de educación”, 2004.

 - 8 -

asumen la equidad como un criterio importante para la administración de la educación en

la comuna7.

En el contexto latinoamericano la escuela sigue representando un espacio de

reproducción de la inequidad social. Así lo indica el Programa de Promoción de la

Reforma Educativa en América Latina (PREAL) al señalar que existe un “predominio de

un tipo de gestión tradicional en las escuelas que obstaculiza la rendición de cuentas y la

poca influencia de los padres de familia, estudiantes y otros actores de la comunidad en la

toma de decisiones importantes”8. El estudio indica que este tipo de administración tiene

elementos autoritarios y por tanto, limita la promoción de mecanismos democráticos y de

equidad social9. Ante este escenario, los investigadores de la educación concuerdan en la

importancia de la construcción de nuevos modelos de gestión que integren y capaciten a

los distintos actores involucrados en el sistema escolar y que fomenten un nuevo tipo de

liderazgo.

Esta situación podría ser revertida si se produjera un esfuerzo global por mejorar los

aspectos más deficientes de la gestión escolar, como son la administración, las prácticas

pedagógicas y la calidad de los aprendizajes. En este horizonte, los establecimientos

educacionales, especialmente los municipales y particular-subvencionados, deben ser

capaces de redistribuir equitativamente los conocimientos, a través de modelos de gestión

que mejoren las funciones y administración de la organización escolar.

Como se señaló, la gestión es un elemento determinante de la calidad del desempeño de

las escuelas, especialmente si se encuentra en aumento la descentralización de los

procesos de decisión en los sistemas educacionales. Es así como la reciente literatura

sobre escuelas efectivas destaca la importancia de una buena gestión para el éxito de los

establecimientos10. En este sentido, se destaca que las variables que más inciden en la

efectividad de un establecimiento escolar serían el liderazgo y la cooperación, el clima de

7 Venegas, P. “Políticas Educativas y (In) Equidad”. En: “Chile: Lecciones y desafíos” Programa
Interdisciplinario de Investigación en Educación (PIIE), Santiago, 2005.
8 CERCA (Compromiso Cívico para la Reforma de la Educación en Centroamérica); “Estudio
cualitativo sobre la participación ciudadana en el mejoramiento de la calidad de la educación en
cinco países latinoamericanos. Informe consolidado regional”; 2004, p. 5.
9 Sander, B. “Nuevas tendencias en la gestión educativa”. En Revista La educación, No. 123-125,
2006.
10 Alvariño, C. et al. “Gestión escolar: un estado del arte de la literatura”. Revista Paideia, 29,
Santiago, 2000, p. 15.

 - 9 -

aprendizaje focalizado en resultados, el monitoreo continuo del progreso de los

estudiantes, la evaluación frecuente del desempeño de los profesores, el reconocimiento

de éstos por su desempeño en un marco de incentivos, y la gestión autónoma con real

poder de decisión sobre el personal docente. A nivel del sistema educacional se destaca

la relevancia de una diversidad de escuelas, con posibilidad de elegir y con mecanismos

de información para las familias, que decidan sobre qué métodos de enseñanza utilizar,

que posean un currículum con prioridades y metas bien definidas, que posean una

evaluación externa que mida valor agregado y que se provean de los insumos necesarios

para potenciarlas, entre otros aspectos11.

Considerando que la gestión escolar constituye una variable clave para la efectividad

escolar, el presente estudio analiza -en el marco del proceso de descentralización de la

educación- dos ejes relevantes de la gestión de los establecimientos educacionales: i) el

nivel de autonomía con que éstos toman las decisiones, y ii) la organización escolar de los

mismos. A partir de este análisis, se indagan las posibles relaciones que existen entre

cada una de las dimensiones asociadas a estos ejes, con los resultados escolares.

11 Brunner, J. y Elacqua, G. “Factores que inciden en una educación efectiva. Evidencia
Internacional”. Documento de Trabajo Educar Chile, 2003. Disponible en sitio web
http://mt.educarchile.cl/mt/jjbrunner/archives/2005/08/factores_que_in.html.

 - 10 -

2. OBJETIVOS

El sentido de este estudio es aportar elementos a la discusión sobre la incidencia de la

gestión escolar, más específicamente de la autonomía en la toma de decisiones y de la

organización escolar, en la obtención de buenos resultados escolares.

En este marco, los objetivos del estudio son:

Objetivo General

Establecer el nivel de influencia de factores asociados a la autonomía en la toma de

decisiones y organización escolar, en los resultados escolares obtenidos por instituciones

educativas municipales y particular-subvencionadas.

Objetivos Específicos

1. – Establecer la influencia de los factores asociados a la autonomía en la toma de

decisiones en los resultados escolares estudiados.

2. – Establecer la influencia de los factores asociados a la organización escolar en los

resultados escolares estudiados.

3.- Identificar elementos de gestión escolar en la población estudiada que se asocien a

mejores resultados escolares.

4. – Construir indicadores que permitan caracterizar adecuadamente la gestión escolar de

los diversos establecimientos estudiados, y diferenciar los elementos de gestión escolar

que se identificaron como asociados a mejores resultados.

A continuación se presenta el marco teórico, en el cual se desarrollan los principales

elementos conceptuales asociados a estos ejes.

 - 11 -

3. MARCO TEÓRICO CONCEPTUAL

3.1. EJE AUTONOMÍA EN LA TOMA DE DECISIONES

Chile sufrió una importante reforma en su sistema escolar en la década de los ochenta,

cuando se descentralizó y privatizó la educación bajo el supuesto de que la subvención

por alumno crearía competencia entre las escuelas para mejorar la enseñanza12. Con esta

decisión se crea un sistema descentralizado de administración de la educación, con

establecimientos particulares, particulares subvencionados y de administración municipal.

Sin embargo, este proceso no conllevó las esperadas mejorías en los resultados

escolares, durante las últimas décadas se han producido suficientes evidencias que

indican que la brecha en materia de resultados escolares por nivel socioeconómico se ha

acrecentado.

La constatación de esta brecha en los resultados escolares, ha desplazado el foco puesto

en la equidad de acceso a la educación, hacia la calidad de la educación. Durante los

últimos años, se ha instalado un debate que se centra precisamente en este último

asunto, apreciándose algunos consensos frente a este desafío: fortalecer la educación

municipal, formar a los actores de la comunidad educativa para que participen en los

procesos en igualdad de condiciones, mejorar la administración de los sistemas

escolares, entre muchos otros aspectos. En esta lógica, la autonomía en la toma de

decisiones representa, para algunos sectores, una fórmula que podría tender al

mejoramiento del sistema escolar.

El traspaso de las decisiones en la descentralización es una fórmula que busca la

autonomía por parte de las unidades locales para que éstas se hagan cargo y

responsables de la educación, en este marco, la autonomía es vista como la etapa final

en la graduación del traspaso de decisiones que tiene como meta la obtención de mejoras

en la calidad del sistema escolar. Una institución educacional es autónoma cuando

dispone del máximo poder de iniciativa pedagógica o de autogestión. La autonomía

institucional hace referencia entonces a la capacidad de decidir y ejecutar acciones

relativas a la vida institucional y por ende, sólo puede ser entendida en el marco de la

12 Informe OCDE para Chile, “Revisión de políticas nacionales de educación”, 2004.

 - 12 -

descentralización de la gestión escolar13. Dentro de las decisiones que serían posibles de

descentralizar, Winkler (2004) plantea que éstas se encuentran ligadas con: la

organización del proceso educativo, la administración del personal, la planificación y

estructuras y el uso de recursos. A continuación se presenta una tabla que sintetiza los

tipos de decisiones que pueden ser descentralizadas.

Tabla N° 1: Tipo de decisiones que pueden ser desce ntralizadas 14.

Organización de la

Instrucción

Seleccionar la escuela a la que asiste el estudiante.

Fijar el tiempo de instrucción.

Elegir los libros de texto.

Definir el contenido curricular.

Determinar los métodos de enseñanza.

Administración del

personal

Contratar y despedir al director de la escuela.

Reclutar y contratar maestros.

Fijar o incrementar la escala de salarios de los docentes.

Asignar responsabilidades pedagógicas.

Determinar la provisión de capacitación en servicio.

Planificación y

Estructuras

Crear o cerrar una escuela.

Seleccionar los programas ofrecidos en la escuela.

Definición del contenido de los cursos.

Fijar pruebas para monitorear el funcionamiento de la

escuela.

Recursos Desarrollar plan de mejoramiento escolar.

Asignar el presupuesto del personal.

Asignar el presupuesto (excluyendo el del personal)

Asignar recursos para capacitación de docentes en servicio.

La autonomía escolar implica “la transferencia de responsabilidades desde un nivel de

gobierno superior hacia la escuela, acompañada de los recursos necesarios para su

ejecución”15. Los recursos pueden ser en dinero, equipamiento, material didáctico y/o las

condiciones legales que permitan a la escuela cumplir con las nuevas funciones que se le

13 Macri, Mariela. Op. cit., p. 35.
14 Winkler, D. “Mejoramiento de la gestión y de los resultados de enseñanza a través de la
descentralización: la experiencia de América Latina”. En PREAL – UNESCO. Gestión de la
Educación en América Latina y el Caribe: ¿Vamos por un buen camino? Seminario de Alto Nivel
CEPAL-UNESCO \\ San Juan, Puerto Rico, 2004, p. 127.
15 Ídem.

 - 13 -

transfieren. Estas últimas pueden ser: alguna figura jurídica que autorice la administración

de dinero, o la autorización expresa a los consejos para ejercer sus atribuciones, como es

el caso de la contratación y despido de docentes16.

Entre los argumentos genéricos para defender el fortalecimiento de la autonomía en la

toma de decisiones, se encuentra el que puede ser utilizada “para liberar el peso

financiero de los gobiernos centrales, para incrementar la eficiencia en la provisión de

servicios educacionales, permitiendo la toma de decisiones a organizaciones de niveles

inferiores. La eficiencia y efectividad son incrementadas cuando las decisiones se toman

con base en los requerimientos locales y en los recursos disponibles. Más aún, a través

de la transferencia de temas cotidianos y otros administrativos hacia niveles inferiores,

costosos atrasos pueden ser evitados haciendo de la provisión de servicios más efectiva y

oportuna”17.

La autonomía bajo sospecha

No obstante lo anterior, no existe consenso sobre los beneficios que podría conllevar la

autonomía escolar. El debate internacional se plantea en dos direcciones. Por una parte,

existe la posición de quienes señalan que la autonomía conduce a una mayor eficiencia,

calidad y equidad en la distribución de la educación. Por otra parte, quienes ponen bajo

sospecha dicho planteamiento, sosteniendo que la autonomía conduce a la distribución

regresiva de la educación18.

La organización del sistema educativo norteamericano es representativa de la primera

postura. Desde la reforma educativa de la década de los ochenta, una de las tres

corrientes principales de su proceso de descentralización se orienta hacia la autonomía

administrativa de la escuela school -site management19. En esta línea se inscriben

16 Ídem.
17 Mody, J; “Achieving Accountability Through Decentralization: Lessons for integrated river basin
management”. World Bank Policy Research Working Paper 3346; Junio 2004; p.14.
18 Este tema esta ampliamente desarrollado en Pini, Mónica “Lineamientos de Política Educativa en
los Estados Unidos: Debates Actuales; Significados para América Latina” en Education Policy
Analysis Archives Volume 8 Number 18 marzo 2000.
19 En la política educativa de EEUU la descentralización, aparece conectada a políticas de
desintitucionalización, (Lewis, 1993) privatización (Carnoy, 1993) subsidio estatal a la demanda
educativa, sistema de vouchers y escuelas charter. Lo que queda en evidencia es que no hay
modelo único para descentralizar los servicios educativos (Hannaway, 1993). Pini, M. Op. Cit.

 - 14 -

quiénes plantean que a través de la ampliación de los márgenes de decisión de los

actores (autoridades, docentes, familias, comunidad), y de las mayores posibilidades de

elección y autogestión, se logrará la eficiencia y el mejoramiento de la calidad.

Los supuestos sobre los que descansa la instalación de políticas de autonomía escolar

tienen relación con los incentivos existentes para cambiar o instaurar nuevas conductas

en los actores20. Es decir, que los actores locales son quienes mejor conocen las

condiciones que necesitan los alumnos para aprender, por lo tanto, gastarán el menor

dinero posible para lograr el mejor resultado o “producto”. Así mismo, los padres pueden

ejercer un control más directo sobre los profesores para que su trabajo produzca mejores

resultados educativos, mientras más se involucran los apoderados en los procesos de

gestión y de aprendizaje en la escuela, estarán más dispuestos a contribuir

financieramente. La participación más activa de los profesores en decisiones de la

escuela elevará su moral y motivación para trabajar, y la disponibilidad de recursos y el

rendir cuentas a actores locales, incentivaría a los directores a idear soluciones más

creativas y a ser más eficientes.

Sin embargo, los entusiastas de la autonomía reconocen que cada territorio y cada

escuela, depende fuertemente de los recursos y oportunidades de los actores de la

comunidad educativa (capacitación de los docentes y directivos, origen social de los

estudiantes, entre otros factores). Esta situación puede constituirse en un factor

generador de asimetría, por ello, plantean que para alcanzar un sistema autónomo y

equitativo, la administración local tendría que impulsar procesos de evaluación

permanentes, de manera de garantizar estándares de calidad generales. Con

establecimientos educacionales autónomos financiados por el gasto público, y además

eficientemente controladas en la gestión por parte de las autoridades locales, podría

evitarse la tendencia a la distribución regresiva de la educación21.

Específicamente sobre el caso chileno, Libertad y Desarrollo (2005) plantea que el

proceso de descentralización y autonomía escolar se encuentra estancado, y que en ello

20 Chambers-Ju, C. "Después de la autonomía: Programas para mejorar la gestión escolar en El
Salvador, Colombia, Chile y Brasil". Documento PREAL/GDyA Mayo 2006.
21 Macri, M. “Descentralización educativa y autonomía institucional: ¿constituye la
descentralización un proceso abierto hacia la autonomía de las escuelas públicas de la ciudad de
Buenos Aires?” OEI-Revista Iberoamericana de Educación (ISSN: 1681 -5653).

 - 15 -

radicarían las verdaderas diferencias de efectividad escolar entre establecimientos

municipales y subvencionados. Señala que una de las principales diferencias entre estos

establecimientos, es que los segundos cuentan con una mayor autonomía en la gestión

que los primeros22. Bajo esta concepción, aparecen propuestas relacionadas con brindar a

los municipios la posibilidad de traspasar establecimientos municipales a terceras

personas, es decir, a sostenedores privados. Sobre ello existen distintas visiones, las que

han sido puestas en el debate público, no existiendo aún un acuerdo en esta materia.

Quiénes se oponen a la autonomía de las escuelas se basan en diversos estudios que

indicarían que la autonomía no conduce necesariamente a la mejora de la calidad y la

equidad, sino que puede generar efectos adversos a éstas. Algunos autores señalan que

la autonomía escolar no cumple necesariamente con sus promesas, ya que la calidad no

depende sólo de la libertad de la escuela sino también del origen social de los

estudiantes, del trabajo pedagógico en el aula y de los recursos23.

Entre los estudios mencionados, se encuentran las investigaciones realizadas en

Alemania y Australia24 que demuestran que el fomento de autonomía escolar en esos

países no ha contribuido a facilitar logros equitativos en estudiantes provenientes de

contextos socioeconómicos distintos y diversos culturalmente.

En el mismo sentido, revisiones realizadas por investigadores en Reino Unido25 han

planteado que no existe evidencia significativa como para afirmar la presencia de un

vínculo entre la delegación de poder a las escuelas y la promoción de mejores resultados

de aprendizaje en los estudiantes. Para estos autores, las políticas orientadas a la

autogestión escolar no sólo no son condición suficiente para la mejora de la eficacia

escolar, sino que ni siquiera se constituyeron en necesarias para la innovación, en

términos generales.

22 Libertad y Desarrollo. “Educación Municipal: Ahogada en el Centralismo”. Temas Públicos Nº
715, 24 de Marzo 2005.
23 Sin contar con que en Chile este debate va siempre ligado a la discusión de las garantías
resguardadas en el estatuto docente, cuya derogación (qué es lo que busca un sector que participa
en esta discusión) implicaría seguramente un aumento de la flexibilidad laboral y en la
precarización de las condiciones laborales de la profesión docente.
24 Braslavsky, et al., 1999 citado en Sendón, M. “Diferentes dimensiones de la autonomía de la
gestión escolar: un estudio de casos en escuelas pobres de la Ciudad de Buenos Aires”. Revista
Iberoamericana de Educación nº 44/2 – 10 de octubre de 2007. Ediciones Organización de
Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI).
25 Whitty, et al., 1999 citado en Sendón, Ídem.

 - 16 -

Otros autores, vinculados con estudios sobre escuelas eficaces, destacan las potenciales

fortalezas del fomento de la autonomía, tales como el logro de compromiso de los

miembros en la participación de los procesos institucionales. No obstante, también

advierten sobre la posibilidad de que este tipo de administración escolar no resulte

suficiente por sí misma para el éxito escolar, señalando que estos establecimientos

también deben dominar otros aspectos claves en la toma de decisiones, tales como la

posesión de conocimientos tanto técnico-pedagógicos como de gestión, la disponibilidad y

utilización de información relativa a diferentes aspectos de la organización escolar (logros

de los estudiantes, comparación con otras escuelas, niveles de satisfacción de los padres

y la comunidad, recursos disponibles) y el reconocimiento y apoyo a su labor. Siguiendo

este argumento, el fomento de la autonomía podría producir una atomización del sistema

educativo, reproduciendo la situación aventajada de las escuelas más favorecidas.

En América Latina, durante la década de los noventa se impulsaron activamente las

políticas de autonomía escolar, sin prestar suficiente atención al fortalecimiento de la

gestión escolar y a la formación de los directores de escuelas26. Al respecto, Espínola

(2001) señala que la autonomía administrativa y pedagógica “exigen del personal algunas

habilidades y destrezas que éste normalmente no tiene, como la capacidad de

planeación, gestión y ejecución de pequeños proyectos, toma de decisiones colegiadas y

rendición de cuentas al nivel local (…) Muchos descansan en que los actores adquieran

las destrezas necesarias en la práctica, en la medida en que se va implementando la

autonomía”27.

Ahora bien, la autonomía no solo plantea una serie de requisitos o condiciones para su

instalación. La autonomía conlleva responsabilidades en relación a los objetivos

principales de la educación, y estas responsabilidades se distribuyen en todo el sistema

educacional, no únicamente en la unidad escuela. La autonomía escolar debiera estar

orientada a favorecer el mayor compromiso de los distintos actores escolares con el logro

de los objetivos pedagógicos en armonía con el conjunto de instituciones que están

26 Chambers-Ju, C. Op. cit.
27 Espínola, V. “Autonomía Escolar: Factores que contribuyen a una escuela más efectiva”. Banco
Interamericano del Desarrollo, Departamento Regional de Operaciones, División Programas
Sociales, 2002.

 - 17 -

involucradas en este proceso y en donde todas y cada una tienen responsabilidades

definidas y transparentes.

Autonomía y su relación con los resultados escolare s

La autonomía se expresa en la identidad del establecimiento educacional, la toma de

decisiones, la estructura y la estrategia. A su vez se ejerce en ámbitos como el diseño de

los contenidos y estrategias didácticas y pedagógicas; la administración del

establecimiento; las políticas y el gobierno; la gestión de los recursos humanos, y los

servicios ofrecidos. En América Latina la discusión sobre estas manifestaciones de la

autonomía se han anudado en dos categorías: la autonomía administrativa, que otorga un

margen considerable de autonomía y en donde el gobierno delega también el control

directo sobre el uso de los recursos, y la autonomía pedagógica, que otorga un margen

más restringido y exige a la escuela rendición de cuentas sobre el uso de los recursos

asignados28.

Específicamente por autonomía administrativa se entiende el traspaso de la

responsabilidad sobre áreas administrativas claves desde el Ministerio de Educación29

hacia las escuelas. Se trata fundamentalmente, de descentralización de la administración

de recursos humanos, financieros y/o materiales30. En el caso chileno, dicho traspaso se

realizó a los sostenedores de los establecimientos, sean estos municipales o privados.

Por la segunda, se entiende el traspaso de responsabilidades en relación al currículum y

su implementación, incluyendo en general funciones relacionadas con su adecuación a

las necesidades locales. Implica instaurar en la escuela, capacidades de planeación,

ejecución y evaluación colectivas que con los sistemas centralizados no son necesarias31.

En Chile, la dimensión pedagógica (concretamente, el Marco Curricular) se encuentra

centralizado en el Mineduc, aunque éste posee ciertos grados de flexibilidad32.

28 Espínola, V. Op. Cit.
29 En adelante, Mineduc.
30 Ídem.
31 Ídem.
32 En efecto, en el Acuerdo por la Calidad de la Educación, firmado en Noviembre de 2007, se
plantea el desarrollo de la autonomía como una de las propuestas, anunciando el establecimiento
de un tiempo de libre disposición en las bases curriculares (30%) para que cada escuela los ocupe
según sus necesidades, entre otras.

 - 18 -

Diversos estudios entregan antecedentes sobre algunos elementos que estarían

asociados a la autonomía administrativa y pedagógica, que incidirían en el logro de

mejores resultados escolares. A continuación, se mencionan los más relevantes.

Autonomía Administrativa y resultados escolares

� La dimensión fundamental es la administración de recursos humanos, en donde los

datos muestran que la posibilidad de contratar y despedir a los docentes tendría un

impacto importante sobre los resultados, así como el seguimiento de la asistencia y la

puntualidad de los mismos33.

� Los consejos escolares y/o los padres organizados tendrían un rol crucial en el

mejoramiento de los resultados a través del seguimiento que ellos pueden hacer del

desempeño docente. Las evidencias mostrarían que este seguimiento mejora la

asistencia docente y aumenta el tiempo disponible para el aprendizaje, incidiendo así

sobre el rendimiento académico.

� Adicionalmente, la participación de los padres entendida como el grado de integración

percibido por ellos mismos, independientemente de la integración real a los asuntos

de la escuela, incidiría sobre los resultados en la medida que los padres apoyan más a

sus hijos con las tareas y se preocupan de que no falten a clases34.

� El accountability, expresado en el monitoreo directo del desempeño de los profesores

de parte de los padres, los directores o los consejos disminuiría el ausentismo

docente35.

� El monitoreo directo de los alumnos fuera del aula a través de las visitas de los

profesores a los hogares y del apoyo de los padres a la realización de tareas incidiría

positivamente en su rendimiento36.

Autonomía Pedagógica y resultados escolares

� Los mecanismos de control y los incentivos adecuados, tales como el seguimiento de

resultados, el monitoreo del desempeño y los bonos por desempeño favorecerían las

33 Ídem.
34 Meza, D. “El Salvador: El Caso de Educo”.
http://www.bancomundial.org/foros/meza.htm Sitio consultado el 10/05/2007.
35 Espínola, V. Op. Cit.
36 Ídem.

 - 19 -

variables disposicionales del profesor (autonomía, creatividad, capacidad de

innovación, motivación, compromiso, protagonismo), tan importantes entre los

objetivos oficiales de los proyectos escolares37.

� Se producirían nuevas formas de administrar los procesos y espacios educativos,

como la elaboración de indicadores de evaluación, priorización de problemas y

necesidades pedagógicas, previsión de resultados e integración horizontal de

asignaturas38.

� Aumentaría la motivación de los actores, ya que profesores y alumnos informan que

obtienen más satisfacción en el trabajo y mejora su autoestima.

Uno de los elementos más importantes de enfatizar en la autonomía escolar y su

supuesto impacto en los resultados académicos dice relación con el estrecho vínculo que

existe entre las decisiones de tipo administrativo y lo que sucede en el ámbito

pedagógico. Muchos de los datos muestran cómo lo pedagógico se ve afectado por

decisiones y mecanismos de resorte administrativo, lo que indica que el gran nudo ciego

que se interpone entre la organización escolar y su eficiencia está en la escisión o gran

distancia que existe entre ambas dimensiones.

Frente a ello, existe claridad en que un requisito necesario para hacer efectiva la

autonomía, es contar con una capacidad de gestión instalada en los niveles de

administración subnacionales y en los propios establecimientos, pues ciertamente ésta

impactará en el quehacer y en las formas de organización que desarrolle cada uno de

ellos.

En esta línea se encuentran planteamientos, como los de Caldwell (2003), quien enfatiza

en la capacidad de gestión de los líderes de las unidades educativas en materias

relacionadas a las operaciones escolares, dentro de un marco centralmente determinado

de metas, políticas, currículum, estándares y accountability, lo que denomina self

management39. Para este autor un relevante requisito del self -management es que los

líderes de los establecimientos los administren orientando sus acciones hacia los

37 Flores, A., Et Al. “Lecciones aprendidas de la autonomía escolar nicaragüense”. The New School
University. Agosto, 2001.
38 Chambers-Ju, C. Op. Cit.
39 Caldwell, B. “Self-management as a powerful strategy for the transformation of schools.
Educational transformations”. 2003, p. 3.

 - 20 -

resultados de aprendizaje como principal objetivo. En la experiencia educativa chilena se

“ha avanzado cierta distancia en el camino de la creación de sistemas de self-managing

en las escuelas40.

Brunner (2005) sostiene que algunos de los elementos vinculados con la gestión

autónoma de los establecimientos, en donde la experiencia internacional plantea que es

necesario avanzar, es en el manejo de los recursos humanos y presupuestarios,

incluyendo la participación en la contratación y el despido regulado de profesores, en la

decisión sobre los cursos ofrecidos y sus contenidos, dentro del marco curricular oficial,

en la determinación de los métodos de enseñanza, en la evaluación, entre otros

aspectos41.

Considerando lo anterior, es relevante preguntarse por el papel que juegan las distintas

normativas (nacionales, comunales e intraescolares) sobre los establecimientos, es decir,

si facilitan u obstaculizan su gestión. Algunos atribuyen al Mineduc un lugar privilegiado

cuando se trata de explicar las razones de los altos niveles de logro de las escuelas, en

especial lo que tiene relación con el mejoramiento de las prácticas pedagógicas, la

dotación de nuevos recursos de aprendizajes y el asistencialismo escolar42. Otros

estudios, en cambio, enfatizan la capacidad de las escuelas de generar su propia cultura

escolar, con un sentido de visión y misión, con metas y objetivos propios, claros y exitosos

independientemente de su dependencia administrativa43. En cualquier caso, resulta

relevante indagar en como las normativas se perciben o no como un elemento que incide

en el desempeño de los establecimientos.

40 Caldwell, B. Op. cit., p. 2.
41 Brunner, J. “Educación en Chile: el peso de las desigualdades”. Conferencias Presidenciales de
Humanidades. Santiago de Chile, 20 de abril 2005.
42 Concha, C. Op. Cit., p.139. Concha, Carlos; Escuelas efectivas en Chile. Estudio de 32 escuelas
exitosas en logros académicos y de alta vulnerabilidad, Tesis de Magíster en Educación. Pontificia
Universidad Católica de Chile, 1996.
43 Sancho, A., Arancibia. V. y Schmidt, P. “Experiencias Educacionales Exitosas”, Serie Informe
Social N1 52, diciembre. Libertad y Desarrollo, Santiago, 1998.

 - 21 -

3.2 EJE ORGANIZACIÓN ESCOLAR

La organización escolar, entendida como una estructura sistémica que contempla la

gestión administrativa y pedagógica de los establecimientos educacionales, tiene un

carácter multidimensional que incluye, entre otros elementos, la determinación de

horarios, agrupaciones, reglamento interno y la organización de la actuación

pedagógica44, pero también se define como un espacio social complejo en donde

convergen multiplicidad de actores con diversos capitales culturales y que legitima un tipo

de práctica cultural para la gestión escolar45.

Indagar en cómo se estructura una organización escolar implica, por tanto, tener claridad

sobre cuáles son sus principales actividades para alcanzar los objetivos propuestos y

asegurar su mantenimiento46. En este sentido, se trataría no sólo de una estructura

formal, “sino también el cómo se utiliza realmente ésta, qué relaciones se potencian y se

desarrollan entre sus miembros; cómo se abordan y se llevan a cabo los procesos

organizativos, qué valores se cultivan y expresan en la práctica cotidiana del centro, qué

relaciones, cómo y por qué se mantienen con la comunidad y el entorno, y cómo todo ello

contribuye o dificulta el desarrollo de procesos educativos ricos y valiosos para los

alumnos”47.

En general la literatura distingue entre dos tipos de organizaciones escolares: las de

carácter individualista y las de carácter colaborativo. Para ambos casos es posible

analizar variadas dimensiones que permiten distinguir el estilo organizacional

predominante. Dichas dimensiones tienen relación con: las finalidades y valores

institucionales expresados en una visión y una misión; la planificación del currículum y

quién o quiénes están a cargo de dicha labor; la asignación de tareas por parte de un

equipo directivo y qué tipo de tareas se cumplen dentro de la organización; las dinámicas

44 Gairín Sallán, J. “Una escuela para todos, un reto social y educativo”. Congreso Internacional
sobre Educación para la diversidad en el siglo XXI; Universidad de Zaragoza, Asociación
Aragonesa de Psicopedagogía; 4 – 8 julio del 2000, p. 8-9. (ponencia multicopiada).
45 Briones, L. “Demandas de la sociedad del conocimiento a la gestión del currículum escolar” en
Pensamiento educativo, Vol. 31; Santiago, diciembre 2002; pp. 419-420.
46 Garant, M. “Pilotaje y acompañamiento de la innovación en un establecimiento escolar” en
Pensamiento educativo; Vol. 31; Santiago, diciembre 2002; p. 118.
47 González, M. “Las organizaciones escolares: dimensiones y características”, en González, María
Teresa (coord.): Organización y Gestión de Centros Escolares. Dimensiones y Procesos. Pearson,
Madrid, 2003, p.32.

 - 22 -

de trabajo que apuntan al trabajo individual y colectivo como también a su calidad; la

interacción entre profesionales y qué tipos de relaciones se privilegian entre ellos; la

gestión de los directivos que incluye el carácter o tipo de liderazgo que ejercen (autoritario

o democrático); la coordinación pedagógica y si ésta depende de un profesional

especialmente a cargo, ya sea un Jefe de Unidad Pedagógica o un Jefe de

Departamento; el grado de importancia que se les da a las innovaciones pedagógicas;

cómo se manejan los conflictos entre los profesionales y con los estudiantes; qué tipos de

incentivos existen para el profesorado y cuánta importancia se le da a su formación

continua; y, por último, el clima organizacional48 y la autopercepción de los propios actores

educativos sobre su rol en la organización y la calidad del clima escolar 49.

Con todo, la relación entre organización y gestión escolar es estrecha: ambos tienen

consecuencias directas en la forma, manejo, administración y formulación de los

establecimientos y, por ende, en su capacidad de alcanzar calidad en sus resultados50.

Cabe preguntarse, entonces, cómo se están organizando los establecimientos

educacionales, cuánta importancia se le da a la gestión administrativa y cuánta a la

gestión pedagógica, si existen prácticas recurrentes de descentralización pedagógica, y,

cómo esto incide en los resultados que éstos obtienen.

Organización escolar y resultados escolares

Al revisar los principales estudios que en los últimos quince años se han desarrollado

sobre los factores asociados a los resultados en educación51, es ineludible encontrarse

48 Undurraga, G., Et. Al. “Desde la cultura individualista hacia la cultura colaborativa del centro
educativo: Una mirada desde la formación docente y la gestión” en Pensamiento educativo, Vol.
31; Santiago, diciembre 2002; p. 107.
49 Arancibia en Moreno, J. (Coord.) “Organización y gestión de centros educativos”. Universidad
Nacional de Educación UNED, Madrid, 2004, p. 279-280.
50 Neubauer, R. “Financiamiento de la autonomía de la escuela y gestión de recursos: algunas
experiencias brasileras”. Grupo de Trabajo Descentralización y Autonomía Escolar –GDyA-
PREAL, Marzo, 2006, p. 16.
51 Los principales estudios revisados son:
- Arancibia, V. “Efectividad escolar, un análisis comparado” en Revista Estudios Públicos No. 47,
Centro de Estudios Públicos, 1991, p. 101-125.
- Zárate, G. “Experiencias Educacionales exitosas, un análisis a base de Testimonios” en Revista
Estudios Públicos No. 47, invierno, pág., 127–157, Centro de Estudios Públicos, Santiago, 1992.
- Concha, C. “Escuelas efectivas en Chile. Estudio de 32 escuelas exitosas en logros académicos y
de alta vulnerabilidad”. Tesis de Magíster en Educación. Pontificia Universidad Católica de Chile,
1996.

 - 23 -

con aquellos que ven en las “escuelas efectivas” un modelo a seguir. El estudio chileno

sobre “Escuelas efectivas en sectores de pobreza”, es quizás uno de los más

emblemáticos. Este estudio, dentro de su contexto, ha identificado ciertas características

comunes entre establecimientos educacionales que han alcanzado buenos resultados

escolares. Entre éstos se encuentran: cultura escolar positiva, objetivos superiores claros

y concretos, líderes institucionales y pedagógicos, alta autonomía, manejo de la

heterogeneidad de los estudiantes, reglas claras y manejo explícito de la disciplina,

búsqueda y aprovechamiento de recursos humanos, gestión de apoyo externo y recursos

materiales, un sostenedor que posibilita el trabajo efectivo y el desarrollo de actividades

hacia padres y apoderados52.

Como conclusión, este estudio señala que “lo que estas escuelas logran es una buena

gestión institucional centrada en lo pedagógico, donde el alumno y sus necesidades

concretas, están en la base del proceso de aprendizaje en el aula, lo que es incentivado y

apoyado por la unidad educativa. La unidad educativa organiza y gestiona sus recursos

humanos y materiales de modo de asegurar el aprendizaje de todos sus alumnos”53. Es

- Sancho, A., Arancibia. V. y Schmidt, P.; “Experiencias Educacionales Exitosas”, Serie Informe
Social N1 52, diciembre. Libertad y Desarrollo, Santiago, 1998.
- Mena, I. Et. Al. “Cada Escuela es un Barco”. UNICEF, Santiago, Chile, 1999.
- Schiefelbein, E. y Schiefelbein, P. “Determinantes de la calidad, ¿qué falta mejorar?” en Revista
Perspectivas, Departamento de Ingeniería Industrial, Universidad de Chile, Vol. 4, Nº 1, 2000, p.
37-64.
- Murillo, J. “Una panorámica de la investigación iberoamericana sobre eficacia escolar” en REICE
Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Educación, Vol. 1, Nº 1,
2003, p. 1-14.
- Eyzaguirre, B. “Claves para la educación en pobreza”, en Revista Estudios Públicos No. 93,
Verano, Santiago de Chile, 2004, p. 249-277.
- Raczynski, D. y Muñoz, G. “Efectividad escolar y cambio educativo en condiciones de pobreza en
Chile”, MINEDUC, Santiago, 2005.
- Raczynski, D. y Muñoz, G. “Factores que desafían los buenos resultados educativos de escuelas
en sectores de pobreza” en PREAL; Educación y brechas de equidad en Amérila Latina, Tomo II,
2006, p.275-352.
- Carvallo, M. “Análisis de los resultados obtenidos en estudios sobre eficacia escolar en México,
comparado con los de otros países” en REICE – Revista Electrónica Iberoamericana sobre
Calidad, Eficacia y Cambio en Educación, Vol. 3, Nº 2, 2005, p.80-108.
- Mella, O. “Factores que afectan los resultados de la escuela pública chilena” en REICE – Revista
Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Educación, Vol. 4, Nº 1, 2006, p.
29-37.
- Raczynski, D. y Muñoz, G. “Reforma educacional chilena: El difícil equilibrio entre la macro y la
micropolítica” en CIEPLAN, Serie Estudios Socio/Económicos Nº 31, Santiago, 2007.
52 Bellei, Muñoz, Pérez y Raczynski; Escuelas efectivas en sectores de pobreza: ¿quién dijo que no
se puede?; UNICEF y Asesorías para el Desarrollo (documento de trabajo); 2004; pp. 8 - 15. Otros
estudios similares concuerdan con estas características básicas.
53 Bellei, Muñoz, Pérez y Raczynski: op. cit., p. 22.

 - 24 -

decir, se trata de establecimientos cuya organización escolar está focalizada a la

persecución de resultados educativos significativos.

Sin embargo, más allá de este estudio en particular, es importante rescatar de la

generalidad de las investigaciones sobre gestión escolar aquellas dimensiones de la

organización escolar que aparecen como más recurrentes. Estos aspectos son:

· La misión del establecimiento educacional:

La presencia de una misión dentro de la escuela que sea clara y accesible para la

mayoría de los actores involucrados (a través de un Proyecto Educativo Institucional

escrito y público), que sea percibida como significativa y se disemine dentro de la

comunidad como un imaginario convocante es un rasgo común presente en los

establecimientos con buen desempeño54. Ahora bien, las prioridades que surgen al

operacionalizar la misión del establecimiento, otorgan indicios sobre de los distintos

estilos de organizaciones: aquellas que se centran en lo académico, aquellas que se

centran en una formación integral, aquellas que focalizan la entrega de valores o aquellas

que enseñan la autonomía y el autocontrol55.

Las escuelas que han obtenido mejores resultados son aquellas que comparten el poder e

incrementan la participación de todos (por ejemplo, en la programación de actividades

extraprogramáticas o en democráticas formas de resolver los conflictos) y definen su

propio rumbo –fijan sus metas- en forma colectiva (suelen tener un trato cercano y

respetuoso con el alumno; suelen tener periódicas reuniones con apoderados y en ellas

se focalizan aspectos propios de la enseñanza de los hijos, por lo que la asistencia suele

ser obligatoria). Estas escuelas tienen como horizonte el logro de resultados académicos,

es decir, su foco está en el aprendizaje (los niveles de exigencia académica apuntan

hacia lo más alto posible y se intenta ofrecer una educación más personalizada) y en el

desarrollo e involucramiento de todos los actores (sobre todo los padres si se les obliga a

estar al tanto de lo que aprenden sus hijos)56.

54 Mena, I. Et. Al. op. cit., Zárate, op. cit., p.127. Arancibia, op. cit., p 108, entre otros.
55 González, M.; “Naturaleza y características de las organizaciones escolares: Una aproximación
inicial” en Moreno, Juan Manuel (coord.), op. cit., p. 31.
56 Mena, I. Et. al., op. cit.; Schiefelbein, op. cit.; Sancho, A., Arancibia. V. y Schmidt, P.; op. cit., p.
11. Concha, op. cit., p. 66, entre otros.

 - 25 -

· La distribución jerárquica de funciones y roles de distintos actores:

También han sido destacados los establecimientos en donde los roles son respetados y

asumidos por todos y se tiene claridad sobre qué le corresponde hacer a quién. Aquí, se

concibe la escuela como un espacio donde conviven las prácticas y creencias de los

actores que forman parte de la organización, pero por sobre todo, donde cada actor

cumple su función, en especial el profesor, situación recalcada por varios estudios57. Esto,

además, dentro de un clima de trabajo positivo, con reglas claras de disciplina, pero

también con cercanía hacia el alumno y en donde cada actor asume la responsabilidad

que le compete58. En cuanto al rol que cumplen los padres y apoderados, los

establecimientos particulares subvencionados se encuentran en una mejor posición que

los municipales, puesto que en las primeras éstos se sienten más involucrados en la

educación de sus hijos59.

· El espacio donde conviven prácticas y creencias de los actores que forman parte de la

organización dentro de una estructura formal de trabajo:

Los establecimientos que se centran en el desarrollo de estrategias que tengan relación

con los fines del centro educativo tienen como eje al profesor, actor sobre el cual no cae

una estructura organizacional burocrática, sino que media entre los mecanismos de

evaluación y control, por un lado (por ejemplo, control de asistencia y puntualidad,

supervisión en el aula, evaluación por distintos actores internos o externos, etc.), y los

necesarios grados de autonomía, por otro lado, para llevar a cabo prácticas pedagógicas

innovadoras60. Por un asunto de acceso a recursos económicos, los establecimientos

subvencionados suelen llevar a la práctica más innovaciones pedagógicas que los

establecimientos municipales61.

En uno u otro caso, sin embargo, los establecimientos de mayor rendimiento estudiados,

flexibilizan el papel del profesor; le dan ciertos grados de libertad, pero dentro de marcos

bien definidos62. Éstos, a su vez, se muestran comprometidos grupal y personalmente

57 Bellei, Muñoz, Pérez y Raczynski: op. cit. Zárate, op. cit.
58 Mella, op. cit., 31. Eyzaguirre, op. cit., p. 275. Concha, op. cit., p. 111, entre otros.
59 Sancho, A., Arancibia. V. y Schmidt, P.; op. cit., p. 6.
60 Concha, op. cit., p. 133. Sancho, A., Arancibia. V. y Schmidt, P.; op. cit., p. 11.
61 Sancho, A., Arancibia. V. y Schmidt, P.; op. cit., p. 10.
62 Zárate, op. cit., p. 156. Arancibia, op. cit., p. 109, entre otros.

 - 26 -

frente al proceso de aprendizaje de sus estudiantes, manteniendo una actitud positiva y

de constante retroalimentación63.

· Las políticas organizacionales y el desarrollo de estrategias que tengan relación

con los fines del centro educativo, en el marco de la disponibilidad y utilización de

espacios y recursos:

Las políticas organizacionales no tienen eficacia si no se cuenta con espacios de reflexión

intencionados institucionalmente y de manera permanente64. De ahí, entonces, la

necesidad de conocer sobre la periodicidad, frecuencia y duración de las reuniones de

trabajo de profesores y de los Jefe de la Unidad Técnica Pedagógica (UTP) con los

profesores, como así mismo cuáles temas son prioritarios. Lo mismo ocurre con la

necesidad de conocer qué temas se tratan en los consejos de curso y las reuniones de

apoderados, como una forma de evaluar las estrategias que utilizan los establecimientos

respecto al involucramiento de profesores jefes, estudiantes y padres en los fines de la

escuela65.

Las instituciones escolares que mejor ocupan los espacios que se otorgan, lo hacen para

compartir experiencias, reflexionar sobre sus prácticas pedagógicas y experimentar con

nuevas metodologías66. Los profesores se hacen responsables autónomamente de su

planificación dentro del marco establecido (los Contenidos Mínimos Obligatorios

establecidos por el Mineduc), pero ésta no es rígida en cuanto a métodos y al tiempo

destinado para abordar los contenidos, sino que se reconstruye periódicamente durante el

proceso educativo. Lo propio hacen respecto a sus evaluaciones67.

Son establecimientos, además, que explicitan sus expectativas de altos rendimientos68 y

en donde a los profesores se les incentiva monetariamente o a través de reconocimientos

públicos y perfeccionamientos69. Este factor redunda en altos niveles de satisfacción

laboral asociado a un clima organizacional positivo70, pero hay casos donde este factor se

63 Sancho, A., Arancibia. V. y Schmidt, P.; op. cit., p. 8-9.
64 Mena, I. y otros; op. cit. Concha, op. cit., p. 97.
65 CERCA. Op. cit., p. 5-8.
66 Mena, I. y otros; op. cit.
67 Concha, op. cit., p. 96-99.
68 Zárate, op. cit., p. 157. Concha, op. cit., p. 69.
69 Sancho, A., Arancibia. V. y Schmidt, P.; op. cit., p. 7. Zárate, op. cit., p. 157.
70 Zárate, op. cit., p. 157.

 - 27 -

asocia al sentido de pertenencia de los profesores con sus respectivas instituciones. Se

trata de escuelas donde hay escasa rotación de profesores y los profesionales sienten

que su labor tiene estrecha relación con la vocación de formar y educar personas71.

