
 0

 UNIVERSIDAD DE CHILE
 Facultad de Ciencias Sociales
 Departamento de Educación

SIGNIFICADO QUE LOS PROFESORES DE UN
COLEGIO PARTICULAR PAGADO, LE
OTORGAN A LOS ESTILOS DE LIDERAZGO EN
ESA UNIDAD ESCOLAR AL EQUIPO DIRECTIVO.

TESIS PARA OPTAR AL GRADO DE MAGÍSTER EN EDUCACIÓN
CON MENCIÓN EN COMUNIDAD EDUCATIVA Y CURRICULUM.

 Alumna: Gloria Rojas Ponce

 Director de Tesis: Félix Cañete Escalona

S a n t i a g o, 2 0 0 5

 1

AGRADECIMIENTOS

Al Departamento de Postgrado en Educación de la Universidad de Chile,

por el apoyo y formación académica para realizar esta investigación.

A Don Félix Cañete y la Señora Mónica Llaña, por el estímulo y

constante apoyo al trabajo realizado.

A mí querida familia por los miles de minutos que tomé prestados.

 2

INDICE

I.- INTRODUCCIÓN..04

II.- OBJETIVOS DE INVESTIGACIÓN………………………………. .06

III.- FUNDAMENTACIÓN DE LA INVESTIGACIÓN...........................07

IV- ANTECEDENTES TEÓRICOS Y EMPÍRICOS………………........11

 1.-Cultura institucional..11

2.- La preocupación por la calidad en las escuelas en el momento

actual...14

 3.- El liderazgo dentro de la unidad escolar......................................19

 4.- El liderazgo del director...21

5.- Relevancia del proyecto educativo institucional en la unidad

escolar..23

6.-Teorías de apoyo que justifican el estudio………………………24

a.- Interaccionismo Simbólico...…………………………………...24

b.- La Fenomenología…………………………………………… 27

V.- ANTECEDENTES EN RELACIÓN AL COLEGIO EN ESTUDIO...32

1.- Otros aspectos importantes del Colegio que aportan

información a este estudio…………………………………............33

2.- Marco doctrinal – Proyecto educativo del Colegio en estudio....36

VI.- METODOLOGÍA DE LA INVESTIGACIÓN……….......................42

 1.- Tipo de estudio...42

 2.-.- Sujetos a investigar..44

 3.- Técnicas empleadas en esta investigación..................................45

 a.- Entrevistas individuales …………………………………….46

 b.- Registro de Observaciones reiteradas..……………………...47

 c.-Cuestionario…………………….……………………………48

 4.- Fuentes para su triangulación y credibilidad del estudio……….54

5.- Trabajo de campo...55

 3

VII.-RESULTADOS...56

1- Interpretación y análisis del estudio en razón a la teoría del

Interaccionismo Simbólico y a los antecedentes teóricos

 y empíricos………………………………………………………..56

2.-Interpretación y análisis del estudio en razón a la teoría de

 la Fenomenología y a los antecedentes teóricos y empíricos …….62

 3.- Análisis y construcción de las categorías, respecto de lo

planteado en el discurso de los sujetos de estudio............................67

a) Efectividad…………………………………………...…...67

b) Seguridad……………………………….………………...68

c) Colaboración y cooperación………..……………………..69

d) Innovación………………………………………………..70

e) Contemporaneidad………………………………………..71

VIII.-CONCLUSIONES Y SUGERENCIAS…..73

IX.- SÍNTESIS Y PROYECCIÓN DEL ESTUDIO..................................76

X.- BIBLIOGRAFÍA CONSULTADA…………………………………80

XI.- ANEXO..……………………………………………………………88

 Entrevistas realizadas a profesores……..………………………..…89

Registro de observación de clases………………………………….95

Tabulación del cuestionario aplicado a los profesores.…………...100

Resultado de aplicación del cuestionario.………………………...101

Informes y documentos de apoyo………………............................102

 4

I.- INTRODUCCIÓN

Una de las urgentes demandas que la sociedad chilena hace a la

educación, es poner énfasis en la calidad de la formación de los alumnos,

para que estos puedan participar con éxito en el desarrollo económico, y

aportar a la competitividad del país en un mundo cada vez más

globalizado. En este contexto, es crucial mejorar la gestión escolar en la

que están empeñadas las instituciones educativas, porque incide

directamente en el trabajo docente, y por ende, en la formación y

resultados de aprendizaje de los estudiantes.

Reflexionar al respecto y tratar de encontrar la forma de hacerlo es el

desafío, considerando que existen múltiples factores que inciden para que

la calidad sea un logro permanente dentro de la institución escolar. Por esta

razón, se espera dar cuenta de cómo la variable organizacional es un

aspecto significativo en el logro de una educación de calidad, y que en la

literatura consultada se encuentran evidencias que podrían avalar el

impacto que tiene el equipo directivo en la mejora de la unidad educativa.

El presente trabajo pretende demostrar la relación que existe entre el

proyecto educativo y las formas de liderar que tiene la unidad directiva del

Colegio en estudio. Tomando en consideración que este equipo ha

desarrollado esta tarea durante dos años en una institución educativa que se

vio afectada por una fuerte crisis, estando a punto de provocar el cese de

su funcionamiento.

 5

El objetivo planteado en este estudio, es evaluar las formas que tiene el

liderazgo del equipo directivo, mediante resultados de calidad recogidos

del proyecto educativo institucional, para valorar si el trabajo que se está

realizando se encamina en una línea de mejoramiento continuo. Por esta

razón, el aspecto de calidad y el liderazgo del equipo de gestión, se

analizarán profundamente.

Por lo anteriormente expuesto, cabe plantearse el siguiente problema:

 ¿Qué significado otorgan los profesores de un colegio

particular pagado a los estilos de liderazgo que tiene el

equipo directivo?

 6

II.-OBJETIVOS DE LA INVESTIGACIÓN

Objetivo General:

 Descubrir el significado que otorgan los profesores de un colegio

particular pagado a los estilos de liderazgo que tiene el equipo

directivo.

Objetivos Específicos

 Conocer el significado de los estilos de liderazgo que tiene el equipo

directivo en esa unidad escolar, desde la perspectiva de los

profesores.

 Identificar los significados que los profesores, según las áreas de

disciplina, le atribuyen a los estilos de liderazgo que tiene el equipo

directivo.

 7

III. FUNDAMENTACIÓN DE LA INVESTIGACIÓN

A lo largo de la historia podemos observar que hay instituciones educativas

que surgen y desaparecen cumpliendo su propio ciclo o a veces, dejan de

ser lo que fueron. Al respecto se observa que sólo unas pocas perduran a

través del tiempo, y de acuerdo a la creciente complejidad de la sociedad.

Pareciera que en su esencia gozan de un instinto de supervivencia superior

a los avatares de las grandes transformaciones

Éste es uno de aquellos momentos históricos en los que la reflexión sobre

la institución escolar, se centra en su propia preocupación por la calidad,

en particular por su gestión y planificación estratégica, porque tiende a

sustentar y definir su destino por el tiempo que se estime conveniente.

El sistema escolar requiere de un liderazgo activo, una focalización en sus

cuestiones específicas, un compromiso con los educadores y un

reconocimiento efectivo del valor de la calidad del servicio. El marco de la

gestión educativa del pasado reciente, nos muestra una falta de

perspectiva, la ausencia de visión estratégica, la instalación de intereses a

corto plazo, que no han sabido o no han podido adecuarse a las

transformaciones culturales de las últimas décadas.

 Las escuelas tienen un doble problema cuando se trata de enfrentar

cambios. Por una parte, en general están bastante burocratizadas, lo que

implica problemas de rutina, resistencia al cambio y falta de flexibilidad.

 8

Por otro, la educación en sí misma tiene un ritmo de cambio relativamente

lento, no sólo porque forma parte de los aspectos fundamentales de la

conservación de la cultura, sino porque la cultura en sí misma es un campo

en el que las transformaciones toman muchos años.

Por esto, frente a la necesidad de una conducción eficiente y de una gestión

escolar comprometida con el mejoramiento de la calidad educativa, casi

todas las instituciones escolares se enfrentan en la actualidad con el desafío

de la transformación. Los cambios que se han producido en el conjunto de

la sociedad, afectando de manera profunda otros aspectos, son tan

importantes que sin duda, proponen requerimientos exigentes, diferentes y

diversos a nuestras instituciones escolares.

Los temas relacionados con el poder también implican modificaciones al

interior de las instituciones, esto requiere un replanteamiento de la gestión

institucional, así como la configuración de una dirección colegiada. Es

decir, un método en que el director no pierde su responsabilidad por los

resultados, muy por el contrario promueve el trabajo en equipo, la

delegación de tareas y la toma compartida de decisiones. Así la función

directiva incorpora el liderazgo de los procesos de cambio como eje de su

función.

Por otra parte, una acción básica que planteó el Ministerio de Educación

como propuesta innovadora, es contar con una institución en el interior de

cada Proyecto Educativo. Ella, concentra todas las acciones formativas

del centro, sistematiza la reflexión en la práctica del profesorado,

contribuye a facilitar la adquisición de aprendizajes relevantes de los

estudiantes, estimula la formación de docentes, caracteriza la identidad de

cada centro, respetando la autonomía institucional, etc. Estos aportes son

 9

muy difíciles de alcanzar si la comunidad educativa no cuenta con el

proyecto educativo del centro.

 En esta línea, un rasgo notable que ha impulsado la política educacional

en Chile dentro del nuevo marco legal (LOCE, 1990), en los últimos trece

años, es que el proyecto educativo con que cuente cada institución, defina

su singularidad en interacción con su realidad circundante.

Uno de los componentes de la definición de la calidad es precisamente la

reflexión acerca de ella, la capacidad de identificar cuales son los intereses

de los vinculados y de lograr acuerdos acerca de qué es calidad para un

determinado contexto.

Los procesos de mejora de la escuela y el cambio global al que ésta puede

tender, dependen profundamente de la sintonía que exista en cada equipo

de docentes, y de los desafíos explícitos que cada uno de ellos esté

dispuesto a asumir. La colaboración de acuerdo a la concepción de

Siroknik (1994), es la actividad más pertinente para estimular la formación

de equipos de trabajo y la mejora global de la institución educativa. La

innovación de la institución educativa es necesaria, y está directamente

relacionada con la línea de acción que tenga un equipo de gestión para

mejorar la calidad dentro de la institución.

En atención de lo anterior, una educación que quiere responder a los

nuevos desafíos, requiere una gestión institucional con un liderazgo

eficiente, transformador y comprometido con los resultados, y que además

desarrolle propuestas pedagógicas dirigidas a mejorar la calidad. En este

contexto, es el equipo directivo, el que como ente conductor, realiza una

coordinación natural de estas acciones, y en el cual descansan las máximas

responsabilidades de todo lo que se vive al interior de la comunidad.

 10

El liderazgo auténtico que puede tener el equipo directivo incide en la

mejora de su propia unidad escolar, no sólo por los resultados

institucionales sino que también, por las múltiples tareas que le competen

al equipo en su conducción.

 Su rol en la actualidad es posible considerarlo protagónico en el contexto

de las actuales transformaciones que se experimentan en el sistema

educativo, ya que la posibilidad de reconstruir y recuperar el sentido y el

valor de la vida institucional demanda un estilo de gestión diferente,

generando aprendizajes potentes para todos los alumnos. Así mismo, y en

asociación a lo expuesto; el Proyecto Educativo Institucional es la

herramienta de la gestión escolar que define, en el contexto de cada unidad

educativa, una opción de valores, intenciones, y objetivos a partir de su

situación específica, abarcando todos los ámbitos y dimensiones de las

prácticas institucionales y a todos los actores que se desempeñan en ella.

Considerando los puntos señalados, se pretende profundizar en última

instancia sobre estos aspectos, ya que constituyen la base para el

desarrollo de una investigación de esta naturaleza.

 11

IV. ANTECEDENTES TEÓRICOS Y EMPÍRICOS

1.- Cultura institucional.