· El liderazgo académico de los distintos actores, especialmente del Director del

establecimiento:

El liderazgo y el grado de libertad para la toma de decisiones de los directores es uno de

los aspectos determinantes para la consecución de metas educativas72. Las decisiones y

responsabilidades en cuanto a la planificación institucional, la obtención y asignación de

recursos, la administración del personal, y, la organización del proceso de enseñanza y

aprendizaje son puntos clave resaltados por la bibliografía. Los establecimientos que son

más autónomos en estos puntos son los que obtienen mejores resultados73. En especial,

en aquellos cuyos directores ejercen un fuerte liderazgo académico74.

El problema de la gestión dentro de la organización escolar

Actualmente, señala Mody (2004) “los sistemas educacionales se mueven en un continuo

de disposiciones mayormente controladas a nivel central a aquellas ampliamente

descentralizadas, con un amplio espectro de combinaciones de responsabilidades

centralizadas y descentralizadas en el medio. De estas funciones, la organización escolar

está generalmente bajo el control central”75. Por esto, la organización escolar es una

instancia que probablemente aún no ha sufrido una adecuación a los requerimientos

actuales.

Ante este escenario, la pregunta es cómo idear estructuras organizativas complejas

capaces de transformar la gestión escolar que vaya de lo administrativo a lo pedagógico,

71 Sancho, A., Arancibia. V. y Schmidt, P.; op. cit., p. 8.
72 Volante, P., Et Al. “Estándares para el liderazgo educativo” en Boletín de Investigación
Educacional, Vol. 17, 2002, p. 101. Resaltado también por Zárate, op. cit., p.127, Arancibia, op. cit.,
p. 109 y Eyzaguirre, op. cit., p. 273, entre otros.
73 Mena, I. y otros; op. cit.
74 Sancho, A., Arancibia. V. y Schmidt, P.; op. cit., p. 7. Concha, op. cit., p. 138-139.
75 Mody, J; op. cit., p.15.

 - 28 -

con relaciones menos burocráticas y con mayor autonomía para respaldar la toma de

decisiones eficientes y eficaces76.

En este sentido, resulta fundamental desarrollar una cultura escolar “que permita avanzar

en la consideración del centro educativo como una organización de profesionales, donde

su tarea no esté limitada a impartir la docencia de forma aislada, sino que también incluya

la máxima implicación en tareas colectivas y en el funcionamiento institucional”77.

Las experiencias nacionales e internacionales analizadas apuntan hacia este norte: el

foco está en el robustecimiento de la organización del establecimiento escolar y en la

profesionalización de muchas de sus prácticas. Entonces, la pregunta es qué aspectos de

la gestión de las distintas organizaciones escolares se asocian a buenos desempeños.

Dentro de la literatura analizada, el ideal de escuela apunta a múltiples elementos. Una

escuela con las características que se presentan a continuación es solo un modelo

teórico. Por tanto, no se trata una visión normativa sobre lo que los establecimientos

deberían ser, sobre todo en un contexto educativo como el chileno a nivel de dependencia

municipal o particular subvencionada donde se hacen presentes factores internos y

externos que modifican la organización escolar. Sin embargo, más allá de los tipos de

dependencia, los estudios analizados coinciden en señalar que las escuelas que más se

acercan a este modelo, son las que obtienen mejores resultados. El asunto es, entonces,

cómo superar algunas trabas estructurales y otras propias de cada organización para

apuntar hacia allá.

En la tabla que se presenta a continuación, se plantean aquellas dimensiones que

apuntan hacia el ideal de una organización escolar, según el modelo socio-crítico de

Gairín, de las organizaciones “que aprenden”78:

76 Mody, J; op. cit., p. 15.
77 Undurraga, Gonzalo; Astudillo, Eduardo; y, Miranda, Christian; op. cit., p. 96.
78 Gairín Sallán, J. op. cit., p.30.

 - 29 -

Tabla N° 2: Características de una Organización Esc olar orientada a la obtención de buenos

resultados

Con todo lo anterior, se constata la existencia de una serie de factores relevantes de

considerar en los análisis de las organizaciones escolares de altos desempeños, ya

señalados, que en síntesis serían:

Visión y misión del centro escolar

• Clara y accesible para la mayoría del profesorado.

• Compartida por la mayoría

• Percibida como significativa para la mayoría

• Presente en las conversaciones y tomas de decisiones

Cultura escolar

• Colaborativa

• Creencias compartidas sobre la importancia para el

desarrollo profesional continuo

• Normas de apoyo mutuo

• Actitudes para mantener intercambios francos y

sinceros con los colegas

• Compartir de modo informal ideas y materiales

• Respetar las ideas de los colegas

• Apoyo en las decisiones arriesgadas

• Estímulos para la discusión abierta de dificultades

• Compartir los éxitos

• Todos los alumnos son valorados según sus

necesidades

• Compromiso por ayudar a los alumnos

Política y recursos

• Recursos suficientes para apoyar el necesario

desarrollo profesional

• Observación por colegas de las propias clases como

recurso para el desarrollo profesional

• Disponibilidad de una biblioteca profesional, con

intercambio entre los profesores

• Disponibilidad de recursos curriculares y de

computadores

• Acceso a la asistencia técnica para implementar nuevas

prácticas

Estructura de la organización escolar

• Procesos de toma de decisiones abiertos y completos

• Distribución de la toma de decisiones a los órganos

colegiados

• Decisiones por consenso

• Dimensión pequeña del centro

• Organización del trabajo en equipos

• Reuniones semanales breves de planificación

• Reuniones frecuentes para solucionar problemas entre

grupos de profesores

• Tiempo dedicado regularmente al desarrollo profesional

en el centro

• Organización de espacios físicos para el trabajo en

equipos

• Libertad para experimentar nuevas estrategias en las

propias clases

• Periodos comunes de tiempo para que los profesores

trabajen juntos

• Adscripción de los profesores a diversos departamentos

Estrategias de la escuela

• Emplear una estrategia sistemática para implicar en los

fines del centro a los alumnos, padres y profesores.

• Contar con planes para el desarrollo institucional

• Contar con planes para el desarrollo individual, que

reflejen el desarrollo institucional

• Establecer un número restringido y manejable de

prioridades para la acción

• Autorrevisión periódica de las metas y prioridades de la

escuela

• Fomento de la observación mutua de las clases

• Procesos bien diseñados para poner en práctica

iniciativas de programas específicos, así como para

asegurar su seguimiento y evaluación.

 - 30 -

· una visión clara y compartida por todos.

· una cultura escolar basada en el compromiso hacia la escuela y hacia el estudiante,

en la responsabilidad de los profesionales, en la colaboración y comunicación entre

los pares, en el respeto y en el apoyo hacia la innovación.

· una organización que cuenta con los recursos mínimos para el fomento de la

educación y que se preocupa del proceso de enseñanza y aprendizaje mediante el

perfeccionamiento de sus profesores como a través del intercambio de experiencias.

· una organización que dedica tiempo y procura los espacios para el trabajo profesional

en equipo y de manera sostenida, y en donde las decisiones pedagógicas importantes

se discuten entre todos, al mismo tiempo que deja grados de libertad para que el

profesor pueda innovar en sus clases.

· y, por último, una organización que despliega diversas estrategias de reflexión y

acción sobre su quehacer cotidiano.

Es por lo señalado que resulta relevante profundizar en las formas de organización

escolar de los establecimientos educacionales, tanto municipales como subvencionados,

para indagar en cómo se presentan estos elementos y analizar las posibles relaciones

que se puedan establecer con el desempeño alcanzado. Esto, sumado al análisis de las

dimensiones asociadas a la autonomía permitirá profundizar el conocimiento en dos

ámbitos relevantes de la gestión escolar.

Considerando los elementos conceptuales desarrollados para ambos ejes, y bajo el

entendido de que la gestión escolar constituye una variable clave para la efectividad

educativa, este estudio se propone analizar los dos ejes ya señalados, buscando

establecer la influencia que los factores asociados a estos ejes poseen, en los resultados

escolares. Para ello se utilizó la metodología que se describe a continuación.

 - 31 -

4. METODOLOGÍA DEL ESTUDIO

Este estudio tuvo un carácter primario fundamentalmente cuantitativo y deductivo, que

consideró la incorporación de técnicas cualitativas para enriquecer los instrumentos

estructurados de recolección de información.

El universo del estudio correspondió a los establecimientos de carácter municipalizado o

particular subvencionado, que durante el año 2007 impartieron el octavo año básico en la

Provincia de Santiago y rindieron el examen SIMCE para el mismo nivel en el año 2004.

La unidad de análisis y de muestreo, en función de los objetivos del estudio, es la escuela.

Las fuentes de información fueron: a) el director del establecimiento, b) un profesor jefe de

8º básico, y c) el jefe de UTP.

La segmentación de la muestra consideró el nivel socioeconómico79 de los

establecimientos. A esta segmentación se agregó el tipo de establecimiento educativo

(dependencia) y un indicador general de desempeño de la enseñanza a alumnos de 8º

básico (2004). Se aplicó distinción entre establecimientos municipalizados y particulares

subvencionados, y al interior de cada uno de los cuatro grupos resultantes, una división

sobre la mediana del indicador de desempeño en el segmento, que produjo las categorías

Alto Desempeño y Bajo Desempeño. Se recalca entonces el carácter relativo de la

distinción sobre el desempeño, lo que busca asegurar el análisis del impacto producido

por factores internos de los establecimientos.

A continuación se presenta un cuadro resumen de la segmentación de la muestra

utilizada en este estudio.

Establecimiento

Municipalizado

Establecimiento Particular

Subvencionado

Alto Des. Bajo Des. Alto Des. Bajo Des.

Establecimiento

“Bajo”“Ingreso
Grupo A Grupo B Grupo C Grupo D

Establecimiento

“Alto” Ingreso
Grupo E Grupo F Grupo G Grupo H

79 En adelante, NSE.

 - 32 -

Respecto del desempeño de las escuelas, el puntaje utilizado considera el puntaje

obtenido en el último SIMCE para 8º básico (2004), el rezago de estudiantes dentro de

cada escuela, y la reprobación de estudiantes (estos dos últimos factores como

incidencias negativas del desempeño)80. El método de cálculo corresponde al siguiente.

� Para cada estudiante se calcula un puntaje general. Este corresponde a un

promedio ponderado de la prueba de lenguaje (40%), matemáticas (40%), y el peor

puntaje obtenido de las 4 pruebas del SIMCE 8º básico (20%). Esta última porción del

puntaje se utiliza para enfatizar la necesidad de un desempeño integral de las escuelas,

“castigando” el puntaje de aquellas que pudieran obtener puntajes muy diferenciados en

diversas pruebas.

� Del total de estudiantes que poseen un puntaje en cada escuela, se seleccionó al

20% de los estudiantes con menor puntaje total. Estos estudiantes se ponderaron con un

valor de 2.5 (frente a 1) para obtener el promedio del puntaje de las escuelas. Esta

ponderación se utiliza para valorar el desempeño de las escuelas que logran un

desempeño homogéneo de sus estudiantes, “castigando” aquellas que obtienen puntajes

muy altos en algunos estudiantes sin enfrentar el rezago de otros educandos.

� Una vez obtenido el puntaje promedio por escuela, se procede a recalcularlo en

base a la tasa de aprobación que la escuela obtuvo para el año 2004 según el sistema

SNED. Se promedia el promedio original – con una ponderación igual a la tasa de

aprobación – con el peor promedio individual existente en el universo en estudio – con

una ponderación complementaria –. La lógica subyacente es que un alumno reprobado es

un resultado que debe considerarse igual o peor que un muy mal rendimiento, y de este

modo se anula el efecto positivo en el desempeño SIMCE que pudieran obtener

establecimientos a través de la reprobación de sus alumnos más rezagados.

Aproximación Exploratoria Cualitativa

El principal objetivo de este primer acercamiento fue explorar las experiencias de gestión

escolar en algunos establecimientos y profundizar en las dimensiones definidas. Para ello

80 El indicador de desempeño se construyó considerando los aspectos que en diferentes
investigaciones destacan como los elementos más representativos de un buen desempeño escolar.

 - 33 -

se realizaron entrevistas semi-estructuradas a profesores y directivos de 16

establecimientos de distinto NSE, dependencia y desempeño, con la finalidad de contar

con percepciones provenientes de los diferentes grupos y con ello, enriquecer la

construcción del instrumento.

Se llevó a cabo un análisis de acuerdo a las dimensiones y categorías definidas para el

estudio, incorporando temas que relevaron los propios entrevistados81.

METODOLOGÍA RELACIONAL CUANTITATIVA

Esta fue la etapa central del estudio. Sus principales objetivos fueron establecer la forma y

fuerza con que se relacionan; a) las dimensiones de la gestión escolar: autonomía en la

toma de decisiones y organización escolar; con b) los resultados escolares. Considerando

en estas relaciones la posible interacción de; c) el tipo de institución y; d) el NSE de los

establecimientos de acuerdo al sistema de clasificación del SIMCE.

Se utilizaron tres instrumentos de obtención directa de información. Estos corresponden a

entrevistas estructuradas realizadas a: i) el director del establecimiento, ii) el jefe de UTP,

y iii) un profesor jefe de 8º básico en cada escuela de la muestra. Estos instrumentos

contemplaron un diseño complementario, y se consideró la coincidencia o no coincidencia

en ciertos aspectos como indicador de la gestión escolar. La información obtenida en las

entrevistas estructuradas fue complementada con información secundaria sobre los

resultados y características institucionales del establecimiento en el año 2004, y la última

aplicación del SIMCE a alumnos de 8º básico.

Las entrevistas estructuradas fueron aplicadas en los establecimientos por encuestadores

capacitados. Se consideraron como casos válidos únicamente aquellos establecimientos

en que se obtuvieron las tres entrevistas.

La muestra utilizada en esta etapa del estudio fue aleatoria y probabilística, estratificada

en una sola etapa. Se utilizó estratificación con una afijación no proporcional, en busca de

la mayor precisión de inferencia para cada segmento de la muestra (antes que optimizar

81 Ver en Anexo IV: Relaciones entre la aproximación cualitativa y la fase cuantitativa.

 - 34 -

la precisión de inferencias generales). La estratificación consideró los 8 grupos

anteriormente indicados como variable de corte. La muestra total llegó a 235

establecimientos.

La información recabada se sometió a un plan de análisis estadístico que incluyó

principalmente el uso de técnicas descriptivas, pruebas bivariables de hipótesis y

asociación, y modelos multivariables de regresión. En algunos casos se utilizó análisis

factorial para reducir la información y generar variables indirectas que serían integradas

en el modelo.

El mayor peso del análisis se abordó a través de los modelos de regresión. Estos

corresponden a regresiones lineales múltiples, privilegiándose la búsqueda de relaciones

lineales que puedan expresarse en recomendaciones unívocas. Por otro lado, el tipo de

información utilizada en el análisis –en gran medida de carácter cualitativo, condujo a la

utilización extensiva de variables independientes binarias– así como el nivel de medición

de la variable dependiente –de intervalo– redundó en la definición de los modelos lineales

como la alternativa más adecuada para este estudio, aún cuando se exploraron otras

posibilidades.

Dado el carácter de las variables independientes, los modelos generados debieron

considerar diversas formas de tratamiento de la colinealidad, al incorporar inicialmente

aspectos más complejos. Las opciones en este sentido variaron desde la eliminación de

variables en base a la optimización de los coeficientes de determinación y la asociación

bivariable de las independientes –lo que se considera posteriormente, cuando

corresponde, en las interpretaciones del modelo– hasta el uso de puntajes factoriales y

series de logaritmos, según el caso.

Comparación con los análisis tradicionales

En este estudio se utilizó una forma de medir el desempeño que complementó el puntaje

SIMCE, si se revisan las implicancias de este análisis en la muestra y en los resultados se

puede señalar que los cambios no son radicales, ni se genera una medición

completamente contra-intuitiva frente a la forma en que se mide el desempeño

habitualmente.

 - 35 -

Un número considerable de establecimientos sufren variaciones relevantes en sus

puntajes, lo que nos permite afirmar que la utilización del puntaje corregido tiene un efecto

real en los resultados de la medición.

En este estudio, se intencionó reflejar la complejidad del desempeño escolar

fundamentalmente a partir de decisiones teóricas, basadas en criterios conceptuales.

Luego se utilizaron criterios relativamente conservadores para definir los estándares

numéricos a utilizar, es decir, sin modificar el método de cálculo del puntaje, la fuerza con

que éste varía frente a un puntaje “estándar” (que se definió como la media simple entre

el puntaje medio del establecimiento en lenguaje y matemáticas) estará condicionada por

la ponderación otorgada al puntaje más bajo de las 4 pruebas, la sobreponderación

definida para el segmento más rezagado de los alumnos (y la porción de alumnos que se

considera en el grupo de rezago), y el puntaje equivalente definido para los alumnos

teóricos que no reciben aprobación en el establecimiento (y por tanto no rinden el

SIMCE). En el caso del puntaje asignado a los alumnos que no aprueban, por ejemplo, se

utilizó el puntaje más bajo encontrado en la muestra. Podría discutirse, por ejemplo, la

pertinencia de utilizar un puntaje aún más bajo82.

El puntaje corregido posee una correlación cercana a 1 con el puntaje estándar. La

correlación de Pearson entre ambas variables entrega un coeficiente superior a 0.98, con

una significación casi perfecta. Este resultado parece adecuado en tanto el puntaje

utilizado no se distribuye de modo independiente a las mediciones habituales de

desempeño, lo que es un requerimiento razonable para la utilidad comparativa del

estudio83.

A continuación se muestran los histogramas correspondientes al puntaje corregido

(gráfica 1 y estándar gráfica 2). Como se puede apreciar ambos poseen una estructura

82 De cualquier forma, la estandarización de un modelo de medición del desempeño de este tipo
requerirá un valor fijo (aún cuando esté estandarizado) que asegure la comparabilidad de
diferentes cohortes y series.
83 Se destaca nuevamente que este coeficiente puede descender considerablemente si se
modifican los valores numéricos asignados a los modificadores del puntaje. Sin embargo, como se
verá más adelante el puntaje corregido si genera variaciones que son relevantes en algunos
establecimientos, variaciones que pueden cobrar especial relevancia al elaborar modelos de
impacto. Ver Anexo III, Cuadro N° 1.

 - 36 -

similar, bastante aproximada a una curva normal, con una leve asimetría hacia la

izquierda. Esto permite trabajar con puntajes normalizados para comparar el desempeño

medido en cada establecimiento según los dos métodos.

Gráfica 1. Gráfica 2.

140.00 160.00 180.00 200.00 220.00 240.00 260.00 280.00 300.00

puntaje

0

10

20

30

40

50

60

Mean = 218.0027
Std. Dev. = 21.80804
N = 235

175.00 200.00 225.00 250.00 275.00 300.00 325.00

0

10

20

30

40

F
re

cu
e

n
ci

a

Mean = 243.806
Std. Dev. = 22.16764
N = 235

Para describir el alcance de las variaciones provocadas por el puntaje corregido, se

calculó la diferencia con el puntaje estándar de cada establecimiento, normalizando antes

ambas formas de puntaje a una media 0 y desviación estándar 1. Las diferencias

absolutas entre ambos puntajes son menores a 0.15 desviaciones estándar en el 57.2%

de los establecimientos, lo que equivale a 3.53 puntos en la escala estándar del SIMCE.

Se trata de establecimientos en los que los rezagos entre áreas, entre alumnos, o las

tasas de reprobación, no alcanzaron niveles en los que el puntaje se viera afectado de

modo crucial. Por contraparte, un 9% de los establecimientos observan diferencias de al

menos 0.3 desviaciones; 7.05 puntos en la escala SIMCE84. En estos establecimientos los

factores adicionales considerados por el puntaje corregido poseen la fuerza necesaria

para producir un cambio marcado en la medición del desempeño.

84 Ver en Anexo III, Cuadro N° 2.

 - 37 -

En el mismo cuadro se puede observar que los establecimientos con mayores variaciones

son más frecuentes en el NSE alto. Por otro lado, los establecimientos municipales

poseen un comportamiento más homogéneo que las particulares subvencionadas en

cuanto a la diferencia entre sus dos puntajes.

Al analizar las diferencias absolutas medias en puntaje estandarizado para los distintos

segmentos, se puede observar que la dispersión entre ambos puntajes es efectivamente

mayor en el segmento alto, y muy similar entre ambos tipos de dependencia85.

Al estudiar las diferencias efectivas (no absolutas), sin embargo, se observa que la

diferencia entre los establecimientos de NSE alto y bajo es únicamente de la dispersión

entre los puntajes; la diferencia media sin embargo es muy similar en ambos segmentos y

se acerca claramente a la media general 086, lo que es más relevante, la variación de la

diferencia es considerable en ambos segmentos. Es decir, el puntaje corregido genera

mayores variaciones en los establecimientos de NSE alto, pero estas no producen un

sesgo hacia un alto o bajo desempeño. Además, es posible señalar que no existe una

diferencia de medias significativa por NSE87.

Algo distinto ocurre al evaluar el tipo de dependencia, pues los establecimientos

municipales obtienen, en promedio, un mejor puntaje corregido que estándar. Lo inverso

ocurre con los establecimientos particular subvencionados88. Aunque las diferencias son

de un tamaño medio moderado, es posible observar una diferencia estadísticamente

significativa89. Esta diferencia obedece, probablemente, a las limitantes institucionales que

vinculan a los establecimientos municipalizadas, por ejemplo, en materia de selección de

sus alumnos, sea a través de la admisión o de la reprobación o expulsión de estudiantes.

En este sentido, la evidencia señalada apunta a que el puntaje corregido aporta a

controlar el sesgo que estas prácticas generan en la medición del desempeño de los

establecimientos.

85 Ver Anexo III, Cuadros N° 3 y N° 4.
86 Ver Anexo III, Cuadros N° 5 y N° 6.
87 Ver Anexo III, Cuadro N° 7.
88 Ver Anexo III, Cuadros N° 5 y N° 6.
89 Ver Anexo III, Cuadro N° 7.

 - 38 -

Limitaciones metodológicas del estudio

La información recabada y su estudio tienen diversas limitaciones que se desprenden de

la muestra e instrumentos utilizados, así como del análisis específicamente realizado.

La muestra comprende únicamente establecimientos particulares subvencionados y

municipales de la provincia de Santiago. Aún cuando el tamaño muestral es adecuado

para estimar confiablemente los diversos coeficientes utilizados, la realidad evaluada

puede presentar variaciones fuera de estos límites geográficos, así como en

establecimientos particulares.

Otro aspecto relevante a considerar es que se trata únicamente de establecimientos que

imparten el octavo nivel de educación básica, excluyéndose así las instituciones que

prestan únicamente educación media o niveles inferiores de educación básica. El

desempeño evaluado, de hecho, se basa primordialmente en los resultados del SIMCE

para octavos básicos del año 2004, y por lo tanto, el análisis se enfoca en los elementos

de gestión relevantes en esta etapa de estudio. Si estos mismos elementos son

extensibles a otras etapas de la educación básica o media en Chile, es algo que debe

estudiarse con información empírica adicional. Finalmente, en este punto debe

considerarse también la exclusión de los establecimientos con menos de 30 estudiantes

rindiendo la prueba SIMCE indicada, cuyo desempeño no puede evaluarse

adecuadamente de esta forma.

La principal fuente de información analizada corresponde a una entrevista estructurada,

aplicada bajo un diseño de investigación transversal. Esto impide realizar un análisis

longitudinal del efecto de las variables estudiadas o el comportamiento del desempeño.

En particular, no se han realizado análisis estadísticos para evaluar la exogeneidad o

endogeneidad de las variables utilizadas como independientes en el modelo. Por esta

razón no se han utilizado en el análisis algunos factores de gestión de carácter endógeno.

El tamaño muestral total corresponde a 235 establecimientos de las características

indicadas. La población de establecimientos en las condiciones especificadas para la

provincia de Santiago corresponde a 760. Aún cuando los objetivos centrales de este

estudio son de tipo relacional, y la significación de los coeficientes analizados se evalúa

 - 39 -

en relación a una población infinita, vale la pena evaluar la precisión de inferencia de la

muestra utilizada. En el caso de una variable binaria con varianza máxima (p = 0.5), esta

muestra permite inferir con un a = .05, con un error estadístico de 0.54 puntos

porcentuales, lo que consideramos adecuado para los objetivos del estudio.

Este cálculo se realiza en base a un modelo de muestreo aleatorio simple y, en el caso de

un muestreo estratificado como el utilizado, corresponde a la inferencia en condiciones en

que la variable estudiada se comporta de modo independiente frente a las variables de

muestreo. La precisión de la inferencia puede mejorar considerablemente cuando las

variables de muestreo (dependencia, NSE, desempeño) generan grupos más

homogéneos en las variables estudiadas, como ocurre con parte importante de las

variables estudiadas aquí.

Respecto de las herramientas de análisis desarrollado, es pertinente realizar algunos

alcances sobre los modelos de regresión utilizados para explicar el desempeño de los

establecimientos.

Los modelos corresponden a regresiones lineales múltiples. En el caso de las variables

categóricas esto no representa limitaciones importantes – estas fueron integradas a partir

de dicotomías auxiliares – pero limita las formas de relación estudiadas para el caso de

las variables de intervalo y razón.

Se optó por utilizar modelos lineales considerando las características de la variable

dependiente, y la amplia mayoría de variables explicativas de carácter binario. El análisis

utilizado, sin embargo, podría ser no sensible a relaciones no lineales en el caso de las

variables explicativas de intervalo.

Otro punto relevante es la existencia de numerosas variables explicativas con grados

considerables de colinealidad. En la mayoría de los modelos, esto se abordó

seleccionando las variables de mayor capacidad explicativa para conservarlas. En

algunos casos, en que se observó multicolinealidad, se utilizó factorización o series

logarítmicas, con resultados positivos.

 - 40 -

Respecto del instrumento utilizado, cabe destacar la utilización de 3 informantes en cada

caso estudiado (profesor, directivo, jefe de UTP), lo que permitió el análisis contrastado de

algunos elementos de gestión en los que la consistencia de los diversos participantes

representa una parte central de la observación. Sin embargo, un análisis detallado de la

consistencia de todas las respuestas queda fuera del alcance de este estudio.

Finalmente, este estudio permite estimar adecuadamente el impacto de las variables

explicativas presentadas en los modelos dentro de los límites demarcados por la muestra.

Sin embargo, la gestión y organización escolar posee diversos elementos que no pueden

abordarse de modo adecuado en un estudio transversal como éste. Para complementar la

información aquí presentada, entonces, sería necesario realizar estudios de carácter

longitudinal, idealmente a través de paneles.

 - 41 -

5. RESULTADOS DEL ESTUDIO

La muestra del estudio fue conformada por 235 establecimientos educacionales de la

Provincia de Santiago. El muestreo fue aleatorio estratificado, considerándose segmentos

según el NSE del establecimiento (según el estudio SNED), su dependencia (municipal o

particular subvencionado) y su nivel de desempeño (dentro del conjunto de

establecimientos de igual dependencia y NSE similar). La distribución final de la muestra

se puede apreciar en el cuadro N° 1.

Cuadro N° 1: Tamaños Muestrales por nivel socioeconómico/depe ndencia/desempeño.

DESEMPEÑO NSE DEPENDENCIA

Bajo Alto

Municipal 30 40 Bajo

Part. Subv. 26 24

Municipal 32 21 Alto

Part. Subv. 36 26

N total = 235

Si se compara el cuadro N° 1 con el cuadro N° 2 se evidencia la relación que tiene cada

segmento con los tamaños poblacionales de establecimientos de la provincia de

Santiago90.

Cuadro N° 2: Tamaños Poblacionales por nivel socioeconómico/d ependencia/desempeño .

DESEMPEÑO NSE DEPENDENCIA

Bajo Alto

Municipal 98 98 Bajo

Part. Subv. 52 51

Municipal 74 73 Alto

Part. Subv. 157 157

N total = 760

Debido a las dificultades del trabajo en terreno91, que impidieron en algunos segmentos

obtener las encuestas estipuladas inicialmente, y a la diferencia del tamaño poblacional

90 El corte por desempeño es relativo dentro de cada segmento, por eso corta los segmentos por la
mitad.

 - 42 -

de los distintos segmentos, esta muestra es no autoponderada. Se usó un ponderador

analítico para corregir el efecto de la cantidad de casos en cada segmento, que se

muestra en el siguiente cuadro.

Cuadro N° 3: Ponderador analítico

DESEMPEÑO NSE DEPENDENCIA
Bajo Alto

Municipal 1,010088 0,757566 Bajo
Part. Subv. 0,618421 0,657072
Municipal 0,715049 1,074875

Alto
Part. Subv. 1,348501 1,867156

Para la presentación de los resultados se ha organizado este apartado en función de los

dos ejes que sustentan el estudio: autonomía en la toma de decisiones y organización

escolar.

5.1 EJE AUTONOMÍA EN LA TOMA DE DECISIONES

Los resultados obtenidos para el eje de autonomía, se han organizado en cuatro tópicos

de análisis: i) la planificación central y la autonomía del establecimiento; ii) mecanismos

de evaluación, supervisión e incentivos; y iii) relación entre normativas y desempeño

escolar.

PLANIFICACIÓN CENTRAL Y AUTONOMÍA DEL ESTABLECIMIEN TO

De acuerdo a la bibliografía revisada, las dimensiones más relevantes para analizar el

nivel de descentralización y los grados de autonomía que puede alcanzar un

establecimiento educacional se refieren a la organización del proceso educativo, la

gestión pedagógica, y la administración del recurso humano. A continuación se presentan

los resultados obtenidos para cada una de estas dimensiones.

91 Al momento de realizar el trabajo de campo, la mayoría de los establecimientos educacionales
se encontraba en proceso rendición de la prueba SIMCE y finalizando diversas actividades
académicas y administrativas.

 - 43 -

Autonomía en la organización del proceso educativo

En lo que respecta a la autonomía de los establecimientos educacionales para tomar

decisiones en relación a los contenidos, los métodos de enseñanza y los tiempos a

dedicar a cada contenido, de acuerdo a las declaraciones de los jefes de UTP se puede

plantear lo siguiente:

En general, los establecimientos educacionales de distinta dependencia administrativa y

NSE, consideran que existe una planificación central de contenido que es flexible.

Alrededor del 80% de los entrevistados se plantea en esta posición, mientras que un 17%

considera que existe una planificación detallada92.

Respecto a los métodos de enseñanza, existe una proporción muy importante de

establecimientos que consideran que se les entrega una planificación flexible (alrededor

del 74%), mientras que cerca del 17% de ellos afirma que sólo se entregan líneas

generales para la planificación de los métodos de enseñanza93.

En coincidencia con lo anterior, cerca de un 80% de los establecimientos educacionales

de distinta dependencia administrativa y NSE, consideran que la planificación central es

flexible en términos la administración del tiempo, mientras que alrededor del 12% de éstos

plantean que dicha orientación es detallada94.

Así, los niveles de planificación central -tanto a nivel de contenido, como de metodología y

tiempos dedicados a cada contenido- son considerados por los establecimientos

educacionales como flexibles en términos ampliamente mayoritarios, y por tanto esta

variable posee una muy escasa variabilidad. Por ello, y sin perjuicio de que en un contexto

distinto pudiera ser relevante, es imposible establecer una relación entre esta variable y el

nivel de desempeño en el establecimiento en los establecimientos estudiados.

92 Ver Anexo III, Cuadro N° 8.
93 Ver Anexo III, Cuadro N° 9.
94 Ver Anexo III, Cuadro N° 10.

 - 44 -

Autonomía en la Gestión Pedagógica

A partir de los análisis realizados es posible plantear que los establecimientos en general

se declaran como el actor institucional con mayor poder de decisión en la definición de

metas y objetivos pedagógicos -entre un 50 y 60% de los entrevistados lo señala así-,

mientras que para establecer y modificar el currículum, este indicador se reduce a entre

un 20 y un 30%. Sobre autonomía para definir métodos pedagógicos, entre un 50 y 70%

de los entrevistados plantea que el establecimiento tiene el mayor poder de decisión.

Las diferencias más significativas están entre los establecimientos de NSE bajo, quienes

perciben un mayor grado de autonomía plena para definir metas, objetivos pedagógicos,

establecer y modificar métodos pedagógicos que los establecimientos NSE alto, quienes

se perciben con un menor grado de autonomía en este tipo de decisiones95.

Autonomía en la Administración de Recursos Humanos

A diferencia de los dos puntos anteriores, la dimensión de autonomía en la administración

de recursos humanos (contrataciones, despidos, modificación de carga horaria y

asignación de incentivos), arroja resultados que muestran una percepción de mucho

menos poder de decisión. Más del 80% de los establecimientos municipales perciben que

no tienen capacidad de decisión para la administración de recursos humanos.

Frente a este mismo tema, la diferencia entre niveles socioeconómicos también es

significativa, aunque en menor proporción: alrededor de un 50% de los establecimientos

de un NSE bajo declaran no tener capacidad de decisión en cuanto a contratar, despedir y

asignar incentivos en la gestión de personal.

En los distintos aspectos de esta dimensión es posible observar diferencias significativas

entre los establecimientos municipales y los particulares subvencionados, a excepción de

la modificación de carga horaria. Este último aspecto, parece ser la decisión que con

mayor frecuencia se percibe que radica en los establecimientos sin haber diferencias

centrales entre dependencias y NSE96.

95 Ver Anexo III, Cuadros N° 11, 12 y 13.
96 Ver Anexo III, Cuadros N° 14, 15, 16 y 17.

 - 45 -

INDICES DE PODER DE DECISIÓN EN EL ESTABLECIMIENTO

En el proceso de gestión de los establecimientos escolares, aspectos como la

planificación, la obtención y distribución de recursos, la administración del personal, y la

organización del proceso de enseñanza aprendizaje, son relevantes para entender cuán

descentralizados son los establecimientos en las decisiones que tienen relación con su

devenir como institución.

Por esto, fue necesario conocer la percepción respecto de los grados de participación que

tienen los principales actores institucionales involucrados en el proceso educativo,

principalmente: Mineduc, Secretaría Regional Ministerial de Educación97, Departamento

Provincial de Educación98, sostenedor y el establecimiento mismo como institución. Para

ello se construyó un índice de la percepción del poder de decisión del establecimiento en

cada uno de los aspectos mencionados anteriormente99.

A partir de dichos análisis, se obtuvieron cuatro índices de autonomía:

a) índice de poder de decisión sobre planificación institucional.

b) índice de poder de decisión sobre obtención y asignación de recursos.

c) índice de poder de decisión sobre administración de personal.

d) índice de poder de decisión sobre el proceso de enseñanza aprendizaje.

Estos cuatro índices, se comparan con los quintiles de desempeño. Respecto de la

autonomía sobre la planificación institucional, se obtuvo una relación inversa, es decir, en

97 En adelante Seremi.
98 En adelante Deprov.
99 En el cuestionario a profesores, jefe UTP y directivos de las distintas escuelas estudiadas, se les
solicitó que para cada aspecto organizara un ranking de los actores en función de su poder de
decisión. En base a esto, para cada entrevistado se construyó un índice de poder de decisión de la
escuela:0. La escuela no tiene ningún poder de decisión.

1. La escuela tiene poder de decisión, pero está en 4º ó 5º lugar.
2. La escuela está tercera en poder de decisión.
3. La escuela está segunda en poder de decisión.
4. La escuela tiene el mayor poder de decisión.

Las respuestas de profesores, directivos y jefes UTP tienden a asociarse, pero no coinciden
completamente. Por eso, para cada escuela se calculó un índice final de autonomía en cada
elemento, que corresponde al promedio de los índices del profesor, directivo y jefe UTP. Es con
estos índices finales que está hecho todo el análisis posterior. Se utilizo la información de las
preguntas 11.1 a 11.4 de los cuestionarios aplicados.

 - 46 -

el caso del grupo con menos autonomía (0-1.5) hay muchos establecimientos de alto

desempeño.

Es posible que exista una relación entre esta variable y el desempeño, sin embargo, ésta

no sería lineal. Esto se puede apreciar en el siguiente cuadro:

Cuadro N° 4: Autonomía del establecimiento sobre pl anificación institucional

 PUNTAJE DE AUTONOMIA

QUINTIL 0-1.5 1.51-2.5 2.51-3.5 3.51-4

Q1 20,2 17,8 17,6 25,8

Q2 10,0 25,4 24,7 9,8

Q3 10,2 24,4 17,2 22,1

Q4 16,0 14,4 24,0 21,7

Q5 43,6 18,1 16,6 20,6

N (no ponderado) 19 57 103 56

Respecto de la autonomía sobre obtención y administración de recursos, se puede

apreciar que los establecimientos con mayor poder de decisión sobre la obtención y

asignación de recursos se concentran en los quintiles de mayor desempeño (Q4 y Q5), lo

que indicaría que, a mayor autonomía, mayor desempeño. Esto se puede apreciar en el

cuadro N° 5.

Cuadro N° 5: Autonomía del establecimiento sobre ob tención y administración de recursos.

 PUNTAJE DE AUTONOMIA

QUINTIL 0-1.5 1.51-2.5 2.51-3.5 3.51-4

Q1 25,0 30,5 9,5 13,4

Q2 27,8 24,0 14,2 17,0

Q3 19,7 23,0 18,7 11,9

Q4 8,9 20,1 26,1 21,9

Q5 18,6 2,4 31,6 35,8

Total 43 85 78 29

En relación con el poder de decisión autónoma del establecimiento sobre la

administración de personal, es posible observar una relación aún más nítida: No hay

 - 47 -

casos de puntaje de decisión 2.5 o menos en los quintiles de alto desempeño. El grupo 0-

1.5 no es relevante, pues solo presenta 9 casos, como se aprecia en el siguiente cuadro.

Cuadro N° 6: Autonomía del establecimiento sobre administración de personal

 PUNTAJE DE AUTONOMIA

QUINTIL 0-1.5 1.51-2.5 2.51-3.5 3.51-4

Q1 43,2 31,7 22,8 11,6

Q2 10,1 32,3 22,3 15,0

Q3 31,5 21,7 18,6 18,3

Q4 15,2 14,4 22,3 21,5

Q5 0,0 0,0 13,9 33,7

Total 9 40 96 90

Por otra parte, respecto a los porcentajes de establecimientos de cada quintil según el

puntaje medio de poder de decisión autónoma del establecimiento, sobre el proceso de

enseñanza – aprendizaje, no se aprecia una relación clara. Descartando el grupo 0-1.5

(que tiene apenas 5 casos), el resto de los quintiles se distribuyen de modo bastante

homogéneo, o en el mejor de los casos se concentran en ambos extremos, por lo que no

hay una relación unívoca que indique que más autonomía ayuda en el desempeño ni lo

inverso. Esto se puede apreciar en el cuadro N° 7.

Cuadro N° 7: Autonomía del establecimiento sobre proceso de ense ñanza - aprendizaje.

 PUNTAJE DE AUTONOMIA

QUINTIL 0-1.5 1.51-2.5 2.51-3.5 3.51-4

Q1 19,3 33,2 15,4 19,4

Q2 60,2 9,3 22,2 20,3

Q3 20,5 7,7 25,4 17,4

Q4 0,0 28,6 15,7 23,1

Q5 0,0 21,1 21,3 19,9

Total 5 30 93 107

 - 48 -

Buscando modelar la relevancia e interacción de los efectos de estos diversos aspectos

asociados a la autonomía como dimensión de la gestión escolar, se generaron modelos

de regresión lineal para explicar las diferencias de desempeño de los establecimientos 100.

Luego de analizar esta información, se estableció un modelo de regresión en donde la

variable que resultó significativa es la administración de personal. Incluyendo como

variables de control NSE y la dependencia administrativa del establecimiento se observa

que el R2 ajustado llega hasta 0.36, siendo un modelo considerablemente aceptable de

explicación del desempeño, pero aún es necesario continuar incorporando nuevas

dimensiones que avancen en la explicación de la variabilidad del desempeño.

Además, queda claro que el ingreso de estas dos variables no anula el impacto de la

autonomía en la gestión de personal. Es decir, esta variable impacta significativamente en

el desempeño en todo tipo de establecimientos, particulares o municipalizados, de NSE

alto o bajo101.

Este resultado es algo esperable, pues la mayoría de los estudios sobre autonomía

revelan como factor fundamental esta variable y junto a ella otros factores de

supervigilancia de la función docente, que en este estudio aparecen sin significación,

como el control de la puntualidad y la asistencia.

Percepción respecto al poder de decisión de las ins tituciones.

En el espacio de la educación las instituciones escolares deben relacionarse con diversos

actores institucionales con los cuales construye distintos tipos de relaciones de poder en

torno a los ámbitos de decisión (relaciones de subordinación, de consulta o de

dependencia).

Por esto, fue necesario dimensionar a través de las percepciones de los entrevistados a

qué actor (Mineduc, el Seremi de Educación, el Deprov Educación, el sostenedor y el

establecimiento mismo como institución) identifican con más o menos poder en relación a

100 Ver Anexo III, Cuadros N° 18, N° 19 y N° 20.
101 Ver Anexo III, Cuadro N° 21.

 - 49 -

cuatro tópicos fundamentales: planificación institucional, obtención y asignación de

recursos, administración de personal, y organización del proceso de aprendizaje102.

Los resultados descriptivos permiten observar que existen diferencias por NSE y

dependencia a la hora de definir el actor con mayor poder de decisión sobre planificación

institucional. Los establecimientos municipales y de bajo NSE atribuyen mayor poder al

establecimiento (alrededor de 50%) a diferencia de los establecimientos subvencionados

y de NSE alto en los cuales hay una distribución más uniforme entre los otros actores

intervinientes y el establecimiento 103.

Llama la atención en los resultados referidos a la obtención de recursos y administración

de personal, que los establecimientos de NSE bajo y de dependencia municipal

consideran que el mayor poder descansa en los sostenedores (alrededor del 50%),

mientras que en los otros segmentos atribuyen el poder de decisión a los otros actores.

Finalmente, es posible afirmar que para todos los tipos de establecimientos estudiados, el

propio establecimiento es el actor de mayor poder de decisión sobre el proceso de

enseñanza- aprendizaje (con alrededor de un 60%).

De todas formas, llaman la atención las cifras de percepción de autonomía en relación al

poder de decisión sobre el proceso de enseñanza-aprendizaje, pues según el estudio de

la OECD (2000) sobre la distribución de competencias entre diversos actores en las

principales áreas de gestión de la enseñanza pública secundaria, se señala para el caso

de Chile el nivel de autonomía de la gestión de los establecimientos existiría una

responsabilidad promedio en todas las áreas: 36% y con plena autonomía en sólo un

3%104. Al parecer, en lo que se refiere a los establecimientos de la provincia de Santiago

la percepción es de una autonomía y responsabilidad bastante mayor, al menos en

relación al proceso pedagógico.

102 Estas variables fueron construidas en base a las mismas preguntas que los puntajes de
autonomía.
103 Ver Anexo III, Cuadro N° 22.
104 Alvariño, C. et al. Op. cit., p. 15

 - 50 -

Ahora bien, para analizar el impacto de esto sobre los resultados escolares se construyó

un modelo estadístico que permitiera dimensionar el impacto de las variables en los

ámbitos de poder ya descritos.

Para cada ámbito de poder, se generó una variable categórica que consideraba las

respuestas de los tres entrevistados de cada establecimiento (directivo, profesor, jefe de

UTP). Ésta asumía el valor correspondiente a un actor institucional si al menos dos de los

entrevistados coincidían en declarar a éste como el actor de mayor poder de decisión. En

otro caso, se considera que en el establecimiento no existe una percepción clara al

respecto, y se clasifica como indefinida105. Entre los resultados obtenidos las menciones

de Seremi y Deprov son estadísticamente irrelevantes. El análisis sólo trata a los otros

tres actores que fueron los más recurrentes entre los entrevistados.

Al realizar un primer modelo de regresión, las variables que resultaron significativas

fueron el poder del establecimiento sobre la administración de personal y el poder del

sostenedor sobre la obtención y asignación de recursos. Chequeadas estas dos

variables, la segunda resulta tener un impacto negativo sobre el desempeño del

establecimiento. Al controlar estos impactos por el NSE, el poder del sostenedor sobre los

recursos deja de ser significativo. Posiblemente esta apreciación diferenciada tenga

relación con la ausencia de recursos propios, coincidentemente con los análisis

mostrados anteriormente. Esto nos permite concluir que en relación a la obtención de

resultados es el poder del establecimiento sobre la administración de su personal la

variable que más impacta, de modo transversal a los distintos tipos de establecimiento 106.