Cuando nos referimos a las instituciones solemos tener de ellas una

“imagen –representación”, que se denota en nuestro lenguaje. Podemos

decir: “es tradicional”, “progresista”, “moderna”, “es lenta en sus procesos

de cambio”, etc. A veces recurrimos a los actores- personajes para dar

cuenta de su dinámica: “el rector es un patrón de fundo”, “desde que está la

nueva directora la institución es otra cosa”, “en el Colegio siempre se han

mantenido los buenos docentes”, etc. Éstas y tantas otras expresiones, son

formas de señalar que cada escuela tiene una “personalidad”, un “estilo”. El

mismo se construye en un complejo entramado en el que el proyecto

educativo va siendo moldeado por los actores, cuyas prácticas son captadas

en nuestra imagen – representación.

La “imagen –representación” de la institución no se compone solamente de

sus aspectos manifiestos, es decir de aquellos que se perciben la mirada; el

edificio, la limpieza, el comportamiento de las alumnas en los momentos de

entrada o salida, etc. También la integran aquellos aspectos menos visibles;

el estilo de los vínculos, los modos en que se toman las decisiones, es decir,

la percepción que los miembros de la organización tienen de ella y de sus

prácticas.

Cada institución posee rasgos de identidad y señas particulares que le son

propios, en otros términos, podemos decir que la cultura institucional es

metafóricamente, el escenario, la obra, el telón y el fondo de las actividades

de una institución. En ella se integran cuestiones teóricas, principios

 12

pedagógicos en estado práctico, modelos organizacionales, metodologías,

perspectivas, sueños y proyectos, esquemas de las actividades, etc.

Refrendando la visión de los teóricos: Brunet L., Brassard, A., Corriveau,

L(1991), la cultura escolar es:

“Aquella cualidad relativamente estable que resulta de las políticas

que afectan a esa institución y de las prácticas de los miembros de un

establecimiento. Es el modo en que ambas son percibidas por estos

últimos, dando un marco de referencia para la compresión de las

situaciones cotidianas, orientando e influenciando las decisiones de

actividades de todos aquellos que actúan en ella.”.

La noción que engloba a la cultura institucional admite diversas

presentaciones, por las maneras y prácticas de que los actores

institucionales se apropian, y significan en el espacio institucional. Y en

esto Certeau, M.; (1990), sostiene:

“Construir un tipo de cultura escolar significa retomar características

de la realidad y desde ahí pensar en estrategias más apropiadas de

gestión.”

La cultura escolar es la síntesis interactiva de los valores, significados,

normas de acción, respuestas aceptadas, costumbres, etc., que caracterizan

a los miembros de una comunidad, estimando positivamente la

interiorización creadora y la apertura continua a nuevas formas de

comprenderla y mejorarla.

 13

 Ciertos autores han empleado el concepto de "cultura" en la relación al

trabajo de las escuelas. Fullan y Hargreaves (1992), la describen como:

"Las creencias y expectativas mostradas ponen de manifiesto la

forma en que funciona una escuela, particularmente en lo referente a

cómo se relaciona la gente (o cómo fracasan al relacionarse). En

términos sencillos, la cultura es "la forma" en que hacemos las cosas

y cómo nos relacionamos unos con otros."

La institución educativa elabora, por tanto, aquella cultura que el contexto,

el equipo de docentes y la comunidad educativa en su propio conjunto

propician, defienden y estiman más valiosa. El centro proyecta un estilo

cultural propio, tanto más singular cuanto más identificado con él esté el

claustro.

 La cultura escolar de cada centro se condensa en el Proyecto Educativo, al

sintetizar las finalidades y actitudes educativas, las concepciones de la

enseñanza, los procesos de aprendizaje, las acciones estratégicas para

asimilar y ampliar el conocimiento, la visión general de participación y

comunicación, los métodos didácticos, el plan general de estructuración y

mejora del centro.

 14

2.- La preocupación por la calidad en las escuelas en el momento

actual.

Los primeros estudios se relacionan con el ámbito empresarial en los años

20, con una lógica de trabajo de elaborar y difundir técnicas de control de

calidad. A esto se agrega como referente importante el profesor Edwards

W. Deming en 1940, a petición del Ministro de Guerra de los Estados

Unidos, en el desarrollo de técnicas estadísticas para el control de calidad

en las industrias. Finalmente sus aportes no tuvieron el efecto deseado en el

tiempo.

Después de la Segunda Guerra Mundial, Japón profundiza en el concepto

de gestión de calidad considerando que el control estadístico es una de sus

herramientas, y con la aportación de académicos japoneses se habla de la

versión japonesa de la Calidad Total (Company – Wide Quality Control).

El éxito alcanzado por Japón y su traducción en mejoras económicas, hace

que se retomen planteamientos, eso sí, con un retraso de 30 años, y se

promuevan desde los gobiernos y empresas europeas programas y

campañas de calidad.

En la convención internacional realizada en 1983 para analizar la calidad

en el ámbito de la enseñanza, se habla que “durante los próximos diez años

será prioritario el mejoramiento de la calidad de la escolarización

obligatoria”. Y en 1984, en la reunión de ministros de educación celebrada

en Washington, impulsaron un debate continuo de temas clave; currículo,

dirección escolar, papel de los profesores y evaluación. El informe sobre

Escuelas y Calidad de la enseñanza (OCDE, 1991), constituye la última de

esas actuaciones.

 15

En este contexto afirma la OCDE (1991:14) (Estudio Internacional de la

Organización para la Cooperación y Desarrollo Económico):

“El empeño de la calidad en educación no puede ser considerado

como un ejercicio circunstancial y a corto plazo. Constituye una

prioridad permanente. La educación no es proceso de cadena de

montaje, con un aumento mecánico de las aportaciones y elevación

de la productividad. El modo de mejorar su calidad suscita

cuestiones fundamentales acerca de los objetivos de la sociedad, la

naturaleza de la participación en la toma de decisiones en todos los

niveles y los propósitos mismos de la escuela como organización”.

No obstante, resulta ser una preocupación casi universal (García Garrido,

1986:II). A ella se refieren estudiosos, informes nacionales e

internacionales. Así se establecen en documentos, ideas eje de máxima

prioridad para conseguir:

“una formación general de calidad para todos” (Los desafíos de la

educación chilena frente al siglo XX).

El enfoque de calidad que hoy día se maneja en educación supera a lo que

podría ser el departamento de calidad. La aplicación del concepto de

calidad ha perdido su orientación inicial, centrado en productos y en

aprendizajes para abarcar procesos y otros aspectos de la formación. Un

ejemplo concreto de lo que se vive en nuestro país es el “Sistema de

medición de calidad de la educación” SIMCE. Su medición considera

varios aspectos; logro de objetivos académicos referidos a matemáticas,

lenguaje, comprensión del medio social y natural, desarrollo personal del

alumno, que incluye auto-concepto y autoestima; aceptación de la labor

 16

educacional centrada en conocer la percepción que tienen los diferentes

estamentos (alumnos, profesores, padres), de una institución educativa,

entre otros.

La discusión sobre la calidad de la educación se ha centrado

tradicionalmente, en los resultados del trabajo pedagógico realizado en el

aula. Las políticas y estrategia de formación y actualización docente se han

dirigido al individuo, teniendo como eje central el aprendizaje de nuevas

técnicas didácticas. Hoy, ya se vislumbra que estas políticas y sus

estrategias no garantizan por sí solas, la calidad educativa.

La calidad es, antes que nada, algo que afecta a la naturaleza de las cosas,

sean éstas productos, bienes o servicios que se prestan.

Como se afirma en los diccionarios, la calidad equivale a cualidad, a clase,

a categoría, siendo habitual que se utilice como sinónimo de bueno,

excelente, elevado, de forma que, en caso contrario, sea necesario añadir

algún adjetivo o adverbio: mala, baja, poca calidad. Por lo tanto, la calidad

en sentido absoluto se refiere a la excelencia del producto, bien o servicio,

excelencia que no es otra cosa que la posesión plena de las notas que lo

caracterizan o definen.

La calidad educativa es un continuo, cuyos puntos representan

combinaciones de funcionalidad, eficacia y eficiencia. Estos, altamente

correlacionados, y su grado máximo como excelencia, supone un óptimo

nivel de coherencia entre los componentes fundamentales del sistema.

 17

La calidad se plantea como un parámetro de constatación y evaluación que

debe ser acotado y definido en el ámbito en que se utilizará .Por lo tanto, la

calidad en la escuela más que controlarla hay que construirla, en uno o

varios procesos en los que intervienen múltiples actores y esto es

refrendado por teóricos que señalan:“La calidad jamás es un accidente”

(Dupont en Bonnet, F.; Dupont, P. Y Huget, G. 1989) Así, la

preocupación por la calidad coloca el acento en los modos de actuación

como una manera de enfrentarse a las situaciones generales y particulares

para lograr mejores resultados.

Distintos autores como J. Eliott (1992), Gimeno Sacristán (1993), Hopkins

(1987) ofrecen pistas, características y cualidades de escuelas eficaces o

centros escolares de calidad y principalmente resaltan aspectos

coincidentes entre ellos, tales como: poseer un equipo directivo centrado en

el currículo, es decir que haya una clara hegemonía de lo pedagógico.

Existencia de un proyecto coherente que impregne y diseñe la vida escolar,

perfilando una cierta cultura interna. Esto es, una escuela centrada en los

aprendizajes de los estudiantes, observándose preocupación por lo

académico.

A nivel conceptual, el término calidad se aplica a situaciones muy diversas.

Tanto se habla de calidad de vida, como de calidad de las instituciones o de

calidad del trabajo. La calidad resulta así un término relativo que, aunque

puede ser definido desde una perspectiva multidimensional, necesita ser

aclarado.

 18

Por lo antes expuesto y acotándolo a este estudio, es necesario resaltar que

calidad en este contexto educativo, implica un proceso amplio de

compromiso de toda la organización y que se relaciona con un liderazgo

eficaz, orientado a satisfacer las necesidades del grupo u organización,

como también las necesidades de las personas como individuos.

 Al respecto Kotter, John P. señala:

“Esto exige algo más que experiencia técnica, capacidad

administrativa y conocimientos de gestión tradicional. Operar en este

nuevo ambiente exige involucrar a otras personas en la búsqueda

continua de nuevas oportunidades, en la adaptación a cambios de

distinta naturaleza y en adoptar nuevas formas de actuar y enfrentar

el trabajo. Es un acto de liderazgo” (op. cit. Kotter, 1990)

La dilucidación conceptual de la calidad educacional se aborda a través de

dos aproximaciones diferentes. Una de estas líneas procura definir y

discutir el concepto por medio de una reflexión sistemática y la segunda, se

centra más directamente en la operacionalización de la calidad a través de

indicadores cuantitativos.

En atención a lo anterior, una estrategia para el análisis de la calidad,

específicamente del Colegio en observación, es establecer indicadores

extraídos del proyecto educativo con el fin de evaluar el equipo directivo

que tiene esa institución .Entendiendo que la gestión que realiza procura la

máxima funcionalidad entre, los objetivos institucionales y las estructuras

de organización y funcionamiento que ha desarrollado, con vistas a

conseguir procesos de mejoramiento en su conjunto.

 19

3.- El Liderazgo dentro de la unidad escolar

Contrariamente, en épocas pasadas, un exceso de liderazgo podía generar

dificultades al interferir en procesos y operaciones de trabajo que estaban

perfectamente establecidos y estandarizados, para así responder a un

entorno predecible y poco complejo. A medida que el mundo se ha vuelto

cada vez más impredecible e inestable, el liderazgo efectivo se convierte en

una herramienta imprescindible para canalizar uno de los potenciales de

mayor valor: las personas.

Por lo antes expuesto, hoy se requiere un liderazgo cada vez más eficaz.

Sin embargo, se hace cada vez más complejo poner en práctica actitudes y

conductas que reflejen dicho liderazgo, pues las exigencias a las que son

sometidos los componentes de una unidad educativa son múltiples y de

variada naturaleza.

 Hoy por hoy, un integrante del equipo directivo se ve enfrentado a

responder, por ejemplo, por el desarrollo de procesos y resultados de lo

que se desarrolla en un nivel determinado, o bien, en un ciclo puntual de

trabajo. También en alguna área que involucra indistintamente no sólo a lo

pedagógico, sino que a lo disciplinario – administrativo. De la misma

forma, debe tener la capacidad de generar ambientes de trabajo con el fin

de que los colaboradores se sientan motivados y comprometidos a tomar

como propios los desafíos de la institución.

Asimismo, esta creciente necesidad de liderazgo no sólo se hace sentir en el

equipo directivo, sino que en todos los niveles de la organización Por

ejemplo, el profesor de aula requiere tener una visión y misión clara, y ser

capaz de realizar su entrega pedagógica hacia la dirección establecida por

 20

el equipo directivo, generando un adecuado ambiente de enseñanza -

aprendizaje

El liderazgo entonces, aparece como un concepto más difuso de lo que

tradicionalmente hemos creído, pues puede ser ejercido en todos los niveles

dentro de las organizaciones, ya que todos los integrantes de éstas son

capaces de ejercerlo de un modo u otro. Así, el liderazgo necesita ser

considerado como un elemento decisivo para el desarrollo institucional.

En una gestión de calidad, se pretende dar cuenta de aquellos elementos

presentes en la práctica escolar que posibilitan un real desarrollo,

articulación y coordinación de los procesos de la institución. Estos deben

ser entendidos en su dimensión estructural y funcional, es decir, la forma

en que la institución escolar, en tanto organización, es capaz de hacer

interactuar dichos elementos para posibilitar y desarrollar un proceso

educativo de calidad, generando las estructuras y dinámicas

organizacionales adecuadas para funcionar eficientemente y conseguir sus

objetivos. Algunas de las características propias de estas instituciones,

recogidas en la literatura especializada, nos hablan de una escuela en la

cual existen objetivos claros y compartidos, buenas comunicaciones,

eficiente utilización de recursos, cohesión grupal y moral institucional

entre otras. Elementos que hablan de la capacidad y efectividad del equipo

directivo o dirección de la escuela.

Existe mucha literatura respecto a esto, y en ella se pueden encontrar

puntos de vistas coincidentes entre sí, tal cual como ocurre en el actual

sistema educativo.

 21

El liderazgo, como lo plantea Staessens y Vandenberghe, (pág. 87 -

1994), es fundamental para lograr los propósitos y metas que se desean

alcanzar:

“El liderazgo, más que la gestión, contiene la llave de un futuro

éxito, porque se ocupa de crear ciertas condiciones en las que todos

los miembros de la organización puedan dar lo mejor de sí mismos,

en un clima de compromiso y desafío”.

La calidad de la gestión escolar se juega entonces, en la capacidad que

tiene el equipo directivo para sustentar una oferta educativa de calidad, y

en las competencias para auto transformarse de acuerdo a sus necesidades

de mejoramiento, valiéndose del compromiso de los miembros de la

comunidad educativa.

4.- El liderazgo del director

La escuela requiere de Directores de establecimientos educacionales con

un alto nivel de conocimiento profesional acerca de herramientas de

liderazgo y gestión educativa, y al mismo tiempo, de atributos ejemplares

tanto profesionales como personales. El director es fundamental a la hora

de generar en el establecimiento condiciones de calidad, donde los docentes

puedan hacer mejores clases y donde los alumnos puedan efectivamente

aprender de manera sobresaliente en términos de calidad y cantidad.

El liderazgo del director es posible entenderlo si se considera el contexto o

situación. Por eso se habla del “líder situacional”… Pero, ¿qué define la

situación? No es fácil dar una respuesta única a esta pregunta, tal vez no

corresponda darla. El director, desde su posición de liderazgo, debe saber

 22

descifrar el tiempo y la situación que le toca vivir, calibrar sus alcances,

oportunidades que brinde, y riesgos que ésta entrañe, así adaptar sus

respuestas y su forma de conducir la organización.

Entonces, considerando la importancia del liderazgo, los teóricos Bass, B.

Y Abolió, B. (págs. 121 – 145), señalan:

“El liderazgo es la capacidad de una comunidad humana para crear

su futuro”. Esto dice relación con un proceso social, en el que el líder

interviene para establecer conexiones entre personas y así lograr

objetivos y metas.

El directivo en tanto líder, debe configurar en su mente lo que en un futuro

hay que alcanzar en el centro concreto que lidera. La estructura de las

organizaciones requiere una previa alineación mental (Bartlett y Ghoshal,

citados por Llano, 1996, pág. 132).

Por lo anterior, el director líder que no trabaja solo, debe mantener una

comunicación de la “visión de mejora “con su equipo de trabajo (equipo de

gestión)”, y con ellos revisar y actualizar periódicamente la “visión de

mejora” que más conviene al centro educativo en cada momento.

También el Ministerio de educación en el año 2001, se preocupó de definir

el liderazgo para que en el plan anual de mejora de las instituciones

educativas, sea analizado y considerado:

“Liderazgo es el comportamiento de todos los directivos para

dirigir la organización hacia la mejora continua. Se manifiesta en el

 23

modo en que el Equipo Directivo se responsabiliza por dirigir,

coordinar y supervisar el trabajo que se realiza a cualquier nivel

dentro del centro; esto se traduce en la conducción del centro hacia

el logro de los objetivos de calidad como se refleja en su proyecto

educativo”.

5.-Relevancia del proyecto educativo institucional en la unidad escolar.

Todo establecimiento debe elaborar y poner en práctica, con la

participación de la comunidad educativa un proyecto educativo

institucional que exprese la forma como se ha decidido alcanzar los fines

de la educación definidos por la ley, teniendo en cuenta las condiciones

sociales, económicas y culturales del medio en que está inserto.

El Proyecto educativo institucional, desde la perspectiva de la acción

directiva, puede ser entendido como el desarrollo organizacional destinado

a obtener el consenso dinámico de la gestión escolar, de sus valores,

finalidades, prácticas educativas, de su cultura institucional. En otras

palabras, todos los elementos que empeñan y reúnen a los directivos,

docentes, y a la comunidad educativa, alrededor de su alumnos y sus

aprendizajes.

El trabajar con – en proyecto, significa incorporar a la gestión escolar un

conjunto orgánico de estructuras y procedimientos que posibilitan la

conducción escolar. Junto con ello, incorpora su capacidad de iniciar,

impulsar, posibilitar y dominar la transformación del sistema educativo y

de su manera de pensar y hacer escuela.

 24

Por lo anterior, ésta es una de las razones que fundamentan la necesidad de

trabajar con el proyecto educativo institucional, porque para el equipo

directivo es la herramienta que trata de organizar y armonizar la gestación,

construcción, implementación y evaluación de la acción educativa.

6.- Teorías de apoyo que justifican el estudio.

a.- El Interaccionismo Simbólico.

El interaccionismo simbólico intenta explicar la realidad centrándose en lo

particular, lo individual y lo concreto. La sociedad se estructura debido a

que los individuos interactúan a través de símbolos (significantes), y sus

significados aprendidos y aprehendidos dentro del proceso de socialización,

donde se configura el pensamiento humano.

La tarea de enseñar no se limita a la transmisión de contenidos, sino que

requiere de un aprendizaje permanente. Los componentes afectivos y de

relaciones interpersonales son fundamentales para que los alumnos

atribuyan sentido a lo que aprenden, por eso es importante considerar en los

alumnos (que poseen características particulares) qué significado le

atribuyen al proceso educativo, a la hora de planificar las actividades de

enseñanza-aprendizaje y de diseñar los mecanismos de evaluación.

El éxito en el aprendizaje está muy relacionado con la interacción que se

establece entre el profesor y el alumno, específicamente por el auto-

concepto y la autoestima que se desarrolla mutuamente. Existe una

coherencia entre profesores orgullosos de su profesión y los resultados que

se genera en sus alumnos como también de manera inversa.

 25

El Interaccionismo Simbólico plantea –esencialmente- que los seres

humanos actúan hacia las cosas en base a los significados que éstas tienen

para ellos; por otro lado, el significado de esas cosas se forma, o se

internaliza, debido a la interacción social que uno tiene con los demás

(socialización primaria y secundaria), y, por ultimo, estos significados se

mantienen y/o se modifican gracias a la permanente interpretación o

reinterpretación que hacen las personas de las cosas con las cuales se

encuentran cotidianamente. (Blumer, 1969. Págs.27, 28,29 y 30.).

Para comprender “lo social” desde el Interaccionismo Simbólico, hay que

conocer sus principios básicos, que plantea Martínez Victor Samuel en su

trabajo en relación al tema, publicado por la Universidad de Salamanca en

el año 1999:

Los seres humanos están dotados de capacidad de pensamiento1.

a.-La capacidad de pensamiento está modelada por la interacción social.

b.-En la interacción social las personas aprenden los significados y los

símbolos que les permiten ejercer su capacidad de pensamiento

distintivamente humana.

c.-Los significados y los símbolos permiten a las personas actuar e

interactuar de manera distintivamente humana.

d.-Las personas son capaces de modificar o alterar los significados y los

símbolos que usan en la acción y la interacción sobre la base de su

interpretación.

e.-Las personas pueden introducir modificaciones y alteraciones por su

capacidad para interactuar consigo mismas, lo que les permite examinar

los posibles cursos de acción, y valorar sus ventajas y desventajas

relativas para elegir uno.

1 Ritzer, George Teoría Sociológica Contemporánea” Interaccionismo Simbólico . Tercera Edición
1988.

 26

f.-Las pautas entretejidas de acción e interacción constituyen los grupos

y las sociedades.

El individuo como ser social, vive en la interacción con otros individuos y

grupos sociales, y son estos procesos de interrelación los que contribuyen –

en forma decisiva- a la configuración de su personalidad.

Según Mead, la unidad básica de análisis es el “acto social” y el

mecanismo básico que lo configura es el “gesto” – en especial el gesto

vocal-, que permite a los seres humanos, utilizar los símbolos significantes

que conducen al desarrollo del lenguaje y la capacidad para comunicarse.

Para Blumer, el significado de los objetos es algo relativo y no tiene por

qué ser el mismo para todas las personas. El significado dependerá de la

interacción social y de la capacidad de interpretación de cada uno. De

acuerdo con esto, la acción de una persona no está determinada por factores

externos, sino que considera los deseos y las necesidades, los objetivos, los

medios disponibles para su logro, los actos ajenos, la imagen de sí mismo y

los resultados probables, entre otros.

Todos estos aspectos permiten a la persona examinar los posibles cursos de

acción, valorar sus ventajas y desventajas relativas para luego elegir uno.

Las acciones emprendidas podrán ser concluidas, abandonadas, pospuestas,

o modificadas una vez que se iniciaron. Esto, debido a que la acción

humana se va formando en función de lo que la persona percibe y de cómo

lo interpreta.

El teórico Blumer, centra el interaccionismo simbólico en la comprensión

de las experiencias subjetivas de los individuos, ya que, intenta ponerse en

el lugar de las personas para comprender la situación en que se generó la

 27

acción, desde su punto de vista, viendo las cosas como el individuo las ve,

para poder analizar ese proceso en particular.

Por otra parte, Mead plantea que la totalidad de procesos sociales en curso

preceden a la mente, específicamente al self, que se define como la

capacidad de verse a uno mismo como objeto social.

b) La Fenomenología

La fenomenología se preocupa del modo en que las personas producen

activamente y mantienen los significados de las situaciones, analiza la vida

cotidiana, las actividades mundanas y comunes de las personas. En

términos generales, la teoría de Alfred Schutz se centra en la ínter-

subjetividad; busca respuestas a preguntas como la siguiente ¿Cómo

conocemos otras mentes? El mundo ínter-subjetivo no es el mundo

privado, es el común a todos:

“porque vivimos en el como hombres entre hombres, con quien nos

vinculan influencias y labores comunes, comprendiendo a los demás

y siendo comprendidos por ellos” (Shutz 1973).