105 Los valores asignados a cada actor se generaron con el siguiente procedimiento:
MINEDUC: Al menos 2 entrevistados de cada establecimiento definen al MINEDUC como el actor
con mayor poder de decisión en ese ámbito.
SOSTENEDOR: Al menos 2 entrevistados definen al sostenedor como el actor con mayor poder de
decisión en ese ámbito.
ESCUELA: Al menos 2 entrevistados definen a la escuela como el actor con mayor poder de
decisión en ese ámbito. INDEFINIDO: No hay 2 entrevistados que coincidan; no se puede
inferir ninguna claridad sobre qué actor tiene mayor poder.
Estas variables se desagregaron en 3 variables dicotómicas cada una; una para cada actor. Estas
tienen la siguiente estructura:
a) Es el Mineduc el actor con mayor poder? (1=si, 0=no)
b) Es el sostenedor el actor con mayor poder? (1=si, 0=no)
c) Es la escuela el actor con mayor poder? (1=si, 0=no)
106 Ver anexo III, Cuadro N° 23.

 - 51 -

MECANISMOS DE EVALUACION, SUPERVISIÓN E INCENTIVOS

Existencia de mecanismos de evaluación y su relació n con resultados escolares.

En términos descriptivos, los profesores declaran ser evaluados por el director y el jefe de

UTP en un 80% sin distinción de NSE y dependencia, entre un 20 y 30 % indican ser

evaluados por estudiantes y sostenedores, alrededor de un 50% utiliza mecanismos de

autoevaluación, se destaca en un 70% la percepción de los establecimientos municipales

sobre una instancia de evaluación de parte del MINEDUC versus alrededor de un 27% de

establecimientos particulares subvencionados que declaran lo mismo107.

El cuadro N° 8 muestra la proporción de respuestas afirmativas en cada quintil de

desempeño de acuerdo a los actores que realizan evaluación. En este cuadro se puede

apreciar que, en términos generales, el hecho de que existan instancias de evaluación no

muestra ser significativo en el desempeño escolar. Esto, a excepción de la evaluación

realizada por el Mineduc a los profesores, la que presenta una relación significativa.

Cuadro N° 8: % de establecimientos con evaluación por quintil de desempeño

QUINTIL Directivos Utp Alumnos MINEDUC Sostenedor A utoeval.

Q1 80,2 86,0 21,3 68,6 36,3 60,4

Q2 79,3 83,4 18,4 55,6 24,8 36,2

Q3 62,3 66,7 22,9 43,2 34,3 49,1

Q4 76,4 80,6 13,5 35,4 41,5 58,5

Q5 82,4 86,3 25,5 33,1 43,4 52,9

Total 76,2 80,7 20,3 47,1 36,1 51,4

Si se realiza la prueba de diferencias de medias108, los resultados indican que la media del

puntaje de desempeño más alta no está en los establecimientos que tienen participación

de todas las instancias en las evaluaciones formales de los profesores, salvo en lo que

107 Ver anexo III, Cuadro N° 26.
108 que chequea la hipótesis de que la media del puntaje de desempeño es más alta en las
escuelas que consideran la participación de cada tipo de instancia en la evaluación formal de los
docentes.

 - 52 -

respecta a la evaluación realizada por el Mineduc, la cual sí genera una diferencia más

importante109.

Existencia de mecanismos de supervisión a los profe sores y su relación con

resultados escolares.

En cuanto a los mecanismos de control (control de asistencia, control de puntualidad,

control de práctica pedagógica, control de los resultados obtenidos por los estudiantes,

control de cumplimiento de la planificación) no hay diferencia significativa. Alrededor del

80% de los establecimientos, sin distinguir NSE y dependencia declaran estar sujetos a

todos esos mecanismos de control110.

En relación a los controles (asistencia, puntualidad, práctica pedagógica, resultados

escolares y cumplimiento de la planificación) que tiene el establecimiento sobre el trabajo

de los profesores, como se observa en el cuadro N° 9, no se aprecian indicios de

relaciones entre los controles que ejerce el establecimiento sobre la función docente y la

obtención de mejores resultados, pues en los diferentes quintiles de desempeño los

establecimientos llevan a cabo similares mecanismos de supervisión. Si se realiza la

prueba de diferencias de medias, no se encuentran diferencias significativas111.

Cuadro N° 9: Porcentaje de establecimientos que aplican mecanismos de supervisión

según quintil de desempeño

QUINTIL Asistencia Puntualidad En aula R.

Alumnos

Cumplen

Plan.

Q1 100,0 96,5 92,8 93,5 92,8

Q2 92,1 87,4 88,3 86,6 92,4

Q3 87,4 86,0 74,6 87,7 94,1

Q4 91,1 88,3 87,8 81,7 90,6

Q5 93,8 89,9 75,9 93,8 93,8

Total 92,9 89,6 83,9 88,6 92,7

109 Ver Anexo III, Cuadro N° 27.
110 Ver Anexo III, Cuadro N° 28.
111 Ver Anexo III, Cuadro N° 29.

 - 53 -

Existencia de mecanismos de incentivos a profesores y su relación con la

obtención de resultados escolares

En este ámbito se intenta establecer el efecto de los incentivos para mejorar el

desempeño de los profesores -sean estos monetarios, reconocimientos públicos y/u

oportunidades de perfeccionamiento- a partir de lo que los directivos de los

establecimientos educacionales señalaron utilizar112.

Como se puede apreciar en el cuadro N° 10, en relac ión con la existencia de incentivos

monetarios, los docentes del quintil de más bajo desempeño, declaran contar con más

incentivos que los del quintil 2. Sin embargo, fuera de esta excepción, la existencia de

incentivos monetarios aumenta linealmente con el desempeño de los establecimientos.

Por otra parte, en lo que respecta a los reconocimientos públicos como un mecanismo de

incentivo a los profesores, parecen acompañar el buen desempeño. Si se analiza el

cuadro siguiente se evidencia que no varía mucho en los quintiles 2, 3 y 4, pero se

distingue claramente una diferencia hacia abajo y arriba en los quintiles 1 y 5. Asimismo,

el perfeccionamiento parece tener una relación con el desempeño, pero no es lineal, pues

según la información de la muestra hay más oferta en los quintiles de bajo desempeño, y

también en los de alto, mientras que hay menos en los quintiles de desempeño medio.

Cuadro N° 10: Porcentaje de establecimientos que utilizan mecanismo de incentivos por

quintil de desempeño

QUINTIL Monetarios Reconocimientos Perfeccionamiento

Q1 26,8 53,9 70,9

Q2 19,9 70,7 69,9

Q3 31,9 73,1 64,2

Q4 26,9 70,9 66,3

Q5 51,8 87,7 91,6

Total 31,5 71,3 72,7

112 Ver anexo III, Cuadro N° 30.

 - 54 -

Realizadas las pruebas de diferencia de medias, ésta resulta ser significativa en los

primeros dos casos, incentivos monetarios y reconocimiento público. En el caso de

perfeccionamiento113 no se evidencia una relación significativa, tal como se puede

apreciar en el cuadro N° 11.

Cuadro N° 11: Pruebas T de diferencia de medias del puntaje de desempeño según se aplica
o no mecanismo.

 Pje. Medio

 Aplican No Aplican
Dif T Sig

(una cola)

Monetarios 224,72 215,10 9,62 3,165 0,001

Reconocimiento 220,31 212,46 7,85 2,543 0,006

Perfeccionamiento 219,37 214,72 4,65 1,493 0,068

 gl = 233

En síntesis, se puede afirmar con un 99.9% de confianza que los establecimientos que

aplican incentivos monetarios tienen, en promedio, un mejor desempeño que las que no lo

hacen. Lo mismo para los establecimientos que aplican incentivos con reconocimientos,

pero con un 99.4% de confianza.

Realizado el primer modelo de regresión, las variables que realmente aportan

significativamente a explicar el desempeño, serían la existencia de incentivos monetarios

y el reconocimiento público. Las variables de evaluación y supervisión no son

suficientemente significativas como para aportar en este análisis.

Este modelo posee una bondad de ajuste de .0979, es decir es moderado, pero la

significación (asociada a F) indica que se puede afirmar que realmente el modelo explica

parte de la variabilidad del desempeño (aproximadamente un 10%). Evidentemente, estas

3 variables no explican todo el desempeño, pero si se puede señalar que aportan114.

113 En el caso del perfeccionamiento, sólo tenemos un 93.2% de confianza, lo que se considera
insuficiente, asumiendo la convención de al menos 95%.
114 Ver Anexo III, Cuadro N° 31. Al analizar los coefi cientes de cada variable se evidencia el
aumento promedio el puntaje del desempeño de una escuela al pasar de un estado (sin incentivo /
sin participación) al otro (con incentivo / participación). Esto nos indica que la variable realmente
impacta en el desempeño.

 - 55 -

Habiendo realizado nuevos modelos de regresión en los que se controló por NSE y tipo

de dependencia del establecimiento, se desprende que el reconocimiento público deja de

ser significativo mientras que la variable “incentivos monetarios” pierde algo de capacidad

explicativa pero conservan un nivel de explicación aceptable115. Los incentivos monetarios

han sido descritos dentro del ítem incentivos, según la bibliografía, como un elemento que

afecta factores disposicionales del profesor (autonomía, creatividad, capacidad de

innovación, motivación, compromiso, protagonismo) irradiando estos en el quehacer

docente y afectando desde ahí los resultados.

RELACIÓN ENTRE NORMATIVAS Y DESEMPEÑO ESCOLAR

Dentro de este ámbito, se indagó el papel que juegan las distintas normativas

(intraescolares, comunales, nacionales) sobre el desempeño de los establecimientos, es

decir, si facilitan u obstaculizan la gestión escolar116.

Respecto a este punto, es posible afirmar que existe una tendencia generalizada entre los

tres entrevistados a percibir que las distintas normativas existentes favorecen el nivel

autonomía de los establecimientos. Lo mismo ocurre para el caso de la relación entre las

distintas normativas y desempeño escolar.

La mayor parte de los entrevistados manifiesta que las normativas nacionales, comunales

e internas favorecen la autonomía del establecimiento y también el rendimiento escolar,

sin embargo, lo más llamativo es el impacto que le atribuyen a las normativas que se

refieren al funcionamiento interno del establecimiento. En los cuadros N° 12 y N° 13

puede observarse la consistencia entre los encuestados al referirse a este punto.

115 Ver Anexo III, Cuadros N°32 y N° 33.
116 Concha, C. op. cit., p.10-11 y 39.

 - 56 -

Cuadro N° 12: Proporción de entrevistados que consi deran que las normativas favorecen la

autonomía del establecimiento.

 Entrevistado

 Directivo Jefe UTP Profesor

Normativas nacionales 71,4% 71,4% 67,5%

Normativas comunales 70,8% 66,0% 71,3%

Normativas internas 95,8% 96,8% 92,7%

Cuadro N° 13: Proporción de entrevistados que consi deran que las normativas favorecen el

desempeño del establecimiento.

 Entrevistado

 Directivo Jefe UTP Profesor

Normativas nacionales 75,4% 76,3% 69,8%

Normativas comunales 72,5% 69,3% 71,5%

Normativas internas 97,8% 96,6% 94,8%

A partir de una mirada global del análisis realizado para este eje y en la búsqueda de

establecer la influencia de los factores asociados a la autonomía en la toma de decisiones

en los resultados escolares de los establecimientos estudiados, se desprenden algunos

elementos que podrían iluminar la discusión del tema. A continuación se presentan estos

elementos, aún cuando no todos alcanzan un grado de significancia estadística.

En cuanto a los mecanismos de control sobre la función docente, resulta llamativo que los

referidos a puntualidad, contenidos y asistencia, los establecimientos de bajo desempeño

y alto desempeño establecen similares mecanismos de control sobre los docentes, no

existiendo diferencias significativas en este ítem.

La existencia de incentivos monetarios y reconocimientos públicos se destacan como un

factor que incide en el mejor desempeño escolar. Aun cuando posteriormente los

reconocimientos públicos pierden valor explicativo, es importante considerar su

significancia en el espacio escolar.

 - 57 -

Asimismo, el perfeccionamiento parece tener una relación con el desempeño. No

obstante, cabe destacar que esta relación no es lineal, pues según la información

analizada se reconoce más oferta en los establecimientos de los extremos de más alto y

bajo desempeño. Por lo tanto, habría que interrogarse por las características específicas

del perfeccionamiento en cada caso, pues podría haber diferencias en cuanto a

pertinencia y calidad, que generen que las instancias de perfeccionamiento reconocidas al

quintil más bajo de desempeño no causen los efectos esperados.

Los niveles de planificación central tanto a nivel de contenido, metodología y tiempos

dedicados a cada tema son generalmente considerados por los establecimientos

educacionales como flexibles. Realizados los análisis no es posible establecer una

relación entre esta variable y el nivel de desempeño en el establecimiento. Llama la

atención los resultados que se obtienen en torno a la percepción de autonomía en la

gestión pedagógica en donde los establecimientos se declaran plenos de autonomía en

un importante porcentaje.

En cuanto a la administración de recursos humanos (contrataciones, despidos y

modificación de carga horaria) se puede afirmar que la autonomía en este ámbito tiene

impacto en el desempeño escolar. Además es importante señalar que se observa

diferencias significativas entre los establecimientos municipales y los particulares

subvencionados, al igual que entre niveles socioeconómicos, aunque en menor

proporción.

Ahora bien, aun cuando las percepciones de los entrevistados podrían indicar una

asociación entre resultados escolares y mayor autonomía en la administración de

recursos humanos, éstos no responsabilizan a la normativa de la delimitación de estas

responsabilidades, y consideran que lejos de obstaculizar, las normativas existentes

favorecen el cumplimiento de sus funciones, en especial, las normativas internas al

establecimiento. Esto resulta complejo de interpretar dado que es sabido que la normativa

nacional existente para la administración del personal constituye una restricción

importante de la autonomía de los establecimientos y sostenedores.

 - 58 -

Con todo lo anterior, para el eje autonomía en la toma de decisiones, las variables que se

establecen con mayor significancia en su impacto en el desempeño son: incentivos

monetarios a los docentes y autonomía en la administración de recursos humanos.

 - 59 -

5.2 EJE ORGANIZACIÓN ESCOLAR

Los resultados obtenidos para el eje de organización escolar se han organizado en ocho

tópicos de análisis: i) visión y misión del establecimiento; ii) cultura escolar y estilo

organizacional; iii) disponibilidad de recursos; iv) estrategias para implicar a los actores de

la comunidad escolar; v) estructura de la organización escolar; vi) roles y

responsabilidades de los distintos actores de la comunidad escolar; y vii) liderazgo de los

actores educativos.

CLARIDAD E INTEGRACIÓN DE LA VISIÓN Y MISIÓN DEL ES TABLECIMIENTO

En el primer tópico se procuró evaluar el impacto de la existencia de una definición clara y

significativa de la misión del establecimiento educacional, tanto en su definición formal

como en su operacionalización en prácticas concretas. Para medir esta primera variable

se pidió a los tres entrevistados (profesores, Jefes UTP y directivos) caracterizar la misión

de su establecimiento seleccionando dos o tres elementos de una lista que fueran los más

representativos de la misión educacional de su institución. En el caso de la

operacionalización se utilizó un procedimiento similar, donde los entrevistados

seleccionaron aspectos prácticos en los que se manifestaba con mayor claridad la

misión117.

Aunque la mayoría de los entrevistados afirman que existe una misión definida, clara y

accesible para el profesorado118, los resultados de estas variables de coincidencia son

magros. Tal como lo indican los cuadros N° 14 y N° 15, la nula coincidencia llega al 22%

en la definición formal de la misión, y al 40% en la operacionalización. En general esta

realidad es transversal a los establecimientos de distintos NSE y dependencias, sin

mostrar variaciones relevantes.

117 Para las dos variables se construyó una escala ordinal que incluye tres categorías; nula
coincidencia (ninguno de los actores coincide con otro), coincidencia parcial (dos actores
coinciden), y coincidencia completa (los tres actores coinciden).
118 Ver Anexo III, Cuadro N° 34.

 - 60 -

Cuadro N° 14: E stablecimientos en las que existe consistencia en los elementos qu e

definen la misión según tipo de establecimiento. (E xpresada en porcentajes)

Nivel de

Coincidencia
Total NSE Bajo NSE Alto Municipal PS

Nula 22,63 22,90 22,46 22,78 22,51

D-U 17,77 22,28 14,85 19,41 16,43

D-P 15,90 14,41 16,86 17,11 14,90

U-P 16,18 16,65 15,88 17,01 15,51

Completa 27,51 23,76 29,94 23,69 30,65

Cuadro N° 15: E stablecimientos en las que existe consistencia en los elementos en que se

manifiesta la misión según tipo de establecimiento. (Expresada en porcentajes)

Nivel de

Coincidencia
Total NSE Bajo NSE Alto Municipal PS

Nula 39,35 37,22 40,73 37,85 40,59

D-U 19,19 19,76 18,81 25,06 14,35

D-P 10,76 15,65 7,58 12,36 9,43

U-P 13,95 10,20 16,38 10,12 17,10

Completa 16,76 17,17 16,49 14,61 18,53

El análisis realizado en este tópico contrastó las hipótesis de que la consistencia en la a)

definición formal o b) en la operacionalización práctica de la misión tendría efectos

positivos y significativos en los resultados del establecimiento. Estas hipótesis fueron

contrastadas a través de análisis de varianza con el puntaje de desempeño, antes de

proponer un modelo de regresión.

Ambas hipótesis son rechazadas en base a estos análisis119, al no generar las variables

grupos diferenciados de desempeño. Este resultado negativo coincide con lo que las

pruebas descriptivas indicaban120.

119 Ver Anexo III, Cuadros N° 37 y N° 38.
120 Ver Anexo III, Cuadros N° 35 y N° 36.

 - 61 -

La bibliografía consultada señala que la presencia de una misión que sea clara y

accesible para la mayoría de los actores involucrados (a través de un Proyecto Educativo

Institucional escrito y público), está relacionada con los resultados de los establecimientos

de buen desempeño. Sin embargo, la información recabada no presenta evidencia al

respecto y más bien nos indica que el grado en que la misión está consistentemente

definida por diversos actores (lo que es un claro indicador de significancia, claridad y

accesibilidad efectiva) no tiene ningún efecto en el desempeño escolar, aún antes de

realizar controles por NSE y dependencia de los establecimientos.

En este tópico se exploró también el posible efecto positivo de que los profesores

percibieran que la misión era un aspecto significante en las prácticas institucionales del

establecimiento, concretamente, se consultó sobre la coherencia de los criterios para la

asignación de incentivos con la misión declarada de el establecimiento.

Esta variable estaba medida en una escala ordinal de tres categorías (ninguna

consistencia, consistencia parcial y total), por lo que también se utilizó análisis de varianza

para probar su relación con el desempeño, la que inicialmente resultó significativa121. Sin

embargo, al realizar controles por NSE y dependencia podemos ver que esta relación no

posee ninguna robustez y es, con alta probabilidad, espuria y a lo sumo asociada al efecto

de las variables de control122.

CULTURA ESCOLAR Y ESTILOS ORGANIZACIONALES

La literatura referida a cultura escolar ha distinguido entre dos tipos de organizaciones

escolares: las de carácter individualista y las de carácter colaborativo, existiendo en teoría

una relación clara entre mejor desempeño y estos últimos establecimientos.

El análisis de esta relación teórica se dividió en dos etapas. En la primera, se construyó

una escala Likert considerando las respuestas de los tres entrevistados de cada

establecimiento en ocho escalas actitudinales que dan cuenta de 3 dimensiones de esta

cultura colaborativa; apoyo en decisiones arriesgadas, actitudes orientadas a un

121 Ver Anexo III, Cuadros N° 39 y N° 40.
122 Ver Anexo III, Cuadros N° 41 y N° 42

 - 62 -

“intercambio franco y sincero” entre colegas, y una tercera dimensión que engloba la

orientación al trabajo en equipo y la confianza mutua. Los puntajes observados de esta

escala varían entre 20 y 60 puntos, y en un análisis descriptivo se observó que los

mayores puntajes se asocian a mejor desempeño, aunque esto quedaba matizado por

una clara asociación también de los mejores puntajes al mayor NSE de los

establecimientos y la dependencia particular subvencionada123.

En una segunda etapa se construyeron escalas diferenciadas para cada una de las

dimensiones mencionadas, y se agregaron dos dimensiones medidas a través de la

existencia de prácticas concretas; la orientación a compartir los éxitos (medida a través

del otorgamiento efectivo de reconocimientos en el último período) y la valoración de

todos los alumnos según sus necesidades (medida a través de la utilización de

mecanismos pedagógicos de enseñanza y evaluación en este sentido).

Para evaluar el impacto de estas dimensiones en el desempeño de forma

estadísticamente confiable se utilizó un modelo de regresión, el que se basó en selección

paso a paso de las variables, tomando en cuenta que las distintas dimensiones poseían

una colinealidad considerable.

De acuerdo al modelo resultante, la dimensión 2 (actitudes orientadas a un “intercambio

franco y sincero” entre colegas) posee una mayor significancia y ninguna otra variable

ingresa significativamente al modelo en conjunto con ella. Esto nos indica que, dentro de

la cultura escolar colaborativa, son los elementos que tienden hacia un intercambio franco

entre los colegas los cruciales para optimizar el desempeño. Debe mantenerse en cuenta,

sin embargo, que esta dimensión posee una correlación significativa con las otras

dimensiones del estilo organizacional. Es decir, la cultura colaborativa tiende a darse

como un todo en los establecimientos y probablemente todas las dimensiones tienen

alguna relación con los resultados, pero categóricamente es la dimensión mencionada el

factor relacionado con el desempeño.

123 Ver Anexo III, Cuadro N° 43.

 - 63 -

Cuadro Nº 16: Modelo de regresión con dimensión 2

 SC Gl MC F(3, 228) 46.34

Model 46674.9793 3 15558.326 Sig (F) 0.00

Residual 76545.5699 228 335.726 R2 0.3788

Total 123220.549 231 533.422 R2 ajustado 0.3706

Variable Coeficiente ES T Sig (t) Intervalo b (95%)

DIM2 0.87 0.376 2.32 0.021 0.13 1.62

NSE 20.59 2.606 7.9 0.000 15.45 25.72

Dependencia 13.20 2.566 5.14 0.000 8.14 18.25

Constante 157.45 6.701 23.5 0.000 144.25 170.66

Al ingresar las variables de control en el modelo (NSE y dependencia), el coeficiente de

regresión de la dimensión 2 de la cultura escolar se reduce pero mantiene su

significancia. Es decir, aún cuando el fenómeno de la cultura escolar colaborativa se

asocia a un mayor NSE y a la dependencia particular subvencionada, es un factor que

incide directamente en el desempeño en los diferentes tipos de establecimiento.

DISPONIBILIDAD DE RECURSOS Y SU RELACIÓN CON LA OBT ENCIÓN DE

RESULTADOS

En el cuadro N° 17, se pueden apreciar los porcenta jes de establecimientos que cuentan

con distintos recursos didácticos. Se observa claramente que los establecimientos de

mayor NSE cuentan con más recursos. Los establecimientos particulares subvencionados

(de NSE alto y bajo) cuentan con más recursos que los establecimientos municipales en

lo que respecta a: laboratorio de ciencias, sala de música, laboratorio de inglés y sala

multimedia.

 - 64 -

Cuadro N° 17: Establecimientos que cuentan con dist intos recursos didácticos según tipo

de establecimiento. (Expresada en porcentajes)

RECURSO Total
NSE Bajo -

Municipal

NSE Bajo

– PS

NSE Alto -

Municipal

NSE Alto -

PS

Biblioteca 88,5% 83,8% 88,1% 90,6% 90,6%

Uso de computadores 98,3% 97,5% 92,2% 100,0% 100,0%

Conexión a Internet 93,8% 93,3% 86,0% 89,8% 98,6%

Laboratorios de ciencia 50,1% 38,3% 54,9% 37,0% 62,1%

Sala música, instrumentos, etc. 44,6% 27,9% 44,3% 37,0% 58,8%

Laboratorio de Inglés 14,4% 6,3% 12,3% 3,9% 25,1%

Sala multimedia 54,0% 41,7% 64,2% 39,4% 65,2%

En relación a este aspecto la literatura analizada nos señalaba que la disponibilidad de

recursos como biblioteca, computadores, Internet, laboratorios de ciencia e inglés, salas

de música y/o multimedia, entre otras, así como de asistencia técnica pedagógica, podía

impactar positivamente en el desempeño.

Para evaluar el impacto de estos recursos en el desempeño, se evaluó un modelo de

regresión de estas variables frente al desempeño. En el caso de los recursos listados en

la tabla anterior, se trata de variables dicotómicas declaradas por el directivo. En el caso

de la asistencia pedagógica, se trabajó con una variable también binaria que asumía un

valor positivo si los tres entrevistados del establecimiento declaraban que

permanentemente los profesionales del equipo de gestión o equipo directivo de su

establecimiento tenían acceso a asistencia técnica en pedagogía.

Sin embargo, como era esperable, las disponibilidades de los distintos tipos de recursos –

incluyendo la asistencia técnica – estaban sumamente interrelacionadas. Esto generaba

una situación de multicolinealidad que introducía error en los modelos.

Para solucionar este problema se realizó un análisis factorial en el que se incluyeron

todas las variables antes mencionadas. Los resultados de este análisis fueron

concluyentes, entregando tres factores relevantes124:

124 Ver Anexo III, Cuadro N° 44.

 - 65 -

Factor 1: inversión específicamente pedagógica (con exclusión de la inversión en recursos

tecnológicos).

Factor 2: inversión en recursos tecnológicos.

Factor 3: biblioteca.

En total, los 3 factores captan el 55.5% de la información original. Se optó por ingresar en

la regresión los dos primeros factores, e ingresar también directamente la disponibilidad

de una biblioteca – que se había obtenido como un factor independiente de todos modos-.

El modelo de regresión inicial, considerando estas tres variables, descarta el impacto

significativo de la biblioteca sobre el desempeño. El factor de inversión pedagógica y el de

inversión tecnológica poseen una significación adecuada125.

Sin embargo, al ingresar el NSE como variable de control el factor de inversión

tecnológica pierde por completo su significación. Es decir, deducimos que se trata de una

relación espuria producida al contar normalmente los establecimientos de mayor NSE con

mayores recursos de este tipo.

Cuadro Nº 18: Modelo de regresión 3

Recursos y desempeño. Factor 1, NSE y dependencia.

 SC Gl MC F(3,
231) 53,44

Model 50671,2777 3 16890,426 Sig (F) 0,00

Residual 73012,6038 231 316,072 R2 0,4097

Total 123683,882 234 528,564 R2
ajustado

0,402

Variable Coeficiente ES T Sig (t) Intervalo b (95%)

F1: Inv.
Pedagógica.

5,57 1,244 4,48 0,000 3,12 8,02

NSE 20,21 2,516 8,03 0,000 15,25 25,17

Dependencia
(PS=1) 9,51 2,619 3,63 0,000 4,35 14,67

Constante 175,13 4,916 35,62 0,000 165,44 184,81

125 Ver Anexo III, Cuadro N° 45.

 - 66 -

El factor de inversión pedagógica conserva su significancia aún al ingresar las dos

variables de control (NSE y dependencia). El R2 del modelo del modelo que incluye este

factor y las variables de control – .401 –, nos indica que se trata de una variable clave si

contrastamos con los otros modelos parciales generados. La conclusión central en este

tópico es que una mayor inversión pedagógica puede incrementar los resultados de

establecimientos de distintas dependencias y de alumnos de distintos niveles

socioeconómicos.

ESTRATEGIAS PARA IMPLICAR A LOS ACTORES DE LA COMUN IDAD ESCOLAR Y

ASOCIACIÓN CON RESULTADOS.

La literatura consultada recalca la necesidad de averiguar qué temas se tratan en los

consejos de curso y las reuniones de apoderados, como una forma de evaluar las

estrategias que utilizan los establecimientos respecto al involucramiento de profesores

jefes, estudiantes y padres en los fines del establecimiento 126. De acuerdo a la literatura,

los establecimientos que obtienen mejores resultados utilizan estrategias permanentes de

implicación de los distintos actores educativos. Es por esto que resulta útil indagar esta

dimensión y recalcar aquellas estrategias que resultan más significativas para el

desempeño.

Para dar cuenta de esta dimensión se utilizaron como variables: a) el número de

reuniones de apoderados en el semestre; b) los temas tratados, consultados y decididos

en la última reunión de apoderados; c) el número de horas pedagógicas semanales

dedicadas a consejo de curso; y d) los temas tratados, consultados y decididos en el

último consejo de curso.

En ninguna de estas variables se observan diferencias muy significativas por NSE o

dependencia del establecimiento de acuerdo al análisis descriptivo realizado. Alrededor

del 70% de los establecimientos educacionales estudiados desarrollan entre 3 y 5

reuniones de apoderados al semestre127, en más del 80% de los establecimientos se

126 CERCA. Op. cit., p. 5-8.
127 Ver Anexo III, Cuadro N° 46.

 - 67 -

declara una asistencia de más de la mitad de los apoderados a las reuniones128. Con

respecto al tratamiento de temas a la última reunión de apoderados realizada, es

importante destacar que se manifiesta poder decisional de parte de los apoderados,

destacándose el alto nivel de respuestas dadas (51,64%) sobre las actividades extra

programáticas. Es significativa la ausencia del tratamiento de temas relacionados con el

nivel de servicios (comida, material didáctico o deportivo), inversiones del establecimiento

y definiciones sobre el proyecto educativo en la reunión de apoderados. Puede decirse

que prima fundamentalmente el carácter informativo de las reuniones, focalizado en

temas de metodología de enseñanza (evaluaciones) y medidas disciplinarias129.

En el caso de los estudiantes alrededor de un 50% de los establecimientos de todos los

segmentos se declara destinar 3 a 4 horas semanales a consejo de curso130.

Para evaluar el impacto de estas variables en el desempeño se utilizó un modelo de

regresión lineal. En el caso de la participación de los apoderados en las reuniones se

utilizó una variable binaria con el valor positivo representando una asistencia superior a la

mitad de los apoderados.

En el caso de los temas tratados en reunión de apoderados, se compararon diversos

modelos exploratorios para evaluar en qué punto de corte para generar variables binarias

(tratamiento, consulta y participación con decisión) se obtenían mejores resultados

explicativos, concluyéndose que el nivel óptimo era clasificar a los establecimientos según

si toman o no decisiones sobre diversos temas con los apoderados.

El mismo procedimiento se aplicó al tratamiento de temas en consejo de curso,

concluyéndose que el nivel óptimo era clasificar a los establecimientos según si

consultaban o no decisiones sobre diversos temas con los estudiantes.

El análisis bivariable del tratamiento de temas, tanto al interior de reuniones de

apoderados como al interior del consejo de curso, demostró que estos grupos de

variables presentaban una alta colinealidad. Es decir, en general existen establecimientos

que tratan más diversos temas que otras en cada instancia.

128 Ver Anexo III, Cuadro N° 47.
129 Ver Anexo III, Cuadro N° 48.
130 Ver Anexo III, Cuadro N° 49.

 - 68 -

Por lo tanto, antes de ingresar estas variables en un modelo de regresión, se evaluó su

potencial impacto a través de correlaciones bivariadas con el fin de evitar problemas de

colinealidad en el modelo. De estos análisis se concluyó que sólo las decisiones sobre

problemas de rendimiento con los apoderados, y la consulta de problemas de rendimiento

con los estudiantes, tenía una relación significativa con el desempeño131.

Se ingresaron entonces en un primer modelo; el número de reuniones, el número de

horas pedagógicas de consejo, la participación de los apoderados, y la consulta y decisión

de problemas de rendimiento tanto en consejos de curso como en reuniones de

apoderados. Se utilizó un modelo paso a paso (backward), en el cual sólo se obtuvo un

coeficiente significativo el nivel de participación de los apoderados132.

Se conservó esta variable en modelos sucesivos en que ingresan como variables de

control el NSE del establecimiento y su dependencia. La participación de los apoderados

conserva finalmente un coeficiente significativo de 6.71, lo que implica una relación

importante con los resultados de modo transversal a los distintos tipos de

establecimientos estudiados.

Cuadro Nº 19: Modelo 4 con variable de control depe ndencia
Estrategias de implicación de actores educativos.

 SC gl MC F(3,
231)

46,80

Modelo 46757,790 3 15585,930 Sig (F) 0,00

Residual 76926,092 231 333,013 R2 0,38

Total 123683,882 234 528,564 R2
ajustado 0,37

Variable Coeficiente ES t Sig (t) Intervalo b
(95%)

Participación de los
apoderados

6,71 2,492 2,69 0,008 1,81 11,62

NSE 19,86 2,592 7,66 0 14,75 24,97

Dependencia 12,87 2,543 5,06 0,000 7,86 17,88

Constante 166,25 4,906 33,88 0,000 156,58 175,91

131 Ver Anexo III, Cuadro N° 50.
132 Ver Anexo III, Cuadro N° 51.

 - 69 -

ESTRUCTURA DE LA ORGANIZACIÓN ESCOLAR

De acuerdo a Mena133, las políticas organizacionales no tienen eficacia si no se cuentan

con espacios de reflexión permanentes e institucionales. De ahí la necesidad de indagar

sobre la periodicidad, frecuencia y duración de las reuniones de trabajo de profesores y

de los Jefes de la Unidad Técnica Pedagógica (UTP) con los profesores.

Para ello se utilizó como dato de análisis el número de reuniones de profesores (indicadas

por el profesor) y de éstos con el jefe UTP (indicadas por el jefe de UTP), al semestre134.

Otro aspecto de la estructura de la organización escolar que se consideró relevante fue el

grado de desagregación en equipos de los profesores, utilizándose como variable el

número de departamentos y subciclos en los que estos se encuentran organizados en el

establecimiento.

Al ingresar estas variables en un modelo de regresión para evaluar su impacto sobre el

desempeño, la única que no obtiene un coeficiente significativo es el número de subciclos,

descartándose del análisis posterior. El número de reuniones de profesores, y las de

estos con el Jefe de UTP poseen una clara colinealidad. Por esta razón se evalúa el

modelo retirando por separado cada una de estas variables, obteniéndose en cada caso

coeficientes no satisfactorios y concluyéndose que en realidad no poseen tampoco un

efecto significativo en el desempeño135.

El impacto del número de departamentos entonces es sometido a análisis en conjunto con

variables de control. Esta variable conserva su impacto al ingresar en el modelo la

variable de NSE, pero pierde significancia al ingresar la dependencia en el modelo.

De esto se concluye que un número mayor de departamentos caracteriza en general a los

establecimientos particular subvencionados y por esto se asociaba estadísticamente a

mejores resultados. Sin embargo, este factor no produce mejores resultados una vez

133 Mena, I. y otros; op. cit. Concha, C. op. cit., p. 97.
134 Ver Anexo III, Cuadros N° 52 y N° 53.
135 Ver Anexo III, Cuadros N° 54 y N° 55.

 - 70 -

controlado el efecto de la dependencia y por lo tanto podemos concluir que se trata de

una relación espuria.

Cuadro N° 20: Modelo 4
Elementos de la estructura escolar con variable de control dependencia

 SC Gl MC F(3,
228)

45,37

Model 45891,4512 3 15297,150 Sig (F) 0,00

Residual 76868,3215 228 337,142 R2 0,3738

Total 122759,773 231 531,428 R2
ajustado 0,3656

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Nº de departamentos
o áreas

0,64 0,342 1,88 0,062 -0,03 1,31

NSE 20,75 2,611 7,95 0,000 15,60 25,89

Dependencia (PS=1) 12,59 2,622 4,8 0,000 7,43 17,76

Constante 167,41 4,910 34,09 0,000 157,73 177,09

En conclusión, de acuerdo a estos resultados, ningún elemento estudiado de la estructura

escolar se puede asociar a un alto desempeño.

RESPONSABILIDADES DE LOS DISTINTOS ACTORES DE LA CO MUNIDAD
ESCOLAR

Para evaluar la forma en que se distribuyen las responsabilidades en cada comunidad

escolar se consultó a cada uno de los entrevistados el grado en que, según su

percepción, asumían efectivamente responsabilidad los distintos actores de su

establecimiento en distintos aspectos.

Los actores susceptibles de recibir responsabilidad que se consideraron en el instrumento

son; el profesor, el estudiante, el apoderado y el directivo.

Las responsabilidades estudiadas corresponden a:

 - 71 -

a) Participar activamente en la gestión del establecimiento.

b) Evaluar sistemáticamente los resultados del establecimiento.

c) Conocer y transmitir la misión del establecimiento.

d) Participar activamente en el proceso de enseñanza-aprendizaje.

e) Aportar a la innovación pedagógica en el establecimiento.

f) Aportar y participar en la planificación pedagógica.

g) Transmitir valores como respeto, responsabilidad, solidaridad, etc.

h) Motivar constantemente a los otros miembros de la comunidad.

i) Mantener un ambiente escolar positivo y adecuado.

j) Aportar con ideas innovadoras al desarrollo del establecimiento.

La medición de esta variable presenta, sin embargo, dificultades metodológicas

complejas. Media ciertamente la percepción subjetiva de los entrevistados, y en esta

puede jugar un papel importante el interés de responsabilizar a otros frente a aspectos

que consideren problemáticos o deficientes en la gestión de su institución. Esto último

indicaría una relación endógena imposible de evaluar matemáticamente en un estudio

transversal como el realizado.

Como una forma de controlar en lo posible estos problemas, se construyeron, para cada

actor frente a cada responsabilidad, variables binarias que consideraban la respuesta de

los tres entrevistados, a fin de minimizar el efecto de las opiniones individuales.

Del conjunto de 10 responsabilidades y 4 actores surgen 40 combinaciones, que se

utilizan como variables en el análisis. Para cada una de estas 40 variables se

construyeron dos dicotomías. La primera de estas asume un valor positivo si todos los

entrevistados coinciden en atribuir mucha responsabilidad al actor en cuestión en

determinada responsabilidad. La segunda asume un valor negativo sólo si ninguno de los

actores atribuye mucha responsabilidad al actor. Para cada una de las 40 variables se

evaluó cuál de estas dicotomías representaba un punto de corte óptimo – mayor

variabilidad – para evaluar su impacto en el desempeño, conservándose así 40 variables

binarias que se basaran necesariamente en la existencia (o inexistencia) de una

atribución sistemática de responsabilidad por parte de los distintos entrevistados.

 - 72 -

Aún así, el conjunto de variables obtenidas presenta importantes grados de colinealidad

(ciertas establecimientos atribuyen en general mayores responsabilidades a unos u otros

actores), y posibles efectos endógenos como los indicados anteriormente.

Por lo tanto, fue necesario realizar sucesivos modelos de regresión apoyados en métodos

de eliminación paso a paso de variables, evaluando las relaciones lineales entre las

dicotomías ingresadas en los modelos y considerando la coherencia de estos.

El modelo óptimo obtenido es el presentado en el cuadro N° 28. Este resultado, sin

embargo, debe interpretarse en vista de las consideraciones siguientes.

Cuadro N° 21: Modelo Final

Responsabilización de actores

 SC Gl MC F(5,
229)

34,92

Model 53502,30 5 10700,460 Sig (F) 0,00

Residual 70181,58 229 306,470 R2 0,4326

Total 123683,88 234 528,564 R2
ajustado 0,4202

Variable Coeficiente ES t Sig (t) Intervalo b
(95%)

NSE 21,56 2,485 8,68 0,000 16,66 26,45

Dependencia (PS=1) 11,11 2,503 4,44 0,000 6,18 16,04

Resp. del Apoderado en la
Planificación Pedagógica (dic.

inferior)
-15,95 4,952 -3,22 0,001 -25,71 -6,20

Resp. del Directivo en la
Evaluación Constante (dic.

superior)
9,82 2,900 3,39 0,001 4,11 15,53

Resp. del Estudiante en la
mantención del ambiente

escolar (dic. inferior)
8,08 2,724 2,97 0,003 2,71 13,44

Constante 157,46 5,236 30,07 0,000 147,14 167,77

El modelo incluye como elemento significativamente positivo para el desempeño una alta

responsabilización (dicotomía superior) del directivo respecto de evaluar sistemáticamente

los resultados del establecimiento. Otras variables sobre la responsabilidad del directivo

quedan fuera del modelo, pero debe considerarse que esta responsabilización que se

conserva en la regresión posee una correlación clara con las otras responsabilidades

 - 73 -

medidas para el mismo actor. Es decir, estas son rechazadas del modelo por problemas

de colinealidad.

Se concluye entonces que los establecimientos tienden a establecer una alta o baja

responsabilidad del directivo en términos generales para los diversos elementos de la

gestión escolar, y que una alta responsabilización es positiva para el desempeño. De

todas las responsabilidades, en el caso del directivo es crucial que se espere de él una

evaluación sistemática de los resultados de la institución, pero esta responsabilización

tiende a darse en conjunto con una atribución de mayores responsabilidades en general.

El modelo también incluye como elemento significativamente positivo para el desempeño

una mínima responsabilización (dicotomía inferior) del estudiante respecto de “Mantener

un ambiente escolar positivo y adecuado”. De modo similar al punto anterior, esta

dicotomía sin embargo presenta altos grados de colinealidad con otras, en particular, con

una mínima responsabilización frente a “Transmitir valores como respeto, responsabilidad,

solidaridad, etc.”, “Motivar constantemente a los otros miembros de la comunidad”, y

“Aportar con ideas innovadoras al desarrollo de la escuela”. Estas variables no pueden

ingresar en el modelo debido a su colinealidad. Entendemos, sin embargo, que el factor

positivo para el desempeño es en general que se otorgue una mínima responsabilidad al

alumno en estos distintos aspectos que podemos designar generalmente como

involucrarse en los fines de su comunidad escolar. De estos elementos, de todas formas,

el que resulta más crucial es que se responsabilice al estudiante de involucrarse en la

mantención de la calidad del ambiente escolar136.

Por último, en el modelo la incluso mínima responsabilización (dicotomía inferior) del

apoderado en la planificación pedagógica obtiene un impacto negativo de gran

importancia. Al respecto es muy importante recalcar que este modelo no posee problemas

de colinealidad137), y consideramos por tanto que no se trata de una relación espuria. En

efecto el coeficiente de esta variable en un modelo de prueba únicamente junto a las

variables de control es muy similar.

136 Para una revisión del análisis de las responsabilidades atribuídas a los distintos actores, Ver
Anexo III, Cuadros desde el N° 56 al 70.
137 Ver Anexo III, Cuadro N° 71.

 - 74 -

Esto significa que responsabilizar, aunque sea parcialmente, al apoderado de las labores

propias de la planificación pedagógica se asocia realmente a malos resultados.

Consideramos que este resultado es coherente en tanto esta responsabilización se asocia

a una confusión frente a la adecuada distinción de roles entre profesionales y comunidad

escolar, y posiblemente a una planificación en la que el establecimiento no se

responsabiliza a sí mismo adecuadamente. Parece un aspecto crucial, entonces, un

modelo de gestión en que se delimiten claramente las responsabilidades del

establecimiento como institución, y se marque una frontera clara al nivel de

responsabilización que corresponde a los apoderados en el proceso escolar.

LIDERAZGO Y DESEMPEÑO. FUERZAS Y MODOS DE LIDERAZGO S DE LOS

ACTORES EDUCATIVOS

La bibliografía consultada señala que el liderazgo y el grado de libertad para la toma de

decisiones de los directores constituyen dos de los aspectos determinantes para la

consecución de metas educativas138. En especial se afirma que en aquellos

establecimientos cuyos directores ejercen un fuerte liderazgo académico se obtendrían

mejores resultados de un alto grado de autonomía139.

Para evaluar el efecto de la fuerza del liderazgo del directivo y otros actores, así como el

modo en que este se ejerce, se utilizaron dos escalas de percepción, aplicadas a todos

los entrevistados, en que se evalúa:

� Liderazgo del director en materia pedagógica.

� Liderazgo del jefe de UTP en materia pedagógica.

� Liderazgo de los dirigentes del Centro de Padres y Apoderados frente a los

apoderados y ante el establecimiento en general.

� Liderazgo del o de los representantes de los profesores a los otros docentes y

ante el establecimiento en general.

� Liderazgo de los representantes de los alumnos de enseñanza básica frente a sus

compañeros.

138 Volante, P. Et Al. Op. cit., p. 101. Resaltado también por Zárate, op. cit., p.127, Arancibia, op.
cit., p. 109 y Eyzaguirre, op. cit., p. 273, entre otros.
139 Sancho, A., Arancibia. V. y Schmidt, P.; op. cit., p. 7. Concha, op. cit., p. 138-139.

 - 75 -

La escala de fuerza del liderazgo posee cinco valores desde “muy débil” hasta “muy

fuerte”. La escala de modo en que se ejerce el liderazgo posee también cinco valores

desde “democrático” hasta “autoritario”.

En general en estas evaluaciones existe escasa coherencia entre las respuestas de los

distintos entrevistados, en particular en la evaluación de la fuerza de los liderazgos. Esto

llevó a la decisión de incluir las distintas evaluaciones realizadas por cada entrevistado en

modelos exploratorios de regresión sobre el desempeño. En estos modelos (y en todos

los realizados en este punto140) cada escala ingresa al modelo recodificada en cuatro

variables binarias. A partir del análisis de estos modelos exploratorios resultó claro que las

evaluaciones proporcionadas por el directivo resultaban más apropiadas para predecir el

desempeño de los establecimientos. En el modelo definitivo, por lo tanto, se trabajó con

estas evaluaciones.

Definido el directivo como el informante más adecuado, se preparó un primer modelo

ingresando todas las dicotomías informadas por sus respuestas en un modelo paso a

paso de eliminación de variables. En el modelo resultante141 se conservan como

significativas dicotomías asociadas a la fuerza y modo del liderazgo de los dirigentes de

los apoderados, a la fuerza del liderazgo del directivo, y al modo de liderazgo del Jefe de

UTP y de los representantes de los estudiantes.

Esto confirmaba en primera instancia la hipótesis sobre el liderazgo del directivo, y

además agregaba algunos elementos relevantes sobre el liderazgo de las organizaciones

de apoderados y estudiantes, así como sobre el liderazgo técnico en la UTP.

Sin embargo, y tal como muestra el siguiente cuadro, al ingresar las variables de control

en un nuevo modelo de eliminación por pasos, la significancia del liderazgo del directivo

se diluye y se queda eliminada esta variable del modelo. De esto deducimos que el

liderazgo fuerte del directivo caracteriza a los establecimientos de mayor NSE y/o

dependencia particular subvencionada, pero no es posible comprobar un efecto de la

variable independientemente de su asociación con estas características. El modelo

obtiene así evidencia contraria a lo documentado en la literatura. Sin embargo, la

140 Ver Anexo III, Cuadros N° 72, N° 73 y N° 74.
141 Ver Anexo III, Cuadro N° 75.

 - 76 -

interpretación de esto debe matizarse a la luz de los resultados en el punto anterior. La

variable clave respecto del papel del directivo no parece ser su liderazgo, sino la claridad

y amplitud de las responsabilidades atribuidas al cargo en la organización escolar.

Respecto de las otras variables que se conservan en el modelo, destaca la fuerza y forma

del liderazgo de los dirigentes de los apoderados. La importancia de un liderazgo

“relativamente democrático” en este caso probablemente apunta a una organización de

apoderados con una participación amplia y efectiva de sus asociados.

Destacamos también el papel de un liderazgo “relativamente autoritario” del Jefe de UTP,

que también se asocia a resultados más positivos. Esto indicaría que una gestión más

centralizada y jerárquica en el área técnica favorecería el desempeño escolar.

 - 77 -

Cuadro Nº 22: Modelo 2 de liderazgo con variables d e control (NSE y dependencia) y sin

variables con poca significación.

 SC Gl MC F(8, 226) 22,38

Modelo 54666,359 8 6833,295 Sig (F) 0,00

Residual 69017,523 226 305,387 R2 0,44

Total 123683,882 234 528,564 R2 ajustado 0,42

Variable Coeficiente ES t Sig
(t)

Intervalo b (95%)

Fuerza del Liderazgo de los
Apoderados; Débil

8,10 3,457 2,34 0,02 1,28 14,91

Fuerza del Liderazgo de los
Apoderados; Fuerte

11,67 3,189 3,66 0,00 5,38 17,95

Fuerza del Liderazgo de los
Apoderados; Muy Fuerte

20,75 6,369 3,26 0,001 8,20 33,30

Modo de Liderazgo de los
Apoderados; Relativamente

Democrático

7,21 2,638 2,73 0,007 2,01 12,41

Modo de Liderazgo del Jefe
de UTP; Relativamente

Autoritario

9,85 3,945 2,50 0,013 2,07 17,62

Modo de Liderazgo de los
Estudiantes; Democrático

5,97 2,441 2,45 0,015 1,16 10,78

Dependencia (PS=1) 13,63 2,446 5,57 0,00 8,81 18,45

NSE 17,76 2,533 7,01 0,00 12,77 22,75

Constante 158,49 5,170 30,66 0,000 148,31 168,68

En síntesis, a partir de los análisis realizados, en lo que respecta al eje de organización

escolar es posible señalar que en el tema de la claridad e integración de la visión y misión

del establecimiento, la coherencia en la definición y/u operacionalización de la misión no

aparece como un factor relevante que explique los resultados escolares. Este hallazgo va

en sentido contrario a lo que señala la bibliografía, la cual plantea que este es un rasgo

común presente en los establecimientos con buenos desempeños.

 - 78 -

Al analizar la relación existente entre cultura escolar y desempeño, se concluye que

efectivamente una cultura escolar colaborativa se asocia a un mejor desempeño. En

particular, ésta impacta en los mejores resultados promoviendo el “intercambio franco y

sincero” entre los actores educativos. Este fenómeno permite, de acuerdo a la bibliografía,

la emisión de opiniones de manera crítica pero constructiva, que permite el crecimiento

profesional y organizacional y, por ende, la existencia de una cultura escolar con

capacidad de afrontar rápidamente las dificultades y problemas que se presentan en el

proceso de su tarea educativa.

Respecto de la disponibilidad de recursos, el principal hallazgo es que, aún cuando se

confirma la fuerte incidencia de una alta inversión en recursos pedagógicos, la

disponibilidad de instrumentos tecnológicos, en particular computadoras e Internet, no

parece asociarse a buenos resultados. Otro punto relevante es destacar el alto impacto de

los recursos aún considerando como control el NSE del establecimiento, lo que demuestra

la clara posibilidad de reducir las brechas educativas provocadas por la diferencia de

recursos en la familia de origen a través de una inversión adecuada en los centros

escolares.

Respecto de las estrategias utilizadas para implicar a los actores de la comunidad escolar,

la evidencia coincide parcialmente con la bibliografía. Los modelos muestran que una alta

participación de los apoderados tendría un impacto positivo en el desempeño, pero no los

otros elementos como la frecuencia de las reuniones y el número de horas de consejo, así

como tampoco los temas tratados en estas instancias.

Respecto de los elementos de la estructura de la organización escolar que se pueden

asociar a resultados, no se encontró evidencia de ninguna relación con el desempeño. En

el caso de la división por departamentos esta parece asociarse característicamente a los

establecimientos particulares, pero sin generar mejoras al interior de los grupos de

establecimientos de distinta dependencia.

Respecto de las responsabilidades y su distribución en la organización escolar,

encontramos un claro impacto negativo de la responsabilización del apoderado en el

ámbito de la planificación pedagógica. Esto indica con claridad que es necesario para un

buen desempeño que el establecimiento (u otra institución centralizada) asuma con

 - 79 -

claridad su responsabilidad en la planificación pedagógica. En este sentido, los beneficios

teóricos del accountability o de la intervención en distintas formas de los apoderados no

implica que las instituciones educativas deban compartir las responsabilidades para las

que poseen conocimientos y competencias específicas.

Positivamente, en cambio, es posible señalar que se asocia a altos desempeños la

responsabilización al estudiante de involucrarse activamente en su comunidad escolar y

los objetivos del establecimiento, en particular, en mantener un ambiente escolar

adecuado. Resulta también muy relevante la responsabilización generalizada del directivo

en los distintos aspectos de la organización escolar, destacando específicamente su papel

en la evaluación constante de los resultados del establecimiento.

Respecto a los liderazgos, se destaca que un liderazgo “relativamente autoritario” del jefe

de UTP en materia pedagógica se asocia claramente a mejores resultados. Esto da

cuenta de la efectividad de una organización escolar jerarquizada en materia pedagógica,

de modo consecuente, por ejemplo, con los resultados negativos de la responsabilización

de los apoderados en este aspecto.

Por otro lado, un liderazgo democrático de los representantes estudiantiles también posee

un efecto positivo. Esto sería consistente con el efecto positivo del involucramiento

efectivo de los estudiantes en la comunidad escolar.

Finalmente, y un aspecto central, es el gran impacto positivo de dirigentes de apoderados

con un liderazgo fuerte y democrático. Esto indica que dirigentes con capacidad de

convocatoria y un estilo participativo de dirección entre los apoderados presionaría

efectivamente al establecimiento hacia mejores resultados.

Rearticulando lo expuesto, para el eje de organización escolar se conservan como

factores relevantes para la explicación del desempeño escolar:

· La existencia de un estilo organizacional colaborativo, en particular, uno que

permita el intercambio franco entre los colegas.

 - 80 -

· La inversión pedagógica, lo que recalca la importancia de que los establecimientos

inviertan recursos en y para sus estudiantes. Esto es evidencia de que es posible

reducir la brecha educativa invirtiendo en los estudiantes de menores ingresos.

· Que el establecimiento no responsabilice a los apoderados, de ningún modo, en la

planificación pedagógica.

· Que el establecimiento asigne amplias responsabilidades al directivo, en particular

su evaluación sistemática.

· Que el establecimiento asigne responsabilidades a los estudiantes, en particular

mantener un ambiente escolar adecuado.

· El nivel de participación de los apoderados. En esto influye el NSE de los

estudiantes, pero es un factor significativo en todo tipo de establecimientos.

· La fuerza del liderazgo de los dirigentes de los apoderados.

· Que el modo de liderazgo de los dirigentes de los apoderados sea relativamente

democrático.

· Que el modo de liderazgo del jefe de UTP sea relativamente autoritario. Es decir,

hay que bajar los niveles de autonomía pedagógica y generar control interno.

· El modo democrático de liderazgo de los estudiantes.

Aquellas variables destacadas por la bibliografía y que el estudio descarta, son las

siguientes:

· Las organizaciones por departamentos.

· El conocimiento por todos de la misión del establecimiento.

· Los consejos de curso.

· La cantidad de subciclos que tiene el establecimiento.

 - 81 -

5.3 ELEMENTOS DE LA GESTIÓN ESCOLAR ASOCIADOS A RES ULTADOS

Para continuar con el análisis realizado, y poder identificar elementos de gestión escolar

en la población estudiada que se asocien a mejores resultados escolares, se incorporaron

a un modelo de regresión todas las variables que resultaron significativas en los ejes de

autonomía en la toma de decisiones y organización escolar.

Para ello se incorporaron variables de distinto tipo: dicotómicas, de escala y

categóricas142.

En primer lugar, se realizó un modelo a través del procedimiento bacward143, para evitar

problemas de multicolinealidad, a este se ingresaron todas las variables.

Las variables que fueron rechazadas del modelo considerando sus niveles de

significación fueron:

Cuadro N° 23: Variables rechazadas del modelo

Abr. Variable Sig.
Inc.Mon. Los profesores disponen de incentivos monetarios. 0,8711

Aut.Esc;AP
Escala media de poder de decisión del establecimiento sobre
administración de personal. 0,7557

Est.Org.
Escala media de estilo organizacional, dimensión 2; "Intercambio
franco y sincero entre colegas". 0,2233

Si se analizan las variables categóricas, se observa que ninguna fue rechazada por

completo (todas conservaron al menos una categoría como significativa)144. Es importante

considerar que las variables son significativas, pues la categoría rechazada del modelo va

a depender de la categoría que usemos de referencia.

Con todo el modelo que resulta posee un R2 de 0.5287. El único problema del modelo es

que la variable de responsabilidad del estudiante sobre el ambiente del establecimiento

142 Ver anexo III, Cuadro Nº 76.
143 Con el objeto de controlar los efectos de la multicolinealidad, las variables de escala se
chequean alternativamente en forma lineal y con series logaritmizadas. Al respecto, cabe decir que
sólo el factor de inversión pedagógica ingresa como logaritmo al modelo.
144 Ver anexo III, Cuadro Nº 78.

 - 82 -

tiene un impacto negativo. Lo mismo sucede con su liderazgo democrático, lo que resulta

incoherente con los modelos parciales; en donde se demostró que estas variables tienen

un efecto positivo. Por lo tanto, el efecto se produce por un problema de colinealidad.

Luego, excluyendo estas variables, se prueban otros modelos, que como se observa en la

tabla de resultados finales, el R2 apenas baja. Esto indica que efectivamente la

información que aportaban las variables excluidas ya está cubierta por otras variables del

modelo. El signo de los impactos en el modelo es coherente, y corresponde a los modelos

anteriores. La bondad de ajuste del modelo es buena, así como su significación.

Considerando las variables de control, se explica más del 50% de la variabilidad del

desempeño.

Como resultado de este modelo las variables seleccionadas como significativas incluyen

factores asociados a la participación de diversos actores, al liderazgo de éstos, a la

disponibilidad de recursos y a la evaluación constante.

En las variables asociadas a la participación quedaron seleccionadas: asistencia de los

apoderados a las reuniones y la responsabilización de los apoderados de participar en la

planificación pedagógica.

Entre las variables asociadas al liderazgo de los actores las seleccionadas se encuentran:

la evaluación de la fuerza y el modo del liderazgo de los representantes de los

apoderados, además de la evaluación del modo de liderazgo del jefe de UTP y de los

apoderados.

En cuanto a la disponibilidad de recursos en el establecimiento aparece como una

variable crucial la inversión pedagógica, y finalmente, la variable que señala que los

actores responsabilizan a directivo de evaluar constantemente al establecimiento.

En conjunto todas estas variables seleccionadas como significativas por el modelo

podrían explicar alrededor de un 50% la variabilidad del desempeño escolar

En el siguiente cuadro se presentan los resultados del modelo:

 - 83 -

Cuadro N° 24: Resultados del Modelo

 SC gl MC F(11, 223) 21,23

Modelo 63268,019 11 5751,638 Sig (F) 0,00

Residual 60415,863 223 270,923 R2 0,51

Total 123683,882 234 528,564 R2
ajustado 0,49

Variable Coeficiente ES t Sig (t) Intervalo b (95%) Beta
Est.

NSE 18,37 2,403 7,64 0,000 13,64 23,11 0,39

Dependencia 9,74 2,462 3,96 0,000 4,89 14,60 0,21

FL;Apod. (Cat 4) 8,71 3,076 2,83 0,005 2,65 14,78 0,19

Inv.Ped. (ln) 13,33 3,714 3,59 0,000 6,01 20,65 0,19

Resp.Di.Eval 8,28 2,758 3,00 0,003 2,84 13,71 0,14

Asist.Ap. 5,92 2,270 2,61 0,010 1,45 10,39 0,12

Resp.Ap.P.Ped -12,17 4,726 -2,57 0,011 -21,48 -2,85 -0,12

ML;Apod. (Cat 2) 5,93 2,489 2,38 0,018 1,03 10,84 0,12

FL;Apod. (Cat 5) 14,00 6,075 2,30 0,022 2,03 25,97 0,12

FL;Apod. (Cat 2) 5,60 3,281 1,71 0,089 -0,86 12,07 0,12

ML;JefeUTP
(Cat.4) 6,59 3,654 1,80 0,073 -0,62 13,79 0,09

Constante 145,43 5,550 26,20 0,000 134,49 156,37

Si se observan en el cuadro anterior los Beta estandarizados, se tiene una idea de la

importancia relativa de cada variable, salvo en el caso del liderazgo donde es difícil

evaluar la relevancia de las variables asociadas, dado que están divididas en varias

dicotomías.

De todas formas se aprecia que es crucial la forma de liderazgo de los apoderados, pues

una sola de las dicotomías ocupa el primer lugar en relevancia.

Por otra parte, la inversión en pedagogía también resulta muy importante, ocupando el

segundo lugar. En tercer lugar destaca la responsabilización del directivo de evaluar

constantemente al establecimiento. Aunque la labor del directivo no surgió en el análisis

 - 84 -

de liderazgo, aquí si puede observarse que es relevante que los actores coincidan en la

necesidad de que el directivo esté involucrado en el control del desempeño del

establecimiento en general.

Luego se encuentra como relevante la participación de los apoderados, donde claramente

es muy fuerte su relación con desempeño. En este caso la variable que se relaciona

positivamente con el desempeño del establecimiento es el nivel de asistencia de los

apoderados en las reuniones. La otra variable, que refleja la coincidencia de los diferentes

actores en asignarle al apoderado responsabilidad en la planificación pedagógica tiene un

efecto negativo.

Sobre la fuerza del liderazgo de los apoderados, tiene una mejor relación con el

desempeño escolar. En el caso del modo de liderazgo de los apoderados el

“relativamente democrático” es el que más se relaciona con el desempeño, si es

demasiado democrático el efecto se pierde (democrático es la categoría de referencia de

este modelo).

En el caso del jefe UTP, lo que más se relaciona con el desempeño es un liderazgo

relativamente autoritario.

Análisis considerando desempeño escolar medido sólo con SIMCE.

Dada la opción desarrollada en este estudio por complejizar la medición del desempeño

escolar, resulta importante analizar el comportamiento de este modelo considerando la

medición del desempeño generalmente utilizada, que asume los resultados obtenidos por

los establecimientos en el SIMCE.

Al incorporar las mismas variables ingresadas al modelo final con el puntaje de

desempeño corregido, se puede señalar que los cambios de las variables que resultan

relevantes en el modelo se mantienen. Los cambios en el proceso son bastante

marginales, como se aprecia en el movimiento de los coeficientes Beta de Cuadro

siguiente.

 - 85 -

Es relevante considerar que el R2 del modelo aumenta un poco llegando a explicar el

53% de la variabilidad del desempeño. Esto se debe al crecimiento de tres coeficientes

concretos los de las variables de control: NSE y dependencia administrativa del

establecimiento y a la inversión pedagógica, pues el resto de los coeficientes se

mantienen o disminuyen. Esto se puede apreciar en el siguiente cuadro:

Cuadro N° 25: Resultados Modelo de Regresión Final con SIMCE

 SC gl MC F(11, 223) 22,93

Modelo 68574,283 11 6234,026 Sig (F) 0,00

Residual 60626,611 223 271,868 R2 0,53

Total 129200,894 234 552,141
R2

ajustado 0,51

Variable Coeficiente ES t Sig (t) Intervalo b
(95%)

Beta
Est.

Beta Est.
del modelo
con puntaje

de este
estudio.

Diferencia

NSE 19,16 2,408 7,96 0,000 14,41 23,90 0,40 0,39 0,008

Dependencia 10,53 2,466 4,27 0,000 5,67 15,39 0,22 0,21 0,012

FL;Apod. (Cat 4) 6,96 3,082 2,26 0,025 0,89 13,04 0,15 0,19 -0,041

Inv.Ped. (ln) 14,90 3,720 4,01 0,000 7,57 22,24 0,20 0,19 0,018

Resp.Di.Eval 8,24 2,763 2,98 0,003 2,79 13,68 0,14 0,14 -0,004

Asist.Ap. 6,09 2,274 2,68 0,008 1,61 10,57 0,13 0,12 0,001

Resp.Ap.P.Ped -14,57 4,734 -3,08 0,002 -23,90 -5,24 -0,14 -0,12 -0,021

ML;Apod. (Cat 2) 5,28 2,493 2,12 0,035 0,37 10,19 0,10 0,12 -0,015

FL;Apod. (Cat 5) 13,52 6,086 2,22 0,027 1,53 25,51 0,11 0,12 -0,007

FL;Apod. (Cat 2) 5,33 3,287 1,62 0,106 -1,14 11,81 0,11 0,12 -0,008

ML;JefeUTP (Cat.4) 7,18 3,660 1,96 0,051 -0,03 14,40 0,09 0,09 0,006

Constante 168,24 5,560 30,26 0,000 157,28 179,19

 - 86 -

Lo anterior evidencia que haber corregido el puntaje SIMCE incorporando otras variables

para medir desempeño escolar, permite acercarse mas adecuadamente a la calidad de la

gestión escolar, pues disminuye el impacto de elementos que están a la base de la

desigualdad educativa, como es el NSE del establecimiento y la dependencia

administrativa, y asociado a ello, la inversión pedagógica; a la vez que permite acercarse

a otros elementos que también se relacionan con el desempeño de los establecimientos y

que son muy importantes para la gestión de los mismos.

 - 87 -

6. CONCLUSIONES

El objetivo general de este estudio fue “establecer el nivel de influencia de factores

asociados a la autonomía en la toma de decisiones y organización escolar, en los

resultados escolares obtenidos por instituciones educativas municipales y particular-

subvencionadas”. A partir de ello, se obtuvieron los siguientes resultados:

En relación con el primer objetivo específico vinculado a la autonomía en la toma de

decisiones, las variables que se establecen con mayor significancia en su impacto en el

desempeño en estos análisis parciales son: incentivos monetarios a los docentes y

autonomía en la administración de recursos humanos.

Una primera variable, relacionada con la autonomía, y que incide en el desempeño, es la

existencia de incentivos monetarios al interior del establecimiento. Esto puede explicarse

si se incluye como un factor importante para la obtención de resultados la disposición del

profesor para realizar su trabajo. En el marco conceptual se estableció que los

mecanismos de control y los incentivos adecuados, tales como el seguimiento de

resultados, el monitoreo del desempeño y los bonos por desempeño favorecerían las

variables disposicionales del profesor (autonomía, creatividad, capacidad de innovación,

motivación, compromiso, protagonismo)145. Para este estudio la modalidad de incentivo

que adquiere significación es la existencia de incentivos monetarios, los otros pierden

poder explicativo al probarse estadísticamente. En este estudio la modalidad de incentivo

que adquiere significación es la existencia de incentivos monetarios, los otros pierden

poder explicativo al probarse luego de los análisis estadísticos. Este hallazgo es

coherente con lo ya señalado por Wößmann en su estudio basado en los datos TIMS146,

donde afirma que las diferencias en las estructuras de incentivos tienen una influencia en

el rendimiento.

145 Flores, A. Op. cit.
146 Wößmann, L. Schooling Resources, Educational Institutions, and Student Performance: The
International Evidence. Kiel Institute of World Economics, May 2000.

 - 88 -

En este sentido es importante destacar que la sola existencia de mecanismos de

evaluación o de control a los profesores no impacta en el desempeño.

En segundo término, la variable administración de recursos humanos (contrataciones,

despidos, modificación de carga horaria) tiene impacto en el desempeño escolar. Tal

como lo señalaba la bibliografía, los datos muestran que la posibilidad de contratar y

despedir a los docentes tendría un impacto importante sobre los resultados147. En esta

variable fue posible apreciar diferencias significativas entre los establecimientos

municipales y los particulares subvencionados, explicable por las características de

nuestro sistema educacional, fundamentalmente por el estatuto docente. Diferencias que

también se presentaron entre niveles socioeconómicos, aunque en menor proporción. En

este estudio la administración de recursos humanos se valida como una variable que tiene

una relación significativa con el desempeño escolar.

Además, este efecto es significativo aún controlando por la dependencia de los

establecimientos. Es decir, aún cuando evidentemente esta variable se asocia a la

distinción entre establecimientos escuelas municipalizados y particular-subvencionadoas,

esta variable es capaz de explicar variaciones relevantes en el desempeño en

establecimientos de igual dependencia. Considerando el sistema educacional vigente,

este hallazgo podría implicar la entrega de más autonomía al sostenedor y/o al

establecimiento educacional para tomar decisiones, lo que coincide con los

planteamientos de Mizala y Waissbluth (2007).

Como se señaló en el marco teórico, existe claridad en que un requisito necesario para

hacer efectiva la autonomía en la toma de decisiones, es contar con capacidades de

gestión instaladas en todos los niveles, y más aún, en los propios establecimientos

educacionales. Este resultado es también coincidente con lo planteado por Wößmann en

relación a que la autonomía de las escuelas en decisiones del proceso administrativo y

del personal tiene incidencia sobre el rendimiento, siempre y cuando exista una estructura

que defina claramente el poder de las escuelas148. Ahora bien, al analizar estas variables

147 Espínola, V. Op. cit.
148 Wößmann, L. Op. cit.

 - 89 -

en conjunto con aquellas vinculadas a la organización escolar, pierde significancia su

incidencia en los resultados escolares.

Otras variables vinculadas a este eje que no alcanzan significancia para establecer una

relación directa con los resultados escolares son:

· Las ofertas de perfeccionamiento en su condición de incentivo parece tener una

relación con el desempeño, sin embargo, esta relación no es lineal, pues en este estudio

se reconoce más oferta en los establecimientos de los extremos de más alto y bajo

desempeño.

· Los niveles de planificación central tanto a nivel de contenido, metodología y

tiempos dedicados a cada tema son generalmente considerados por los establecimientos

educacionales como flexibles. Realizados los análisis no fue posible establecer una

relación entre esta variable y el nivel de desempeño en el establecimiento.

En relación con el segundo objetivo específico, que se refiere a los elementos vinculados

a la organización escolar que inciden en los resultados de los establecimientos, es

posible señalar que las variables significativas de los modelos parciales se relacionan con:

la cultura escolar (intercambios “francos y sinceros” entre colegas), la disponibilidad de

recursos pedagógicos, las estrategias de involucramiento de apoderados, las

responsabilizaciones de los actores educativos y ellos modos y fuerza de los liderazgos

de éstos.

Al analizar la relación existente entre cultura escolar y desempeño, se concluye que la

variable más relevante es el intercambio “franco y sincero” entre los actores educativos

como un valor que considera el intercambio de opiniones de manera crítica, pero

constructiva, que permite el crecimiento profesional y organizacional y, por ende, la

existencia de una cultura escolar colaborativa con capacidad de afrontar rápidamente las

dificultades y problemas que se presentan en el proceso de su tarea educativa.

Si se considera la disponibilidad de recursos, la variable que impacta en el desempeño

escolar es la inversión en recursos pedagógicos, que considera entre otras cosas la

asistencia técnica-pedagógica. No resulta significativa la inversión en tecnología.

 - 90 -

Lo anterior es coincidente con la literatura que destaca que una alta disponibilidad de

recursos impactan en el nivel de desempeño. Este estudio reitera que los

establecimientos educacionales estudiados que tienen un NSE alto (municipales y

subvencionados), al igual que particular subvencionados NSE bajo, cuentan con más

recursos que las municipales de NSE bajo.

Al estudiar las estrategias utilizadas para implicar a los actores de la comunidad escolar

se puede señalar que la participación de apoderados en reuniones resulta ser

significativa, en su relación con el desempeño.

Por otra parte, otras variables que la bibliografía existente al respecto vinculaba de alguna

manera con buenos resultados, no resultaron significativas en este estudio, como son: el

número de reuniones, la cantidad de horas de consejo y los temas tratados.

Es importante señalar, sin embargo, que los resultados descriptivos indican que este

espacio es fundamentalmente de carácter informativo y que los temas más recurrentes

son las evaluaciones y medidas disciplinarias, por lo tanto, podría aparecer como un foco

de futuras investigaciones, la indagación acerca de la instalación de temáticas que

permitieran una mayor incidencia de los apoderados en las decisiones del

establecimiento, es decir, avanzar en las posibilidades de ejercer accountability. Por

ejemplo, en otros países, se han establecido consejos escolares y/o padres organizados

que tienen un rol crucial en el mejoramiento de los resultados a través del seguimiento

que ellos pueden hacer del desempeño docente. Las evidencias mostrarían que este

seguimiento mejora la asistencia docente y aumenta el tiempo disponible para el

aprendizaje, incidiendo así sobre el rendimiento académico. Adicionalmente, la

participación de los padres entendida como el grado de integración que ellos perciben

(independientemente de la integración real a los asuntos del establecimiento) incidiría

sobre los resultados en la medida que los padres aparecen como factores apoyadores de

sus hijos y controlan su ausentismo escolar.

En relación a la dimensión de responsabilidades, existen tres variables que se mostraron

como relacionadas con el rendimiento escolar: i) la responsabilidad al directivo de evaluar

constantemente al establecimiento -lo que da cuenta de una necesidad más global de que

 - 91 -

el director asuma un rol protagónico-, ii) la responsabilidad del estudiante de mantener un

ambiente escolar adecuado, y de manera inversa, iii) la responsabilidad del apoderado de

participar en la planificación pedagógica.

En el caso del jefe UTP, se destaca que lo que más se relaciona con el desempeño es un

liderazgo relativamente autoritario, a diferencia del caso de los estudiantes, donde

mientras más democrático es el liderazgo, más se relaciona con el desempeño escolar.

Por otra parte, el estilo democrático y fuerte de los apoderados es el que más se relaciona

con altos desempeños.

Una variable que en este estudio resultó sin una relación clara o significativa con el

desempeño es la coherencia entre la misión y los estándares de evaluación para otorgar

incentivos a profesores. Se descubrió que sólo es significativo en los establecimientos de

NSE alto, pero no tiene ningún efecto en los de nivel bajo. Al mismo tiempo, sólo es

significativo en los establecimientos municipales. Este resultado contradice lo señalado

por la bibliografía y otros estudios vinculados con este tema.

Luego de realizar los análisis por cada eje, de acuerdo a lo previsto en el tercer objetivo

del estudio resulta importante identificar elementos de la gestión escolar que en la

población estudiada se asocien a mejores resultados en el desempeño.

Por ello es que se realizó un modelo de regresión que incorporó los elementos que

resultaron ser significativos en cada eje.

Como resultado de este modelo las variables seleccionadas como significativas incluyen

factores asociados a la participación de diversos actores, al liderazgo de éstos, a la

disponibilidad de recursos y a la responsabilidad del director de realzar una evaluación

constante.

En las variables asociadas a la participación quedaron seleccionadas: asistencia de los

apoderados a las reuniones y la responsabilización de los apoderados de participar en la

planificación pedagógica, esta última con una relación negativa con el desempeño.

 - 92 -

Entre las variables asociadas al liderazgo de los actores las seleccionadas se encuentran:

la fuerza y el modo del liderazgo de los representantes de los apoderados, además del

modo de liderazgo del jefe de UTP.

En la variable modo de liderazgo del Jefe de UTP, un liderazgo relativamente autoritario

se relaciona con mejores desempeños. Este punto es especialmente interesante, ya que

permite observar cómo estos liderazgos podrían estar estrechamente relacionados con la

estructura de la organización escolar, altamente jerarquizada, en términos de direcciones

y por ende, donde el Jefe de UTP podría requerir ejercer funciones de fiscalización y

control, y donde por otro lado, el representante de los apoderados, podría requerir un

estilo más democrático en la toma de decisiones, lo que expresa también la necesidad de

aumentar los niveles de participación de los mismos.

En cuanto a la disponibilidad de recursos en el establecimiento, aparece como una

variable crucial la inversión pedagógica, y finalmente, la variable que señala que los

actores responsabilizan al directivo de evaluar constantemente al establecimiento, lo que

expresa una tendencia generalizada que evidencia la necesidad de que el Director asuma

diversas responsabilidades.

En relación al cuarto objetivo del estudio, el de construir indicadores que permitan

caracterizar adecuadamente la gestión escolar de los diversos establecimientos

estudiados, los principales aportes se presentan a continuación ordenados por

dimensiones y en donde se destaca con asteriscos (***) aquellos elementos de la gestión

escolar que se identificaron en este estudio como asociados a mejores resultados.

A continuación, se presenta una aproximación a algunos indicadores agrupados por

dimensión de la gestión escolar. Sin embargo, es importante considerar que para definir

indicadores concretos considerar la necesidad de un estudio más detallado de cada

variable.

 - 93 -

En las variables asociadas a cultura escolar

Variables Indicadores

Cultura escolar colaborativa;

intercambio franco y sincero***.

Escala likert de actitud hacia el intercambio franco

entre colegas en el establecimiento, aplicada a varios

profesores.

En las variables asociadas a recursos

Variables Indicadores

Inversión en recursos

pedagógicos***

Monto total por alumno invertido en el último año en

recursos pedagógicos y asistencia técnica

pedagógica.

Entre las variables asociadas al liderazgo los indi cadores serían:

Variables Indicadores

Fuerza del liderazgo de los

representantes de los

apoderados***.

Fuerza del liderazgo de acuerdo a una escala de

percepciones aplicada a varios profesores.

En encuesta SIMCE: percepción de representación

de los apoderados por sus representantes.

Modo del liderazgo de los

representantes de los

apoderados***.

Modo del liderazgo de acuerdo a una escala de

percepciones aplicada a varios profesores.

En encuesta SIMCE: percepción de representación

de los apoderados por sus representantes.

Modo del liderazgo del jefe de

UTP***

Modo del liderazgo de acuerdo a una escala de

percepciones aplicada a varios profesores.

 - 94 -

Modo del liderazgo de los

representantes de los

estudiantes

Modo del liderazgo de acuerdo a una escala de

percepciones aplicada a varios profesores.

En relación a las variables asociadas a la participación de los distintos actores:

Variables Indicadores
Participación de los

apoderados***

Porcentaje medio de apoderados que asistieron a las

últimas reuniones de cada curso.

En relación a los incentivos al interior de la organización:

Variables Indicadores

Incentivo monetario a los

docentes

Monto total de gasto en incentivos monetarios a los

docentes en el último período.

Porcentaje del ingreso total de los profesores que se

expidió como incentivos monetarios.

En relación a los recursos humanos:

Variables Indicadores

Autonomía en la administración

de recursos humanos***.

Escala de percepción de autonomía en la

administración de recursos humanos, aplicada a

varios profesores.

En relación a las responsabilidades

Variables Indicadores
Responsabilización al directivo

de evaluar constantemente los

resultados del establecimiento

***.

Escala de percepción de responsabilidad efectiva del

directivo, aplicada a varios profesores.

 - 95 -

Responsabilización a los

estudiantes de mantener un

ambiente adecuado.

Escala de percepción de responsabilidad efectiva de

los estudiantes, aplicada a varios profesores.

De esta forma, se puede concluir que el objetivo principal del estudio se ha cumplido y ha

permitido establecer una serie de factores relacionados con la autonomía en la toma de

decisiones en la toma de decisiones y la organización escolar como ejes relevantes de la

gestión escolar y que inciden en la obtención de resultados.

Es necesario recordar que estos resultados son válidos bajo el supuesto de una

metodología diseñada para evidenciar solo aquellos factores que, al cruzarse con las

variables dependientes del estudio (NSE y dependencia de los establecimientos

estudiados) en un modelo de regresión, resultan estadísticamente significativas.

Por último, este estudio plantea, entre otras, la necesidad de realizar análisis de la

autonomía con que toman decisiones los sostenedores en relación con el Mineduc y su

posible incidencia en los resultados escolares.

 - 96 -

7. RECOMENDACIONES PARA LA POLÍTICA PÚBLICA

A partir de los principales hallazgos de este estudio, es posible extraer ciertas

recomendaciones para la política pública, relevantes de considerar para la toma de

decisiones en este ámbito.

Aumentar la inversión pedagógica en los establecimi entos

Resulta muy importante posibilitar que los establecimientos aumenten su inversión en el

ámbito pedagógico, y que esto implique más espacios de trabajo (salas, laboratorios) y

mayor asistencia pedagógica, pues esto posibilita un mejor desempeño, lo que se plantea

también en diferentes estudios.

Este elemento parece especialmente importante, al considerar que uno de los argumentos

que se encuentran a la base del Proyecto de Subvención Diferenciada, sostiene la

premisa de entregar mayores recursos a aquellos establecimientos que mejores

rendimientos pudieran demostrar en el SIMCE. ¿Cómo esperar que los establecimientos

puedan mejorar sus desempeños, cuando efectivamente la posibilidad de mayores

recursos aparece cuando hay ya un desempeño “emergente”? Tal como plantean García

Huidobro y Bellei (2006) “Peor aún, en el contexto chileno, es altamente probable que

estos dispositivos favorezcan a las escuelas más selectivas y perjudiquen a las escuelas

que han trabajado en los contextos social y educativamente más difíciles, haciendo aun

más injustos los premios/castigos aplicados a los docentes y escuelas”149.

Efectivamente, Di Gropello en un estudio en profundidad en 50 establecimientos de Chile

encontró que aquellos con proyectos de desarrollo tienen mejor rendimiento150. Es decir,

aquellos establecimientos que invierten en sus estudiantes -considerando sus condiciones

de vulnerabilidad socioeducativa- aumentando los recursos pedagógicos que están a su

149 García-Huidobro, J. y Bellei, C. ¿Remedio para la inequidad?, La subvención escolar
preferencial. Revista MENSAJE. Marzo-Abril de 2006.
150 Collins, P. y Gillies, J. “Identifying the Impact of Education Decentralization on the Quality of
Education”. Academy for Educational Development (AED) through the Educational Quality
Improvement Program Identifying the Impact of Education Decentralizaiton on the Quality of
Education 20, 2007.

 - 97 -

disposición, podrían ver aumentado su rendimiento. De allí la relevancia de avanzar en

este aspecto.

En este sentido es importante que en los Planes de Mejoramiento Educativo que

contempla la Ley de Subvención Preferencial una parte importante de los recursos se

destine a programas de inversión, entre otras iniciativas.

Definir con claridad los roles y responsabilidades

Por otra parte, en términos de roles y distribución de responsabilidades, es importante que

los diferentes actores al interior de los establecimientos tengan claridad de las funciones

de cada cual, es decir: i) que se cuente con un Director que sea responsable y

responsabilizado por los miembros de la comunidad de cumplir con su labor,

especialmente en lo que respecta a evaluar el progreso del establecimiento, y ii) con un

Jefe de UTP que logre cumplir su función en lo que respecta a la planificación

pedagógica, lo que implica llevar a cabo acciones de control o ser relativamente

autoritario en su estilo de liderazgo. En general, es necesario promover un estilo de

gestión interna que tenga aspectos centralizados en las figuras del Director y le Jefe de

UTP.

En este ámbito se debe también promover que los estudiantes tengan una

responsabilidad en mantener un ambiente escolar adecuado, que favorezca el desarrollo

de las actividades propias del establecimiento, a la vez que los apoderados participen en

aquellas acciones que permitan acompañar el proceso de los estudiantes.

En este sentido, esto se relaciona con lo planteado en el acuerdo sobre educación

recientemente firmado donde se sostiene la necesidad de una definición clara de los roles

de cada uno de los actores de la comunidad educativa, y con ello, la importancia de

precisar los deberes y derechos de alumnos, padres, apoderados, profesionales de la

educación, asistentes de educación, sostenedores y equipos directivos, y de los objetivos

de aprendizaje de los distintos niveles educativos. Con ello, se pretende permitir y facilitar

 - 98 -

una adecuada rendición de cuentas para asegurar el objetivo principal: mejorar la calidad

de la educación chilena151.

Potenciar determinados liderazgos al interior del e stablecimiento

Es necesario potenciar claramente el liderazgo pedagógico del Jefe de UTP, incluso

llegando a potenciar un estilo relativamente autoritario. Su rol aparece con gran relevancia

para poder avanzar y mejorar el desempeño escolar.

En el caso de los estudiantes, es importante fortalecer un liderazgo más democrático, al

igual que en el caso de los apoderados, donde además aparece el desafío de potenciar la

fuerza de ese liderazgo, claramente vinculado con la necesidad de aumentar los niveles

de participación de este actor en el quehacer de la comunidad escolar.

Promover la participación de los apoderados en dete rminados ámbitos

Es vital que los apoderados se fortalezcan como un estamento organizado y con mayor

participación en el establecimiento, especialmente en lo que respecta a su presencia en

las reuniones de apoderados, pues este elemento claramente se encuentra vinculado con

un mejor desempeño escolar.

Pero también es relevante tener presente que existen otros ámbitos, como la planificación

pedagógica, donde la participación de los apoderados puede ser contraproducente. Este

hallazgo se ve reforzado por la evidencia internacional existente donde se señala que “la

participación de los padres en la escuela tiene efectos ambivalentes. Ayuda cuando los

padres participan en las actividades de la escuela, pero aparece para obstaculizar cuando

los padres participan en los asuntos curriculares” 152.

Aquí es evidente que el MINEDUC tiene una tarea pendiente en el fomento de la inclusión

de los padres y apoderados como actores claves de la comunidad educativa, pues

151 Acuerdo por la Calidad de la Educación. Santiago de Chile, Noviembre de 2007. Disponible en
Biblioteca Digital Ministerio de Educación.
152 Kinga, E., Orazemb, P. y Gunnarssonb, V. “Decentralization and Student Achievement:
International Evidence on the Roles of School Autonomy and Community Participation”. Fourth
Annual Global Development Conference Globalization and Equity Cairo, Egypt: January 19-21,
2003. January, 2003. p 3.

 - 99 -

siguiendo los compromisos establecidos en la Política de Participación de Padres, Madres

Apoderados/as en el Sistema Educativo153, en el año 2004 existen varios aspectos en lo

que no se han alcanzado avances importantes. Además, de acuerdo a lo señalado sería

relevante revisar los ámbitos en los cuales se debería promover la participación de los

apoderados.

En esta línea se requiere promover la participación de los apoderados en sus

organizaciones de Centros de Padres y Apoderados, ofrecer asesoría o asistencia técnica

y estímulos para que estas organizaciones establezcan procesos de participación

democrática, a la vez que mejorar los niveles de información de los derechos y deberes

de los mismos en los establecimientos. En esta línea la implementación de las

orientaciones que establece en esta línea la Ley de Subvención Preferencial será un

avance, pero que requiere de acompañamiento y apoyo.

En un segundo nivel de propuestas que surgen de los análisis parciales de cada eje, se

encuentran las siguientes:

Promover una cultura escolar colaborativa en los es tablecimientos.

Se requiere promover una cultura colaborativa en los establecimientos, lo que puede

operacionalizarse financiando o co-financiando actividades para fomentar el trabajo en

equipo, priorizar en los fondos concursables los proyectos asociativos o colectivos,

además de fomentar instancias formales de critica constructiva para el desarrollo del

establecimiento.

153 Estos compromisos fueron: (i) Fortalecer los mecanismos de participación ciudadana en el
diagnóstico, diseño y evaluación de los programas educativos; (ii) Promocionar la incorporación de
todos los actores de la comunidad educativa en la generación de normas de convivencia escolar;
(iii) Fortalecer las organizaciones y la participación en el sistema educativo de los padres, madres y
apoderados; (iv) Desarrollar programas de capacitación sobre participación de la familia para
padres, docentes y directivos; (v) Crear materiales de apoyo a los Centros de Padres y
Apoderados; (vi) Realizar encuentros de intercambio de experiencia entre Centros de Padres y
Apoderados; y (vii) Revisar la normativa existente sobre constitución de Centros de Padres y
Apoderados. Ver Resumen Ejecutivo Política de Participación de Padres Madres Apoderados/as en
el Sistema Educativo. Ministerio de Educación, División de Educación General y Unidad de Apoyo
a la Transversalidad. Santiago, Julio 2004.

 - 100 -

Propiciar la instalación de incentivos monetarios e n los establecimientos.