Es la perspectiva cualitativa la que permite percibir y revelar prácticas

cotidianas que ocurren en los establecimientos, y nos abre la posibilidad de

un diálogo sostenido con los actores de dicha situación vivenciada en los

establecimientos educacionales, y puede proporcionarnos los medios para

que estos “se vean” en su vida cotidiana y darse cuenta de algunos aspectos

que se presentan como invisibles:

“…Las personas solían aprehender la vida cotidiana como una

realidad ordenada, es decir, el actor percibe la realidad social como

 28

independiente de su propia aprehensión…” (Berger y Luckmann

1967).

Un tema de especial estudio para la fenomenología, es la conciencia en lo

referente a que los individuos pertenecen a una estructura universal y punto

de partida de la ínter-subjetividad, que existe en el presente vivido, en el

que nos hablamos y nos escuchamos unos a otros; en la construcción

individual de la realidad le otorgamos ciertos componentes que le son

significativos.

Este proceso ocurre en la vida cotidiana, y toda interacción se basa en la

reciprocidad de los motivos de la conciencia del actor. De esta forma surge

la acción social, debido a que las personas adquieren y almacenan

tipificaciones a través del proceso de socialización, cuando asumimos que

los actores, las personas y las estructuras que les rodean se influyen

recíprocamente, a su vez el actor puede modificar y solucionar de distinta

forma algunas situaciones problemáticas.

El conocimiento que tenemos del mundo, ya sea a través del sentido

común o del conocimiento científico, obedece a una serie de construcciones

del pensamiento; en la vida cotidiana o en la ciencia sólo captamos una

parte de ellas. El hombre interactúa en una historia biográfica que sólo a él

le pertenece, y se circunscribe en un medio tanto físico como sociocultural,

es así en donde este individuo posee un rol, un estatus tanto social como

moral.

Las situaciones biográficas están marcadas por la acumulación de

experiencias previas, y de esta forma determinan los contenidos o

situaciones que le son significativas, y cuáles de ellas pueden ser

 29

tipificadas con características típicas. Pero este individuo comparte un

mundo cultural inter.-subjetivo, porque existen otros individuos que

interactúan con la misma reciprocidad entre ellos. Es un mundo cultural,

porque comparten un universo de significaciones, el cual es interpretado

con la finalidad de conducirse en él.

El origen social del conocimiento es aquel que está entregado por la

familia, por los pares y maestros, y parte de este conocimiento consiste en

construir tipificaciones que estén de acuerdo con el sistema de

significatividades entregados por el endo-grupo.

Los individuos tipifican por medio del lenguaje, ya que es el medio que

permite la transmisión del conocimiento, cuyo origen, como lo hemos

dicho anteriormente, es social. Por ejemplo, cuando tipifico al otro estoy

tipificando mi propia conducta, la cual es construcción del sentido común.

“… la situación actual del actor tiene su historia, es la sedimentación

de todas sus experiencias subjetivas previas…” (Schutz 1973).

Esta acumulación de significaciones dadas en la vida cotidiana nos permite

seleccionar de cierta forma específica problemas que son dados en el

mundo cotidiano, y dan origen a lo que el autor mencionado anteriormente

ha determinado como recetas.

La importancia que adquieren las tipificaciones y recetas, están

determinadas en la medida a que obedecen a estructuras sociales y a

componentes objetivos de la sociedad. Para los sociólogos Berger y

Luckman, los roles son una característica propia de la realidad social

objetiva, ya que son tipificaciones que la sociedad espera que asuman los

 30

sujetos en situaciones determinadas, y estas relaciones implican un

intercambio inmediato de significados.

Las personas definen situaciones reales; éstas son sus consecuencias, es

decir, la manera en que las personas catalogan, definen o tipifican su

realidad determinada, y el lugar que dicha situación ocupa en su mundo. De

esta forma se deben definir significados para poder entenderlos en cada

individuo. Los actores se enfrentan a situaciones de la vida cotidiana tal

cual como ellos la viven; este mundo cotidiano es desde su inicio inter.-

subjetivo, porque las relaciones e interacciones que se producen, son

vivenciadas por hombres, y para estos seres tienen sentido en la medida que

actúan sobre este mundo, y toda la interpretación que realizan está basada

en sus propias experiencias anteriores.

El mundo de la vida cotidiana es común para todos nosotros, y por tanto,

se producen variados tipos de acciones sociales, las que presuponen una

comunicación, y ésta requiere de interacción a través de gestos, pero

esencialmente del lenguaje.

“…de esta manera el lenguaje marca las coordenadas de mi vida en

la sociedad y llena esta vida de objetos significantes…” (Berger y

Luckman, 1999).

Las tipificaciones se desarrollan en el mundo cotidiano, en una situación

que viene determinada por las experiencias anteriores. Mientras tipificamos

rutinariamente a los demás, las personas también se auto-tipifican.

 31

“…el hombre tipifica su propia situación dentro del mundo social y

las diversas relaciones que tiene con sus semejantes y con los objetos

culturales…” (Schutz 1973).

La relación entre tipificaciones y el lenguaje evidencian que las primeras

existen en la sociedad, y que las personas adquieren y almacenan

tipificaciones a través del proceso de socialización y, de hecho, durante

toda su vida; si bien es cierto el ser humano crea sus propias tipificaciones,

la gran mayoría de ellas son preconcebidas y derivadas de la sociedad.

El mundo de la vida cotidiana se ve a los ojos de las personas como una

realidad posible de ser interpretada, y en esta acción surgen una serie de

significaciones, que para ellas tienen coherencia en sus pensamientos y en

su acción. Este mundo lo comparto con otros y es por eso que también es

inter.-subjetivo, ya que no puedo existir en la vida cotidiana sin interacción

y sin comunicarme con otros.

La realidad de la vida cotidiana presenta esquemas tipificadores en la

interacción de encuentros “cara a cara”, los cuales son recíprocos, y esta

realidad social es un progresivo aumento de tipificaciones y de los patrones

recurrentes de interacción.

 32

V.- ANTECEDENTES EN RELACIÓN AL COLEGIO EN

ESTUDIO

La institución escolar en estudio tiene una trayectoria de ochenta y dos

años en la formación de personas. Pertenece a una Congregación religiosa

y éste es uno de los cuatro colegios que ella posee en Chile, quedando

solamente éste como institución particular pagada, (no recibe

financiamiento del Estado).

El colegio se encuentra ubicado en la Sexta Región “Libertador Bernardo

O”Higgins, en la ciudad de Rancagua. Atiende a alumnas desde prebásica

a cuarto año de enseñanza media.

Su comunidad está formada por un total de 67 integrantes:

3 religiosas

5 directivos

41 profesores de planta

8 administrativos

10 auxiliares

En relación a su estructura se perciben identificables los roles de las

personas, aunque por diversas razones institucionales se han hecho ajustes

y cambios que reflejan su actual realidad. Históricamente el colegio se

percibe organizado, con un organigrama que se aplica, pero que no está

plasmado en el papel

 33

1.- Otros aspectos importantes del Colegio que aportan información a

este estudio.

En el año 2000 el Colegio se vio en la necesidad se estudiar a fondo su

realidad educativa–financiera, debido a que en sus últimos diez años

presentó una constante disminución de alumnas para admisión, asociado a

un real baja en la deserción de alumnas en los distintos niveles de

enseñanza, localizada ésta principalmente en la educación general básica.

Esta realidad fue analizada y diagnosticada mediante informes económicos

que reflejaban los altos índices de gastos que no la hacían rentable y que

además presentaban deficitarias proyecciones futuras.

Para este estudio se contrataron los servicios de tres empresas externas con

el objetivo de diagnosticar, evaluar y proyectar la institución.

• El primer estudio lo realizó Ceplane (Centro de planificación eclesial),

en el año 2000, con el objetivo de revisar su obra de acuerdo al marco

doctrinal del proyecto educativo de la Congregación.

• El segundo estudio, realizado en el año 2001, lo realizó Mito

Consultores Limitada, orientado al aspecto financiero: “Prospección de

Mercado y Tendencias”.

• El tercer estudio, efectuado también en el año 2001, lo realizó la empresa

de Pujadas y Asociados.: “Modernidad y desarrollo humano”.

 34

Ahora bien, en el estudio de Ceplane, en una de sus conclusiones se

explicita:

“ausencia de liderazgos reales al interior de la comunidad”, esto

se expresa al dejar constancia de la carencia de modelos creíbles, es

decir, de personas que encarnen “algo” que motiven a seguirlas. Este

principio no es otra cosa que el origen de la “autoridad” en su sentido

profundo”.

El informe de Mitos Consultores, al término de todos los resultados

contables y financieros, concluye que:

“Al revisar los resultados proyectados, podemos observar que el

Colegio en las condiciones actuales y proyectado al período

analizado, presenta serias dificultades de financiamiento, por lo que

no es una inversión viable, lo que presenta una carga demasiada

pesada para la comunidad; por otro lado, a partir del 2004, sus

resultados comenzarán a crear fuertes desembolsos de capital, lo que

necesariamente llevaría al cierre del establecimiento”.

Y en el informe final de Pujadas y Asociados se establece en el punto 6.4:

“Se hace indispensable que la Congregación asuma con fuerza un

proceso de cambio de mediano plazo (nunca de corto plazo), el cual

debe avizorarse como un proceso durante el cual es posible que

existan cambios de autoridades en la propia Congregación o en los

establecimientos educacionales. De ahí la necesidad de mirar estos

cambios, como cambios institucionales, sin que las consideraciones

 35

personales entorpezcan la realización de los mismos. Para tal efecto,

el proceso de cambios hay que abrirlo, pero con un control central de

la Congregación”.

En el 2002 después de los estudios realizados, las religiosas deciden

continuar con el Colegio, pero llevando a cabo algunos cambios

sustanciales.

 Se establece una co- administración con una Fundación.

 Se disminuye un número considerable de funcionarios (16 personas),

y se contratan sólo 4 profesores nuevos para la planta de ese año.

 Se cambia y disminuye el equipo directivo (de ocho a cinco

integrantes).

 Se nombra por primera vez en la dirección del Colegio a una

directora laica.

El nuevo equipo directivo, a partir del año 2002, se conformó por:

1 coordinadora académica de básica. (profesora de enseñanza básica)

1 coordinadora académica de media. (profesora de enseñanza básica)

1 inspectora general (profesora de enseñanza media)

1 administradora (profesora que antes ocupaba inspectoría de básica)

1 directora laica (no perteneciente a la institución)

1 representante legal y Superiora de la comunidad (religiosa)

De las cinco integrantes del equipo, cuatro de ellas pertenecían a la

institución y sólo la Directora es externa.

 36

2.- Marco Doctrinal–Proyecto Educativo del Colegio en estudio.-

El proyecto educativo está constituido por cinco componentes:

Componente I: Definición Institucional.

 Es una comunidad educativa, cuya finalidad es la formación integral

de la persona.

Componente II: Estilo de Formación.

 Los miembros de la comunidad educativa promueven un estilo de

formación integral, ofreciendo a la alumna un servicio educativo de

calidad, facilitando la inserción crítica y constructiva en la sociedad.

Componente III: Estilo de Enseñanza – Aprendizaje.

 Orienta el proceso de enseñanza – aprendizaje en la línea de la

educación centrada en la persona, desarrollando las potencialidades

de cada alumna, considerándola protagonista del quehacer educativo,

armonizando la fe y la cultura.

Componente IV: Estructuras de Participación.

 Es una comunidad compuesta por diversos estamentos congregados

en un solo cuerpo, por estructuras de participación y comunión que

hacen realidad su Proyecto de vida, y permiten a cada uno de sus

miembros asumir su lugar en la comunidad, en tanto servicio en

beneficio de todos.

 37

Componente V: Proyección Comunitaria

 Es una comunidad con una misión trascendente, que humaniza su

mundo, produce cultura, transforma la sociedad y construye la

historia, a través de la transmisión de los valores evangélicos y de su

acción apostólica.