Este elemento aparece con una relación importante con el mejor desempeño escolar, por

lo que parece relevante intensificar este tipo de política y fortalecer instrumentos

nacionales existentes como el SNED y generar a nivel local o por establecimiento, nuevos

tipos de incentivos.

Podría ser relevante facilitar el uso de incentivos en establecimientos municipales, como

por ejemplo otorgar una subvención directamente destinada a este ítem. Sin embargo es

necesario analizar este tema con profundidad, puesto que sin un diseño que considere las

características contextuales de los estudiantes y de las comunidades donde se insertan

las escuelas, proyectos como la subvención diferenciada, podrían terminar impactando

negativamente el rendimiento. También advierte Wößmann, que entregar más dinero

dentro de un sistema institucional que fije incentivos adversos no mejorará funcionamiento

del estudiante. La única política que promete efectos positivos, según este autor, es crear

un sistema institucional donde todos los actores implicados tienen un incentivo para

mejorar funcionamiento del estudiante.

Graduación de la descentralización y autonomía sobr e determinadas decisiones

Cómo ya se ha señalado éstos son aspectos frente a los cuales existen diferentes

posiciones, y también una diversidad de formas en la que los distintos países han

asumido este proceso. En estricto rigor, se puede señalar que la verdadera pregunta en el

tema no es sobre centralizar o descentralizar, sino más bien ¿Qué dimensiones o

aspectos descentralizar para mejorar los resultados o el desempeño de los

establecimientos escolares?

Este estudio arroja que la autonomía en la toma de decisiones sobre la administración de

personal tiene incidencia relativa en los resultados de los establecimientos. Por ello se

podría pensar en avanzar y fomentar la autonomía en este ámbito, pero esto requiere de

un análisis más profundo, pues es necesario considerar el rol crucial del sostenedor en

esta discusión.

 - 101 -

En síntesis, establecimientos con un mayor nivel de autonomía en la administración de

sus recursos humanos154 (incentivos, administración de personal) aparecen con mejores

resultados, mientras establecimientos con mayor autonomía en el ámbito pedagógico,

obtendrían un impacto negativo sobre sus resultados.

En resumen puede afirmarse que una política educativa que pretenda impactar a nivel de

resultados no podría dejar de considerar:

1. Aumentar la inversión pedagógica en los establecimientos.

2. Definir con claridad roles y responsabilidades de los distintos actores al interior del

establecimiento.

3. Potenciar los liderazgos del jefe de UTP y de los estudiantes.

4. Promover la participación de los apoderados, no así en el ámbito pedagógico.

5. Promover una cultura escolar colaborativa en los establecimientos.

6. Propiciar la instalación de incentivos monetarios en los establecimientos.

154 Flores, A. Op. Cit.

 - 102 -

8. BIBLIOGRAFÍA

Libros y documentos de trabajo.

Atria, R. (Comp.) “Capital social y reducción de la pobreza en América Latina y el Caribe:
en busca de un nuevo paradigma”; CEPAL; 2003.

Flores, A. Et. Al. “Lecciones aprendidas de la autonomía escolar nicaragüense”. The New
School University. Agosto 2001.

Ball S.J; “Changes in regulation modes and social reproduction of inequalities in education
systems: a European comparison”. Deliverable 2; Institute of Education and King's
College; London, 2002.

Barroso, J., Afonso, N. “Systèmes éducatifs, modes de régulation et d’évaluation scolaires
et politiques de lutte contre les inégalités en Angleterre, Belgique, France, Hongrie et au
Portugal". 2002.

Bellei, C., Et. Al. “Escuelas efectivas en sectores de pobreza: ¿quién dijo que no se
puede?; UNICEF y Asesorías para el Desarrollo (documento de trabajo); 2004.

Brunner, J. “Educación en Chile: el peso de las desigualdades”. Conferencias
Presidenciales de Humanidades Santiago de Chile, 20 de abril 2005.

Caldwell, B. “Self-management as a powerful strategy for the transformation of schools.
Educational transformations”. 2003.

CERCA (Compromiso Cívico para la Reforma de la Educación en Centroamérica);
“Estudio cualitativo sobre la participación ciudadana en el mejoramiento de la calidad de la
educación en cinco países latinoamericanos”. Informe consolidado regional; 2004.

Collins, P. y Gillies, J. “Identifying the Impact of Education Decentralization on the Quality
of Education”. Academy for Educational Development (AED) through the Educational
Quality Improvement Program Identifying the Impact of Education Decentralizaiton on the
Quality of Education 20. 2007.

Concha, C. “Escuelas efectivas en Chile. Estudio de 32 escuelas exitosas en logros
académicos y de alta vulnerabilidad”. Tesis de Magíster en Educación. Pontificia
Universidad Católica de Chile, 1996.

Chambers-Ju, C. “Después de la Autonomía: Programas para Mejorar la Gestión Escolar
en el Salvador, Colombia, Chile y Brasil”. Documento PREAL/GdyA; Mayo, 2006.

Duart, J. “La organización ética de la escuela y la transmisión de valores”. Paidos;
Barcelona, 1999.

Espínola, V. ”Autonomía Escolar: Factores que contribuyen a una escuela más efectiva;
Banco Interamericano del desarrollo”. Departamento Regional de Operaciones, División
Programas Sociales; 2002.

 - 103 -

Gairín, J. y Darder, P. “Organización y gestión de centros educativos”. Praxis; Barcelona,
2000.

García-Huidobro, J. (Coord). “Educación para Todos: Evaluación en el Año 2000. Informe
de Chile-Santiago”. Ministerio de Educación de Chile, octubre de 1999.

Elacqua, G. y otros autores. “Hacia un sistema escolar descentralizado, sólido y fuerte”.
Ministerio de Educación, 2006.

García-Huidobro, J. y Bellei, C. ¿Remedio para la inequidad?, La subvención escolar
preferencial. Revista MENSAJE. Marzo-Abril de 2006.

González, M. “Las organizaciones escolares: dimensiones y características, en González,
María Teresa (coord.): Organización y Gestión de Centros Escolares. Dimensiones y
Procesos”. Pearson, Madrid, 2003.

González, P. “Descentralización en Educación: elementos a considerar en una política
fiscal para América Latina”. Documento de Trabajo UNESCO; Santiago, 2005.

Kinga, E., Orazemb, P. y Gunnarssonb, V. “Decentralization and Student Achievement:
International Evidence on the Roles of School Autonomy and Community Participation”.
Fourth Annual Global Development Conference Globalization and Equity Cairo, Egypt:
January 19-21, 2003 (Preliminary and not for citation without permission). January, 2003.

Lorenzo, J. A, Ortega y Corchón, E. (Coord.) “Enfoques comparados en Organización y
Dirección de Instituciones Educativas”. Vol. I; Grupo editorial Universitario -Asociación
COM. ED. ES, 1320 páginas; Granada, 1999.

Macri, M. “Descentralización educativa y autonomía institucional: ¿constituye la
descentralización un proceso abierto hacia la autonomía de las escuelas públicas de la
ciudad de Buenos Aires?” OEI-Revista Iberoamericana de Educación. 2005.

Mena, I. Et. Al. “Cada Escuela es un Barco”. UNICEF, Santiago, Chile, 1999.

Ministerio de Educación. “Política de Participación de Padres, Madres y Apoderados/ as
en el Sistema Educativo”. División de Educación General. Santiago de Chile, 2002.

Ministerio de Educación, División de Educación General y Unidad de Apoyo a la
Transversalidad. “Resumen Ejecutivo Política de Participación de Padres Madres
Apoderados/as en el Sistema Educativo”. Santiago, Julio 2004.

Ministerio de Educación. “SNED 2006 / 2007 Hacia la excelencia académica. Sistema
Nacional de Evaluación de Desempeño de los Establecimientos Educacionales
Subvencionados”. Santiago de Chile, 2007.

Ministerio de Educación. “Acuerdo por la Calidad de la Educación”. Noviembre de 2007.

Mody, J. “Achieving Accountability Through Decentralization: Lessons for integrated river
basin management”. World Bank Policy Research Working, Paper 3346; Junio, 2004.

 - 104 -

Morduchowicz, A. “La asignación de recursos en sistemas educativos descentralizados de
América Latina. Síntesis autorizada para el Grupo de Trabajo Descentralización y
Autonomía Escolar –GdyA-“. PREAL, Buenos Aires, 2006.

Moreno, J. (Coord.) “Organización y gestión de centros educativos”. Universidad Nacional
de Educación UNED, Madrid, 2004.
OCDE; Informe OCDE para Chile, “Revisión de políticas nacionales de educación”, 2004.

OCDE; What makes school systems perform? Seeing school systems through the prism of
PISA. 2004.

Paredes, Ricardo; Lizama, Octavio. “Restricciones, Gestión y Brecha Educativa en
Escuelas Municipales”. Centro de Políticas Públicas, Pontificia Universidad Católica de
Chile. Santiago, 2006.

Racynski, D. y Muñoz, G. “Efectividad escolar y cambio educativo en condiciones de
pobreza en Chile”, MINEDUC, Santiago, 2005.

Racynski, D. y Muñoz, G. “Factores que desafían los buenos resultados educativos de
escuelas en sectores de pobreza” en PREAL; Educación y brechas de equidad en Amérila
Latina, Tomo II, 2006.

Racynski, D. y Muñoz, G. “Reforma educacional chilena: El difícil equilibrio entre la macro
y la micropolítica” en CIEPLAN, Serie Estudios Socio/Económicos Nº 31, Santiago, 2007.

Redondo, J. Et. Al. “Equidad y Calidad de la Educación en Chile”, Universidad de Chile,
2004.

Sancho, A., Arancibia. V. y Schmidt, P.; “Experiencias Educacionales Exitosas”, Serie
Informe Social N1 52, diciembre. Libertad y Desarrollo, Santiago, 1998.

Sander, B. Nuevas tendencias en la gestión educativa. En Revista La educación, No. 123-
125, 2006.

Sendón, M. “Diferentes dimensiones de la autonomía de la gestión escolar: un estudio de
casos en escuelas pobres de la Ciudad de Buenos Aires”. Revista Iberoamericana de
Educación nº 44/2 – 10 de octubre de 2007. Ediciones Organización de Estados
Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI).

Servat, Berta; “Gestión participativa en la escuela y desarrollo de la sociedad” JICA;
Santiago, 2005.

Venegas, P. “Políticas Educativas y (In) Equidad”. En: “Chile: Lecciones y desafíos”
Programa Interdisciplinario de Investigación en Educación (PIIE), Santiago, 2005.

Vera, L. (Coord.) “Informe de Seguimiento de la Educación para Todos en el Mundo:
Calidad en todas las escuelas y liceos: sistema de aseguramiento de la calidad de la
gestión escolar”. Ministerio de Educación. Unidad de Gestión y Mejoramiento Educativo;
UNESCO; Santiago, 2005.

 - 105 -

Williams, T., Kirst, M., Haertel, E.; Similar Students, Different Results: Why Do Some
Schools Do Better? A large-scale survey of California elementary schools serving
lowincome students. EdSource. Mountain View, CA. 2005

Wößmann, L. Schooling Resources, Educational Institutions, and Student Performance:
The International Evidence. Kiel Institute of World Economics, May 2000.

Revistas y ponencias

Arancibia, Violeta; “Efectividad escolar, un análisis comparado” en Revista Estudios
Públicos No. 47, Centro de Estudios Públicos, 1991.

Alvariño, C. et al. Gestión escolar: un estado del arte de la literatura. Revista Paideia, 29,
Santiago, 2000, pp. 15-43.

Briones, Leopoldo; Demandas de la sociedad del conocimiento a la gestión del currículum
escolar; En Pensamiento educativo, Vol. 31; Santiago, diciembre 2002.

Carnoy, Martín; Énfasis de las políticas educativas: ¿mejorar el mercado o aumentar la
capacidad de todo el sistema educativo?; En Revista Docencia, número 20; 2004.

Carvallo Pontón, Mauricio; “Análisis de los resultados obtenidos en estudios sobre eficacia
escolar en México, comparado con los de otros países” en REICE – Revista Electrónica
Iberoamericana sobre Calidad, Eficacia y Cambio en Educación, Vol. 3, Nº 2, 2005.

Di Gropello, Emanuela. Los modelos de Descentralización Educativa en América Latina.
Revista de la CEPAL N* 68; Santiago, 1999.

Eyzaguirre, Bárbara; “Claves para la educación en pobreza”, en Revista Estudios Públicos
No. 93, Verano, Santiago de Chile, 2004.

Fundación Chile; “Gestión Escolar: Variable clave en la Efectividad Escolar”. Equipo de
Gestión Escolar Fundación Chile, Santiago, 2004.

Gairín Sallán, Joaquín; Estadios de desarrollo organizativo: de la organización como
estructura a la organización que aprende; III Jornadas Andaluzas sobre Organización y
Dirección de Instituciones Educativas; Granada, 14-17 de Diciembre de 1998. (ponencia
multicopiada).

Gairín Sallán, Joaquín; Una escuela para todos, un reto social y educativo; Congreso
Internacional sobre Educación para la diversidad en el siglo XXI; Universidad de
Zaragoza, Asociación Aragonesa de Psicopedagogia, Zaragoza; 4 – 8 julio del 2000; p. 8-
9. (ponencia multicopiada).

Gairín Sallán, Joaquín; La colaboración entre centros educativos; V Congreso
Interuniversitario de Organización de Instituciones Educativas: “Las organizaciones ante
los retos educativos del siglo XXI”; Madrid, 10-13 noviembre, 1998, p. 23 (documento
policopiado).

 - 106 -

Gairín Sallán, Joaquín; Retos y Perspectivas en Administración y Gestión de la
Educación; Congreso Internacional Pedagogía y Educación en el siglo XXI, Madrid;
Ponencia Sección A, sesión 5º: Gestión y administración escolar; 2004.

Garant, Michelle; Pilotaje y acompañamiento de la innovación en un establecimiento
escolar; En Pensamiento educativo, Vol. 31; Santiago, diciembre 2002.

Libertad y Desarrollo. “Educación Municipal: Ahogada en el Centralismo”. Temas Públicos
Nº 715, 24 de Marzo 2005.

Mella, Orlando; “Factores que afectan los resultados de la escuela pública chilena” en
REICE – Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en
Educación, Vol. 4, Nº 1, 2006.

Mizala, Alejandra; Waissbluth, Mario. “Municipalización de la Educación: Un falso dilema”.
Artículo publicado en diario La Tercera, 3 de Diciembre de 2007.

Murillo, Javier; “Una panorámica de la investigación iberoamericana sobre eficacia
escolar” en REICE – Revista Electrónica Iberoamericana sobre Calidad, Eficacia y
Cambio en Educación, Vol. 1, Nº 1, 2003.

Neubauer, R. “Financiamiento de la autonomía de la escuela y gestión de recursos:
algunas experiencias brasileras”. Grupo de Trabajo Descentralización y Autonomía
Escolar –GDyA- PREAL, Marzo, 2006.

Pini, M. “Lineamientos de Política Educativa en los Estados Unidos: Debates Actuales;
Significados para América Latina”. En Education Policy Analysis Archives Volume 8
Number 18 marzo 2000.

Pini, M. y Anderson, G. “Política educativa, prácticas y debates en los Estados Unidos.
Reflexiones sobre América Latina”. OEI - Ediciones - Revista Iberoamericana de
Educación - Número 20. 1999.

Ernesto y Paulina; “Determinantes de la calidad, ¿qué falta mejorar?” en Revista
Perspectivas, Departamento de Ingeniería Industrial, Universidad de Chile, Vol. 4, Nº 1,
2000.

Undurraga, Gonzalo; Astudillo, Eduardo; y, Miranda, Christian; Desde la cultura
individualista hacia la cultura colaborativa del centro educativo: Una mirada desde la
formación docente y la gestión; En Pensamiento educativo, Vol. 31; Santiago, diciembre
2002.

Volante, Paulo; Castro, Pablo; Isla, Pablo; y, Muller, Magdalena: “Estándares para el
liderazgo educativo” en Boletín de Investigación Educacional, Vol. 17, 2002.

Winkler, Donald R; Mejoramiento de la gestión y de los resultados de enseñanza a través
de la descentralización: la experiencia de América Latina. En PREAL – UNESCO; Gestión
de la Educación en América Latina y el Caribe: ¿Vamos por un buen camino?. Seminario
de Alto Nivel CEPAL-UNESCO \\ San Juan, Puerto Rico, 2004.

 - 107 -

Zárate, Gilberto; “Experiencias Educacionales exitosas, un análisis a base de
Testimonios” en Revista Estudios Públicos No. 47, invierno, pág., 127–157, Centro de
Estudios Públicos, Santiago, 1992.

Documentos de Internet

''Accountability Educacional''; Revista electrónica El mostrador.cl; 17 de abril de 2005;
Revisado en:
http://www.elmostrador.cl/modulos/noticias/constructor/noticia.asp?id_noticia=157823
Anexos Hacia un sistema descentralizado sólido y fuerte. Citado en Gestión Escolar y
éxito Académico en condiciones de pobreza; Mauricio Bravo Rojas ,Sergio Verdugo
Ramírez; REICE 2007, vol I, número 5. Revisado en:
http://www.rinace.net/arts/vol5num1/art6_htm.htm

Brunner, José Joaquin; Accountability educacional: Posibilidades y desafíos para América
Latina a partir de la experiencia internacional;
Revisado en:
http://mt.educarchile.cl/mt/jjbrunner/archives/2006/08/accountability_educacional_pos.html

Brunner, J. y Elacqua, G. FACTORES QUE INCIDEN EN UNA EDUCACIÓN EFECTIVA
Evidencia Internacional.
Revisado en: http://mt.educarchile.cl/archives/Factores_EDU_2004.pdf.

Cantón, Isabel; Nueva organización escolar en la sociedad del conocimiento; Universidad
de León, España.
Revisado en:
http://dewey.uab.es/pmarques/dioe/canton.pdf

Contreras, Dante y Elacqua, Gregory; Calidad y Equidad: desafío de la educación chilena;
Diario Financiario (versión electrónica); 9 de mayo de 2005;
Revisado en:
http://econ.uchile.cl/(F(fbNrYLOiRTJPN4oymQO0in3tl6dDOUaXDXQFHL6v5zro9pnkYyKq
YCdgEJSdvEizwtvDQoeVKL1Oh4KVYVUbIMJxLJiWG419m5X8WSh9mk1))/public/Archiv
os/aca/Adjuntos/1983854b-a32d-48bc-ab0f-25370df60d38.pdf

Fernández, Ignacia Serrano, Claudia; Los procesos de descentralización y las políticas y
programas de reducción de la pobreza; 2005. Citado en Cominnetti Y Di Gropello (1998)
“La reciente descentralización de la política brasileña de enseñanza básica y de salud”, en
La descentralización de la educación y de la salud. Un análisis comparativo de la
experiencia latinoamericana, CEPAL, Santiago de Chile.
Revisado en:
http://www.clad.org.ve/fulltext/0053027.pdf

Fundación Chile – PUC: “Gestión Escolar de Calidad”.
Revisado en:
www.gestionescolar.cl

Gershberg, Alen - Meade, Bec 2006. Descentralización y Autonomía Escolar; PREAL.

 - 108 -

Revisado en:
http://www.preal.org/Biblioteca.asp?Id_Carpeta=203&Camino=82%7CGT%20Descentraliz
aci%C3%83%C2%B3n%20y%20Autonom%C3%83%C2%ADa%20Escolar/203%7CAcco
untability

Gómez, Luis (Ministro de educación en Cuba; 2003; El Desarrollo De La Educación En
Cuba; Conferencia especial en el congreso de pedagogía 2003; Revisado en:
http://www.oei.es/noticias_oei/discursopedagogia2003.pdf

Hastings Justine S. and Weinstein Jeffrey M. “Information, School Choice, and Academic
achievement: Evidence from Two Experiments” Dept. of Economics Yale University and
NBER Dept. of Economics Yale University November 2007.

Marquès, Pere; 2002; Calidad e innovación educativa en los centros; Revisado en:
http://dewey.uab.es/pmarques/calida2.htm#biblio

Meza, Darlyn EL SALVADOR: EL CASO DE EDUCO.
http://www.bancomundial.org/foros/meza.htm visitada el 10/05/2007

MINEDUC, Sentidos y componentes del Sistema de Aseguramiento de la calidad de la
gestión escolar (ACGE);Unidad de gestión y Mejoramiento Educativo, División Educación
General; 2005; Revisado en:
http://www.mineduc.cl/index2.php?id_seccion=774&id_portal=1&id_contenido=1467

MINEDUC; “Una Mirada a la Educación: Resultados del Programa Mundial de Indicadores
WEI 2004”.Abril de 2005.Departamento de Estudios y Desarrollo División de Planificación
y Presupuesto. Revisado en:
http://www.mineduc.cl/usuarios/mineduc/doc/200511101731590.UnaMiradaalaEducacion2
004.pdf

Miñana, Carlos Gómez, Paulina Téllez, Fabiola; El impacto de la descentralización en la
autonomía de las escuelas. Ponencia presentada en el IV Encuentro Iberoamericano de
Colectivos escolares y redes de maestros que hacen investigación desde su escuela;
Brasil 2005.

UNESCO; 2005; Informe de Seguimiento de la Educación para Todos en el Mundo.
Educación para Todos. El Imperativo de la Calidad. Revisado en:
http://unesdoc.unesco.org/images/0015/001501/150169S.pdf

Waters, Tim, Marzano, Robert y McNulty Brian (s.f.). Balanced Leadership: What 30 years
of research tells us about the effect of leadership on student achievement. Denver:
McREL. Revisado en: http://www.rinace.net/biblioteca.htm#w

 - 109 -

ANEXOS

 - 110 -

ANEXO I: INSTRUMENTO EXPLORACION CUALITATIVA

Guía Entrevista

Organización escolar

1. Visión y Misión:

¿La escuela tiene definida una misión y visión para ella?

¿Cómo lo viven (esta visión y misión) las personas que trabajan aquí?

¿Existe un Proyecto Educativo Institucional (PEI)? Descríbalo brevemente

2. Cultura Escolar:

¿Qué entiende usted por cultura escolar? ¿Cómo sería por ejemplo en esta escuela?

Si no sale en anterior: ¿Cómo se toman decisiones y se resuelven problemas en esta

escuela? ¿Por ejemplo?

Si no sale en anterior: ¿Cómo se relacionan apoderados, profesores, alumnos? ¿Por

ejemplo?

¿Cómo evalúa Ud. el clima escolar de su escuela?

3. Políticas, Recursos y Organización del Trabajo:

¿Cuáles son los recursos con los que cuentan los profesores?

¿Qué herramientas entrega la escuela a sus profesores? ¿Cómo se espera que las

usen?

4. Elementos a Destacar en organización escolar:

¿Cómo se organizan en esta escuela para realizar las tareas que afectan a todos? (a

varios profesores, cursos, los planes generales, etc.).

¿Para qué tareas, por ejemplo, se han organizado de esa forma?

¿Hay algo que destaque usted como positivo en la forma en que esta escuela trabaja?

¿Hay algo que usted destaque como negativo?

¿Por qué es tan negativo/positivo?

¿Se incentiva a los profesores para que participen en las actividades del colegio?

¿Cómo?

 - 111 -

¿Cómo es la relación de los padres y apoderados con el colegio? Participan? Se

incentiva?

¿Cómo?¿Cuál es su grado de compromiso?

5.-Descentralización y Autonomía

¿Quiénes participan en las decisiones importantes para la escuela? ¿Qué límites

tienen?

¿Qué tipo de decisiones no puede tomar la escuela autónomamente? ¿Qué efectos

tiene esto para la escuela y sus alumnos?

Durante el 2006… ¿Se impulsaron desde la escuela proyectos o iniciativas novedosas?

¿Quién lo propuso o impulsó y cuáles eran sus objetivos? ¿Cómo ha funcionado? ¿Por

qué cree ha funcionado de esta forma?

¿Quién realmente conduce/lidera las grandes decisiones en la escuela? ¿De qué

manera? ¿Cómo obtuvo (obtuvieron) este liderazgo?

¿a quién se rinde y de qué manera las decisiones tomadas por la escuela?

¿De qué modo cree usted que la normativa nacional existente afecta la autonomía de la

escuela?

 - 112 -

ANEXO II: INSTRUMENTOS DIRECTOR, PROFESOR JEFE, JEF E DE UTP
ENCUESTA A DIRECTOR / SUBDIRECTOR.

SECCIÓN A: CONTROL Y DATOS BÁSICOS.

A1. FOLIO Y CONTROL.

Folio

Fecha de realización de la entrevista.

 2 0 0

Día Mes Año

Identificación del Entrevistador.

Apellido Paterno Apellido Materno Nombre(s)

A2. DATOS DE LA ESCUELA.
Dirección de la Escuela.

Calle Número Comuna

Segmento al que pertenece la escuela (Circular según su lista).

NSE DES TIPO

A B A B M P

A3. DATOS DEL ENTREVISTADO.

A3.1 Nombre del Entrevistado.

Apellido Paterno Apellido Materno Nombre(s)

A3.2 Cargo: El entrevistado es el:

1 2 9
DIRECTOR DE LA

ESCUELA
SUBDIRECTOR DE LA

ESCUELA
OTRO: DETENER

ENTREVISTA

A3.3 Datos Generales: Únicamente con fines estadísticos, por favor indíqueme los
siguientes datos:

1 9

Año de Nacimiento Año en que empezó a
trabajar en la escuela

 - 113 -

A4. CONTROL DE TIEMPO:

Hora Minutos Hora Minutos
Hora Inicio de la

Entrevista
 Hora Finalización

Entrevista

Firma del Entrevistador Firma del Entrevistado

SECCIÓN B: CUESTIONARIO.

P1. Proyecto y Misión.
P1.1 ¿Existe un proyecto institucional de la escuela?

Sí No

1 0

P1.2 ¿Cuál de las siguientes frases identifica mejor la misión declarada por este
establecimiento? ¿Y en segundo lugar? ¿Y en tercer lugar?

 M1 M2 M3
Entregar una educación de excelencia 1 1 1
Formar ciudadanos integrados, responsables y
participativos

2 2 2

Entregar a sus alumnos valores sólidos 3 3 3
Enseñar responsabilidad, autonomía y hábitos de
trabajo y estudio

4 4 4

NO LEER: Ninguna de las anteriores 99 99 99

P2. Operacionalización de la Misión.
La misión de una institución debiera observarse en diversas prácticas y modos de actuar
de la misma. En su opinión ¿Dónde se observa CON MAYOR CLARIDAD la misión de
esta escuela? ¿Y en segundo lugar? ¿Y en tercer lugar?

 M1 M2 M3
El tipo de actividades extra-programáticas 1 1 1
El trato (amistoso, respetuoso, cercano) con los
alumnos 2 2 2

En la disciplina o en la autodisciplina 3 3 3
En los niveles de exigencias académica 4 4 4
La forma de resolución de conflictos 5 5 5

Año en que inició su
carrera en educación

Año en que obtuvo su

cargo actual

 - 114 -

P6. Planificación y autonomía del profesor.
P6.1 a) ¿La escuela cuenta con una planificación detallada de los contenidos que debe
enseñar en 8º básico? LEA TODAS LAS ALTERNATIVAS ANTES DE REGISTRAR
UNA RESPUESTA.

Existe una planificación rígida de contenidos. 1

Existe una planificación de contenidos, pero es relativamente
flexible.

2

Existen solo orientaciones generales. 3

No existe. 4

P6.1b) ¿La escuela cuenta con una planificación detallada de los métodos de enseñanza
a usar en 8º básico? LEA TODAS LAS ALTERNATIVAS ANTES DE REGISTRAR UNA
RESPUESTA.

Existe una planificación rígida de los métodos. 1

Existe una planificación de los métodos, pero es relativamente
flexible.

2

Existen solo orientaciones generales. 3

No existe. 4

P6.1c) ¿La escuela cuenta con una planificación detallada de los tiempos para desarrollar
los contenidos para 8º básico? LEA TODAS LAS ALTERNATIVAS ANTES DE
REGISTRAR UNA RESPUESTA.

Existe una planificación rígida de los tiempos. 1

Existe una planificación de los tiempos, pero es relativamente
flexible.

2

Existen solo orientaciones generales. 3

No existe. 4

P6.4 ¿Existen sanciones establecidas para un profesor que no se ajusta a la planificación
establecida?

P6.5 ¿Sabe usted de algún caso de aplicación de estas sanciones?

P6.4 P6.5
Si No Si No

1 0 1 0

P6.6 Hablando ahora sobre qué tanta autonomía tienen los profesores frente a los
directivos, para tomar decisiones respecto de su curso (el de su jefatura) . En el caso
de… (IR POR LISTA) usted considera que tienen MUCHA AUTONOMÍA, POCA
AUTONOMÍA, o NINGUNA AUTONOMÍA para decidir?

 - 115 -

Mucha
Autono

mía

Poca
Autono

mía

Ningun
a

Autono
mía

a) Distribución de las horas de clase por asignaturas o
sub-sectores de aprendizaje

3 2 1

b) Definición de actividades extra curriculares 3 2 1

c) Definición de lineamientos y énfasis metodológicos 3 2 1

d) Definición de contenido curricular 3 2 1

P7. Evaluación, Mecanismos de Control e Incentivos.
P7.1 Necesito preguntarle sobre quiénes participan en la evaluación formal del
desempeño de los profesores que existen en la escuela. ¿Los profesores son evaluados
periódicamente… (IR POR LISTA)?

 No Si
a) Por los directivos 0 1
b) Por la UTP 0 1
c) Por los alumnos 0 1
d) Por el Ministerio de Educación 0 1
e) Por el sostenedor 0 1
f) Por ellos mismos (en una autoevaluación formal) 0 1

P7.2 Ahora necesito saber sobre qué aspectos se consideran para supervisar y evaluar el
desempeño y cumplimiento de los profesores. ¿La escuela realiza…(IR POR LISTA)?

 No Si
a) Control de asistencia 0 1
b) Control de puntualidad 0 1
c) Control de práctica pedagógica (supervisión en el
aula)

0 1

d) Control de los resultados obtenidos por los
estudiantes

0 1

e) Control de cumplimiento de la planificación
(informes, evaluaciones, etc.)

0 1

P7.3 Por otra parte ¿Existen a disposición de los profesores mecanismos de incentivos a
su desempeño en forma de…(IR POR LISTA)?

 No Si
a) Incentivos Monetarios 0 1
b) Reconocimientos Públicos 0 1
c) Perfeccionamiento 0 1

P7.4 Y ¿considera usted que la forma en que se evalúa a los docentes para la entrega de
incentivos es acorde con la misión y los objetivos de la escuela? (LEER ALTERNATIVAS)

 - 116 -

Totalmente Parcialmente Para nada NO LEER
No sabe

3 2 1 99

P7.5 Necesito preguntarle sobre quien participa en su evaluación formal. ¿Usted es
evaluado periódicamente… (IR POR LISTA)?

 No Si
a) Por usted mismo (en una autoevaluación formal) 0 1
b) Por la UTP 0 1
c) Por los alumnos 0 1
d) Por el Ministerio de Educación 0 1
e) Por el sostenedor 0 1
f) Por los profesores 0 1

P7.6 Por otra parte ¿Existen a su disposición mecanismos de incentivos para mejorar su
desempeño en forma de…?

 No Si
Incentivos Monetarios 0 1
Reconocimientos Públicos 0 1
Perfeccionamiento 0 1

P7.7 Y ¿considera usted que la forma en que usted es evaluado para la entrega de
incentivos es acorde con la misión y los objetivos de la escuela? (LEER ALTERNATIVAS)

Totalmente Parcialmente Para nada NO LEER
No sabe

3 2 1 99

P8. Roles en la Escuela.
Ahora hablaremos sobre los distintos actores en la escuela (estudiantes, docentes,
directivos, y apoderados) y los papeles y responsabilidades que EFECTIVAMENTE
cumplen en esta escuela.

Para cada actor, le voy a leer una lista de tareas y responsabilidades y usted me indicará
si en su opinión, ese actor asume MUCHA, POCA, o NINGUNA RESPONSABILIDAD en
ese aspecto.

 - 117 -

Comenzaremos con “el profesor”… (LUEGO SEGUIR POR LISTA: LEER CADA
RESPONSABILIDAD Y REGISTRAR “Si” O “No” PARA CADA R ESPONSABILIDAD).

1. El profesor 2. El
apoderado

3. El
estudiante

4. El directivo

M
U

C
H

A

P
O

C
A

N
IN

G
U

N
A

M
U

C
H

A

P
O

C
A

N
IN

G
U

N
A

M
U

C
H

A

P
O

C
A

N
IN

G
U

N
A

M
U

C
H

A

P
O

C
A

N
IN

G
U

N
A

a) Participar activamente
en la gestión de la
escuela

3 2 1 3 2 1 3 2 1 3 2 1

b) Evaluar
sistemáticamente los
resultados de la escuela

3 2 1 3 2 1 3 2 1 3 2 1

c) Conocer y transmitir la
misión de la escuela

3 2 1 3 2 1 3 2 1 3 2 1

d) Participar activamente
en el proceso de
enseñanza-aprendizaje

3 2 1 3 2 1 3 2 1 3 2 1

e) Aportar a la innovación
pedagógica en la escuela

3 2 1 3 2 1 3 2 1 3 2 1

f) Aportar y participar en
la planificación
pedagógica

3 2 1 3 2 1 3 2 1 3 2 1

g) Transmitir valores
como respeto,
responsabilidad,
solidaridad, etc.

3 2 1 3 2 1 3 2 1 3 2 1

h) Motivar
constantemente a los
otros miembros de la
comunidad

3 2 1 3 2 1 3 2 1 3 2 1

g) Mantener un ambiente
escolar positivo y
adecuado

3 2 1 3 2 1 3 2 1 3 2 1

i) Aportar con ideas
innovadoras al desarrollo
de la escuela

3 2 1 3 2 1 3 2 1 3 2 1

P9. Estilo Organizacional.
A continuación, le indicaré algunas frases sobre las relaciones de trabajo en esta
comunidad escolar. Por favor indíqueme qué tan de acuerdo estaría usted con cada una
de ellas, utilizando la siguiente escala: (1) Completamente en desacuerdo, (2)
Parcialmente en desacuerdo, (3) Parcialmente de acuerdo, (4) Completamente de
acuerdo.

 - 118 -

 Complet
Desacu

erdo.

Parcialm
ente

Desacu
erdo

Parcialm
ente

Acuerdo

Complet
.

Acuerdo

NO
LEER

No sabe

1. Los profesores confían en los
directivos en general y en el director en
particular.

1 2 3 4 99

2. Cuando criticas constructivamente el
trabajo de alguien aquí, en general
tienes buena recepción.

1 2 3 4 99

5. Aunque sienta que un profesor está
cometiendo un error, prefiero no
entrometerme en su trabajo.

1 2 3 4 99

6. Los profesores se sienten en libertad
de plantear sus desacuerdos conmigo.

1 2 3 4 99

8. Los profesores y directivos se sienten
parte importante del mismo proyecto.

1 2 3 4 99

Ahora le indicaré algunas frases sobre las condiciones y prácticas de trabajo en esta
escuela. Por favor indíqueme si estas (1) Ocurren constantemente, (2) Ocurren de vez en
cuando, o (3) No ocurren nunca.
 Ocurren

Constantem
ente

Ocurren de
vez en
cuando

No ocurren
nunca

NO
LEER:

No sabe
9. Los profesores tienen acceso a
asistencia técnica en psicopedagogía.

1 2 3 99

12. Los profesionales de la UTP tienen
acceso a asistencia técnica en
pedagogía.

1 2 3 99

13. Los profesionales del equipo de
gestión o equipo directivo tienen acceso
a asistencia técnica en pedagogía.

1 2 3 99

14. Los profesores dedican mayor
tiempo que el remunerado a sus labores
docentes.

1 2 3 99

15. El equipo directivo dedica mayor
tiempo que el remunerado a sus labores
directivas.

1 2 3 99

16. El equipo directivo da cuenta de su
gestión en cuanto a recursos e
infraestructura a apoderados.

1 2 3 99

17. El equipo directivo da cuenta de su
gestión en cuanto a aprendizajes y
resultados a los apoderados.

1 2 3 99

18. Existen talleres especiales para
incentivar la participación de la familia en
el progreso escolar de los niños.

1 2 3 99

P10. Liderazgo.
Ahora quiero preguntarle por el papel de liderazgo que algunas personas tienen o no en
esta escuela, y cómo se desempeñan en el.

 - 119 -

P10.1.1 Respecto de su propio liderazgo, como director/subdirector de esta escuela.
¿Considera usted que posee un liderazgo…? (LEER ALTERNATIVAS)

Muy débil /
Inexistente

Débil
NO LEER

No sabe / Ni débil
ni fuerte

Fuerte Muy Fuerte

1 2 3 4 5

P10.1.2 Y este liderazgo (débil o fuerte). Considera usted que lo ejerce de modo… (LEER
ALTERNATIVAS)

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario

Autoritario

1 2 3 4 5

P10.2.1 Respecto del jefe de UTP y su liderazgo en materias pedagógicas. ¿Considera
usted que él posee un liderazgo…? (LEER ALTERNATIVAS)

Muy débil /
Inexistente

Débil
NO LEER

No sabe / Ni débil
ni fuerte

Fuerte Muy Fuerte

1 2 3 4 5

P10.2.2 Y este liderazgo (débil o fuerte). Considera usted que él lo ejerce de modo…
(LEER ALTERNATIVAS)

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario

Autoritario

1 2 3 4 5

P10.3.1 Respecto de el(los) dirigentes del Centro de Padres y Apoderados de la escuela,
y su liderazgo frente a los apoderados y ante la escuela en general. ¿Considera usted que
ellos posee un liderazgo…? (LEER ALTERNATIVAS)

Muy débil /
Inexistente

Débil
NO LEER

No sabe / Ni débil
ni fuerte

Fuerte Muy Fuerte

1 2 3 4 5

P10.3.2 Y este liderazgo (débil o fuerte). Considera usted que ellos lo ejercen de modo…
(LEER ALTERNATIVAS)

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario

Autoritario

1 2 3 4 5

P10.4.1 Respecto de el(los) representantes de los profesores (dirigentes, sindicato,
comités), y su liderazgo frente a los otros docentes y ante la escuela en general.
¿Considera usted que posee un liderazgo…? (LEER ALTERNATIVAS)

 - 120 -

Muy débil /
Inexistente Débil

NO LEER
No sabe / Ni débil

ni fuerte
Fuerte Muy Fuerte

1 2 3 4 5

P10.4.2 Y este liderazgo (débil o fuerte). Considera usted que lo ejerce de modo… (LEER
ALTERNATIVAS)

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario

Autoritario

1 2 3 4 5

P10.5.1 Respecto de el(los) representantes de los alumnos de enseñanza básica, y su
liderazgo frente a sus compañeros. ¿Considera usted que posee un liderazgo…? (LEER
ALTERNATIVAS)

Muy débil /
Inexistente Débil

NO LEER
No sabe / Ni débil

ni fuerte
Fuerte Muy Fuerte

1 2 3 4 5

P10.5.2 Y este liderazgo (débil o fuerte). Considera usted que lo ejerce de modo… (LEER
ALTERNATIVAS)

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario

Autoritario

1 2 3 4 5

P11. Decisiones y Responsabilidades:
Para el funcionamiento de esta escuela en particular, quisiera saber qué actores
considera usted que poseen mayor poder de decisión en distintos aspectos.

P11.1 Respecto de la planificación institucional en esta escuela. ¿Cuál de estos
actores considera que en la práctica tiene más poder de decisión? (LEER LISTA DE
ACTORES). ¿Y en segundo lugar? ¿Y en tercer lugar? ¿Considera usted que alguno de
estos actores no tiene ningún poder de decisión al respecto? (EN ESTE CASO PUEDE
MARCAR MÁS DE UNO) .

 1er Lugar 2º Lugar 3er Lugar
Ningún
Poder

El Ministerio de Educación 1 1 1 1
SEREMI Educación 2 2 2 2
DEPROV Educación 3 3 3 3
El sostenedor 4 4 4 4
La Escuela 5 5 5 5
NINGUNO (SOLO EN 2º o 3º
LUGAR)

- 99 99 -

P11.2 Respecto de la obtención y asignación de recursos en esta escuela. ¿Cuál de
estos actores considera que en la práctica tiene más poder de decisión? (LEER LISTA
DE ACTORES). ¿Y en segundo lugar? ¿Y en tercer lugar? ¿Considera usted que alguno

 - 121 -

de estos actores no tiene ningún poder de decisión al respecto? (EN ESTE CASO PUEDE
MARCAR MÁS DE UNO) .

 1er Lugar 2º Lugar 3er Lugar Ningún
Poder

El Ministerio de Educación 1 1 1 1
SEREMI Educación 2 2 2 2
DEPROV Educación 3 3 3 3
Depto. Municipal / Corporación /
Fundación

4 4 4 4

La Escuela 5 5 5 5
NINGUNO (SÓLO EN 2º o 3º
LUGAR)

- 99 99 -

P11.3 Respecto de la administración del personal en esta escuela. ¿Cuál de estos
actores considera que en la práctica tiene más poder de decisión? (LEER LISTA DE
ACTORES). ¿Y en segundo lugar? ¿Y en tercer lugar? ¿Considera usted que alguno de
estos actores no tiene ningún poder de decisión al respecto? (EN ESTE CASO PUEDE
MARCAR MÁS DE UNO) .

 1er Lugar 2º Lugar 3er Lugar Ningún
Poder

El Ministerio de Educación 1 1 1 1
SEREMI Educación 2 2 2 2
DEPROV Educación 3 3 3 3
Depto. Municipal / Corporación /
Fundación

4 4 4 4

La Escuela 5 5 5 5
NINGUNO (SOLO EN 2º o 3º
LUGAR)

- 99 99 -

P11.4 Respecto de la organización del proceso de enseñanza y aprendizaje
(planificación pedagógica) en esta escuela. ¿Cuál de estos actores considera que en la
práctica tiene más poder de decisión? (LEER LISTA DE ACTORES) . ¿Y en segundo
lugar? ¿Y en tercer lugar? ¿Considera usted que alguno de estos actores no tiene ningún
poder de decisión al respecto? (EN ESTE CASO PUEDE MARCAR MÁS DE UNO) .

 1er Lugar 2º Lugar 3er Lugar Ningún
Poder

El Ministerio de Educación 1 1 1 1
SEREMI Educación 2 2 2 2
DEPROV Educación 3 3 3 3
Sostenedor 4 4 4 4
La Escuela 5 5 5 5
NINGUNO (SOLO EN 2º o 3º
LUGAR)

- 99 99 -

P12. Papel de las normativas.
A continuación le haré unas preguntas sobre las normativas de educación: nacionales,
comunales y de la escuela.

 - 122 -

P12.1a) Sobre las normativas nacionales (LOCE, ESTATUTO DOCENTE, MARCO
CURRICULAR Y PLANES Y PROGRAMAS DE ESTUDIO) en materia de educación,
considera que ¿FAVORECEN u OBSTACULIZAN la autonomía de esta escuela?
P12.1b) Sobre las normativas comunales (PADEM) en materia de educación, considera
que ¿FAVORECEN u OBSTACULIZAN la autonomía de esta escuela?
P12.1c) Sobre las normativas internas de la escuela (reglamentos), considera que
¿FAVORECEN u OBSTACULIZAN la autonomía de esta escuela?

 Favorecen Obstaculiz
an

NO LEER
No sabe

a) Nacionales 1 0 99
b) Comunales 1 0 99
c) Internas 1 0 99

P12.2a) Sobre las normativas nacionales en materia de educación, considera que
¿FAVORECEN u OBSTACULIZAN la calidad del desempeño de esta escuela?
P12.2b) Sobre las normativas comunales en materia de educación, considera que
¿FAVORECEN u OBSTACULIZAN la calidad del desempeño de esta escuela?
P12.2c) Sobre las normativas internas de la escuela , considera que ¿FAVORECEN u
OBSTACULIZAN la calidad del desempeño de esta escuela?

 Favorecen Obstaculiz
an

NO LEER
No sabe

a) Nacionales 1 0 99
b) Comunales 1 0 99
c) Internas 1 0 99

P13. Organización de los profesores.
P13.1 En su escuela, los profesores de educación básica están divididos y organizados
por departamentos o áreas temáticas? ¿En cuántos? (Lenguaje, Historia, etc.)

REGISTRE NÚMERO, “0” SI NO ESTÁN
DIVIDIDOS ASÍ.

P13.2 En su escuela, los profesores están divididos y organizados por ciclos o subciclos?
¿En cuántos?

REGISTRE NÚMERO, “0” SI NO ESTÁN
DIVIDIDOS ASÍ.

P14. Gestión de recursos monetarios.
P14.1 Durante el año 2007, la escuela ha obtenido recursos adicionales a la subvención
gracias a gestiones de (LEER LISTA) ? ¿Aproximadamente por qué monto total?
REGISTRAR NÚMERO (PESOS) EN CADA FILA; “0” SI NO HA RECIBIDO
RECURSOS.

 MONTO (EN PESOS)
 a) Apoderados $

 b) Profesores $

 c) Estudiantes $

 - 123 -

 d) Equipo directivo $

 e) Comunidad,

Empresas,
Fundaciones, etc.

$

P14.2 Y durante este mismo año, los... (IR POR LISTA) ¿qué grado de incidencia han
tenido sobre el uso de los recursos adicionales que se han obtenido?

No hubo
recursos
del tipo

Sin
participació

n

Fueron
consultado

s

Tuvieron
poder de
decisión
directa

Apoderados 0 1 2 3
Profesores 0 1 2 3
Estudiantes 0 1 2 3
Directivos 0 1 2 3
Sostenedor 0 1 2 3

P15. Autonomía y gestión de recursos humanos.
Hablando ahora de la gestión de los recursos humanos en esta escuela. Usted, o la
instancia pertinente en la escuela, cuenta con autonomía frente al sostenedor, el
Ministerio, o cualquier otro agente externo, para… (LEER LISTA) ? Para responder por
favor utilice una de las siguientes categorías (LEER CATEGORÍAS) .

No posee
capacidad
de decisión
al respecto

Debe
consultar

Debe
consultar,

pero
normalment

e sus
decisiones

son
respetadas

Completa
Autonomía

a) Contratar y
despedir
profesores

1 2 3 4

b) Contratar y
despedir otro
personal

1 2 3 4

c) Modificar la
carga horaria de
los profesores

1 2 3 4

d) Asignar
incentivos

1 2 3 4

P16. Autonomía y gestión pedagógica.
Hablando ahora de las decisiones pedagógicas más importantes en esta escuela. Usted,
o la instancia pertinente en la escuela, cuenta con autonomía frente al sostenedor, el
Ministerio, o cualquier otro agente externo, para… (LEER LISTA) ? Para responder por
favor utilice una de las siguientes categorías (LEER CATEGORÍAS) .

 - 124 -

No posee
capacidad
de decisión
al respecto

Debe
consultar

Debe
consultar,

pero
normalment

e sus
decisiones

son
respetadas

Completa
Autonomía

Definir metas y
objetivos
pedagógicos

1 2 3 4

Establecer y
modificar el
currículo

1 2 3 4

Establecer y
modificar métodos
pedagógicos

1 2 3 4

P17. Apoyo a la Innovación.
P17.1 Durante el año pasado ¿La escuela apoyó algún proyecto de innovación impulsado
por uno o más profesores? ¿Cuántos?

REGISTRE NÚMERO, “0” SI NINGUNO.

P17.2 Al margen ahora de quién los impulsó, cuénteme si se impulsaron proyectos, y
cuántos, de los siguientes tipos en el último año. (PREGUNTAR PARA CADA ÍTEM:
REGISTRE UN NÚMERO PARA CADA UNO; “0” SI NO SE REAL IZÓ NINGÚN
PROYECTO).

 Número de
Proyectos

a) Inversión tecnológica para la formación de los estudiantes (computadores,
Internet, fotografía, etc.)

b) Inversión en otros materiales pedagógicos
c) Convenios o inversión para actividades deportivas
d) Campañas solidarias, valóricas, etc.
e) Actividades extraprogramáticas (artísticas, charlas, debates, jornadas de
reflexión, encuentros, etc.)

P18. Reconocimientos.
P18.1 ¿Durante este año, se ha entregado algún reconocimiento público a algún
profesor? ¿En qué mes se entregó el último de estos?
P18.2 ¿Durante este año, se ha entregado algún reconocimiento público a algún alumno?
¿En qué mes se entregó el último de estos?
P18.3 ¿Durante este año, se ha entregado algún reconocimiento público a otros
funcionarios (auxiliares, administrativos)? ¿En qué mes se entregó el último de estos?

 - 125 -

 No se ha

entregado
En
e

Fe
b

M
ar

Ab
r

M
ay

Ju
n

Jul Ag
o

Se
p

Oc
t

No
v

Di
c

P18.
1

0 1 2 3 4 5 6 7 8 9 10 11 12

P18.
2

0 1 2 3 4 5 6 7 8 9 10 11 12

P18.
3

0 1 2 3 4 5 6 7 8 9 10 11 12

P19. Metas y evaluación del rendimiento escolar.
Ahora quisiera preguntarle sobre las instancias en que se evalúa el desempeño de la
escuela, en relación al rendimiento escolar de los estudiantes. Primero que nada...

P19.1 ¿Se definen periódicamente metas para el desempeño escolar de los estudiantes?

Sí 1 No 0

P19.2 Sólo si definen metas según P19.1:
¿Quién define estas metas? POSIBLE RESPUESTA MÚLTIPLE.

Los profesores o un grupo de profesores 1
La UTP 2
Los directivos 3
Los apoderados 4
Los estudiantes 5

P19.3 ¿Se aborda el tema del desempeño de los estudiantes en las reuniones de
profesores? ¿Con qué frecuencia? (LEA TODAS LAS ALTERNATIVAS)

Nunca se aborda 1
Sólo ocasionalmente 2
Periódicamente 3
En todas las reuniones 4

P19.4 ¿Se realizan evaluaciones técnicas de la escuela? ¿Cuántas se han realizado este
año?

REGISTRE NÚMERO, “0” SI NINGUNA.

P19.5 Sólo si se realizaron evaluaciones técnicas según P 19.4:
¿Quién realiza estas evaluaciones técnicas? POSIBLE RESPUESTA MÚLTIPLE.

La Municipalidad / El sostenedor 1
Un equipo interno (profesores, directivos,
etc.)

2

Un equipo externo (consultores,
asesores, etc).

3

El MINEDUC 4

P20. Valoración y Necesidades.
Necesito preguntarle si la escuela dispone sistemáticamente, para sus estudiantes de
educación básica, de las siguientes prácticas o herramientas: (LEER LISTA)

 - 126 -

 Si No
Jornadas de Reforzamiento 1 0
Tutorías entre pares 1 0
Guías de trabajo con dificultades
diferenciadas

1 0

Apoyo especializado (psicopedagógico,
etc.)

1 0

P21. Recursos didácticos.
Necesito preguntarle ahora sobre la disponibilidad de algunos recursos, para el uso de
los estudiantes de 8º básico . ¿Tienen ellos acceso a (LEER LISTA) ?

 Si No
a) Biblioteca 1 0
b) Uso de computadores 1 0
c) Conexión a Internet 1 0
d) Laboratorios de ciencia 1 0
e) Sala de música, instrumentos, etc. 1 0
f) Laboratorio de Inglés 1 0
g) Sala multimedia 1 0

P23. Autoevaluación.
Finalmente, le pediré que evalúe a esta escuela en distintos aspectos. Para evaluarla,
utilice una escala de 1 a 7, donde una nota 1 equivale a “Pésimo”, una nota 7 a
“Excelente”, y una nota 4 equivale a “Apenas suficiente”.
Por favor, evalúe a la escuela en:

a) El nivel de organización y coordinación
existente en general, involucrando a los
docentes, directivos y apoderados

1 2 3 4 5 6 7

b) La calidad del clima escolar: La cultura de
respeto y apoyo entre quienes laboran aquí 1 2 3 4 5 6 7

c) La capacidad de innovación en materia
pedagógica que tiene y realiza efectivamente
la escuela

1 2 3 4 5 6 7

d) La capacidad de producir aprendizajes de
calidad en todos sus alumnos

1 2 3 4 5 6 7

P24. Expectativas.
Quisiera consultarle ahora sobre las expectativas que usted tiene sobre el futuro escolar
de los actuales alumnos de 8º básico de la escuela. Considerando sus aptitudes,
problemas y condiciones: ¿Cuántos de ellos cree usted que... (IR POR LISTA Y LEER
ALTERNATIVAS PARA CADA ÍTEM) ?

 - 127 -

Ningun
o / casi
ninguno

Pocos /
Menos
de un
tercio

Más
menos
la mitad

La
Mayorí

a

Todos /
Casi
todos

a) Terminarán la enseñanza media 1 2 3 4 5
b) Ingresarán a una universidad 1 2 3 4 5
c) Obtendrán un título universitario 1 2 3 4 5

d) Ingresarán a otra institución de Educación
Superior (IP, CFT) 1 2 3 4 5

e) Obtendrán un título técnico o profesional
(no universitaria)

1 2 3 4 5

P25. Satisfacción.

Finalmente, quisiera consultarle sobre lo satisfecho que se encuentra usted, sopesando
los distintos factores (salario, ambiente laboral, estudiantes, etc.), con su empleo en esta
escuela. Para realizar su evaluación utilice una escala de 1 a 7 donde “1” es “Para nada
satisfecho”, “4” es “Apenas satisfecho” y “7” es “Extremadamente satisfecho”.

1 2 3 4 5 6 7

MUCHAS GRACIAS.

 - 128 -

 ENCUESTA A JEFE UTP.

SECCIÓN A: CONTROL Y DATOS BÁSICOS.

A1. FOLIO Y CONTROL.

Folio

Fecha de realización de la entrevista.

 2 0 0

Día Mes Año

Identificación del Entrevistador.

Apellido Paterno Apellido Materno Nombre(s)

A2. DATOS DE LA ESCUELA.
Dirección de la Escuela.

Calle Número Comuna

Segmento al que pertenece la escuela (Circular según su lista).

NSE DES TIPO

A B A B M P

A3. DATOS DEL ENTREVISTADO.

A3.1 Nombre del Entrevistado.

Apellido Paterno Apellido Materno Nombre(s)

A3.2 Cargo: El entrevistado es el:

4 9
JEFE UTP DE LA

ESCUELA/COORDINADOR
ACADÉMICO

OTRO: DETENER
ENTREVISTA

A3.3 Datos Generales: Únicamente con fines estadísticos, por favor indíqueme los
siguientes datos:

1 9

Año de Nacimiento Año en que empezó a
trabajar en la escuela

 - 129 -

A4. CONTROL DE TIEMPO:

Hora Minutos Hora Minutos
Hora Inicio de la

Entrevista
 Hora Finalización

Entrevista

Firma del Entrevistador Firma del Entrevistado

SECCIÓN B: CUESTIONARIO.

P1. Proyecto y Misión.
P1.1 ¿Existe un proyecto institucional de la escuela?

Sí No

1 0

P1.2 ¿Cuál de las siguientes frases identifica mejor la misión declarada por este
establecimiento? ¿Y en segundo lugar? ¿Y en tercer lugar?

 M1 M2 M3
Entregar una educación de excelencia 1 1 1
Formar ciudadanos integrados, responsables y
participativos

2 2 2

Entregar a sus alumnos valores sólidos 3 3 3
Enseñar responsabilidad, autonomía y hábitos de
trabajo y estudio

4 4 4

NO LEER: Ninguna de las anteriores 99 99 99

P2. Operacionalización de la Misión.
La misión de una institución debiera observarse en diversas prácticas y modos de actuar
de la misma. En su opinión ¿Dónde se observa CON MAYOR CLARIDAD la misión de
esta escuela? ¿Y en segundo lugar? ¿Y en tercer lugar?

 M1 M2 M3
El tipo de actividades extra-programáticas 1 1 1
El trato (amistoso, respetuoso, cercano) con los
alumnos

2 2 2

En la disciplina o en la autodisciplina 3 3 3
En los niveles de exigencias académica 4 4 4
La forma de resolución de conflictos 5 5 5

P5. Reuniones de Trabajo.

Año en que inició su
carrera en educación

Año en que obtuvo su
cargo actual

 - 130 -

P5.1. Quisiera hablar ahora de las reuniones de trabajo que tenga usted con los
profesores.
¿Tiene usted periódicamente reuniones de trabajo con todos los profesores de educación
básica básico?
SI RESPONDE “NO” EN LOS 3 CASOS PASE A P6.

P5.2 ¿Cada cuánto tiene reuniones con todos los profesores de educación básica? (IR
POR LISTA)?
P5.3 ¿Cuánto duran habitualmente las reuniones con los profesores de educación
básica?

REGISTRE EL TIEMPO EN MINUTOS (1 hora = 60 minutos) .

P5.1 P5.2

Sí
N
o

Sema
nal-

mente

Al
meno
s una
al mes

Al
meno

s 2
por

semes
tre

Seme
s-

tralme
nte

Anual-
mente

P5.3

1 0 1 2 3 4 5

P5.4 En las reuniones con todos los profesores de educación básica (IR POR LISTA)
¿Qué temas trabajan? (LEER LISTA DE TEMAS Y REGISTRAR TODOS LOS TIPOS DE
TEMAS TRABAJADOS, RESPUESTA MÚLTPLE).

Enfoques
generales

de la
escuela

Metodología
s de

enseñanza

Problemas
conductuale

s con
alumnos

específicos

Métodos de
de

evaluación

Planificación
de

actividades
pedagógica

s

Rendimiento

escolar

1 2 3 4 5 6

P6. Planificación y autonomía del profesor.
P6.1 a) ¿La escuela cuenta con una planificación detallada de los contenidos que debe
enseñar en 8º básico? LEA TODAS LAS ALTERNATIVAS ANTES DE REGISTRAR
UNA RESPUESTA.

Existe una planificación rígida de contenidos. 1

Existe una planificación de contenidos, pero es relativamente
flexible.

2

Existen solo orientaciones generales. 3

No existe. 4

P6.1b) ¿La escuela cuenta con una planificación detallada de los métodos de enseñanza
a usar en 8º básico? LEA TODAS LAS ALTERNATIVAS ANTES DE REGISTRAR UNA
RESPUESTA.

 - 131 -

Existe una planificación rígida de los métodos. 1

Existe una planificación de los métodos, pero es relativamente
flexible.

2

Existen solo orientaciones generales. 3

No existe. 4

P6.1c) ¿La escuela cuenta con una planificación detallada de los tiempos para desarrollar
los contenidos para 8º básico? LEA TODAS LAS ALTERNATIVAS ANTES DE
REGISTRAR UNA RESPUESTA.

Existe una planificación rígida de los tiempos. 1

Existe una planificación de los tiempos, pero es relativamente
flexible.

2

Existen solo orientaciones generales. 3

No existe. 4

P6.2 ¿Tienen los profesores la libertad de diseñar sus propias evaluaciones, o estas están
predefinidas por la planificación de la escuela?

P6.3 Sólo si las evaluaciones están predefinidas: ¿Y los profesores participan en el
diseño de las pruebas predefinidas?

P6.2 P6.3
Diseñan sus

propias
evaluaciones

Están
predefinidas

Sí No

1 0 1 0

P6.4 ¿Existen sanciones establecidas para un profesor que no se ajusta a la planificación
establecida?

P6.5 ¿Sabe usted de algún caso de aplicación de estas sanciones?

P6.4 P6.5
Si No Si No

1 0 1 0

P6.6 Hablando ahora sobre qué tanta autonomía tienen los profesores frente a los
directivos, para tomar decisiones respecto del curso del cual tienen jefatura. En el caso
de… (IR POR LISTA) usted considera que tienen MUCHA AUTONOMÍA, POCA
AUTONOMÍA, o NINGUNA AUTONOMÍA para decidir?

 - 132 -

Mucha
Autono

mía

Poca
Autono

mía

Ningun
a

Autono
mía

a) Distribución de las horas de clase por asignaturas o
subsectores de aprendizaje

3 2 1

b) Definición de actividades extra curriculares 3 2 1

c) Definición de lineamientos y énfasis metodológicos 3 2 1

d) Definición de contenido curricular 3 2 1

P7. Evaluación, Mecanismos de Control e Incentivos.
P7.1 Necesito preguntarle sobre quién(es) participa en la evaluación formal del
desempeño de los profesores que existen en la escuela. ¿Los profesores son evaluados
periódicamente… (IR POR LISTA)?

 No Si
a) Por los directivos 0 1
b) Por la UTP 0 1
c) Por los alumnos 0 1
d) Por el Ministerio de Educación 0 1
e) Por el sostenedor 0 1
f) Por ellos mismos (en una autoevaluación formal) 0 1

P7.2 Ahora necesito saber sobre qué aspectos se consideran para supervisar y evaluar el
desempeño y cumplimiento de los profesores. ¿La escuela realiza…(Ir por lista)?

 No Si
a) Control de asistencia 0 1
b) Control de puntualidad 0 1
c) Control de práctica pedagógica (supervisión en el
aula)

0 1

d) Control de los resultados obtenidos por los
estudiantes

0 1

e) Control de cumplimiento de la planificación
(informes, evaluaciones, etc.)

0 1

P7.5 Necesito preguntarle sobre quien participa en la evaluación formal de los profesores.
¿Estos son evaluados periódicamente… (IR POR LISTA)?

 No Si
a) Por el Director 0 1
b) Por ellos mismos (en una autoevaluación formal) 0 1
c) Por los alumnos 0 1
d) Por el Ministerio de Educación 0 1
e) Por el sostenedor 0 1
f) Por los profesores 0 1

 - 133 -

P7.6 Por otra parte ¿Existen a disposición de los profesores mecanismos de incentivos
para mejorar su desempeño en forma de…?

 No Si
Incentivos Monetarios 0 1
Reconocimientos Públicos 0 1
Perfeccionamiento 0 1

P7.7 Y ¿considera usted que la forma en que se evalúa a los profesores para la entrega
de incentivos es acorde con la misión y los objetivos de la escuela? (LEER
ALTERNATIVAS)

Totalmente Parcialmente Para nada NO LEER
No sabe

3 2 1 99

P8. Roles en la Escuela.
Ahora hablaremos sobre los distintos actores en la escuela (estudiantes, docentes,
directivos, y apoderados) y los papeles y responsabilidades que EFECTIVAMENTE
cumplen en esta escuela.

Para cada actor, le voy a leer una lista de tareas y responsabilidades y usted me indicará
si en su opinión, ese actor asume MUCHA, POCA, o NINGUNA RESPONSABILIDAD en
ese aspecto.

Comenzaremos con “el profesor”… (LUEGO SEGUIR POR LISTA: LEER CADA
RESPONSABILIDAD Y REGISTRAR “Si” O “No” PARA CADA R ESPONSABILIDAD).

1. El profesor 2. El
apoderado

3. El
estudiante

4. El directivo

M
U

C
H

A

P
O

C
A

N

IN
G

U
N

A

M
U

C
H

A

P
O

C
A

N

IN
G

U
N

A

M
U

C
H

A

P
O

C
A

N

IN
G

U
N

A

M
U

C
H

A

P
O

C
A

N

IN
G

U
N

A

a) Participar activamente
en la gestión de la
escuela

3 2 1 3 2 1 3 2 1 3 2 1

b) Evaluar
sistemáticamente los
resultados de la escuela

3 2 1 3 2 1 3 2 1 3 2 1

c) Conocer y transmitir la
misión de la escuela

3 2 1 3 2 1 3 2 1 3 2 1

d) Participar activamente
en el proceso de
enseñanza-aprendizaje

3 2 1 3 2 1 3 2 1 3 2 1

e) Aportar a la innovación
pedagógica en la escuela

3 2 1 3 2 1 3 2 1 3 2 1

f) Aportar y participar en
la planificación
pedagógica

3 2 1 3 2 1 3 2 1 3 2 1

g) Transmitir valores
como respeto,

3 2 1 3 2 1 3 2 1 3 2 1

 - 134 -

responsabilidad,
solidaridad, etc.
h) Motivar
constantemente a los
otros miembros de la
comunidad

3 2 1 3 2 1 3 2 1 3 2 1

g) Mantener un ambiente
escolar positivo y
adecuado

3 2 1 3 2 1 3 2 1 3 2 1

i) Aportar con ideas
innovadoras al desarrollo
de la escuela

3 2 1 3 2 1 3 2 1 3 2 1

P9. Estilo Organizacional.
A continuación, le indicaré algunas frases sobre las relaciones de trabajo en esta
comunidad escolar. Por favor indíqueme qué tan de acuerdo estaría usted con cada una
de ellas, utilizando la siguiente escala: (1) Completamente en desacuerdo, (2)
Parcialmente en desacuerdo, (3) Parcialmente de acuerdo, (4) Completamente de
acuerdo.
 Complet

Desacu
erdo.

Parcialm
ente

Desacu
erdo

Parcialm
ente

Acuerdo

Complet
.

Acuerdo

NO
LEER

No sabe

1. Los profesores confían en los
directivos en general y en el director en
particular.

1 2 3 4 99

2. Cuando criticas constructivamente el
trabajo de un colega, en general tienes
buena recepción.

1 2 3 4 99

3. En esta escuela trabajan profesionales
muy buenos, y profesionales muy malos. 1 2 3 4 99

4. El trabajo en equipo es una obligación
molesta para la mayoría de los
profesores aquí.

1 2 3 4 99

5. Aunque sienta que un profesor está
cometiendo un error, prefiero no
entrometerme en su trabajo.

1 2 3 4 99

6. Para un profesor, es complicado
plantear un desacuerdo con el director
en la escuela.

1 2 3 4 99

7. Si un colega en la escuela tiene un
proyecto innovador, recibe apoyo para
intentar ponerlo en práctica.

1 2 3 4 99

8. Los profesores y directivos se sienten
parte importante del mismo proyecto.

1 2 3 4 99

Ahora le indicaré algunas frases sobre las condiciones y prácticas de trabajo en esta
escuela. Por favor indíqueme si estas (1) Ocurren constantemente, (2) Ocurren de vez en
cuando, o (3) No ocurren nunca.

 - 135 -

 Ocurren
Constantem

ente

Ocurren de
vez en
cuando

No ocurren
nunca

NO
LEER:

No sabe
9. Los profesores tienen acceso a
asistencia técnica en psicopedagogía.

1 2 3 99

1. Los profesores tienen acceso a
asistencia técnica en servicios
informáticos.

1 2 3 99

11. Los profesores tienen acceso a
asistencia técnica de otros profesionales
de la educación.

1 2 3 99

12. Los profesionales de la UTP tienen
acceso a asistencia técnica en
pedagogía.

1 2 3 99

13. Los profesionales del equipo de
gestión o equipo directivo tienen acceso
a asistencia técnica en pedagogía.

1 2 3 99

14. Los profesores dedican mayor
tiempo que el remunerado a sus labores
docentes.

1 2 3 99

15. El equipo directivo dedican mayor
tiempo que el remunerado a sus labores
directivas.

1 2 3 99

16. El equipo directivo da cuenta de su
gestión en cuanto a recursos e
infraestructura a apoderados.

1 2 3 99

17. El equipo directivo da cuenta de su
gestión en cuanto a aprendizaje y
resultados a los apoderados.

1 2 3 99

18. Existen talleres especiales para
incentivar la participación de la familia en
el progreso escolar de los niños.

1 2 3 99

P10. Liderazgo.
Ahora quiero preguntarle por el papel de liderazgo que algunas personas tienen o no en
esta escuela, y cómo se desempeñan en el.
P10.1.1 Respecto de su propio liderazgo, como Jefe UTP de esta escuela ¿Considera
usted que posee un liderazgo…? (LEER ALTERNATIVAS)

Muy débil /
Inexistente Débil

NO LEER
No sabe / Ni débil

ni fuerte
Fuerte Muy Fuerte

1 2 3 4 5

P10.1.2 Y este liderazgo (débil o fuerte). Considera usted que lo ejerce de modo… (LEER
ALTERNATIVAS)

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario Autoritario

 - 136 -

1 2 3 4 5

P10.2.1 Respecto del Director y su liderazgo en materias pedagógicas. ¿Considera usted
que él posee un liderazgo…? (LEER ALTERNATIVAS)

Muy débil /
Inexistente Débil

NO LEER
No sabe / Ni débil

ni fuerte
Fuerte Muy Fuerte

1 2 3 4 5

P10.2.2 Y este liderazgo (débil o fuerte). Considera usted que él lo ejerce de modo…
(LEER ALTERNATIVAS)

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario Autoritario

1 2 3 4 5

P10.3.1 Respecto de el(los) dirigentes del Centro de Padres y apoderados de la escuela,
y su liderazgo frente a los apoderados y ante la escuela en general. ¿Considera usted que
ellos poseen un liderazgo…? (LEER ALTERNATIVAS)

Muy débil /
Inexistente

Débil
NO LEER

No sabe / Ni débil
ni fuerte

Fuerte Muy Fuerte

1 2 3 4 5

P10.3.2 Y este liderazgo (débil o fuerte). Considera usted que ellos lo ejercen de modo…
(LEER ALTERNATIVAS)

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario Autoritario

1 2 3 4 5

P10.4.1 Respecto de el(los) representantes de los profesores (dirigentes, sindicato,
comités), y su liderazgo frente a los otros docentes y ante la escuela en general.
¿Considera usted que ellos poseen un liderazgo…? (LEER ALTERNATIVAS)

Muy débil /
Inexistente Débil

NO LEER
No sabe / Ni débil

ni fuerte
Fuerte Muy Fuerte

1 2 3 4 5

P10.4.2 Y este liderazgo (débil o fuerte). Considera usted que ellos lo ejercen de modo…
(LEER ALTERNATIVAS)

Democrático Relativament NO LEER Relativament Autoritario

 - 137 -

e
democrático

No sabe / Ni uno ni
otro

e Autoritario

1 2 3 4 5

P10.5.1 Respecto de el(los) representantes de los alumnos de enseñanza básica, y su
liderazgo frente a sus compañeros. ¿Considera usted que él o ellos poseen un
liderazgo…? (LEER ALTERNATIVAS)

Muy débil /
Inexistente Débil

NO LEER
No sabe / Ni débil

ni fuerte
Fuerte Muy Fuerte

1 2 3 4 5

P10.5.2 Y este liderazgo (débil o fuerte). Considera usted que lo ejercen de modo…
(LEER ALTERNATIVAS)

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario Autoritario

1 2 3 4 5

P11. Decisiones y Responsabilidades:
Para el funcionamiento de esta escuela en particular, quisiera saber qué actores
considera usted que poseen mayor poder de decisión en distintos aspectos.

P11.1 Respecto de la planificación institucional en esta escuela. ¿Cuál de estos
actores considera que en la práctica tiene más poder de decisión? (LEER LISTA DE
ACTORES). ¿Y en segundo lugar? ¿Y en tercer lugar? ¿Considera usted que alguno de
estos actores no tiene ningún poder de decisión al respecto? (EN ESTE CASO PUEDE
MARCAR MÁS DE UNO) .

 1er Lugar 2º Lugar 3er Lugar Ningún
Poder

El Ministerio de Educación 1 1 1 1
SEREMI Educación 2 2 2 2
DEPROV Educación 3 3 3 3
El sostenedor 4 4 4 4
La Escuela 5 5 5 5
NINGUNO (SOLO EN 2º o 3º
LUGAR)

- 99 99 -

P11.2 Respecto de la obtención y asignación de recursos en esta escuela. ¿Cuál de
estos actores considera que en la práctica tiene más poder de decisión? (LEER LISTA
DE ACTORES). ¿Y en segundo lugar? ¿Y en tercer lugar? ¿Considera usted que alguno
de estos actores no tiene ningún poder de decisión al respecto? (EN ESTE CASO PUEDE
MARCAR MÁS DE UNO) .

 1er Lugar 2º Lugar 3er Lugar
Ningún
Poder

El Ministerio de Educación 1 1 1 1

 - 138 -

SEREMI Educación 2 2 2 2
DEPROV Educación 3 3 3 3
Depto. Municipal / Corporación /
Fundación

4 4 4 4

La Escuela 5 5 5 5
NINGUNO (SÓLO EN 2º o 3º
LUGAR)

- 99 99 -

P11.3 Respecto de la administración del personal en esta escuela. ¿Cuál de estos
actores considera que en la práctica tiene más poder de decisión? (LEER LISTA DE
ACTORES). ¿Y en segundo lugar? ¿Y en tercer lugar? ¿Considera usted que alguno de
estos actores no tiene ningún poder de decisión al respecto? (EN ESTE CASO PUEDE
MARCAR MÁS DE UNO) .

 1er Lugar 2º Lugar 3er Lugar Ningún
Poder

El Ministerio de Educación 1 1 1 1
SEREMI Educación 2 2 2 2
DEPROV Educación 3 3 3 3
Depto. Municipal / Corporación /
Fundación

4 4 4 4

La Escuela 5 5 5 5
NINGUNO (SOLO EN 2º o 3º
LUGAR)

- 99 99 -

P11.4 Respecto de la organización del proceso de enseñanza y aprendizaje
(planificación pedagógica) en esta escuela. ¿Cuál de estos actores considera que en la
práctica tiene más poder de decisión? (LEER LISTA DE ACTORES) . ¿Y en segundo
lugar? ¿Y en tercer lugar? ¿Considera usted que alguno de estos actores no tiene ningún
poder de decisión al respecto? (EN ESTE CASO PUEDE MARCAR MÁS DE UNO) .

 1er Lugar 2º Lugar 3er Lugar Ningún
Poder

El Ministerio de Educación 1 1 1 1
SEREMI Educación 2 2 2 2
DEPROV Educación 3 3 3 3
Sostenedor 4 4 4 4
La Escuela 5 5 5 5
NINGUNO (SOLO EN 2º o 3º
LUGAR)

- 99 99 -

P12. Papel de las normativas.
A continuación le haré unas preguntas sobre las normativas de educación: nacionales,
comunales y de la escuela.
P12.1a) Sobre las normativas nacionales (LOCE, ESTATUTO DOCENTE MARCO
CURRICULAR Y PLANES Y PROGRAMAS DE ESTUDIO) en materia de educación,
considera que ¿FAVORECEN u OBSTACULIZAN la autonomía de esta escuela?
P12.1b) Sobre las normativas comunales (PADEM) en materia de educación, considera
que ¿FAVORECEN u OBSTACULIZAN la autonomía de esta escuela?

 - 139 -

P12.1c) Sobre las normativas internas de la escuela (reglamentos), considera que
¿FAVORECEN u OBSTACULIZAN la autonomía de esta escuela?

 Favorecen Obstaculiza
n

NO LEER
No sabe

a) Nacionales 1 0 99

b) Comunales 1 0 99

c) Internas 1 0 99

P12.2a) Sobre las normativas nacionales en materia de educación, considera que
¿FAVORECEN u OBSTACULIZAN la calidad del desempeño de esta escuela?
P12.2b) Sobre las normativas comunales en materia de educación, considera que
¿FAVORECEN u OBSTACULIZAN la calidad del desempeño de esta escuela?
P12.2c) Sobre las normativas internas de la escuela , considera que ¿FAVORECEN u
OBSTACULIZAN la calidad del desempeño de esta escuela?

 Favorecen
Obstaculiza

n
NO LEER
No sabe

a) Nacionales 1 0 99

b) Comunales 1 0 99

c) Internas 1 0 99

P13. Organización de los profesores.

P13.1 En su escuela, los profesores de educación básica están divididos y organizados
por departamentos o áreas temáticas? ¿En cuántos? (Lenguaje, Historia, etc.)

REGISTRE NÚMERO, “0” SI NO ESTÁN
DIVIDIDOS ASÍ.

P13.2 En su escuela, los profesores están divididos y organizados por ciclos o subciclos?
¿En cuántos?

REGISTRE NÚMERO, “0” SI NO ESTÁN
DIVIDIDOS ASÍ.

P14. Gestión de recursos monetarios.
P14.1 Durante el año 2007, la escuela ha obtenido recursos adicionales a la subvención
gracias a gestiones de (LEER LISTA) ? ¿Aproximadamente por qué monto total?
REGISTRAR NÚMERO (PESOS) EN CADA FILA; “0” SI NO HA RECIBIDO
RECURSOS.

 - 140 -

 MONTO (EN PESOS)
 a) Apoderados $

 b) Profesores $

 c) Estudiantes $

 d) Equipo directivo $

 e) Comunidad,

Empresas,
Fundaciones, etc.

$

P14.2 Y durante este mismo año, los... (IR POR LISTA) ¿qué grado de incidencia han
tenido sobre el uso de los recursos adicionales que se han obtenido?

No hubo
recursos
del tipo

Sin
participació

n

Fueron
consultado

s

Tuvieron
poder de
decisión
directa

Apoderados 0 1 2 3
Profesores 0 1 2 3
Estudiantes 0 1 2 3
Directivos 0 1 2 3
Sostenedor 0 1 2 3

P15. Autonomía y gestión de recursos humanos.
Hablando ahora de la gestión de los recursos humanos en esta escuela. Usted, o la
instancia pertinente en la escuela, cuenta con autonomía frente al sostenedor, el
Ministerio, o cualquier otro agente externo, para… (LEER LISTA) ? Para responder por
favor utilice una de las siguientes categorías (LEER CATEGORÍAS) .

No posee
capacidad
de decisión
al respecto

Debe
consultar

Debe consultar,
pero normalmente
sus decisiones son

respetadas

Completa
Autonomía

a) Contratar y despedir
profesores

1 2 3 4

b) Contratar y despedir
otro personal

1 2 3 4

c) Modificar la carga
horaria de los
profesores

1 2 3 4

d) Asignar incentivos 1 2 3 4

 - 141 -

P16. Autonomía y gestión pedagógica.
Hablando ahora de las decisiones pedagógicas más importantes en esta escuela. Usted,
o la instancia pertinente en la escuela, cuenta con autonomía frente al sostenedor, el
Ministerio, o cualquier otro agente externo, para… (LEER LISTA) ? Para responder por
favor utilice una de las siguientes categorías (LEER CATEGORÍAS) .

No posee
capacidad de

decisión al
respecto

Debe
consultar

Debe consultar,
pero

normalmente
sus decisiones
son respetadas

Completa
Autonomí

a

Definir metas y
objetivos
pedagógicos

1 2 3 4

Establecer y
modificar el
currículo

1 2 3 4

Establecer y
modificar métodos
pedagógicos

1 2 3 4

P17. Apoyo a la Innovación.
P17.1 Durante el año pasado ¿La escuela apoyó algún proyecto de innovación impulsado
por uno o más profesores? ¿Cuántos?

REGISTRE NÚMERO, “0” SI NINGUNO.

P17.2 Al margen ahora de quién los impulsó, cuénteme si se impulsaron proyectos, y
cuántos, de los siguientes tipos en el último año. (PREGUNTAR PARA CADA ÍTEM:
REGISTRE UN NÚMERO PARA CADA UNO; “0” SI NO SE REAL IZÓ NINGÚN
PROYECTO).

 Número de
Proyectos

a) Inversión tecnológica para la formación de los estudiantes (computadores,
Internet, fotografía, etc.)

b) Inversión en otros materiales pedagógicos
c) Convenios o inversión para actividades deportivas
d) Campañas solidarias, valóricas, etc.
e) Actividades extraprogramáticas (artísticas, charlas, debates, jornadas de
reflexión, encuentros, etc.)

P18. Reconocimientos.
P18.1 ¿Durante este año, se ha entregado algún reconocimiento público a algún
profesor? ¿En qué mes se entregó el último de estos?
P18.2 ¿Durante este año, se ha entregado algún reconocimiento público a algún alumno?
¿En qué mes se entregó el último de estos?
P18.3 ¿Durante este año, se ha entregado algún reconocimiento público a otros
funcionarios (auxiliares, administrativos)? ¿En qué mes se entregó el último de estos?

 - 142 -

 No se ha
entregado

En
e

Fe
b

M
ar

Ab
r

M
ay

Ju
n Jul Ag

o
Se
p

Oc
t

No
v

Di
c

P18.
1 0 1 2 3 4 5 6 7 8 9 10 11 12

P18.
2 0 1 2 3 4 5 6 7 8 9 10 11 12

P18.
3 0 1 2 3 4 5 6 7 8 9 10 11 12

P19. Metas y evaluación del rendimiento escolar.
Ahora quisiera preguntarle sobre las instancias en que se evalúa el desempeño de la
escuela, en relación al rendimiento escolar de los estudiantes. Primero que nada...

P19.1 ¿Se definen periódicamente metas para el desempeño escolar de los estudiantes?

Sí 1 No 0

P19.2 Sólo si definen metas según P19.1:
¿Quién define estas metas? POSIBLE RESPUESTA MÚLTIPLE.

Los profesores o un grupo de profesores 1
La UTP 2
Los directivos 3
Los apoderados 4
Los estudiantes 5

P19.3 ¿Se aborda el tema del desempeño de los estudiantes en las reuniones de
profesores? ¿Con qué frecuencia? (LEA TODAS LAS ALTERNATIVAS)

Nunca se aborda 1
Sólo ocasionalmente 2
Periódicamente 3
En todas las reuniones 4

P19.4 ¿Se realizan evaluaciones técnicas de la escuela? ¿Cuántas se han realizado este
año?

REGISTRE NÚMERO, “0” SI NINGUNA.

P19.5 Sólo si se realizaron evaluaciones técnicas según P 19.4:
¿Quién realiza estas evaluaciones técnicas? POSIBLE RESPUESTA MÚLTIPLE.

La Municipalidad / El sostenedor 1
Un equipo interno (profesores, directivos, etc.) 2
Un equipo externo (consultores, asesores, etc). 3
El MINEDUC 4

P20. Valoración y Necesidades.
Necesito preguntarle si la escuela dispone sistemáticamente, para sus estudiantes de
educación básica, de las siguientes prácticas o herramientas: (LEER LISTA)

 Si No
Jornadas de Reforzamiento 1 0

 - 143 -

Tutorías entre pares 1 0
Guías de trabajo con dificultades diferenciadas 1 0
Apoyo especializado (psicopedagógico, etc.) 1 0

P21. Recursos didácticos.
Necesito preguntarle ahora sobre la disponibilidad de algunos recursos, para el uso de
los estudiantes de 8º básico . ¿Tienen ellos acceso a (LEER LISTA) ?

 Si No
Biblioteca 1 0
Uso de computadores 1 0
Conexión a internet 1 0
Laboratorios de ciencia 1 0
Sala de música, instrumentos, etc. 1 0
Laboratorio de Inglés 1 0
Sala multimedia 1 0

P23. Autoevaluación.
Finalmente, le pediré que evalúe a esta escuela en distintos aspectos. Para evaluarla,
utilice una escala de 1 a 7, donde una nota 1 equivale a “Pésimo”, una nota 7 a
“Excelente”, y una nota 4 equivale a “Apenas suficiente”.

Por favor, evalúe a la escuela en:

a) El nivel de organización y coordinación
existente en general, involucrando a los
docentes, directivos y apoderados

1 2 3 4 5 6 7

b) La calidad del clima escolar: La cultura de
respeto y apoyo entre quienes laboran aquí 1 2 3 4 5 6 7

c) La capacidad de innovación en materia
pedagógica que tiene y realiza efectivamente
la escuela

1 2 3 4 5 6 7

d) La capacidad de producir aprendizajes de
calidad en todos sus alumnos 1 2 3 4 5 6 7

MUCHAS GRACIAS.

 - 144 -

ENCUESTA AL PROFESOR JEFE.

SECCIÓN A: CONTROL Y DATOS BÁSICOS.

A1. FOLIO Y CONTROL.

Folio

Fecha de realización de la entrevista.

 2 0 0

Día Mes Año

Identificación del Entrevistador.

Apellido Paterno Apellido Materno Nombre(s)

A2. DATOS DE LA ESCUELA.
Dirección de la Escuela.

Calle Número Comuna

Segmento al que pertenece la escuela (Circular según su lista).

NSE DES TIPO

A B C D M P

A3. DATOS DEL ENTREVISTADO.

A3.1 Nombre del Entrevistado.

Apellido Paterno Apellido Materno Nombre(s)

A3.2 Cargo: El entrevistado es el:

3 9
PROFESOR JEFE DE 8º

BÁSICO
OTRO: DETENER

ENTREVISTA

A3.3 Datos Generales: Únicamente con fines estadísticos, por favor indíqueme los
siguientes datos:

1 9

Año de Nacimiento Año en que empezó a
trabajar en la escuela

Año en que inició su

carrera docente
 Año en que obtuvo su

cargo actual

 - 145 -

A4. CONTROL DE TIEMPO:

Hora Minutos Hora Minutos
Hora Inicio de la

Entrevista
 Hora Finalización

Entrevista

Firma del Entrevistador Firma del Entrevistado

SECCIÓN B: CUESTIONARIO.

P1. Proyecto y Misión.
P1.1 ¿Existe un proyecto institucional de la escuela?

Sí No

1 0

P1.2 ¿Cuál de las siguientes frases identifica mejor la misión declarada por este
establecimiento? ¿Y en segundo lugar? ¿Y en tercer lugar?

 M1 M2 M3
Entregar una educación de excelencia 1 1 1
Formar ciudadanos integrados, responsables y
participativos

2 2 2

Entregar a sus alumnos valores sólidos 3 3 3
Enseñar responsabilidad, autonomía y hábitos de
trabajo y estudio

4 4 4

NO LEER: Ninguna de las anteriores 99 99 99

P2. Operacionalización de la Misión.
La misión de una institución debiera observarse en diversas prácticas y modos de actuar
de la misma. En su opinión ¿Dónde se observa CON MAYOR CLARIDAD la misión de
esta escuela? ¿Y en segundo lugar? ¿Y en tercer lugar?

 M1 M2 M3
El tipo de actividades extra-programáticas 1 1 1
El trato (amistoso, respetuoso, cercano) con los
alumnos

2 2 2

En la disciplina o en la autodisciplina 3 3 3
En los niveles de exigencias académica 4 4 4
La forma de resolución de conflictos 5 5 5

P3. Reuniones de Apoderados.
P3.1. Ahora hablaremos sobre las reuniones de apoderados que realiza usted con su
curso. ¿Cuántas reuniones realizó usted el primer semestre del año 2007?

REGISTRAR NÚMERO: _____

 - 146 -

P3.2 Hablemos ahora de la última reunión de apoderados que realizó con su curso. A ella
asistieron… (LEA EN ORDEN LAS ALTERNATIVAS HASTA OBTENER UNA
RESPUESTA AFIRMATIVA).

Todos los
apoderados

Más de 3
cuartos de los
apoderados

Más de la
mitad de los
apoderados

Al menos un
cuarto de los
apoderados

Menos de un
cuarto de los
apoderados

1 2 3 4 5

P3.3 Pensando siempre en la última reunión. En esta reunión se informó sobre… (Lea la
lista y registre Sí o No para cada fila).
P3.4 ¿Alguno de estos temas se sometió a consulta con los apoderados? ¿Cuáles? (Lea
la lista de nuevo y registre Sí o No para cada fila).
P3.5 ¿Alguno de estos temas se decidió directamente a través de la discusión o el voto de
los apoderados? ¿Cuáles? (Lea la lista de nuevo y registre Sí o No para cada fila).

P3.3 P3.4 P3.5
 Sí No Sí No Sí No

Problemas / Decisiones sobre actividades extra-
programáticas del curso. 1 0 1 0 1 0

Problemas / Decisiones sobre la metodología de
enseñanza usada en las clases, formas de
evaluación, etc.

1 0 1 0 1 0

Problemas / Decisiones sobre las medidas
disciplinarias y las normas de la escuela. 1 0 1 0 1 0

Definiciones a nivel de escuela sobre servicios
como la comida, o el material didáctico o
deportivo, etc.