 Para esta investigación, se eligió trabajar con el Componente III: Estilo

de enseñanza – aprendizaje. De éste se desglosan cuatro principios, los

cuales se presentan a continuación:

Principio I.- El proceso de enseñanza – aprendizaje tiene un sentido

holístico, desarrollando las potencialidades de la alumna en todas las áreas

de su ser. Este principio se desglosa en siete indicadores:

1. Las alumnas adquieren una cosmovisión, la que las habilita para

convertirse en auténticas agentes de cambio.

2. Las experiencias de aprendizaje favorecen la comprensión,

valoración y compromiso con realidades sociales y culturales

distintas a las suyas.

3. Las alumnas desarrollan una preparación académica que les permite

el acceso a los niveles superiores de la educación (Institutos

Profesionales y Universidades), o al mundo laboral.

4. Éstas organizan su tiempo entre el estudio, sus compromisos

apostólicos y el esparcimiento en forma responsable y cristiana.

5. Los profesores están convencidos de la capacidad de aprender de

cada una de sus alumnas.

6. Los profesores destacan los logros que obtienen y estimulan sus

potencialidades.

 38

7. Asimismo, amplían el campo de los aspectos a evaluar en el

rendimiento de las alumnas, y tienen en cuenta el desarrollo de

aspectos valiosos para su crecimiento como personas.

Principio II. - El proceso de enseñanza – aprendizaje estimula la

construcción del conocimiento, proponiendo experiencias de aprendizaje de

acuerdo al nivel de desarrollo de las alumnas. Para este principio se

presentan doce indicadores.

1. El Colegio trata de crear un ambiente educativo en el que priman las

relaciones que favorecen la libertad de la alumna

2. El profesor diagnostica con la finalidad de informarse sobre quiénes

son y cómo son sus alumnas, y con qué cuentan como base para el

nuevo aprendizaje.

3. Por lo tanto, acepta el punto de partida real del aprendizaje de cada

una de sus alumnas.

4. El profesor presenta a la alumna la necesidad de constituirse en actor

de su propio aprendizaje.

5. Favorece el protagonismo de la alumna por medio de una

metodología basada en la interacción.

6. Guía y orienta el aprendizaje de sus alumnas, proporcionando la

ayuda que cada una necesita para lograr los objetivos.

7. Propone una evaluación coherente con el proceso desarrollado.

8. En el Colegio, la alumna desarrolla la creatividad, la capacidad

reflexiva y el pensamiento divergente.

9. La alumna reconoce su nivel inicial para emprender el aprendizaje.

10. Asimismo, enfrenta el saber como un desafío personal, desarrollando

estilos cognitivos que le permiten ir construyendo su propio

conocimiento.

 39

11. La alumna desarrolla hábitos de observación, reflexión, análisis y

sistematización, como metodología de comprensión de la realidad.

12. El Colegio proporciona los medios necesarios para el desarrollo del

proceso.

Principio III.- El proceso educativo favorece la significatividad del

aprendizaje, facilitando la asimilación crítica y sistemática de la cultura. De

aquí se desprenden cuatro indicadores.

1. El profesor propicia una actitud de crítica constructiva, al modo de

ser propuesto en la sociedad en la que vive.

2. Selecciona los objetivos y contenidos programáticos de acuerdo a la

relevancia que estos tienen para sus alumnas.

3. La alumna aprecia acerca de las diferentes expresiones culturales, y

opina acerca de ellas.

4. La alumna relaciona el aprendizaje producido con algunos aspectos

de su propia vida.

Principio IV.- El currículo del Colegio tiene un enfoque que es coherente

con la concepción de una educación centrada en la persona, en la cual la

alumna se constituye en protagonista del quehacer educativo. Son nueve los

indicadores que se desglosan de este principio:

1. En el Colegio se propicia la comunicación fluida entre profesor y

alumna.

2. El profesor escucha la opinión de sus alumnas, aceptando sus

críticas.

3. Atiende las diferencias individuales y el ritmo de aprendizaje de sus

alumnas, apoyando a las que tienen dificultades.

 40

4. La alumna se siente libre para expresar sus ideas y proponer

actividades con la seguridad de ser escuchada y guiada.

5. El sistema pedagógico enfatiza la motivación y el estímulo.

6. El profesor evalúa cómo ha orientado la adquisición de valores a

través del aprendizaje de su disciplina.

7. Los planes y programas de estudio se estructuran velando por una

integración a nivel horizontal y vertical.

8. Las actividades curriculares que ofrece el Colegio contemplan todas

las áreas del desarrollo humano.

9. El currículo permite que las alumnas puedan elegir actividades

formativas diferentes.

Conviene destacar que el rasgo distintivo de esta investigación es la

particularidad de utilizar el propio proyecto educativo como metodología

de trabajo para constatar los estilos de liderazgo que tiene el equipo

directivo.

 41

De los cinco componentes que presenta el proyecto educativo,

específicamente en esta investigación, se ha tomado para su estudio en

profundidad, el Componente III “Estilo de enseñanza – aprendizaje”. Por lo

que la información que se obtuvo de las técnicas empleadas tiene directa

relación con los indicadores que conforman este componente.

El esquema de conjunto que se presenta a continuación permite clarificar

cómo se construyó el estudio en su totalidad.

Equipo Directivo

Proyecto educativo
Institucional

Indicador de Calidad

Compuesto por Cinco
Componentes

Educativos

Componente III
seleccionado

“Estilo de Enseñanza
Aprendizaje”

Metodología y

Técnicas
empleadas

Aplicación de

instrumentos

Categorías

emergentes del
análisis de las técnicas

empleadas

Evaluación y

resultados

Esquema de Conjunto

 42

IV METODOLOGÍA DE LA INVESTIGACIÓN

1.- Tipo de estudio

Este estudio es una investigación de carácter descriptivo, ya que busca

definir el estado actual del problema, su descripción y la vez, realizar la

evaluación de ciertas características en una situación particular.

 En esta investigación descriptiva, se busca plantear el qué y el dónde. Es

el tipo de investigación que genera datos de primera mano, para realizar

después un análisis general y presentar un panorama del problema.

Se analizan los datos reunidos para descubrir cuáles variables están

relacionadas entre sí, y de este modo el investigador puede llegar a

interpretar los resultados.

El diseño descriptivo cualitativo de esta investigación corresponde a un

estudio de caso, ya que como plantea Pérez López (1973:66):

“no es más que la descripción de una situación real en la que se

plantea o puede plantearse un cierto problema. Es decir, es la

descripción de una situación en la que se pone de relieve que

“alguien” o “algunas personas” tienen que decidir y actuar o dejar de

actuar (lo que implica también una decisión), para cambiar en todo o

en parte o, incluso, mantener la situación que se describe”.

El objetivo básico con este tipo de investigación de “estudio de caso”, es

comprender el significado de una experiencia y obtener la máxima

compresión de un fenómeno. Este estudio trata una situación real, extraída

 43

de la experiencia de los integrantes del grupo, aún pudiendo a veces, inhibir

reacciones y congelar la espontaneidad. Refrendando lo que señala Andrés

(1980:143):

“es una forma de aprendizaje en el laboratorio para la formación

profesional en todo el ámbito de las ciencias humanas, en especial en

el sector de las relaciones humanas.”.Para este caso, se realiza dentro

del ámbito educativo.

Además, como es señalado por varios autores y entre ellos Wilson (1979:

448):

“el estudio de caso es un proceso que intenta describir y analizar

reiteradamente alguna entidad, a lo largo de un tiempo en términos

cualitativos, complejos y comprensivos”.

Al estar en juego las formas que lidera el equipo directivo como parte de la

hipótesis de trabajo, es necesario, como lo señala también Becker

(1969:223):

“El estudio de caso en una doble perspectiva implica llegar a un

entendimiento comprensivo del objeto de estudio, y desarrollar

afirmaciones teóricas generales sobre las regularidades en la

estructura y en el proceso social”.

La metodología del estudio de casos permite extraer conclusiones de

fenómenos reales o simulados en una línea formativa experimental, de

investigación o de desarrollo de la personalidad humana, o de cualquier

otra realidad individualizada y única, como es la de una realidad educativa.

 44

En esta línea de trabajo, la investigación que se realizó se ajustó con la

metodología propia de estudio de casos, ya que hace alusión a la

identificación y descripción de ítems cualitativos y sustantivos para llegar

por procedimientos abiertos a la recogida y análisis de datos, y

posteriormente explicar con fundamento el sentido de éstos.

3.-Sujetos a investigar

Para constatar los estilos de liderar del equipo directivo de esa unidad

escolar, en torno a la gestión que está realizando, se consideró importante

conocer los significados que los profesores le atribuyen a las formas de

ejercer ese liderazgo.

Estos sujetos fueron elegidos en forma intencional, operando aquí el

criterio de muestra teórica por ser considerados informantes claves, ya que,

no se pretende extrapolar ni obtener generalizaciones a partir de los datos,

sino más bien, el interés se localiza en profundizar los significados

atribuidos por los profesores que trabajan con el equipo directivo, como es

el caso de los representantes de departamentos de asignaturas: Lenguaje y

Comunicación, Matemáticas, Historia, Ciencias (que agrupa: Física

Química y Biología) y Artes: Música y Artes.

Se eligieron 30 profesores que tienen una permanencia superior a tres años

dentro de la institución, debido a que son personas que pueden objetivar la

realidad por el conocimiento que tienen de la misma y el tiempo de estadía

en ella.

“…se trata de una muestra estructural, no estadística, es decir, con el

diseño hay que localizar y saturar el espacio simbólico…”(Delgado y

Gutiérrez. 1999).

 45

Interesa que los informantes entreguen pistas fundamentales para el estudio

y que la muestra obtenida sea imparcial y objetiva. Así llegar a

conclusiones que muestren una realidad lo más cercana posible a lo que se

vive.

4.- Técnicas empleadas en esta investigación

Las técnicas aplicadas en este estudio consideraron principalmente las

fuentes recogidas de evidencias escritas tales como:

a.- entrevistas individuales.

b.- registro de observaciones reiteradas a clases de profesores.

c.- y para complementar las técnicas anteriores, aplicación de un

cuestionario aplicado en dos fechas distintas, respondido por treinta

profesores, con una permanencia en la institución superior a tres años.

Estas técnicas permiten acceder a una visión más global, ya que por un

lado, el investigador se introduce y observa el entorno natural en que se

desarrolla el profesor, y por otro, mediante un diálogo horizontal se

produce una interacción más íntima entre el entrevistador y el entrevistado,

lo que hace posible obtener datos difíciles de conseguir.

 46

a.- Entrevistas individuales.

La utilización de esta técnica es adecuada, puesto que una investigación

depende de una amplia gama de escenarios y/o personas. En la

investigación cualitativa, conocer la experiencia individual llega a ser tan

esclarecedor como una muestra grupal.

“…en cuanto se producen discursos particulares que remiten a otros

discursos generales y sociales…”(Delgado y Gutierrrez.1999.),

Con esta técnica se pueden obtener datos a nivel profundo para

comprender el significado otorgado por los profesores considerados.

El objetivo era llegar a conocer íntimamente a las personas e introducirse

en sus experiencias de vida. La finalidad como ha sido señalado, fue llegar

a obtener un punto de vista profundo, a través del significado que los

profesores le otorgaron a la manera en que se ejerce el liderazgo.

“…la entrevista es una conversación entre un entrevistador y una

persona que responde a preguntas orientadas a obtener información

exigida por los objetivos de un estudio…” (Briones Guillermo.1985).

En la entrevista, el conductor debe abrir la conversación a base de una

pregunta, cuya respuesta es libre de abordar. Lo importante es que el

entrevistador logre llevar el discurso del entrevistado hacia los puntos – o

los elementos – que sean relevantes para los objetivos de la propia

investigación. Esto no significa que la conversación no se pueda expandir

hacia otros temas; al contrario, se debe cautelar que se toquen todos los

 47

temas relevantes y necesarios, en la medida que se mantenga el foco de la

investigación.

b.- Registro de observaciones reiteradas

En el presente año escolar se estableció la modalidad de observar clases, en

virtud de la necesidad de mejorar el proceso de enseñanza – aprendizaje, en

la perspectiva de la optimización de la práctica pedagógica. Aspecto que

responde a lo formulado en el proyecto educativo institucional:

“componente - estilo de enseñanza y aprendizaje.

.

Para que esta técnica aplicada no tuviese resistencia y por el contrario, una

adecuada acogida en el profesorado, previamente se realizaron dos

sesiones de reflexión con todo los docentes. El objetivo; hacerlos

partícipes de los fundamentos y de los beneficios esperados de la

observación.

Tres fueron las personas que aplicaron esta técnica (las dos Coordinadoras

Académicas y la Directora), con una pauta conocida y evaluada por los

docentes.

Desde Marzo a Octubre todos los docentes fueron evaluados en terreno,

quedando las evidencias en Coordinación académica para hacer un

acompañamiento efectivo como proyección para el año 2005.

 48

c.-: Cuestionario.

Sólo para complementar la información recogida en las entrevistas

individuales y en las observaciones reiteradas, se elaboró un cuestionario

con el propósito de recoger información de las formas de liderar del equipo

directivo, en relación al componente: Estilo de enseñanza aprendizaje.

Este cuestionario antes de ser aplicado, fue revisado por dos técnicos,

expertos del Ministerio de Educación de la Sexta Región. Ellos revisaron

este instrumento y posteriormente entregaron aportes y correcciones antes

de ser conocido por los encuestados. El mismo cuestionario se aplicó en

diferentes períodos, con un intervalo de tres meses (09 de julio y 19 de

octubre), teniendo como principal objetivo complementar la información

recogida a modo individual y confirmar los resultados de manera global.

Cabe destacar, que dicho cuestionario estuvo referido sobre la "percepción

los profesores en los estilos de liderar que tiene el equipo directivo".

El liderazgo directivo contempla preguntas que se relacionan con cuatro

ámbitos o dimensiones:

1.- Gestión del personal

2.- Gestión proceso enseñanza-aprendizaje

3.- Clima organizacional

4. -Resultados

 49

Cada una de estas dimensiones contempla factores substanciales que

corresponden a:

Gestión del personal: Se refiere a la capacidad de influir en el

comportamiento de un grupo induciendo el desempeño necesario para la

consecución de los objetivos orientado hacia el proceso enseñanza-

aprendizaje.

¿Cómo lograr esto?, animando y motivando a las personas para llegar al

buen rendimiento considerando sus respuestas y necesidades; gestionando

el cambio positiva y pro-activamente a través de un canal de comunicación

claro que transmita sus expectativas, objetivos y metas a sus colaboradores;

proyectando un estilo de liderazgo flexible, sensible que reconozca a la

gente como individuos; preparando a otros para llegar a un buen

desempeño(competencias); convirtiendo una fuerza de trabajo diversa en

un equipo fructífero, cohesionado y con pertenencia.

Gestión proceso enseñanza-aprendizaje: Se contempla la planificación

estratégica como un elemento fundamental del proceso de enseñanza-

aprendizaje. Búsqueda de estrategias para organizar y desarrollar el

proceso de enseñanza efectiva, es decir, que se provoque un aprendizaje

significativo; accionando actividades que el educando pueda realizar y que

le entreguen cierta satisfacción cuando las desarrolle, incorporándolas a su

estructura mental, a sus hábitos, habilidades, actitudes y valores. Este

proceso de enseñanza aprendizaje se enmarca en el PEI.

 50

Clima Organizacional: Se relaciona con el ambiente (entorno) de trabajo

físico y psicológico. Está intrínsecamente vinculado a la dimensión

“gestión del personal”·y es de vital importancia hoy en día para lograr en

una institución la mejora continua, sin perder de vista el recurso humano.

Resultados: Están orientados al proceso de mejoramiento continuo a partir

de la evaluación del logro de metas y objetivos planteados en un periodo

determinado respecto de la gestión institucional, enfocada tanto a nuestros

usuarios (alumnas) y clientes (padres, madres y apoderados) como a la

propia institución.

De las treinta y seis preguntas el 44% de las preguntas corresponde a la

dimensión gestión del personal, el 39% a Gestión proceso enseñanza-

aprendizaje, el 8% a clima organizacional y el 8%, a la dimensión

resultado.

Dimensión Nº de la pregunta

Gestión del personal 3-5-9-10-21-22-23-24-25-26-28-30-31-34-35-

36

Gestión proceso enseñanza-aprendizaje 1-2-6-7-11-12-13-14-15-16-17-18-19-20

Clima Organizacional 4-29-33

Resultados 8-27-32

 51

0%
10%
20%
30%
40%
50%

%

Preguntas por Dimensión

1) 2) 3) 4)

Criterios de valoración empleados:

1.- En desacuerdo 3.- De acuerdo

2.- Poco de acuerdo 4.- Totalmente de acuerdo

Resultados obtenidos en porcentaje por respuesta en cada dimensión

9 de julio 19 de octubre Dimensión

1 2 3 4 1 2 3 4

Gestión de personal 0% 9% 39% 52% 0% 7% 29% 64%

Gestión proceso enseñanza-

aprendizaje

0% 5% 37% 58% 0% 4% 30% 66%

Clima Organizacional 0% 6% 72% 22% 0% 6%5 56% 39%

Resultados 0% 6% 44% 50% 0% 6% 39% 56%

 52

Tabulación realizada a los profesores con respecto a los
estilos de liderar que tiene el equipo directivo

0% 7%

41%52%

En desacuedo
Poco de acuerdo
De acuerdo
Totalmente de acuerdo

Tabulación realizada a los profesores con respecto a los
estilos de liderar que tiene el equipo directivo

0% 5%

33%

62%

En desacuedo
Poco de acuerdo
De acuerdo
Totalmente de acuerdo

Gráfico comparativo entre las dos tabulaciones
realizadas

0
7

41
52

0
5

33

62

0
10
20
30
40
50
60
70

En desacuedo Poco de
acuerdo

De acuerdo Totalmente de
acuerdo

9 de Julio 2004

19 de Octubre 2004

La percepción que tiene el profesorado sobre los estilos de liderar del

equipo directivo es óptima, porque en una primera aplicación del

cuestionario las personas apoyaban la gestión es superior al 50%.

9 de Julio 2004

19 de Octubre 2004

 53

En la segunda aplicación del cuestionario, al mismo segmento de

profesores tres meses después, el porcentaje de aprobación de los estilos de

liderar que tiene el equipo directivo subió en un 62%, sobre como realizan

su gestión.

 54

5.- Fuentes para la triangulación y credibilidad del estudio.

La triangulación se realizó con las técnicas aplicadas:

Observaciones reiteradas, entrevistas individuales y cuestionario aplicado

a 30 profesores seleccionados del colegio, de este modo, se construyó una

herramienta eficaz y verídica que validaron los resultados arrojados de este

estudio.

Con la triangulación se constata la verificación ínter subjetiva, la validez

de la subjetividad y la convergencia de puntos determinados.

La triangulación fue aplicada en este trabajo como un instrumento para

cautelar validez y fiabilidad del estudio. Dice Gloria Pérez citando a Elliot

(1980):

“la idea de triangulación es de recoger observaciones / apreciaciones

de una situación o algún aspecto de ella desde una variedad de

ángulos o perspectivas, después de compararlas y contrastarlas”.

Por lo tanto, es posible afirmar que existe algo objetivo en que todos

convergen. Y además destacar que el significado de ese hecho es el mismo

para todos. Es por esto que cabe la cita que aporta en esta línea el teórico

Elliot (1980):

“indica que es deseable entablar discusiones sobre los puntos en

desacuerdo entre varias partes implicadas, preferiblemente bajo

mediación de una parte neutral.” (cf. Pérez G. p.83)

 55

Para refrendar esta investigación, existen además informes técnicos

realizados por la coordinación académica, en el marco de la evaluación

constante sobre los procesos educativos y el papel de los docentes en el

aula.

La mayoría de estos documentos son conclusiones de jornadas de trabajo

que se realizan sistemáticamente en el Colegio.

Además, existen registros de cuadernos y libros que permiten contrastar la

información obtenida de observaciones y entrevistas.

6.-Trabajo de campo

El trabajo de campo consistió en la inserción al interior de la vida escolar

de la investigadora durante el primer y segundo semestre.

Las técnicas utilizadas se aplicaron gradualmente, en distintas personas

para conocer los estilos de liderar que tiene el equipo directivo, de

acuerdo al proyecto educativo institucional y los indicadores del

componente “estilo de enseñanza – aprendizaje”

En síntesis, se construyeron temas con relación directa con los estilos de

liderarazgo que tiene del equipo directivo, enfocado en el estilo de

enseñanza aprendizaje que se da en la unidad escolar.

 56

VII.- RESULTADOS

1.- Interpretación y análisis del estudio en razón a la teoría del

interaccionismo simbólico y a los antecedentes teóricos y empíricos.

Aludiendo a los conceptos expresados en la teoría del Interaccionismo

Simbólico (como herramienta para interpretar la información), podemos

concluir preliminarmente que el lenguaje utilizado en la institución

estudiada, concebido como un todo de significantes y significados

específicos subyacentes en la cultura institucional, expresa la manera en

que se dan las relaciones entre los distintos estamentos de la comunidad

escolar que conforma este colegio. En este aspecto, hay una relación directa

entre lenguaje y cultura, pues uno es expresión de lo otro, dando cuenta

no sólo de su realidad en un momento determinado, sino también de las

intenciones y expectativas que se pretenden cumplir, pues, tal como

plantean los autores Fullan y Hargreaves, (página 13) “ las creencias y

expectativas mostradas ponen de manifiesto la forma en que funciona una

escuela, particularmente en lo referente a como se relaciona la gente…”, y

agregan: “ la cultura es la forma en que hacemos las cosas y como nos

relacionamos con otros”. En ese sentido, al ser este lenguaje expresión

concreta de la cultura institucional, no solamente la define, sino también la

determina, la modifica y puede incluso reconstruirla, en la perspectiva del

crecimiento de la institución. De esto da cuenta la manera de trabajar del

Equipo Directivo de la institución en estudio, pues ha instaurado un estilo

de liderazgo que se basa en la cercanía y en la constante comunicación, lo

cual puede ser considerado como un nuevo lenguaje institucional, ya que

los profesores, al ser consultados, expresan que: “…Hay constantes

informativos, se escucha la opinión de los profesores y existe la voluntad

de poner en práctica las propuestas del profesorado” (Entrevista al Prof. 1).

 57

Conforme a esto, los indicadores de calidad responden a la misma lógica,

ya que están moldeados por una parte en función de las expectativas que se

plantea la Dirección del Colegio de acuerdo a los objetivos planteados, y

por otra, porque el pensamiento de quienes los definen, es decir, los

integrantes del equipo directivo, está modelado por la interacción que se da

entre los diversos integrantes de la comunidad, ya que “la calidad educativa

es un continuo, cuyos puntos representan combinaciones de funcionalidad,

eficacia y eficiencia altamente correlacionados, y su grado máximo, la

excelencia, supone un óptimo nivel de coherencia entre los componentes

fundamentales del sistema”(página 16).Y esto, a la luz del juego de

relaciones entre sujetos que se “supone” están tras el logro de objetivos

comunes. Decimos que se supone, pues es real que en una institución no

todos los sujetos que participan en ella tienen el mismo compromiso ni el

grado de adherencia con los objetivos planteados.

Entonces, surge la necesidad de cohesionar el cuerpo de trabajo, y esta

labor es función primordial del equipo que dirige esta institución, el cual ha

asumido esta tarea tanto a través del acompañamiento constante, como

mediante la realización de los Encuentros Pedagógicos. Este contacto es

calificado a juicio de los profesores; “demuestra que está la intención de

escucharnos y de prestar apoyo”, y “en los encuentros no siempre llegamos

a acuerdos. No obstante creo que el liderazgo se marca claramente cuando

se establece desde la Dirección un consenso que determina la solución a las

divergencias” (entrevista. a los profesores; 2 y 4, respectivamente).