1 0 1 0 1 0

Definiciones de inversión de la escuela, en materia
de infraestructura, perfeccionamiento para
profesores, otros profesionales, etc.

1 0 1 0 1 0

Definiciones sobre el proyecto educativo
institucional. (si existe)

1 0 1 0 1 0

Rendimiento escolar 1 0 1 0 1 0

P4. Consejos de Curso.
P4.1. Ahora hablaremos sobre las horas de consejo de curso que realiza con sus
estudiantes. ¿Cuántas horas pedagógicas de consejo y discusión realiza usted cada
mes? (excluya horas de “orientación” u otra actividad).
REGISTRAR NÚMERO. REGISTRAR “0” SI NO REALIZA AL ME NOS UNA AL MES:

P4.2 Hablemos ahora de la última hora destinada a consejo de curso con sus estudiantes.
En esta reunión se informó sobre… (Lea la lista y registre Sí o No para cada fila).
P4.3 ¿Alguno de estos temas se sometió a consulta con los estudiantes? ¿Cuáles? (Lea
la lista de nuevo y registre Sí o No para cada fila).
P4.4 ¿Alguno de estos temas se decidió directamente a través de la discusión o el voto de
los estudiantes? ¿Cuáles? (Lea la lista de nuevo y registre Sí o No para cada fila).

 - 147 -

P4.2 P4.3 P4.4
 Sí No Sí No Sí No

Problemas / Decisiones sobre actividades extra-
programáticas del curso.

1 0 1 0 1 0

Problemas / Decisiones sobre la metodología de
enseñanza usada en las clases, formas de
evaluación, etc.

1 0 1 0 1 0

Problemas / Decisiones sobre las medidas
disciplinarias y las normas de la escuela. 1 0 1 0 1 0

Definiciones a nivel de escuela sobre servicios
como la comida, o el material didáctico o
deportivo, etc.

1 0 1 0 1 0

Definiciones de inversión de la escuela, en materia
de infraestructura, perfeccionamiento para
profesores, otros profesionales, etc.

1 0 1 0 1 0

Definiciones sobre el proyecto educativo
institucional. (si existe)

1 0 1 0 1 0

Rendimiento escolar 1 0 1 0 1 0

P5. Reuniones de Trabajo.
P5.1. Quisiera hablar ahora de las reuniones de trabajo que tenga usted con los
profesores.
¿Tiene usted periódicamente reuniones de trabajo con todos los profesores de educación
básica básico? SI RESPONDE “NO” EN LOS 3 CASOS PASE A P6.

P5.2 ¿Cada cuánto tiene reuniones con todos los profesores de educación básica? (IR
POR LISTA)?

P5.3 ¿Cuánto duran habitualmente las reuniones con los profesores de educación
básica?

REGISTRE EL TIEMPO EN MINUTOS (1 hora = 60 minutos) .

P5.1 P5.2

Sí No Semana
l-mente

Al
menos
una al
mes

Al
menos 2

por
semestr

e

Semes-
tralmente

Anual-
mente

P5.3

1 0 1 2 3 4 5

P5.4 En las reuniones con todos los profesores de educación básica (IR POR LISTA)
¿Qué temas trabajan? (LEER LISTA DE TEMAS Y REGISTRAR TODOS LOS TIPOS DE
TEMAS TRABAJADOS, RESPUESTA MÚLTPLE).

 - 148 -

Enfoques
generales de

la escuela

Metodologías
de enseñanza

Problemas
conductuales
con alumnos
específicos

Métodos de
de evaluación

Planificación
de

actividades
pedagógicas

Rendimiento

escolar

1 2 3 4 5 6

P6. Planificación y autonomía del profesor.
P6.1 a) ¿La escuela cuenta con una planificación detallada de los contenidos que debe
enseñar en 8º básico? LEA TODAS LAS ALTERNATIVAS ANTES DE REGISTRAR
UNA RESPUESTA.

Existe una planificación rígida de contenidos. 1

Existe una planificación de contenidos, pero es relativamente flexible. 2

Existen solo orientaciones generales. 3

No existe. 4

P6.1b) ¿La escuela cuenta con una planificación detallada de los métodos de enseñanza
a usar en 8º básico? LEA TODAS LAS ALTERNATIVAS ANTES DE REGISTRAR UNA
RESPUESTA.

Existe una planificación rígida de los métodos. 1

Existe una planificación de los métodos, pero es relativamente flexible. 2

Existen solo orientaciones generales. 3

No existe. 4

P6.1c) ¿La escuela cuenta con una planificación detallada de los tiempos para desarrollar
los contenidos para 8º básico? LEA TODAS LAS ALTERNATIVAS ANTES DE
REGISTRAR UNA RESPUESTA.

Existe una planificación rígida de los tiempos. 1

Existe una planificación de los tiempos, pero es relativamente flexible. 2

Existen solo orientaciones generales. 3

No existe. 4

P6.2 ¿Tienen los profesores la libertad de diseñar sus propias evaluaciones, o estas están
predefinidas por la planificación de la escuela?

 - 149 -

P6.3 Sólo si las evaluaciones están predefinidas: ¿Y los profesores participan en el
diseño de las pruebas predefinidas?

P6.2 P6.3
Diseñan sus

propias
evaluaciones

Están
predefinidas

Sí No

1 0 1 0

P6.4 ¿Existen sanciones establecidas para un profesor que no se ajusta a la planificación
establecida?

P6.5 ¿Sabe usted de algún caso de aplicación de estas sanciones?

P6.4 P6.5
Si No Si No

1 0 1 0

P6.6 Hablando ahora sobre qué tanta autonomía tienen los profesores frente a los
directivos, para tomar decisiones respecto del curso del cual tienen jefatura. En el caso
de… (IR POR LISTA) usted considera que tienen MUCHA AUTONOMÍA, POCA
AUTONOMÍA, o NINGUNA AUTONOMÍA para decidir?

Mucha
Autono

mía

Poca
Autono

mía

Ningun
a

Autono
mía

a) Distribución de las horas de clase por asignaturas o
subsectores de aprendizaje

3 2 1

b) Definición de actividades extra curriculares 3 2 1

c) Definición de lineamientos y énfasis metodológicos 3 2 1

d) Definición de contenido curricular 3 2 1

P7. Evaluación, Mecanismos de Control e Incentivos.
P7.1 Necesito preguntarle sobre quiénes participa en la evaluación formal del desempeño
de los profesores que existen en la escuela. ¿Los profesores son evaluados
periódicamente… (IR POR LISTA)?

 No Si
a) Por los directivos 0 1
b) Por la UTP 0 1
c) Por los alumnos 0 1
d) Por el Ministerio de Educación 0 1
e) Por el sostenedor 0 1
f) Por ellos mismos (en una autoevaluación formal) 0 1

 - 150 -

P7.2 Ahora necesito saber sobre qué aspectos se consideran para supervisar y evaluar el
desempeño y cumplimiento de los profesores. ¿La escuela realiza…(IR POR LISTA)?

 No Si
a) Control de asistencia 0 1
b) Control de puntualidad 0 1
c) Control de práctica pedagógica (supervisión en el
aula)

0 1

d) Control de los resultados obtenidos por los
estudiantes

0 1

e) Control de cumplimiento de la planificación
(informes, evaluaciones, etc.) 0 1

P7.3 Por otra parte ¿Existen a disposición de los profesores como usted mecanismos de
incentivos a su desempeño en forma de… (IR POR LISTA)??

 No Si
a) Incentivos Monetarios 0 1
b) Reconocimientos Públicos 0 1
c) Perfeccionamiento 0 1

P7.4 Y ¿considera usted que la forma en que se evalúa a los docentes para la entrega de
incentivos es acorde con la misión y los objetivos de la escuela? (LEER ALTERNATIVAS)

Totalmente Parcialmente Para nada NO LEER
No sabe

3 2 1 99

P8. Roles en la Escuela.
Ahora hablaremos sobre los distintos actores en la escuela (estudiantes, docentes,
directivos, y apoderados) y los papeles y responsabilidades que EFECTIVAMENTE
cumplen en esta escuela.

Para cada actor, le voy a leer una lista de tareas y responsabilidades y usted me indicará
si en su opinión, ese actor asume MUCHA, POCA, o NINGUNA RESPONSABILIDAD en
ese aspecto.

Comenzaremos con “el profesor”… (LUEGO SEGUIR POR LISTA: LEER CADA
RESPONSABILIDAD Y REGISTRAR “Si” O “No” PARA CADA R ESPONSABILIDAD).

 - 151 -

1. El profesor 2. El
apoderado

3. El
estudiante 4. El directivo

M
U

C
H

A

P
O

C
A

N
IN

G
U

N
A

M

U
C

H
A

P
O

C
A

N
IN

G
U

N
A

M

U
C

H
A

P
O

C
A

N
IN

G
U

N
A

M

U
C

H
A

P
O

C
A

N
IN

G
U

N
A

a) Participar activamente
en la gestión de la
escuela

3 2 1 3 2 1 3 2 1 3 2 1

b) Evaluar
sistemáticamente los
resultados de la escuela

3 2 1 3 2 1 3 2 1 3 2 1

c) Conocer y transmitir la
misión de la escuela

3 2 1 3 2 1 3 2 1 3 2 1

d) Participar activamente
en el proceso de
enseñanza-aprendizaje

3 2 1 3 2 1 3 2 1 3 2 1

e) Aportar a la innovación
pedagógica en la escuela

3 2 1 3 2 1 3 2 1 3 2 1

f) Aportar y participar en
la planificación
pedagógica

3 2 1 3 2 1 3 2 1 3 2 1

g) Transmitir valores
como respeto,
responsabilidad,
solidaridad, etc.

3 2 1 3 2 1 3 2 1 3 2 1

h) Motivar
constantemente a los
otros miembros de la
comunidad

3 2 1 3 2 1 3 2 1 3 2 1

g) Mantener un ambiente
escolar positivo y
adecuado

3 2 1 3 2 1 3 2 1 3 2 1

i) Aportar con ideas
innovadoras al desarrollo
de la escuela

3 2 1 3 2 1 3 2 1 3 2 1

P9. Estilo Organizacional.
A continuación, le indicaré algunas frases sobre las relaciones de trabajo en esta
comunidad escolar. Por favor indíqueme qué tan de acuerdo estaría usted con cada una
de ellas, utilizando la siguiente escala: (1) Completamente en desacuerdo, (2)
Parcialmente en desacuerdo, (3) Parcialmente de acuerdo, (4) Completamente de
acuerdo.

 - 152 -

 Complet
Desacu

erdo.

Parcialm
ente

Desacu
erdo

Parcialm
ente

Acuerdo

Complet
.

Acuerdo

NO
LEER

No sabe

1. Los profesores confían en los
directivos en general y en el director en
particular.

1 2 3 4 99

2. Cuando criticas constructivamente el
trabajo de un colega, en general tienes
buena recepción.

1 2 3 4 99

3. En esta escuela trabajan profesionales
muy buenos, y profesionales muy malos.

1 2 3 4 99

4. El trabajo en equipo es una obligación
molesta para la mayoría de los
profesores aquí.

1 2 3 4 99

5. Aunque sienta que un profesor está
cometiendo un error, prefiero no
entrometerme en su trabajo.

1 2 3 4 99

6. Para un profesor, es complicado
plantear un desacuerdo con el director
en la escuela.

1 2 3 4 99

7. Si un colega en la escuela tiene un
proyecto innovador, recibe apoyo para
intentar ponerlo en práctica.

1 2 3 4 99

8. Los profesores y directivos se sienten
parte importante del mismo proyecto.

1 2 3 4 99

Ahora le indicaré algunas frases sobre las condiciones y prácticas de trabajo en esta
escuela. Por favor indíqueme si estas (1) Ocurren constantemente, (2) Ocurren de vez en
cuando, o (3) No ocurren nunca.
 Ocurren

Constantem
ente

Ocurren de
vez en
cuando

No ocurren
nunca

NO
LEER:

No sabe
9. Los profesores tienen acceso a
asistencia técnica en psicopedagogía.

1 2 3 99

10. Los profesores tienen acceso a
asistencia técnica en servicios
informáticos.

1 2 3 99

11. Los profesores tienen acceso a
asistencia técnica de otros profesionales
de la educación.

1 2 3 99

12. Los profesionales de la UTP tienen
acceso a asistencia técnica en
pedagogía.

1 2 3 99

13. Los profesionales del equipo de
gestión o equipo directivo tienen acceso
a asistencia técnica en pedagogía.

1 2 3 99

14. Los profesores dedican mayor
tiempo que el remunerado a sus labores
docentes.

1 2 3 99

 - 153 -

15. El equipo directivo dedican mayor
tiempo que el remunerado a sus labores
directivas.

1 2 3 99

16. El equipo directivo da cuenta de su
gestión en cuanto a recursos e
infraestructura a apoderados.

1 2 3 99

17. El equipo directivo da cuenta de su
gestión en cuanto a aprendizaje y
resultados a los apoderados.

1 2 3 99

18. Existen talleres especiales para
incentivar la participación de la familia en
el progreso escolar de los niños.

1 2 3 99

P10. Liderazgo.
Ahora quiero preguntarle por el papel de liderazgo que algunas personas tienen o no en
esta escuela, y cómo se desempeñan en el.
P10.1.1 Respecto de su propio liderazgo, como Jefe UTP de esta escuela ¿Considera
usted que posee un liderazgo…? (LEER ALTERNATIVAS)

Muy débil /
Inexistente

Débil
NO LEER

No sabe / Ni débil
ni fuerte

Fuerte Muy Fuerte

1 2 3 4 5

P10.1.2 Y este liderazgo (débil o fuerte). Considera usted que lo ejerce de modo… (LEER
ALTERNATIVAS)

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario

Autoritario

1 2 3 4 5

P10.2.1 Respecto del Director y su liderazgo en materias pedagógicas. ¿Considera usted
que él posee un liderazgo…? (LEER ALTERNATIVAS)

Muy débil /
Inexistente

Débil
NO LEER

No sabe / Ni débil
ni fuerte

Fuerte Muy Fuerte

1 2 3 4 5

P10.2.2 Y este liderazgo (débil o fuerte). Considera usted que él lo ejerce de modo…
(LEER ALTERNATIVAS)

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario

Autoritario

1 2 3 4 5

 - 154 -

P10.3.1 Respecto de el(los) dirigentes del Centro de Padres y apoderados de la escuela,
y su liderazgo frente a los apoderados y ante la escuela en general. ¿Considera usted que
ellos poseen un liderazgo…? (LEER ALTERNATIVAS)

Muy débil /
Inexistente

Débil
NO LEER

No sabe / Ni débil
ni fuerte

Fuerte Muy Fuerte

1 2 3 4 5

P10.3.2 Y este liderazgo (débil o fuerte). Considera usted que ellos lo ejercen de modo…
(LEER ALTERNATIVAS)

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario

Autoritario

1 2 3 4 5

P10.4.1 Respecto de el(los) representantes de los profesores (dirigentes, sindicato,
comités), y su liderazgo frente a los otros docentes y ante la escuela en general.
¿Considera usted que ellos poseen un liderazgo…? (LEER ALTERNATIVAS)

Muy débil /
Inexistente

Débil
NO LEER

No sabe / Ni débil
ni fuerte

Fuerte Muy Fuerte

1 2 3 4 5

P10.4.2 Y este liderazgo (débil o fuerte). Considera usted que ellos lo ejercen de modo…
(LEER ALTERNATIVAS)

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario

Autoritario

1 2 3 4 5

P10.5.1 Respecto de el(los) representantes de los alumnos de enseñanza básica, y su
liderazgo frente a sus compañeros. ¿Considera usted que él o ellos poseen un
liderazgo…? (LEER ALTERNATIVAS)

Muy débil /
Inexistente

Débil
NO LEER

No sabe / Ni débil
ni fuerte

Fuerte Muy Fuerte

1 2 3 4 5

P10.5.2 Y este liderazgo (débil o fuerte). Considera usted que lo ejercen de modo…
(LEER ALTERNATIVAS)

 - 155 -

Democrático
Relativament

e
democrático

NO LEER
No sabe / Ni uno ni

otro

Relativament
e Autoritario Autoritario

1 2 3 4 5

P11. Decisiones y Responsabilidades:
Para el funcionamiento de esta escuela en particular, quisiera saber qué actores
considera usted que poseen mayor poder de decisión en distintos aspectos.

P11.1 Respecto de la planificación institucional en esta escuela. ¿Cuál de estos
actores considera que en la práctica tiene más poder de decisión? (LEER LISTA DE
ACTORES). ¿Y en segundo lugar? ¿Y en tercer lugar? ¿Considera usted que alguno de
estos actores no tiene ningún poder de decisión al respecto? (EN ESTE CASO PUEDE
MARCAR MÁS DE UNO) .

 1er Lugar 2º Lugar 3er Lugar Ningún
Poder

El Ministerio de Educación 1 1 1 1
SEREMI Educación 2 2 2 2
DEPROV Educación 3 3 3 3
El sostenedor 4 4 4 4
La Escuela 5 5 5 5
NINGUNO (SOLO EN 2º o 3º
LUGAR)

- 99 99 -

P11.2 Respecto de la obtención y asignación de recursos en esta escuela. ¿Cuál de
estos actores considera que en la práctica tiene más poder de decisión? (LEER LISTA
DE ACTORES). ¿Y en segundo lugar? ¿Y en tercer lugar? ¿Considera usted que alguno
de estos actores no tiene ningún poder de decisión al respecto? (EN ESTE CASO PUEDE
MARCAR MÁS DE UNO) .

 1er Lugar 2º Lugar 3er Lugar Ningún
Poder

El Ministerio de Educación 1 1 1 1
SEREMI Educación 2 2 2 2
DEPROV Educación 3 3 3 3
Depto. Municipal / Corporación /
Fundación

4 4 4 4

La Escuela 5 5 5 5
NINGUNO (SÓLO EN 2º o 3º
LUGAR)

- 99 99 -

P11.3 Respecto de la administración del personal en esta escuela. ¿Cuál de estos
actores considera que en la práctica tiene más poder de decisión? (LEER LISTA DE
ACTORES). ¿Y en segundo lugar? ¿Y en tercer lugar? ¿Considera usted que alguno de
estos actores no tiene ningún poder de decisión al respecto? (EN ESTE CASO PUEDE
MARCAR MÁS DE UNO) .

 - 156 -

 1er Lugar 2º Lugar 3er Lugar Ningún
Poder

El Ministerio de Educación 1 1 1 1
SEREMI Educación 2 2 2 2
DEPROV Educación 3 3 3 3
Depto. Municipal / Corporación /
Fundación

4 4 4 4

La Escuela 5 5 5 5
NINGUNO (SOLO EN 2º o 3º
LUGAR)

- 99 99 -

P11.4 Respecto de la organización del proceso de enseñanza y aprendizaje
(planificación pedagógica) en esta escuela. ¿Cuál de estos actores considera que en la
práctica tiene más poder de decisión? (LEER LISTA DE ACTORES) . ¿Y en segundo
lugar? ¿Y en tercer lugar? ¿Considera usted que alguno de estos actores no tiene ningún
poder de decisión al respecto? (EN ESTE CASO PUEDE MARCAR MÁS DE UNO) .

 1er Lugar 2º Lugar 3er Lugar Ningún
Poder

El Ministerio de Educación 1 1 1 1
SEREMI Educación 2 2 2 2
DEPROV Educación 3 3 3 3
Sostenedor 4 4 4 4
La Escuela 5 5 5 5
NINGUNO (SOLO EN 2º o 3º
LUGAR)

- 99 99 -

P12. Papel de las normativas.
A continuación le haré unas preguntas sobre las normativas de educación: nacionales,
comunales y de la escuela.

P12.1a) Sobre las normativas nacionales (LOCE, ESTATUTO DOCENTE MARCO
CURRICULAR Y PLANES Y PROGRAMAS DE ESTUDIO) en materia de educación,
considera que ¿FAVORECEN u OBSTACULIZAN la autonomía de esta escuela?

P12.1b) Sobre las normativas comunales (PADEM) en materia de educación, considera
que ¿FAVORECEN u OBSTACULIZAN la autonomía de esta escuela?

P12.1c) Sobre las normativas internas de la escuela (reglamentos), considera que
¿FAVORECEN u OBSTACULIZAN la autonomía de esta escuela?

 Favorecen Obstaculiz
an

NO LEER
No sabe

a) Nacionales 1 0 99
b) Comunales 1 0 99
c) Internas 1 0 99

 - 157 -

P12.2a) Sobre las normativas nacionales en materia de educación, considera que
¿FAVORECEN u OBSTACULIZAN la calidad del desempeño de esta escuela?

P12.2b) Sobre las normativas comunales en materia de educación, considera que
¿FAVORECEN u OBSTACULIZAN la calidad del desempeño de esta escuela?

P12.2c) Sobre las normativas internas de la escuela , considera que ¿FAVORECEN u
OBSTACULIZAN la calidad del desempeño de esta escuela?

 Favorecen Obstaculizan NO LEER
No sabe

a) Nacionales 1 0 99

b) Comunales 1 0 99

c) Internas 1 0 99

P23. Autoevaluación.

Finalmente, le pediré que evalúe a esta escuela en distintos aspectos. Para evaluarla,
utilice una escala de 1 a 7, donde una nota 1 equivale a “Pésimo”, una nota 7 a
“Excelente”, y una nota 4 equivale a “Apenas suficiente”.

Por favor, evalúe a la escuela en:

a) El nivel de organización y coordinación
existente en general, involucrando a los
docentes, directivos y apoderados

1 2 3 4 5 6 7

b) La calidad del clima escolar: La cultura de
respeto y apoyo entre quienes laboran aquí

1 2 3 4 5 6 7

c) La capacidad de innovación en materia
pedagógica que tiene y realiza efectivamente
la escuela

1 2 3 4 5 6 7

d) La capacidad de producir aprendizajes de
calidad en todos sus alumnos

1 2 3 4 5 6 7

P24. Expectativas.
Quisiera consultarle ahora sobre las expectativas que usted tiene sobre el futuro escolar
de sus alumnos actuales de 8º básico. Considerando sus aptitudes, problemas y
condiciones: ¿Cuántos de ellos cree usted que... (IR POR LISTA Y LEER
ALTERNATIVAS PARA CADA ÍTEM) ?

 - 158 -

Ningun
o / casi
ninguno

Pocos /
Menos
de un
tercio

Más
menos
la mitad

La
Mayorí

a

Todos /
Casi
todos

a) Terminarán la enseñanza media 1 2 3 4 5
b) Ingresarán a una universidad 1 2 3 4 5
c) Obtendrán un título universitario 1 2 3 4 5
d) Ingresarán a otra institución de Educación
Superior (IP, CFT) 1 2 3 4 5

e) Obtendrán un título técnico o profesional
(no universitaria)

1 2 3 4 5

P25. Satisfacción.

Finalmente, quisiera consultarle sobre lo satisfecho que se encuentra usted, sopesando
los distintos factores (salario, ambiente laboral, estudiantes, etc.), con su empleo en esta
escuela. Para realizar su evaluación utilice una escala de 1 a 7 donde “1” es “Para nada
satisfecho”, “4” es “Apenas satisfecho” y “7” es “Extremadamente satisfecho”.

1 2 3 4 5 6 7

MUCHAS GRACIAS.

 - 159 -

ANEXO III: TABLAS DE RESULTADOS

Cuadro Nº 1: Correlación entre Puntaje Corregido y Puntaje Tradicional
Coeficiente de Correlación de Pearson

R 0,9845

Sig. 0,0000

Cuadro N° 2: Diferencia absoluta del Puntaje Correg ido versus Puntaje Tradicional
Frecuencias relativas por rangos (%).

NSE Dependencia

Rango Total
Bajo Alto Municipal Part. Subv.

Z 0 a 0.149; SIMCE 0 a 3.52 57,24 59,29 55,91 54,35 59,61

Z 0.15 a 0.299; SIMCE 3.53 a 7.04 33,78 36,04 32,31 40,28 28,43

Z 0.3 o más; SIMCE 7.05 o más 8,99 4,67 11,78 5,38 11,95

Cuadro N° 3: Estadísticos Descriptivos (puntajes Z)

 NSE Dependencia

Total
Bajo Alto Municipal Part. Subv.

Promedio 0,146 0,137 0,153 0,142 0,150

Mínimo 0,002 0,003 0,002 0,002 0,002

Máximo 0,611 0,611 0,571 0,544 0,611

Cuadro N° 4: Estadísticos Descriptivos (puntaje SIM CE equivalente)

 NSE Dependencia

Total
Bajo Alto Municipal Part. Subv.

Promedio 3,44 3,22 3,59 3,33 3,54

Mínimo 0,05 0,07 0,05 0,05 0,05

Máximo 14,36 14,36 13,42 12,79 14,36

Cuadro N° 5: Diferencia real (no absoluta) del Punt aje Corregido versus Puntaje Tradicional
Estadísticos Descriptivos (puntajes Z)

 NSE Dependencia

Total
Bajo Alto Municipal Part. Subv.

Promedio 0,000 0,014 -0,010 0,025 -0,022

Mínimo -0,611 -0,611 -0,571 -0,544 -0,611

Máximo 0,557 0,557 0,441 0,441 0,557

 - 160 -

Cuadro N° 6: Estadísticos Descriptivos (puntaje SIM CE equivalente)

 NSE Dependencia

Total
Bajo Alto Municipal Part. Subv.

Promedio 0,00 0,33 -0,23 0,59 -0,51

Mínimo -14,36 -14,36 -13,42 -12,79 -14,36

Máximo 13,09 13,09 10,37 10,37 13,09

Cuadro N° 7: Pruebas T de diferencia de medias (de las diferencias entre los puntajes)

 Coef. t Sig.(dif.
~0)

NSE 0,6195 0,5362

Dependencia 2,0599 0,0405

Cuadro N° 8: Existencia de una planificación central de cont enidos, de acuerdo al

Jefe de UTP según tipo de establecimiento. (Expresa da en porcentajes)

 Total NSE Bajo NSE Alto Municipal PS

Existe

planificación

detallada

17,25 18,49 16,44 13,91 19,99

Existe

planificación

flexible

79,81 80,13 79,60 82,03 77,98

Existen

líneas

generales

2,68 0,71 3,96 4,05 1,56

No existe

planificación
0,26 0,67 0,00 0,00 0,48

 - 161 -

Cuadro N° 9: Existencia de una planificación centra l de Métodos, de acuerdo al jefe de UTP

según tipo de establecimiento. (Expresada en porcen tajes)

 Total NSE Bajo NSE Alto Municipal PS

Existe

planificación

detallada

6,25 7,76 5,27 4,82 7,42

Existe

planificación

flexible

73,86 74,38 73,52 72,29 75,15

Existen

líneas

generales

16,02 13,52 17,64 17,23 15,03

No existe

planificación
3,88 4,34 3,57 5,66 2,41

Cuadro N° 10: Existencia de una planificación centr al de TIEMPOS a dedicar a los

contenidos, de acuerdo al jefe de UTP según tipo de establecimiento. (Expresada en

porcentajes)

 Total NSE Bajo NSE Alto Municipal PS

Existe

planificación

detallada

12,33 15,87 10,03 12,25 12,40

Existe

planificación

flexible

79,81 79,23 80,18 78,76 80,67

Existen

líneas

generales

6,05 4,23 7,22 7,31 5,01

No existe

planificación
1,82 0,67 2,57 1,69 1,93

 - 162 -

Cuadro N° 11: Nivel de autonomía de la escuela, dec larado por el jefe de UTP, para definir

metas y objetivos pedagógicos según tipo de estable cimiento. (Expresada en porcentajes)

 Total NSE Bajo NSE Alto Municipal PS

No posee capacidad de

decisión
4,22 3 5,01 3,29 4,99

Debe consultar 10,73 5,11 14,38 7,84 13,11

Debe consultar, pero

normalmente respetan

sus decisiones

27,08 27,93 26,53 24,89 28,88

Tiene completa

autonomía
57,97 63,96 54,08 63,98 53,02

Cuadro N° 12: Nivel de autonomía de la escuela, dec larado por el jefe de UTP, para

establecer y modificar el currículo según tipo de e stablecimiento. (Expresada en

porcentajes)

 Total NSE Bajo NSE Alto Municipal PS

No posee capacidad de

decisión
19,61 22,25 17,89 26,38 14,04

Debe consultar 21,55 21,44 21,63 25,48 18,32

Debe consultar, pero

normalmente respetan sus

decisiones

32,55 26,28 36,61 24,25 39,37

Tiene completa autonomía 26,29 30,03 23,87 23,89 28,27

 - 163 -

Cuadro N° 13: Nivel de autonomía de la escuela, dec larado por el jefe de UTP, para

establecer y modificar métodos pedagógicos según ti po de establecimiento. (expresada en

porcentajes).

 Total NSE Bajo NSE Alto Municipal PS

No posee capacidad de

decisión
2,74 0 4,51 0 4,99

Debe consultar 8,75 3,43 12,21 5,06 11,79

Debe consultar, pero

normalmente respetan sus

decisiones

30,14 25,71 33,01 25,82 33,69

Tiene completa autonomía 58,37 70,87 50,27 69,12 49,53

Cuadro N° 14: Nivel de autonomía declarado por el d irectivo para contratar y despedir

profesores. Frecuencias relativas (%).

 Total NSE Bajo NSE Alto Municipal PS

No posee

capacidad

de decisión

40,87 52,97 33,02 79,58 9,03

Debe

consultar
12,58 14,98 11,03 12,22 12,88

Debe

consultar,

pero

normalmente

respetan sus

decisiones

22,28 17,07 25,65 6,23 35,47

Tiene

completa

autonomía

24,27 14,97 30,3 1,97 42,61

 - 164 -

Cuadro N° 15: Nivel de autonomía declarado por el d irectivo para contratar y despedir a otro

personal. Frecuencias relativas (%).

 Total NSE Bajo NSE Alto Municipal PS

No posee

capacidad

de decisión

43,13 55,84 34,89 82,32 10,9

Debe

consultar
12,07 14,31 10,61 10,87 13,05

Debe

consultar,

pero

normalmente

respetan sus

decisiones

20,57 16,68 23,09 4,78 33,55

Tiene

completa

autonomía

24,24 13,17 31,42 2,03 42,51

Cuadro N° 16: Nivel de autonomía declarado por el d irectivo para modificar la carga horario

de los profesores. Frecuencias relativas (%).

 Total NSE Bajo NSE Alto Municipal PS

No posee

capacidad

de decisión

21,94 29,07 17,31 35,9 10,46

Debe

consultar
19,75 18,95 20,26 30,44 10,96

Debe

consultar,

pero

normalmente

respetan sus

decisiones

26,89 29,47 25,21 21,38 31,43

Tiene

completa

autonomía

31,42 22,5 37,21 12,29 47,16

 - 165 -

Cuadro N° 17: Nivel de autonomía declarado por el d irectivo para asignar incentivos.
Frecuencias relativas (%).

 Total NSE Bajo NSE Alto Municipal PS

No posee

capacidad

de decisión

52,31 63,34 45,16 83,35 26,79

Debe

consultar
16,28 13,6 18,02 9,13 22,17

Debe

consultar,

pero

normalmente

respetan sus

decisiones

13,4 11,83 14,43 4,78 20,5

Tiene

completa

autonomía

18 11,23 22,39 2,74 30,55

Cuadro N° 18: Resultados MODELO DE REGRESIÓN 1, Inc luye las cuatro variables de

autonomía de decisión.

F(4, 230) 11,12

Sig (F) 0,00

R2 0,162

R2 ajustado 0,1474

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Aut. Plan. Inst. -3,69 1,935 -1,91 0,058 -7,50 0,12

Aut. Obt/Asign. Rec. 5,28 1,758 3,00 0,003 1,82 8,74

Aut. Adm. Personal 9,02 1,993 4,52 0,000 5,09 12,94

Aut. Proceso E-A. -1,84 2,481 -0,74 0,458 -6,73 3,04

Constante 196,66 7,612 25,83 0,000 181,66 211,66

 SC Gl MC

Model 20037,3606 4 5009,340

Residual 103646,521 230 450,637

Total 123683,882 234 528,564

 - 166 -

Cuadro N° 19: Resultado MODELO DE REGRESION 2

 SC gl MC F(2, 232) 18,12

Model 16707,0659 2 8353,533 Sig (F) 0,00

Residual 106976,816 232 461,107 R2 0,1351

Total 123683,8820 234 528,564
R2

ajustado
0,1276

Variable Coeficiente ES T Sig (t) Intervalo b (95%)

Aut. Obt/Asign.

Rec.
3,82 1,690 2,26 0,025 0,49 7,15

Aut. Adm.

Personal
8,24 1,957 4,21 0,000 4,39 12,10

Constante 182,77 6,181 30,14 0,000 174,12 198,48

Cuadro N° 20: Resultados MODELO DE REGRESION 3

 SC gl MC
F(3,

231)
40,01

Model 42290,3798 3 14096,793 Sig (F) 0,00

Residual 81393,5017 231 352,353 R2 0,3419

Total 123683,882 234 528,564
R2

ajustado
0,3334

Variable Coeficiente ES T Sig (t) Intervalo b (95%)

Aut. Obt/Asign.

Rec.
2,15 1,490 1,44 0,150 -0,79 5,09

Aut. Adm.

Personal
6,00 1,731 3,46 0,001 2,59 9,41

NSE 22,08 2,591 8,52 0,000 16,97 27,18

Constante 162,19 6,100 26,59 0,000 150,17 174,20

 - 167 -

Cuadro N° 21: Resultados MODELO DE REGRESION 4

 SC Gl MC F(3, 231) 45,23

Model 45765,0146 3 15255,005 Sig (F) 0,00

Residual 77918,8669 231 337,311 R2 0,3700

Total 123683,882 234 528,564
R2

ajustado
0,3618

Variable Coeficiente ES T Sig (t) Intervalo b (95%)

Aut. Adm.

Personal
3,73 1,814 2,06 0,041 0,15 7,30

NSE 20,18 2,602 7,76 0,000 15,06 25,31

Dependencia

(PS=1)
10,40 2,943 3,53 0,000 4,60 16,20

Constante 161,75 5,905 27,39 0,000 150,12 173,39

Cuadro N° 22: Actor de mayor poder de decisión sobr e planificación institucional.

Frecuencias relativas (%).

Actor de mayor poder de decisión sobre planificació n institucional. Frecuencias relativas
(%).

 Total NSE Bajo NSE Alto Municipal PS

Indefinido 24,19 25,88 23,10 25,56 23,07

MINEDUC 25,41 12,15 34,01 13,00 35,62

Sostenedor 9,86 8,65 10,65 10,44 9,38

Escuela 40,54 53,32 32,25 51,00 31,93

Actor de mayor poder de decisión sobre obt. y asig. de recursos. Frecuencias relativas (%).

 Total NSE Bajo NSE Alto Municipal PS

Indefinido 17,90 10,71 22,57 13,64 21,41

 - 168 -

MINEDUC 34,27 31,32 36,18 23,87 42,81

Sostenedor 27,00 44,05 15,95 51,75 6,65

Escuela 20,83 13,93 25,30 10,74 29,12

Actor de mayor poder de decisión sobre la administr ación de personal. Frecuencias
relativas (%).

 Total NSE Bajo NSE Alto Municipal PS

Indefinido 7,71 10,71 5,77 12,82 3,51

MINEDUC 3,03 2,68 3,26 1,35 4,41

Sostenedor 34,57 48,87 25,29 64,99 9,54

Escuela 54,69 37,75 65,68 20,84 82,53

Actor de mayor poder de decisión sobre el proceso d e enseñanza - aprendizaje.
Frecuencias relativas (%).

 Total NSE Bajo NSE Alto Municipal PS

Indefinido 14,74 15,47 14,27 17,74 12,28

MINEDUC 22,51 17,70 25,63 19,11 25,30

Sostenedor 1,36 0,67 1,81 0,67 1,93

Escuela 61,39 66,16 58,29 62,47 60,49

 - 169 -

Cuadro N° 23: Modelo de Regresión 1

MODELO DE REGRESIÓN 1:
Incluye las 5 variables antes mencionadas

 SC gl MC F(5, 229) 7,74

Model 17881,4934 5 3576,299 Sig (F) 0,00

Residual 105802,388 229 462,019 R2 0,1446

Total 123683,882 234 528,564 R2 ajustado 0,1259

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Poder de la escuela sobre la administración de personal. 12,10 4,796 2,52 0,012 2,65 21,54

Poder de la escuela sobre la obt. y asig. de recursos 5,33 3,746 1,42 0,157 -2,06 12,71

Poder del ministerio sobre la planificación institucional 4,19 3,449 1,22 0,225 -2,60 10,99

Poder del sostenedor sobre la administración de personal 2,20 5,245 0,42 0,675 -8,13 12,54

Poder del sostenedor sobre la obt. y asig. de recursos -7,42 3,771 -1,97 0,050 -14,85 0,01

Constante 214,78 4,764 45,08 0,000 205,39 224,17

Cuadro N° 24: Modelo de Regresión 2

MODELO DE REGRESIÓN 2:

Conservamos sólo las 2 variables significativas

 SC gl MC F(2, 232) 17,78

Model 16439,9539 2 8219,977 Sig (F) 0,00

Residual 107243,928 232 462,258 R2 0,1329

Total 123683,8820 234 528,564 R2 ajustado 0,1254

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Poder de la escuela sobre la administración de personal. 11,73 3,138 3,74 0,000 5,55 17,91

Poder del sostenedor sobre la obt. y asig. de recursos -8,89 3,518 -2,53 0,012 -15,82 -1,96

Constante 218,31 2,693 81,08 0,000 213,01 223,62

 - 170 -

Cuadro N° 25: Modelo de Regresión 3

Ingresamos NSE como variable de control.

 SC gl MC F(3, 231) 36,72

Model 39941,0015 3 13313,667 Sig (F) 0,00

Residual 83742,88 231 362,523 R2 0,3229

Total 123683,882 234 528,564 R2 ajustado 0,3141

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Poder de la escuela sobre la administración de personal. 8,07 2,816 2,86 0,005 2,52 13,61

Poder del sostenedor sobre la obt. y asig. de recursos -3,28 3,193 -1,03 0,306 -9,57 3,01

NSE 21,81 2,709 8,05 0,000 16,47 27,15

Constante 183,76 4,910 37,43 0,000 174,08 193,43

Cuadro N° 26: Descripción de percepción del profeso r de acuerdo a actores que evalúan su

función.

Porcentaje de profesores que declaran que distintos
actores evalúan en su evaluación

 Total NSE Bajo NSE Alto Municipales Part. Subv.

Directivos 76,2% 77,3% 75,5% 72,2% 79,5%

UTP 80,7% 79,9% 81,2% 73,0% 87,0%

Alumnos 20,3% 21,4% 19,5% 20,6% 20,0%

MINEDUC 47,1% 57,7% 40,2% 70,8% 27,5%

Sostenedor 36,1% 33,0% 38,1% 31,9% 39,6%

Autoevaluación 51,4% 50,5% 52,0% 49,3% 53,2%

 - 171 -

Cuadro N° 27: Pruebas T de diferencia de medias del puntaje de desempeño según existe o

no evaluación.

 Pje. Medio

 Con Eval. Sin Eval.
Dif T

Sig
(una
cola)

Directivos 217,70 218,92 -1,22 -0,368 0,644

Utp 217,48 220,16 -2,68 -0,746 0,772

Alumnos 216,95 218,27 -1,32 -0,371 0,644

MINEDUC 213,91 222,13 -8,22 -2,936 0,998

Sostenedor 219,91 216,98 2,93 0,983 0,163

Autoevaluación 217,52 218,46 -0,94 -0,328 0,628

 gl =
233

Cuadro N° 28: Descriptivo mecanismos de control por establecimiento

Porcentaje de profesores que declaran estar sujetos a los distintos
mecanismos de control.

 Total NSE Bajo NSE Alto Municipales Part.
Subv.

Control de asistencia 92,9% 94,3% 92,0% 92,8% 93,0%

Control de puntualidad 89,6% 89,5% 89,7% 89,1% 90,1%

Control de práctica pedagógica 83,9% 89,0% 80,6% 91,2% 77,9%

Control de los resultados obtenidos por los
estudiantes

88,6% 89,9% 87,8% 88,7% 88,6%

Control de cumplimiento de la planificación 92,7% 92,6% 92,8% 94,8% 91,0%

Cuadro N° 29: Pruebas T de diferencia de medias del puntaje de desempeño

según se aplica o no mecanismo.

 Pje. Medio

 Aplican No Aplican
Dif T

Sig

(una cola)

Asistencia 217,55 224,16 -6,61 -1,171 0,879

Puntualidad 217,74 220,24 -2,50 -0,541 0,705

En aula 217,18 222,89 -5,71 -1,415 0,921

R. Alumnos 218,05 217,60 0,45 0,101 0,460

Cump. Plan. 218,11 216,64 1,46 0,266 0,395

 gl = 233

 - 172 -

Cuadro N° 30: Mecanismos de incentivo por estableci miento

Porcentaje de profesores que declaran tener acceso a
distintas formas de incentivos.

 Total NSE
Bajo

NSE
Alto

Municipales Part.
Subv.

Monetarios 22,7% 21,0% 23,8% 19,4% 25,4%

Recon. Públicos 50,7% 43,7% 55,3% 45,0% 55,4%

Cuadro N° 31: Modelo de regresión 1, pruebas bivari ables

 SC Gl MC F(2, 232) 8,35

Model 6999,73446 2 3499,867 Sig (F) 0,00

Residual 116684,147 232 502,949 R2 0,0979

Total 123683,882 234 528,564 R2 ajustado 0,0862

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Incentivo; Monetario 8,15 3,208 2,54 0,012 1,83 14,47

Incentivo; Recon. 7,26 3,294 2,21 0,028 0,77 13,75

Constante 214,58 2,790 76,91 0,000 209,09 220,08

Cuadro N° 32: Modelo de regresión 2, Nivel socioeco nómico como variable de control

 SC Gl MC F(3, 231) 34,6

Model 38346,3253 3 12782,108 Sig (F) 0,00

Residual 85337,5562 231 369,427 R2 0,31

Total 123683,8820 234 528,564 R2 ajustado 0,3011

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Incentivo; Monetario 6,48 2,755 2,35 0,019 1,06 11,91

Incentivo; Recon. 4,04 2,844 1,42 0,157 -1,57 9,64

NSE 23,92 2,597 9,21 0,000 18,80 29,04

Constante 178,98 4,545 39,38 0,000 170,02 187,93

 - 173 -

Cuadro N° 33: Modelo de regresión 3, Dependencia co mo variable de control

 SC gl MC F(3, 231) 45,43

Model 45893,1094 3 15297,703 Sig (F) 0,00

Residual 77790,7722 231 336,757 R2 0,3711

Total 123683,882 234 528,564 R2 ajustado 0,3629

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Incentivo; Monetario 5,60 2,608 2,15 0,033 0,46 10,74

NSE 20,22 2,599 7,78 0,000 15,10 25,34

Dependencia
(1=PS) 12,74 2,568 4,96 0,000 7,68 17,80

Constante 168,35 4,853 34,69 0,000 158,78 177,91

Cuadro N° 34: Escuelas en que los tres entrevistado s coinciden en la existencia de una

misión definida según tipo de establecimiento. (Exp resada en porcentajes)

Total 96,94

NSE Bajo 97,80

NSE Alto 96,38

E. Municipal 97,94

E. PS 96,11

Cuadro Nº 35: Coincidencia en los contenidos de la misión y desempeño.

 Puntaje Medio de
Desempeño S Casos

Nula 221,62 22,07 54

D-U 219,53 21,61 42

D-P 226,66 25,02 38

U-P 220,00 22,65 39

Completa 223,57 23,82 62

 - 174 -

Cuadro Nº 36: Coincidencia en la operacionalización de la misión y desempeño.