Por tanto, es muy importante que los mensajes (y sus significados), que el

Equipo Directivo, en tanto líder, envíe a los miembros de la comunidad

escolar, sean claros en su formulación, explícitos en relación a sus alcances

y requerimientos, intencionados en cuanto a que sean movilizados,

 58

orientados .Con el fin de lograr lo que se persigue, y mensurables para

comprobar su eficacia. Consideramos aquí la opinión de los teóricos Bass,

B. y Abolió, B. quienes afirman que “El liderazgo es la capacidad humana

para crear su futuro”, “lo que dice relación con un proceso social, en que el

líder interviene para establecer conexiones entre personas y así lograr

objetivos y metas” (antecedentes teóricos). Esto habla claramente de la

necesidad de que la construcción de estos mensajes, es fundamental para el

éxito de la gestión, ya que, determinan el rumbo de la institución.

Evidentemente, el equipo directivo del colegio estudiado es un sujeto

calificado para la administración de la entidad; así también es indiscutible

que ha sabido reordenar el organismo, dado que éste, claramente ha salido

de la crisis administrativa y financiera, y ahora existe la preocupación por

mejorar la calidad. Junto con ello, los objetivos; marco doctrinario y

principios de la institución, están claramente formulados tal como lo

establece el Marco Doctrinal- Proyecto Educativo de la Institución

estudiada. Podemos afirmar entonces, que la rigurosidad en la

construcción de los mensajes responde a una claridad en cuanto a las

expectativas para mejorar la calidad de la gestión, en el entendido que

“calidad, en sentido absoluto, se refiere a la excelencia del producto, bien o

servicio, excelencia que no es otra cosa que la posesión plena de las notas

que lo caracterizan o definen” (página 16).

 El problema se genera en la recepción e interpretación de los mensajes, por

parte de los diversos estamentos de la comunidad analizada. En cuanto a la

recepción, corresponde a un tema administrativo o burocrático, que es

fácilmente corregible en caso de comprobarse problemas en este aspecto.

 59

Pero respecto a la interpretación es donde pueden surgir dificultades, ya

que, tal como lo plantea la teoría del Interaccionismo, las personas, en el

devenir de la relación con los otros, y en relación al compromiso con la

institución (que debe ser analizado en relación a sus intereses personales y

a la capacidad de interactuar consigo mismos en el libre juego de su

conversación interna, y de las contradicciones que pueden surgir entre su

realidad y sus aspiraciones), pueden ser capaces de modificar los

significados de los mensajes recibidos y de alterar los símbolos, a pesar de

convivir en la misma cultura institucional que genera el mensaje. Puede

darse el caso, entonces, de que se comunique, por ejemplo “A” con

intencionalidad”B”, y si bien se “escucha” lo emitido, se interprete con

intencionalidad “C”. Esto lo ejemplifica un profesor en sus respuesta a la

pregunta respecto de si cree que el Equipo Directivo ejerce un liderazgo

efectivo en la Institución. El profesor 3 responde que él “no lo ha notado,

ya que creo que existen problemas de comunicación interna en el Colegio”;

se contrapone su respuesta a la mayoría de sus colegas que opinan lo

contrario, entregando ejemplos al respecto, tales como “ el Equipo de

Dirección está presente permanentemente”; “creo que la línea de trabajo

está bien definida y eso permite hacer las cosas bien”, “la actual dirección

ha realizado una serie de innovaciones en la manera de trabajar, que han

tenido buen resultado, y que nos tienen muy conformes”(entrevista a los

profesores,. 2, 4 y 1)

 Estos son aspectos que no necesariamente pueden ser previstos por los

generadores de los mensajes, más allá de la seguridad que se tenga, por

ejemplo, de la eficiencia y responsabilidad de determinado funcionario, o

bien, de la exactitud en la formulación de lo que se quiere comunicar.

 60

Lo anterior cobra más importancia cuando, conforme al objetivo del

trabajo, los intérpretes de los mensajes son los agentes más directos del

proceso Enseñanza-Aprendizaje, es decir, los profesores.

Obviamente, la importancia de este problema radica en que el equipo

directivo es el conductor de dicho proceso, o sea, su responsable máximo, y

como tal debe velar porque este proceso se ciña a los principios que dan

vida a esta institución, que la definen en el tiempo y el espacio, que

originan un estilo particular y que, en última instancia, determinan la

cultura del ámbito escolar. Es la misión de este equipo directivo en tanto

líder. Esto se reafirma con la cita de Staessens y Vanderberghe: “El

liderazgo, más que la gestión, contiene la llave de un futuro, se ocupa de

crear cierta condiciones en la que todos los miembros de la organización

puedan dar lo mejor de sí mismos en un clima de compromiso y desafío”

(página 21). Entre estas condiciones se encuentra la claridad y rigurosidad

en los mensajes, pues, en un proceso tan delicado como es la educación, las

interpretaciones, aún con el necesario respeto por la libertad de

pensamiento, pudieren constituir el origen de riesgos en él.

Partiendo de la premisa que enseñar es mucho más que transmitir

contenidos, y de que el proceso de Enseñanza-Aprendizaje involucra

conceptos, técnicas, tareas, estructuras, etc., pero también voluntades,

compromisos, emociones, afectos, respeto a la diversidad y a la libertad

individual, etc. Se concluye, que es uno de los procesos más complejos

que existen, y también fundamental para el desarrollo de la sociedad. La

importancia del liderazgo en el proceso es decisiva respecto de los

resultados. Resulta crucial, entonces, otorgarle un tratamiento fino y

especial, y es aquí donde el equipo directivo de este colegio debe darse

normas y pautas para cautelar su desarrollo pues, el director líder debe

“mantener una “visión de mejora” con su equipo de trabajo, equipo de

gestión, y con ellos revisar y actualizar periódicamente la “visión de

 61

mejora” que más conviene al centro educativo en cada momento (página

22). Esto implica tomar todas las precauciones para que las tareas

encomendadas y la forma de llevarlas a cabo se realicen bajo criterios de

eficiencia y eficacia. En términos prácticos se trata de establecer

mecanismos de control de calidad, tanto de los sujetos a cargo, como de sus

propias tareas. Es una manera de asumir responsabilidad de la totalidad de

la gestión, pero también de asumir el riesgo de los propios errores o

desviaciones de los objetivos. También es una manera de establecer

cercanía respecto de los dirigidos. Pero por sobre todo, es la mejor forma

de no encerrarse, de salir de la “burbuja”, de tender un “cable a tierra”, que

permita determinar las necesarias correcciones de rumbo, o de acelerar o

detener la marcha cuando corresponda, y realizar las evaluaciones

pertinentes, a partir de la permanente retroalimentación; es decir, “una

escuela en la cual existen objetivos claros y compartidos, buenas

comunicaciones, eficiente utilización de recursos, cohesión grupal, moral

institucional, etc.”(página 20).

Es por todas estas razones que este trabajo propone la creación de

instrumentos destinados a comprobar cómo es “escuchado” el mensaje del

equipo directivo en la institución estudiada, cuales son las interpretaciones

que se generan y las consecuencias que esto acarrea.

Se considera ésta como una manera de ejercer un liderazgo adecuado, que

responda a los criterios de exigencia actuales, que conjugue la crítica y la

autocrítica como una herramienta de trabajo, y que este estilo de liderazgo

sea efectivo en cuanto a mantener clara la misión de la institución; en otras

palabras, a tener siempre presente el “mapa” del contexto y del rumbo

establecido, en la perspectiva de mejorar la calidad de la gestión, ya que “la

calidad de la gestión escolar se juega en la capacidad que tiene el Equipo

Directivo para sustentar una oferta educativa de calidad, y en las

 62

competencias para auto transformarse de acuerdo a sus necesidades de

mejoramiento, valiéndose del compromiso de los miembros de la

comunidad escolar” (página 21).

2.- Interpretación y análisis del estudio en razón a la teoría de la

fenomenología y a los antecedentes teóricos y empíricos.

Al comentar la teoría enunciada, y relacionarla con el objetivo general del

trabajo, podemos arribar a las siguientes conclusiones. Toda institución es

en sí un universo, una “micro sociedad”, y como tal, posee su cultura

particular, sus normas y su estructura. Al interior de la institución existen

diversos espacios o áreas que interactúan en función de objetivos comunes.

 Visto de otro modo, toda institución es un sistema integrado por sub-

sistemas, los cuales se inter-relacionan para realizar con eficiencia las

diversas tareas.

 En otras palabras, la cultura de la institución escolar “es la síntesis inter-

activa de los valores, significados, normas de acción, repuestas aceptadas,

costumbres, etc, que caracterizan a los miembros de de una comunidad”

(página 12). Ambas perspectivas implican un mismo concepto: la necesaria

ínter-relación de los integrantes de un equipo para lograr sus objetivos. Esta

suma de relaciones posibilita construir sistemas específicos de

comunicación, adecuados a la tarea colectiva. En otras palabras, hablamos

de un lenguaje particular, de un sistema propio de tipificaciones que

establece los pilares básicos de la señalada cultura institucional, pues no se

trata de un grupo de personas que trabajen en el mismo lugar, sino de

personas que cumplen determinadas funciones, y, por lo tanto, están

insertos en un sistema. Por ende, comparten valores, normas y usos

institucionales; asimismo, desarrollan una manera común de construir el

 63

conocimiento en el ámbito de la institución, y, por lo mismo, de

transmitirlo. Esta instancia es fundamental en un colegio, pues su labor se

centra en dicho conocimiento, el cual se organiza en un “Proyecto

Educativo, al sintetizar las finalidades y actitudes educativas, las

concepciones de la enseñanza, los procesos de aprendizaje, las acciones

estratégicas para asimilar y ampliar el conocimiento, la visión general de

participación y comunicación, los métodos didácticos, el plan general de

estructuración y mejora del centro” (página 13).

Sin embargo, es necesario tener en cuenta que en las diversas instituciones,

no todos los sujetos que cumplen funciones poseen los mismos roles ni

detentan similar estatus. En el caso del colegio estudiado, obviamente,

también se da esta condición, pues el rol del equipo directivo es el de

conducir, de liderar, y, por lógica, existen quienes son conducidos;

concretamente, en este caso, los profesores, que como ya hemos dicho, son

los agentes directos del proceso de Enseñanza-Aprendizaje; y, además, son

quienes deben servir de modelo y guía a los alumnos. Es un rol

importantísimo, pero sujeto a la conducción de los directivos. Asimismo,

la diferencia de estatus es obvia y se desprende de lo anterior. Para

ejemplificar lo anterior, hay que señalar las opiniones de los profesores

entrevistados, quienes reconocen los diversos roles y responsabilidades en

la institución estudiada, al dar cuenta de que “se nota la presencia de las

directivas en las tareas cotidianas, y considero que es una manera de

liderar, porque nos ayudan a resolver problemas y nos señalan caminos”, y

también”siempre he deseado que mis jefes, o los que son responsables de la

institución en que trabajo, compartan los problemas del día a día”

(entrevista a profesores 1 y 2).

 64

Si examinamos más atentamente este tema, nos damos cuenta de que el rol

de líder que cumple el equipo directivo corresponde al “ser” de la

institución, es decir a su definición básica y esencial, pues asume la

responsabilidad de la existencia de la misma, de sus eventuales

adecuaciones y transformaciones, de su crecimiento, y, en definitiva, del

éxito de la gestión, pues “el liderazgo necesita ser considerado como el

punto decisivo para el desarrollo institucional” (página 20).