 Puntaje Medio de
Desempeño

S Casos

Nula 221,21 22,22 93

D-U 220,81 26,04 49

D-P 226,09 26,41 27

U-P 223,39 15,63 31

Completa 223,39 24,62 35

Cuadro Nº 37: Análisis de Varianza: Coincidencia en contenidos de la misión y puntaje de
desempeño.

Fuente SC Parciales Gl MC F Sig.

Factor 142,256 2 71,128 0,13 0,875

Residual 123541,625 232 532,507

Total 123683,882 234 528,564

Cuadro Nº 38: Análisis de Varianza: Coincidencia en contenidos de la misión y puntaje de
desempeño.

Fuente SC Parciales Gl MC F Sig.

Factor 197,473 2 98,736 0,19 0,8308

Residual 123486,409 232 532,269

Total 123683,882 234 528,564

Cuadro Nº 39: Análisis de Varianza: Consistencia, d e acuerdo al profesor, entre la misión y
los criterios de evaluación para la entrega de ince ntivos, y puntaje de desempeño.

Fuente SC Parciales Gl MC F Sig.

Factor 5801,383 2 2900,692 5,95 0,0031

Residual 97917,490 201 487,152

Total 103718,874 203 510,930

 - 175 -

Cuadro Nº 40: Consistencia, de acuerdo al profesor, entre la misión y los criterios de
evaluación para la entrega de incentivos, y puntaje de desempeño.

Respuesta Puntaje Medio S Casos

Para nada consistente 216,149 18,991 64

Parcialmente
consistente

221,939 22,551 81

Totalmente consistente 229,657 24,076 59

NS/NR 219,856 25,810 31

Cuadro Nº 41: Análisis de Varianza: Consistencia, d e acuerdo al profesor, entre la misión y
los criterios de evaluación para la entrega de ince ntivos, y puntaje de desempeño.

Controlando el NSE de la escuela.

NSE: Bajo.

Fuente SC Parciales Gl MC F Sig.

Factor 908,238 2 454,119 1,44 0,2408

Residual 32404,425 103 314,606

Total 33312,663 105 317,263

NSE: Alto.

Fuente SC Parciales Gl MC F Sig.

Factor 2377,296 2 1188,648 3,21 0,0447

Residual 35163,677 95 370,144

Total 37540,972 97 387,020

 - 176 -

Cuadro Nº 42: Análisis de Varianza: Consistencia, d e acuerdo al profesor, entre la misión y
los criterios de evaluación para la entrega de ince ntivos, y puntaje de desempeño.

Controlando dependencia de la escuela.

Dependencia: Municipal.

Fuente SC Parciales Gl MC F Sig.

Factor 3430,765 2 1715,383 4,73 0,0109

Residual 37378,336 103 362,896

Total 40809,101 105 388,658

Dependencia: Part. Subv.

Fuente SC Parciales Gl MC F Sig.

Factor 29,038 2 14,519 0,03 0,9678

Residual 42145,992 95 443,642

Total 42175,030 97 434,794

Cuadro N° 43: Puntaje general de Estilo Organizacio nal según tipo de establecimiento.

(Expresada en porcentajes)

PUNTAJE Municipal PS Total

20/40pts 23,10 14,48 18,31

41/45pts 22,87 22,70 22,77

46/50pts 25,35 27,45 26,52

51/55pts 20,45 22,44 21,56

56/60pts 8,23 12,92 10,84

Cuadro Nº 44.
Análisis de factores 155

155 Como los factores son combinaciones lineales, se puede calcular para cada escuela su puntaje
en cada factor solucionando una regresión. Este puntaje estandarizado no dice nada, simplemente
ordena los casos según su comportamiento general en el factor y así permite usarlos en los
modelos. En la tabla de regresión de Bartlet se muestra cómo se construyen los puntajes
factoriales; los coeficientes de la tabla se llaman coeficientes factoriales. Se parecen a la matriz
estructural, pero no es lo mismo. Lo que se interpreta es la estructural, se incluye el método de
regresión de Bartlet sólo para mostrar el proceso.

 - 177 -

Cuadro Nº 44.
Análisis de factores

ANÁLISIS DE COMPONENTES PRINCIPALES: FACTORES ROTAD OS (ORTOGONAL VARIMAX).

Autovalores:

Factor Varianza (Autovalor) Proporción Acumulativa

Factor 1 1,76257 22,0% 22,0%

Factor 2 1,37145 17,1% 39,2%

Factor 3 1,30898 16,4% 55,5%

Matriz Estructural:

 Factor 1 Factor 2 Factor 3 Unicidad

Biblioteca -0,032 -0,045 0,888 0,209

Uso de computadores -0,068 0,801 0,147 0,331

Conexión a Internet 0,131 0,810 -0,127 0,311

Laboratorios de ciencia 0,440 0,204 0,568 0,441

Sala de música, instrumentos, etc. 0,619 0,005 0,141 0,597

Laboratorio de Inglés 0,721 0,030 -0,127 0,464

Sala multimedia 0,592 0,151 0,352 0,503

Aistencia técnica pedagógica 0,542 -0,077 -0,002 0,700

Matriz factorial, método de regresión de Bartlet.

 Factor 1 Factor 2 Factor 3

Biblioteca -0,176 -0,082 0,740

Uso de computadores -0,131 0,596 0,088

Conexión a Internet 0,040 0,602 -0,174

Laboratorios de ciencia 0,154 0,086 0,378

Sala de música, instrumentos, etc. 0,356 -0,053 0,005

Laboratorio de Inglés 0,465 -0,026 -0,236

 - 178 -

Sala multimedia 0,290 0,046 0,176

Aistencia técnica pedagógica 0,341 -0,100 -0,094

Cuadro Nº 45: Modelo de regresión 1 Recursos y dese mpeño.
Factores 1, 2 y Existencia Biblioteca.

 SC Gl MC F(3,
231) 14,23

Model 19289,4577 3 6429,819 Sig (F) 0,00

Residual 104394,424 231 451,924 R2 0,156

Total 123683,882 234 528,564 R2
ajustado 0,145

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

F1: Inv. Pedagógica. 8,66 1,390 6,23 0,000 5,92 11,40

F2: Inv. Tecnología 2,71 1,391 1,95 0,053 -0,03 5,45

Existencia Biblioteca 2,77 4,351 0,64 0,525 -5,80 11,34

Constante 219,87 4,092 53,73 0,000 211,81 227,94

Cuadro N° 46: Número de reuniones de apoderados rea lizadas en el último año por el

profesor de 8º básico según tipo de establecimiento . (Expresada en porcentajes)

Reuniones Total NSE Bajo NSE Alto Municipal PS

Ninguna 3,73 0,67 5,73 2,39 4,82

1 o 2 7,79 6,08 8,90 6,98 8,44

3 25,18 23,78 26,09 24,45 25,77

4 24,30 25,91 23,24 25,99 22,91

5 27,01 27,96 26,40 22,25 30,90

6 a 9 8,72 12,17 6,46 13,84 4,55

10 o más 3,28 3,44 3,17 4,11 2,60

 - 179 -

Cuadro N° 47: Nivel de asistencia a la última reuni ón de apoderados según tipo de

establecimiento. (Expresada en porcentajes)

Nivel de

Asistencia
Total NSE Bajo NSE Alto Municipal PS

Todos 3,91 4,82 3,32 5,08 2,95

Más de ¾ 59,14 51,08 64,36 51,92 65,07

Más de ½ 29,90 37,30 25,10 35,87 24,99

Al menos ¼ 6,30 4,89 7,22 5,46 6,99

Menos de ¼ 0,75 1,91 0,00 1,67 0,00

Cuadro N° 48: Nivel de tratamiento de temas y probl emas en la última reunión de

apoderados realizada. (Expresada en porcentajes)

TEMA
El tema no

se trató

El tema se

trató

El tema se

sometió a

consulta

El tema se

sometió a

decisión con

los

apoderados

Problemas / Decisiones sobre actividades

extra-programáticas del curso.
14,46 16,06 17,84 51,64

Problemas / Decisiones sobre la metodología

de enseñanza usada en las clases, formas de

evaluación, etc.

30,27 35,86 19,37 14,50

Problemas / Decisiones sobre las medidas

disciplinarias y las normas de la escuela.
11,35 36,76 29,05 22,83

Definiciones a nivel de escuela sobre servicios

como la comida, o el material didáctico o

deportivo, etc.

62,16 17,86 9,75 10,23

Definiciones de inversión de la escuela, en

materia de infraestructura, perfeccionamiento

para profesores, otros profesionales, etc.

61,40 20,11 8,12 10,37

Definiciones sobre el proyecto educativo

institucional. (si existe)
48,91 26,08 10,75 14,26

 - 180 -

Rendimiento escolar 3,27 43,48 26,00 27,25

Cuadro Nº 49: Número de horas pedagógicas mensuales dedicadas a consejo de curso

según tipo de establecimiento. (Expresada en porcen tajes)

Reuniones Total NSE Bajo NSE Alto Municipal PS

Ninguna 5,51 6,58 4,79 4,25 6,54

1 o 2 10,14 10,63 9,81 10,69 9,68

3 o 4 48,93 45,70 51,08 51,60 46,75

5 o 6 2,48 1,93 2,85 2,41 2,55

8 a 10* 23,67 28,28 20,59 26,34 21,48

11 o más 9,27 6,87 10,88 4,71 13,00

* No se reportan casos con 7 horas.

Cuadro N° 50: Tabla de correlaciones con el desempe ño

 Consejo de curso
Reuniones de
Apoderados

 Coeficiente Sig. Coeficiente Sig.
Actividades extra-programáticas -0,1155 0,0772 0,1184 0,0701
Metodología de enseñanza -0,1097 0,0935 -0,021 0,7492
Medidas disciplinarias y normas 0,0181 0,7822 -0,0025 0,9693
Servicios como comida, material didáctico,
etc.

-0,0485 0,4592 -0,023 0,7255

Definiciones de inversión -0,0874 0,182 0,0898 0,1698
Proyecto educativo institucional -0,0019 0,9769 -0,1253 0,0551
Rendimiento escolar 0,1379 0,0346 0,1306 0,0455

Cuadro Nº 51: Modelo 2 backward
Estrategias de implicación de actores educativos.

 SC Gl MC F(1,
233) 12,24

Modelo 6173,283 1 6173,283 Sig (F) 0,00

Residual 117510,598 233 504,337 R2 0,05

Total 123683,882 234 528,564 R2
ajustado 0,05

Variable Coeficiente ES t Sig (t) Intervalo b (95%)
Participación de los
apoderados

10,62 3,035 3,50 0,001 4,64 16,60

Constante 215,63 2,410 89,47 0,000 210,88 220,38

 - 181 -

Cuadro N° 52: Frecuencia de reuniones de profesores

Frecuencias relativas Total NSE Bajo NSE Alto Municipal Part. Subv.

Semanal 65,32 65,87 64,96 69,7 61,71

1 o más al mes 24,94 24,11 25,48 19,86 29,12

2 o más al semestre 3,96 4,82 3,4 4,41 3,59

Semestral 0,57 0 0,95 0 1,05

No hay 5,21 5,2 5,21 6,03 4,53

Cuadro N° 53:
Frecuencia de reuniones de profesores con jefes UTP

Frecuencias relativas Total NSE Bajo NSE Alto Municipal Part. Subv.

Semanal 68,59 74,34 64,86 63,44 68,59

1 o más al mes 26,39 23,66 28,16 31,58 26,39

2 o más al semestre 3,77 2,01 4,91 3,53 3,77

Semestral 0 0 0 0 0

No hay 1,25 0 2,06 1,45 1,25

Cuadro Nº 54: Modelo1 de regresión
Elementos de la estructura escolar

MODELO 1.

 SC Gl MC F(4, 226) 5,14

Modelo 10206,332 4 2551,583 Sig (F) 0,00

Residual 112265,407 226 496,750 R2 0,08

Total 122471,739 230 532,486 R2 ajustado 0,07

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Nº reuniones de profesores 7,50 3,392 2,21 0,028 0,81 14,18

Nº reuniones con jefe de UTP -11,33 3,462 -3,27 0,001 -18,15 -4,51

Nº de departamentos o áreas 1,21 0,415 2,91 0,004 0,39 2,03

 - 182 -

Nº de subcliclos. -0,57 1,050 -0,55 0,585 -2,64 1,50

Constante 222,49 4,050 54,94 0,000 214,51 230,47

Cuadro N° 55: Modelo 2
Elementos de la estructura escolar

 SC Gl MC F(3, 228) 6,75

Modelo 10007,090 3 3335,697 Sig (F) 0,00

Residual 112752,682 228 494,529 R2 0,08

Total 122759,773 231 531,428 R2 ajustado 0,07

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Nº reuniones de profesores 7,31 3,380 2,16 0,032 0,65 13,97

Nº reuniones con jefe de UTP -11,42 3,441 -3,32 0,001 -18,20 -4,64

Nº de departamentos o áreas 1,16 0,410 2,83 0,005 0,35 1,97

Constante 221,46 3,072 72,08 0,000 215,41 227,52

Cuadro N° 56: Participar activamente en la gestión de la escuela

 ENTREVISTADO: Profesores Jefes UTP Directivos

 RESPONSABILIDAD: Ning. Poca Mucha Ning. Poca Mucha Ning. Poca Mucha

NSE Bajo - Municipal 2,9 20,8 76,3 2,5 39,2 57,1 1,3 28,8 70,0

NSE Bajo – PS 4,0 21,8 74,2 0,0 26,0 74,0 2,1 29,9 68,1

NSE Alto – Municipal 3,2 25,2 71,7 5,5 29,9 64,6 0,0 36,2 63,8

C
A

R
A

C
T

E
-R

ÍS
T

IC
A

S

D
E

 L
A

 E
S

C
U

E
LA

NSE Alto – PS 3,3 23,2 73,5 1,9 26,8 71,3 3,3 31,2 65,5

 - 183 -

Cuadro N° 57: Evaluar sistemáticamente los resultad os de la escuela

 ENTREVISTADO: Profesores Jefes UTP Directivos

 RESPONSABILIDAD: Ning. Poca Mucha Ning. Poca Mucha Ning. Poca Mucha

NSE Bajo - Municipal 0,0 20,0 78,8 2,9 21,3 74,6 3,3 24,6 72,1

NSE Bajo – PS 4,0 28,3 67,7 2,1 7,9 90,1 4,0 18,1 77,9

NSE Alto - Municipal 0,0 22,8 77,2 3,9 30,7 65,4 0,0 26,8 73,3

C
A

R
A

C
T

E
-R

ÍS
T

IC
A

S

D
E

 L
A

 E
S

C
U

E
LA

NSE Alto – PS 1,9 24,0 74,0 3,3 18,8 77,9 2,8 26,5 70,7

Cuadro N° 58: Conocer y transmitir la misión de la escuela

 ENTREVISTADO: Profesores Jefes UTP Directivos

 RESPONSABILIDAD: Ning. Poca Mucha Ning. Poca Mucha Ning. Poca Mucha

NSE Bajo - Municipal 0,0 15,8 84,2 5,4 24,6 68,8 1,7 31,3 67,1

NSE Bajo - PS 0,0 25,9 74,2 3,9 18,0 78,2 0,0 25,7 74,3

NSE Alto - Municipal 0,0 21,3 78,8 6,3 33,1 60,6 0,0 35,4 64,6

C
A

R
A

C
T

E
-R

ÍS
T

IC
A

S

D
E

 L
A

 E
S

C
U

E
LA

NSE Alto - PS 1,9 10,8 87,3 3,3 18,3 78,4 5,8 26,3 68,0

Cuadro N° 59: Participar activamente en el proceso de enseñanza-aprendizaje

 ENTREVISTADO: Profesores Jefes UTP Directivos

 RESPONSABILIDAD: Ning. Poca Mucha Ning. Poca Mucha Ning. Poca Mucha

NSE Bajo - Municipal 0,0 2,9 97,1 0,0 5,0 93,8 1,7 2,9 95,4

NSE Bajo - PS 0,0 1,9 98,1 0,0 3,9 96,1 0,0 4,0 96,0

C
A

R
A

C
T

E
-

R
ÍS

T
IC

A
S

D

E

LA
 E

S
C

U
E

LA

NSE Alto - Municipal 0,0 1,6 98,4 0,0 6,3 93,7 0,0 7,9 92,1

 - 184 -

NSE Alto - PS 0,0 1,4 98,6 0,0 6,1 93,9 3,3 1,4 95,3

Cuadro N° 60: Aportar a la innovación pedagógica en la escuela

 ENTREVISTADO: Profesores Jefes UTP Directivos

 RESPONSABILIDAD: Ning. Poca Mucha Ning. Poca Mucha Ning. Poca Mucha

NSE Bajo - Municipal 1,3 15,0 83,8 0,0 30,4 68,3 7,5 30,4 62,1

NSE Bajo – PS 0,0 18,0 82,0 0,0 16,0 84,0 0,0 26,0 74,0

NSE Alto – Municipal 0,0 16,5 83,5 0,0 37,8 62,2 0,0 31,5 68,5

C
A

R
A

C
T

E
-R

ÍS
T

IC
A

S

D
E

 L
A

 E
S

C
U

E
LA

NSE Alto – PS 0,0 17,4 82,6 1,4 15,8 82,8 1,9 28,7 69,3

Cuadro N° 61: Aportar y participar en la planificac ión pedagógica

 ENTREVISTADO: Profesores Jefes UTP Directivos

 RESPONSABILIDAD: Ning. Poca Mucha Ning. Poca Mucha Ning. Poca Mucha

NSE Bajo - Municipal 0,0 5,8 94,2 1,7 9,6 87,5 1,7 12,5 85,8

NSE Bajo – PS 0,0 10,0 90,1 0,0 7,8 92,2 0,0 8,0 92,0

NSE Alto - Municipal 3,2 9,5 87,4 0,0 8,7 91,3 0,0 11,8 88,2

C
A

R
A

C
T

E
-R

ÍS
T

IC
A

S

D
E

LA
 E

S
C

U
E

LA

NSE Alto – PS 0,0 7,5 92,5 0,0 1,9 98,1 1,9 9,4 88,7

Cuadro N° 62: Transmitir valores como respeto, resp onsabilidad, solidaridad, etc.

 ENTREVISTADO: Profesores Jefes UTP Directivos

 RESPONSABILIDAD: Ning. Poca Mucha Ning. Poca Mucha Ning. Poca Mucha

NSE Bajo - Municipal 0,0 1,3 98,8 0,0 5,8 92,9 1,7 7,5 90,8

NSE Bajo - PS 0,0 2,1 97,9 0,0 1,9 98,1 0,0 6,0 94,1

C
A

R
A

C
T

E
-

R
ÍS

T
IC

A
S

D

E

LA
 E

S
C

U
E

LA

NSE Alto - Municipal 0,0 1,6 98,4 1,6 7,1 91,3 1,6 5,5 92,9

 - 185 -

NSE Alto - PS 0,0 4,7 95,3 0,0 3,3 96,7 0,0 11,0 89,0

Cuadro N° 63: Motivar constantemente a los otros m iembros de la comunidad

 ENTREVISTADO: Profesores Jefes UTP Directivos

 RESPONSABILIDAD: Ning. Poca Mucha Ning. Poca Mucha Ning. Poca Mucha

NSE Bajo - Municipal 0,0 12,9 87,1 3,3 30,8 64,6 2,9 28,8 68,3

NSE Bajo - PS 2,1 16,1 81,8 0,0 22,1 77,9 0,0 18,2 81,8

NSE Alto - Municipal 0,0 27,6 72,4 1,6 31,5 66,9 2,4 33,1 64,6

C
A

R
A

C
T

E
-R

ÍS
T

IC
A

S

D
E

 L
A

 E
S

C
U

E
LA

NSE Alto - PS 0,0 15,5 84,5 1,4 16,9 81,7 3,9 30,1 66,0

Cuadro N° 64: Mantener un ambiente escolar positivo y adecuado

 ENTREVISTADO: Profesores Jefes UTP Directivos

 RESPONSABILIDAD: Ning. Poca Mucha Ning. Poca Mucha Ning. Poca Mucha

NSE Bajo - Municipal 1,3 3,8 95,0 0,0 14,2 84,6 1,7 17,1 81,3

NSE Bajo – PS 0,0 8,0 92,0 0,0 6,0 94,1 0,0 6,0 94,1

NSE Alto - Municipal 0,0 14,2 85,8 1,6 18,1 80,3 0,0 16,5 83,5

C
A

R
A

C
T

E
-R

ÍS
T

IC
A

S
 D

E

LA
 E

S
C

U
E

LA

NSE Alto – PS 0,0 6,6 93,4 0,0 7,5 92,5 1,9 16,6 81,5

Cuadro N° 65: Aportar con ideas innovadoras al desa rrollo de la escuela

 ENTREVISTADO: Profesores Jefes UTP Directivos

 RESPONSABILIDAD: Ning. Poca Mucha Ning. Poca Mucha Ning. Poca Mucha

NSE Bajo - Municipal 1,3 8,3 90,4 0,0 24,2 74,6 2,9 34,2 62,9

NSE Bajo – PS 2,1 20,0 77,9 2,1 7,9 90,1 0,0 16,0 84,0

C
A

R
A

C
T

E
-

R
ÍS

T
IC

A
S

D

E

LA
 E

S
C

U
E

LA

NSE Alto - Municipal 1,6 17,3 81,1 3,9 24,4 71,7 0,0 31,5 68,5

 - 186 -

NSE Alto – PS 1,9 16,4 81,7 2,8 12,2 85,0 5,8 16,6 77,7

Cuadro Nº 66: Quintiles de desempeño:

Apoderados: Conocer y transmitir la misión de la es cuela.

Quintil 0 Ninguna Total
1 84,78 15,22 100,00
2 84,54 15,46 100,00
3 83,9 16,1 100,00
4 80,24 19,76 100,00
5 79,02 20,98 100,00

Total 82,44 17,56 100,00

Cuadro Nº 67: Quintiles de desempeño:

Apoderados: Participar activamente en el proceso en señanza-aprendizaje.

Quintil 0 Ninguna Total
1 91,39 8,61 100
2 92,34 7,66 100
3 87,92 12,08 100
4 91,70 8,30 100
5 73,72 26,28 100

Total 87,38 12,62 100

Cuadro Nº 68: Quintiles de desempeño:

Apoderados: Motivar constantemente a otros miembros de la comunidad.

Quintil 0 Ninguna Total
1 83,90 16,10 100
2 81,41 18,59 100
3 79,48 20,52 100
4 73,87 26,13 100
5 69,21 30,79 100

Total 77,49 22,51 100

Cuadro Nº 69: Quintiles de desempeño:

Apoderados: Mantener un ambiente escolar positivo y adecuado.

Quintil 0 Ninguna Total
1 87,54 12,46 100
2 75,23 24,77 100
3 65,70 34,30 100
4 66,14 33,86 100

 - 187 -

5 49,89 50,11 100
Total 68,79 31,21 100

Cuadro Nº 70: Quintiles de desempeño:

Estudiantes: Conocer y transmitir la misión de la e scuela.

Quintil 0 Ninguna Total
1 76,4 23,6 100,00
2 78,74 21,26 100,00
3 74,26 25,74 100,00
4 66,73 33,27 100,00
5 49,89 50,11 100,00

Total 69,07 30,93 100,00

Cuadro N° 71: Chequeo de Colinealidad

Correlaciones de Pearson entre las variables Indepe ndientes
Coeficientes de Correlación

Resp. Del
Apoderado en la
Planificación
Pedagógica (dic.
inferior)

Resp. del Directivo
en la Evaluación
Constante (dic.
superior)

Resp. del Estudiante
en la mantención del
ambiente escolar (dic.
inferior)

Resp. del Apoderado
en la Planificación
Pedagógica (dic.
inferior)

1 - -

Resp. del Directivo en
la Evaluación
Constante (dic.
superior)

0,0942 1 -

Resp. del Estudiante
en la mantención del
ambiente escolar (dic.
inferior)

0,0411 0,1012 1

Significación de los Coeficientes

Resp. Del
Apoderado en la
Planificación
Pedagógica (dic.
inferior)

Resp. del Directivo
en la Evaluación
Constante (dic.
superior)

Resp. del Estudiante
en la mantención del
ambiente escolar (dic.
inferior)

Resp. del Apoderado
en la Planificación
Pedagógica (dic.
inferior)

- - -

Resp. del Directivo en 0,15 - -

 - 188 -

la Evaluación
Constante (dic.
superior)
Resp. del Estudiante
en la mantención del
ambiente escolar (dic.
inferior)

0,53 0,12 -

Cuadro Nº 72: Modelo de prueba 1, Directivo.

 SC Gl MC F(8, 226) 5,85

Modelo 21229,355 8 2653,669 Sig (F) 0,00

Residual 102454,526 226 453,339 R2 0,17

Total 123683,882 234 528,564
R2
ajustado 0,14

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Fuerza del Liderazgo de los
Apoderados; Muy Fuerte

23,32 7,993 2,92 0,004 7,58 39,07

Fuerza del Liderazgo del
Directivo; Fuerte -10,25 4,553 -2,25 0,025 -19,22 -1,28

Fuerza del Liderazgo del
Directivo; Muy Fuerte -12,96 5,474 -2,37 0,019 -23,75 -2,18

Modo de Liderazgo de los
Apoderados; Relativamente
Democrático

10,46 3,167 3,30 0,001 4,22 16,70

Fuerza del Liderazgo de los
Apoderados; Fuerte

15,04 3,887 3,87 0,000 7,38 22,70

Fuerza del Liderazgo de los
Apoderados; Débil 9,19 4,211 2,18 0,030 0,89 17,48

Modo de Liderazgo del Jefe
de UTP; Relativamente
Autoritario

15,06 4,775 3,15 0,002 5,66 24,46

Modo de Liderazgo de los
Estudiantes; Democrático 8,72 2,977 2,93 0,004 2,86 14,59

Constante 213,18 5,240 40,68 0,000 202,85 223,51

 - 189 -

Cuadro Nº 73: Modelo de prueba 2, jefe UTP.

 SC Gl MC F(5, 229) 5,42

Modelo 13077,845 5 2615,569 Sig (F) 0,00

Residual 110606,037 229 482,996 R2 0,11

Total 123683,882 234 528,564
R2
ajustado 0,09

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Fuerza del Liderazgo de los
Profesores; Muy Débil

10,89 5,283 2,06 0,040 0,48 21,30

Modo de Liderazgo de los
Profesores; Relativamente
Democrático

-11,37 2,648 -3,12 0,002 -18,56 -4,18

Fuerza del Liderazgo de los
Apoderados; Muy Débil -13,97 5,592 -2,50 0,013 -24,99 -2,95

Fuerza del Liderazgo de los
Profesores; Débil

7,36 3,602 2,04 0,042 0,26 14,45

Fuerza del Liderazgo de los
Apoderados; Débil -10,97 3,066 -3,58 0,000 -17,01 -4,93

Constante 227,87 2,236 101,89 0,000 223,47 232,28

Cuadro Nº 74: Modelo de prueba 3, profesor.

SC Gl MC F(5,
229)

7,55

Modelo 17494,691 5 3498,938 Sig (F) 0,00

Residual 106189,191 229 463,708 R2 0,14

Total 123683,882 234 528,564 R2
ajustado 0,12

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Fuerza del Liderazgo de los
Profesores; Débil

9,70 3,586 2,71 0,007 2,64 16,77

Modo de Liderazgo del Jefe
de UTP; Relativamente
Democrático

-8,43 3,604 -2,34 0,020 -15,53 -1,33

Fuerza del Liderazgo de los
Estudiantes; Débil

-10,06 3,211 -3,13 0,002 -16,39 -3,73

 - 190 -

Fuerza de Liderazgo de los
Directivos; Muy Fuerte 9,54 3,351 2,85 0,005 2,94 16,15

Modo de Liderazgo del
Directivo; Relativamente
Democrático

11,70 3,489 3,35 0,001 4,83 18,58

Constante 219,56 2,147 102,28 0,000 215,33 223,79

Cuadro Nº 75: Modelo 1 de liderazgo.

 SC Gl MC F(8, 226) 5,85

Modelo 21229,355 8 2653,669 Sig (F) 0,00

Residual 102454,526 226 453,339 R2 0,17

Total 123683,882 234 528,564
R2
ajustado 0,14

Variable Coeficiente ES t Sig (t) Intervalo b (95%)

Fuerza del Liderazgo de los
Apoderados; Muy Fuerte

23,32 7,993 2,92 0,004 7,58 39,07

Fuerza del Liderazgo del
Directivo; Fuerte -10,25 4,553 -2,25 0,025 -19,22 -1,28

Fuerza del Liderazgo del
Directivo; Muy Fuerte -12,96 5,474 -2,37 0,019 -23,75 -2,18

Modo de Liderazgo de los
Apoderados; Relativamente
Democrático

10,46 3,167 3,30 0,001 4,22 16,70

Fuerza del Liderazgo de los
Apoderados; Fuerte 15,04 3,887 3,87 0,000 7,38 22,70

Fuerza del Liderazgo de los
Apoderados; Débil 9,19 4,211 2,18 0,030 0,89 17,48

Modo de Liderazgo del Jefe
de UTP; Relativamente
Autoritario

15,06 4,775 3,15 0,002 5,66 24,46

Modo de Liderazgo de los
Estudiantes; Democrático 8,72 2,977 2,93 0,004 2,86 14,59

Constante 213,18 5,240 40,68 0,000 202,85 223,51

Cuadros Nº 76, N° 77 y N° 78 156

156 Las variables consideradas según tipo se presentan a continuación:
En el caso de las variables dicotómicas, se describen como el atributo que representa el valor 1
(positivo), siendo su contrario la situación de referencia (0). Las variables categóricas corresponden
a las evaluaciones de liderazgo. En la regresión se aplican como binarias, con la categoría mínima
(democrático / muy débil) como categoría de referencia.

 - 191 -

Cuadro N° 76: VARIABLES DICOTOMICAS:

Infor.
Nombre
Variable Variables

D Inc.Mon. Los profesores disponen de incentivos monetarios.
P Asist.Ap. Más de la mitad de los apoderados asistieron a la última reunión.

DUP Resp.Ap.P.Ped
Se responsabiliza al apoderado de participar en la planificación
pedagógica.

DUP Resp.Di.Eval Se responsabiliza al directivo de evaluar constantemente a la escuela
DUP Resp.Es.Amb Se responsabiliza al estudiante de mantener un ambiente adecuado

Cuadro N° 77: VARIABLES DE ESCALA

Infor.
Nombre
Variable Variables

DUP Aut.Esc;AP
Escala media de poder de decision de la escuela sobre administracion
de personal.

DUP Est.Org.
Escala media de estilo organizacional, dimensión 2; "Intercambio franco
y sincero entre colegas".

- Inv.Ped. Puntaje factorial: inversión en materia pedagógica

Cuadro N° 78: VARIABLES CATEGÓRICAS

Infor.
Nombre
Variable Variables

D ML;JefeUTP Evaluación del modo de liderazgo del jefe de UTP.

D FL;Apod.
Evaluación de la fuerza del liderazgo de los representantes de los
apoderados.

D ML;Apod.
Evaluación del modo de liderazgo de los representantes de los
apoderados.

D ML;Est.
Evaluación del modo de liderazgo de los representantes de los
estudiantes.

A la izquierda se indica el o los informantes con que se construyó la variable; P (profesor), U (jefe
UTP), D (directivo). También se indica un nombre abreviado para usar en las tablas. A estas
variables se agregan las dos variables de control: NSE y dependencia administrativa.

 - 192 -

ANEXO IV: RELACIONES ENTRE LA APROXIMACIÓN CUALITAT IVA Y LA FASE

CUANTITATIVA

El presente estudio consideró una etapa cualitativa, destinada a explorar las dimensiones

a indagar en el marco del estudio y recabar información para elaborar instrumentos

perfeccionados con la información empírica generada, y una etapa cuantitativa que

permitió someter a evaluación las hipótesis propuestas y dotar de una validez externa

robusta las conclusiones elaboradas.

En este sentido, el siguiente apartado metodológico busca evidenciar la forma en que la

información obtenida de las entrevistas semi-estructuradas realizadas en el marco de la

fase cualitativa, sirvió de insumo para crear y/o modificar las preguntas y categorías

contenidas en los instrumentos correspondientes a la fase cuantitativa.

A continuación, se vinculan los hallazgos de la fase cualitativa con las preguntas y

categorías (P) establecidas en los instrumentos creados para directivos (D/S), Jefes de

UTP (UTP) y profesores jefe (PJ).

En primer lugar, respecto a la visión y misión, la fase cualitativa evidenció que ambos

componentes se comprenden como sinónimos, haciéndose mayor referencia a la misión

del establecimiento, en vez de a la visión. Por ello, en los instrumentos de la fase

cuantitativa se incluyeron preguntas sólo respecto a la misión de la institución, sin

explicitar la diferencia entre esta y la visión institucional (P1.1 D/S, UTP, PJ). Asimismo,

las entrevistas revelan que estos dos componentes están altamente asociados a una

connotación valorativa y de integración al mundo del trabajo; por lo tanto, en los

instrumentos cuantitativos se incluyeron categorías relacionadas tanto con ideas

valorativas, como con ideas vinculadas al mundo laboral (P1.2 D/S, UTP, PJ).

A nivel declarativo, las entrevistas no revelaron mayores diferencias entre la misión de los

distintos establecimientos educacionales; de esta forma, se incluyó en los instrumentos

cuantitativos una pregunta orientada a indagar en las formas de operacionalización de

 - 193 -

estas declaraciones, con el fin de captar posibles diferencias entre los grupos de

establecimientos (P2 D/S, UTP, PJ).

En relación a las estrategias para involucrar actores en la escuela, llama la atención que

prácticamente todas las escuelas consideradas en las entrevistas tengan estrategias de

integración de los diferentes actores; nombrándose con mayor frecuencia las entrevistas

personales y las reuniones de apoderados. De ahí la importancia de profundizar en la

frecuencia y contenido de cada una de estas actividades, incluyéndose en los

instrumentos cuantitativos preguntas y categorías alusivas a la temática (P3.1, 3.2, 3.3

PJ).

Por otra parte, respecto a las reuniones de apoderados, se incorporaron preguntas y

categorías orientadas a iluminar el nivel de participación y de decisión que tienen los

apoderados en los establecimientos; esto, respondiendo a la negativa evaluación que, en

general, recibió la participación de padres y apoderados desde la perspectiva de los

entrevistados (P 3.4, 3.5 PJ).

En relación a los alumnos, de la fase cualitativa también se pudo inferir la baja

participación y poder decisional que este grupo posee dentro de la escuela. Para indagar

en esta apreciación, se incorporaron en los instrumentos cuantitativos preguntas alusivas

a los Consejos de Curso como instancias de participación y decisión de los estudiantes;

tanto en relación a su frecuencia, como a sus contenidos (P4 PJ).

En la mayoría de los discursos de la fase cualitativa, se nombran las reuniones semanales

de profesores y la organización del trabajo en equipo como elementos recurrentes de

organización. Para indagar en posibles diferencias de estas instancias de trabajo según

establecimiento, en los instrumentos cuantitativos se incluyeron preguntas referidas a la

frecuencia, duración, participantes y contenidos de las reuniones (P5 UTP, PJ).

Asimismo, aún cuando se menciona con frecuencia el trabajo en equipo, ello no se

condice necesariamente con la organización de los profesores en departamentos, ciclos o

subciclios; de ahí el interés de incorporar una pregunta alusiva a esta temática (P13 D/S,

UTP).

 - 194 -

En las entrevistas, se mencionó con frecuencia la escasa libertad de los docentes para

innovar respecto a los contenidos entregados en el aula, ya sea por falta de recursos, por

las limitaciones que presentarían las disposiciones ministeriales, o por falta de tiempo de

los docentes. Atendiendo a estas apreciaciones se incorporaron preguntas dirigidas a la

planificación y a indagar los márgenes de libertad de los docentes respecto a los

contenidos, metodologías y tiempos del aprendizaje en el aula (P6 D/S, UTP, PJ).

Uno de los puntos menos desarrollados por los entrevistados se refiere a los mecanismos

de control e incentivos dentro de la escuela. Ello no significa que sea menos relevante en

términos de la organización escolar, sino que simplemente forman parte en menor grado

del discurso cotidiano de los directivos, docentes y co-docentes. En este sentido, se

consideró pertinente la profundización en esta temática a través de la incorporación de

preguntas relacionadas tanto con los mecanismos de control, como de los incentivos que

existen dentro de los establecimientos (P7 D/S, UTP, PJ).

Así como sucede con los incentivos, las entrevistas revelan escasas iniciativas de

reconocimiento tanto a los profesores, como a los alumnos; de ahí la importancia de

profundizar en este aspecto a través de preguntas referidas a la entrega de

reconocimientos a docentes, alumnos y funcionarios (P18 D/S, UTP).

Por otra parte, se introdujeron preguntas y categorías relacionadas al rol de los distintos

actores en la organización escolar; atendiendo a los resultados de la fase cualitativa que

indicaban que en el cumplimiento de los roles de directores, docentes, co-docentes,

apoderados y estudiantes, existía una gran diversidad de opiniones, tanto entre los grupos

de establecimientos, como entre los actores de cada uno de ellos. Por ello, se generaron

categorías que permitieran diferenciar y especificar los roles cumplidos por cada actor (P8

D/S, UTP, PJ).

En sus discursos, los entrevistados hacen referencia de forma indirecta y en distintos

contextos al estilo organizacional correspondiente a sus escuelas. Aún cuando este es un

componente fundamental en términos de una gestión escolar de calidad, la información

provista por los actores aparece en forma segmentada, por lo cual se creyó pertinente

incorporar una pregunta que aunara y profundizara en los distintos aspectos que

contendría el estilo organizacional de los establecimientos (P9 D/S, UTP, PJ).

 - 195 -

En relación con lo anterior, al ser consultados los profesionales por los diferentes

liderazgos presentes en los establecimientos, llama la atención de que en sus discursos

casi el único ente validado en cuanto a liderazgo sea el director. Para verificar y

complementar esta información, se incorporaron preguntas relacionadas con el grado de

liderazgo de cada uno de los distintos actores (P10 D/S, UTP, PJ).

Otro punto interesante se refiere a las decisiones y responsabilidades que asume la

escuela respecto a otros entes relacionados con la educación, como son el MINEDUC, la

SEREMI, la DEPROV, y el sostenedor del establecimiento. En general, los entrevistados

sugieren un escaso nivel de descentralización de las decisiones y responsabilidades que

les competen en la administración escolar, tanto pedagógica, como administrativa. Sin

embargo, según el grupo de establecimiento, según los ámbitos decisionales y según el

vínculo establecido con las instituciones extra-escolares, los establecimientos tendrían

más o menos posibilidad de ingerencia; de ahí la pertinencia de introducir preguntas que

profundicen en el margen de decisión de los establecimientos y diferencien los grados de

libertad que ellas tienen en referencia a cada uno de los ámbitos (planificación

institucional, obtención y asignación de recursos, administración del personal y

organización del proceso de enseñanza y aprendizaje) y respecto a las distintas

instituciones (P11 D/S, UTP, PJ).

En tanto la autonomía de los establecimientos en los distintos ámbitos de gestión y

organización escolar, apareció en la fase cualitativa como uno de los puntos más críticos

de los establecimientos, se incluyeron también preguntas específicas para abordar la

autonomía de los distintos establecimientos respecto a gestión de recursos (P15 D/S,

UTP), y gestión pedagógica (P16 D/S, UTP); aunque dirigidas sólo al ámbito directivo y de

UTP.

En este contexto, y respecto a la medida en que las normativas nacionales y comunales

facilitan u obstaculizan la autonomía de los establecimientos, las entrevistas revelan que

en general éstas constituyen una limitación significativa para los establecimientos

educacionales. Para profundizar en esta temática que, a la luz de la fase cualitativa

constituye una de las más conflictivas en términos de la gestión escolar, se incorporaron

preguntas relacionadas con la medida en que las normativas nacionales, comunales y

 - 196 -

escolares obstaculizan y/o facilitan la autonomía y la calidad de desempeño de los

establecimientos (P12 D/S, UTP, PJ).

Por otra parte, la fase cualitativa reveló que en general los establecimientos no cuentan

con recursos adicionales a los recibidos por medio de la subvención, a excepción de

aquellos con mejor rendimiento. Esto constituye un indicador importante en términos de

una gestión escolar de calidad, y por lo tanto se consideró pertinente incluir una pregunta

a este respecto, como elemento diferenciador entre los grupos de establecimientos (P14.1

D/S, UTP). Asimismo, se incorporó una pregunta relativa al grado de incidencia que los

distintos actores han tenido sobre el uso de los recursos adicionales que se han obtenido,

considerando que las entrevistas revelan diferencias importantes en términos de los roles

que cumplen los distintos actores en la escuela, y respecto a su participación en los

niveles de toma de decisiones (P14.1 D/S, UTP).

Por otra parte, a partir de la fase cualitativa se observaron diferencias entre los

establecimientos en términos del número y contenido de proyectos de innovación

implementados; la mayoría de ellos referidos a inversión tecnológica y actividades

programáticas. En tanto este es un importante indicador de una gestión escolar de

calidad, se consideró pertinente incluir preguntas relacionadas con el número de

proyectos innovadores implementados y con el contenido de estos proyectos (P17.2 D/S,

UTP). Además se contempló la diferenciación de aquellos proyectos propuestos por los

profesores, de modo de indagar en el apoyo a la innovación que existe dentro de los

establecimientos (P17.1 D/S, UTP)

Uno de los temas abordados someramente por los entrevistados, se refiere a las

instancias de evaluación del desempeño de la escuela, en relación al rendimiento escolar

de los estudiantes. En tanto este es indicador fundamental en términos de la gestión

escolar, se consideró pertinente profundizar en el tema a través de la incorporación de

preguntas y categorías referidas a la existencia de metas y mecanismos de evaluación del

desempeño escolar y sobre los actores que las definen (P19 D/S, UTP).

En general, los entrevistados coincidieron en afirmar el interés constante en apoyar a sus

alumnos, haciendo varias veces referencia a actitudes y prácticas para apoyar

diferenciadamente a aquellos que presentan determinadas dificultades de aprendizaje o

 - 197 -

conducta. En este marco, se incluyó una pregunta orientada a especificar las prácticas o

herramientas con que los establecimientos operacionalizan el interés por apoyar

diferenciadamente a sus alumnos (P 20 D/S, UTP).

A partir de la fase cualitativa, fue posible inferir que uno de los elementos diferenciadores

entre los grupos de establecimientos es la disposición de recursos escolares para el

aprendizaje de los alumnos. Así, en los instrumentos cuantitativos, se incorporó una

pregunta respecto a los recursos didácticos con que cuenta cada escuela (P21 D/S, UTP).

Temas como el clima escolar, la innovación y la calidad de la organización escolar fueron

abordados en la fase cualitativa en el nivel de la autopercepción. A partir de los

resultados, se pudo inferir que en general los entrevistados tenían una percepción positiva

de estos elementos, dato interesante que se creyó importante de profundizar con una

escala más específica pero respetando el nivel de la autoevaluación (P23 D/S, UTP, PJ).

Uno de los puntos ausentes dentro de la fase cualitativa es el referido a las expectativas

de los entrevistados respecto al futuro de sus alumnos. Tomando en cuenta todos los

antecedentes obtenidos de las entrevistas respecto a la organización escolar, se generó

una pregunta que contrastara este punto con el futuro de los alumnos una vez egresados

de la escuela; tomando este como un indicador clave de diferenciación de los grupos de

establecimientos (P24 D/S, PJ).

Finalmente, en los instrumentos cuantitativos se incluyó una pregunta que considerara el

nivel de satisfacción de directivos y profesores con su empleo en la escuela, sopesando

los distintos factores (salario, ambiente laboral, estudiantes, etc.) (P25 D/S, PJ). Ello, con

el fin de generar un parámetro de diferenciación entre los grupos de establecimientos, e

iluminar el nivel de concordancia entre los antecedentes revelados en la fase cualitativa

para cada grupo y el nivel de satisfacción de los profesionales respecto a su empleo.