Así, entonces, aludiendo a la teoría planteada, la perspectiva cualitativa de

percibir y revelar lo cotidiano y “darse cuenta de lo que se presenta como

invisible”, es un rol que no puede ser asumido por nadie más. Por ende, la

ínter- subjetividad presente en la cultura común debe ser determinada por

las directrices y orientaciones de los líderes. En este caso, el Equipo

Directivo de la institución estudiada. Dicho de otra manera, éste deben

“socializar” a los conducidos en la perspectiva de empaparlos con los

valores que fundamentan a la institución, y de persuadirlos o seducirlos

para que el trabajo específico, la función que a cada uno le corresponda,

pueda ser realizada conforme a las pautas y principios que interesa

promover y que animan el proceso de Enseñanza-Aprendizaje.

Los mensajes deben estar elaborados conforme a tipificaciones acorde con

los principios, pues, al ser recibidos, constituirán elementos del

conocimiento propio de la institución. Lo expresado anteriormente se

refrenda con la afirmación de un profesor: “Siento que se está construyendo

una plataforma de principios, valores y objetivos que preparan un estilo de

trabajo totalmente acorde con la realidad que se vive. Sabemos y estamos

concientes del mundo que enfrentarán nuestras niñas, de los riesgos de

frustración y de las perspectivas que tienen, pero creemos que sabrán

 65

adaptarse a la vida “fuera del colegio” (pregunta Nº4, contestada por el

profesor 4).

Por otra parte, los profesores que laboran en este colegio, deben conjugar

los mensajes que reciben con su propia historia biográfica, la que los

impulsa a interactuar con los otros en función de sus intereses personales.

Además, dentro de cada profesor está presente la formación pedagógica

recibida, la que no siempre es concordante con la línea pedagógica de la

institución. Este cúmulo de elementos, sumado a las recíprocas relaciones

que se dan entre los individuos, a los estímulos, al clima laboral,

construyen una ínter subjetividad que debe ser permeada por los líderes

para construir un universo común de significados, el cual debe contener las

tipificaciones que, de manera objetiva, contribuya al mejoramiento de la

calidad de la gestión. En este aspecto, a Gestión de Personal que realiza el

Colegio se refiere a “la capacidad de influir en el grupo…animando y

motivando a las personas para llegar al buen rendimiento considerando sus

respuestas y necesidades, gestionando el cambio positiva y pro-activamente

a través de un canal de comunicación claro que transmita sus expectativas,

objetivos y metas a sus colaboradores, proyectando un estilo de liderazgo

flexible, sensible, que reconozca a la gente como individuos; preparando a

otros para llegar a un buen desempeño(competencias); convirtiendo una

fuerza de trabajo diversa en un equipo fructífero, cohesionado y con

pertenencia” (página 16).

El lenguaje es la manera de tipificar que poseen los individuos; el lenguaje

es evolutivo, por tanto es posible desarrollar nuevas tipificaciones en la

medida de que nuevos conceptos se integren al universo de significados.

 66

Por otro lado, si el conocimiento es construcción de significados, es

evidente que, en la medida de que el lenguaje entregue nuevos

conocimientos, se estarán desarrollando nuevas maneras de “pensar” las

tareas. En efecto, hay testimonios de profesores al respecto: “Creo que hay

un buen desarrollo de la retroalimentación, en cuanto a considerar las

experiencias realizadas, a la posibilidad de analizarlas, y eso permite

perfeccionarse más” También afirman que: “En el caso de mi asignatura

hay espacio para la innovación, y existen planes para el desarrollo de

nuevas metodologías”. Asimismo, plantean que “Hemos diseñado en

conjunto con las directivas una serie de instrumentos muy relacionados con

los intereses actuales de las alumnas, y que podrían haber sido resistidos si

el Equipo Directivo hubiera tenido un estilo diferente, más anticuado o

menos innovador, menos abierto al cambio” (entrevista. a profesores: 1, 2 y

4).

En síntesis, podemos afirmar que, según lo que se desprende de la teoría de

la fenomenología, corresponde comprobar la validez de los instrumentos de

comunicación interna de la institución analizada, pero no en el sentido de

su formulación sino en cuanto a su percepción, con el fin de examinar el

significado, es decir, la tipificación que los profesores construyen respecto

a los estilos de liderazgo que tiene el equipo directivo.

 67

3.- Análisis y construcción de las categorías, respecto de lo planteado
en el discurso de los sujetos de estudio.

Del análisis e interpretación de las dos teorías expuestas anteriormente:

Interaccionismo Símbólico y Fenomenología y vinculándolo con lo

planteado en las entrevistas individuales, observaciones de clases y apoyo

de un cuestionario, se pueden interpretar las siguientes categorías,

conforme a los temas recurrentes en el discurso de los sujetos, asumiendo

como herramienta de análisis la determinación de las significatividades y

tipificaciones presentes en la cultura común que existe en la Institución.

a.- Efectividad.

La mayoría de los sujetos estudiados reconocen que el equipo directivo es

ejerce su liderazgo con efectividad, ya que asumen, por ejemplo, que sus

determinaciones, en primer lugar, permitieron salvar la crisis en que se

encontraba el Colegio, situación que en un momento hizo peligrar la

existencia de la Institución.

Reconocen, asimismo, que existe una mejoría general en la gestión,

señalando la mejoría en la comunicación, destacando elementos tales como

la superación de problemas administrativos y burocráticos, la resolución de

divergencias y la construcción de consensos.

 Como indicadores de lo anterior aparecen, por ejemplo, la permanente

presencia de la Dirección en las tareas cotidianas, el apoyo en el trabajo en

el aula, la labor de conducción y guía que realiza ésta en la relación con

alumnas y apoderados.

 68

Como indicadores en el aspecto comunicacional surge la importancia de los

Encuentros Pedagógicos, instancia que permite el intercambio, la discusión

y la retro-alimentación, además de transformarse en un adecuado foro

respecto del trabajo futuro. También aparecen como importantes los

informativos, que permiten a los profesores estar permanentemente al día

de lo que se propone, y prepararse adecuadamente para las tareas y debates

planteados.

Es altamente valorado el hecho de que se perciban las orientaciones del

Equipo Directivo como claras y aportativas para el trabajo pedagógico,

tanto en la labor de aula, como en el aspecto formativo. También se señala

que el proceso de Enseñanza-Aprendizaje esté adecuadamente conducido y

eficientemente apoyado. Se valora, sobre todo, el que la Dirección esté

dispuesta a escuchar y aceptar las propuestas de los profesores, lo que es

interpretado como un índice de cercanía que agrega un elemento de

confianza al trabajo.

b.- Seguridad.

La crisis por la que atravesó la institución dejó sus huellas en el

profesorado, pues los términos “seguro-inseguro-confianza-apoyo”, son

recurrentes en el discurso y en las respuestas de los profesores. El valor de

la seguridad no tiene que ver, en este caso, sólo con la estabilidad laboral,

sino que también con la confianza que otorga el Equipo Directivo para la

tarea diaria, fundada en la creencia de la fiabilidad del personal, y en la

necesidad, justamente de “resguardar” a los docentes, para lograr levantar

la moral de todos, lo que redunda en una mayor eficiencia en el trabajo, en

aumentar el grado de adherencia con la institución, y, por ende, el

compromiso con la misma.

 69

La confianza que sienten los profesores les permite experimentar, labor que

no se realiza habitualmente por temor al riesgo y al fracaso. La sensación

de apoyo de parte del Equipo Directivo, permite el riesgo: este riesgo es

medido, su margen es acotado, pero es permitido, lo que hace surgir

expresiones tales como: “La Dirección está abierta al cambio”, lo que

implica una tremenda fortaleza para el trabajo docente.

Cabe señalar que el factor seguridad opera incluso en las opiniones

discordantes, pues quienes las emiten sienten absoluta tranquilidad al

expresarlas y disentir de las orientaciones de la Dirección. Es decir,

estamos hablando de un espacio laboral donde se permite la crítica, donde

no hay temor de opinar, pues se halla el tiempo y libertad para ello.

En este sentido, la seguridad es una tremenda plataforma para enfrentar

desafíos futuros.

c.- Colaboración y cooperación.

Esta categoría se da en dos sentidos, y es otra de las fortalezas que pueden

desprenderse de la labor del Equipo Directivo, y que puede transformarse

en un elemento fundamental del estilo de vida imperante en la Institución;

es decir, hablamos de la conformación de una cultura institucional signada

por la cooperación, base para el desarrollo de acciones colectivas de un

grupo de individuos que pueden constituirse en comunidad, real comunidad

educativa.

 70

El primer aspecto de esta categoría se da por la sensación de apoyo que

sienten los docentes por la labor de los directivos, lo que se traduce en la

colaboración efectiva de parte de estos a su labor cotidiana, esto implica

que, además de la suma de esfuerzos, sea posible una relación de tipo

horizontal, sin que eso signifique que se pierda el sentido de autoridad. Por

el contrario, la autoridad es ejercida de manera democrática, en cuanto

guía-colaborador. Por otro lado, la colaboración es en función de tareas

futuras, es decir, existe un sentido de proyección.

En un segundo aspecto, las instancias de encuentro y discusión colectiva,

generan también un clima de cooperación entre los docentes, lo que puede

transformarse en un motor de desarrollo de la institución, en la medida que

existe el compartir ideas, planes y, por supuesto, la retroalimentación.

d.- Innovación.

Los sujetos estudiados, en su gran mayoría, resaltan el espíritu innovador

que impera en la institución, debido al estilo impuesto por el Equipo

Directivo.

Esta categoría se modela en cuanto a que se evidencia un cambio de estilo

en la gestión, teniendo esta como indicadores la apertura en la

comunicación, la creación de espacios de encuentro, la materialización de

nuevos estilos de relación con alumnas y apoderados, la libertad para

experimentar, la cercanía de las directivas, la materialización de nuevos y

eficientes elementos de comunicación interna, el desarrollo de nuevas

metodologías, y sobre todo , la evidencia de que es una Dirección que no le

teme al cambio, sino, por el contrario, lo considera necesario, positivo y

movilizador.

 71

En la sociedad que vivimos todo está cambiando a una velocidad inusitada,

tanto en los aspectos materiales, como en la perspectiva valórica. La actitud

innovadora, debe poseer también un componente selectivo, pues no todo lo

nuevo se funcional a los objetivos planteados. Lo que se deduce de lo

informado por los sujetos, es que la apertura al cambio es cautelada por la

claridad de objetivos que tienen los directivos, situación que les permite

disminuir los riesgos en el contexto de su labor.

e.- Contemporaneidad.

Esta categoría es, quizás. la que más determina el estilo de la institución y

del la línea de acción del Equipo Directivo, pues tiene que ver con el ser

del Colegio, en cuanto pone a éste en armonía absoluta con el medio social

en que está inserto, y determina sus planes y su proyección.

En las respuestas de los docentes se advierten constantes referencias a

temas e ideas que sirven, en este caso, de indicadores de lo afirmado, a

saber: se da una visión de futuro en cuanto a los planes de desarrollo

trazados y a la plataforma programática que se prepara; habitualmente se

está en diálogo con la realidad, ya sea mediante el trabajo estrictamente

pedagógico, como en la labor formativa, todo esto en el espacio y el tiempo

que brinda la clase y también en las distintas actividades formales e

informales que ofrecen el currículo y la institución; se promueve una

reflexión crítica en las alumnas, tanto de su realidad, como de los desafíos

futuros; se promueven valores que permitan desarrollar tolerancia a la

frustración, adaptabilidad sin alterar las conductas básicas, y sobre todo,

como institución de carácter religioso, se entrega un componente moral,

 72

una visión de vida que, al contrastarse con el mundo, no sirva como

limitante, sino como elemento liberador y protector del futuro a enfrentar.

La contemporaneidad es una categoría que es permanente, es decir, la

institución no se estanca, sino está siempre evolucionando para no quedar

atrás en relación a su medio.

 73

VIII.-CONCLUSIONES Y SUGERENCIAS

Lo primero es señalar la que la Institución ha mejorado su gestión de

manera importante, aumentando los índices de calidad, conforme a un

estilo nuevo, que se caracteriza por los siguientes aspectos:

_ Constatación de la existencia de un estilo de liderazgo efectivo, que se

nota en la presencia constante del Equipo Directivo en el trabajo cotidiano,

que se traduce en un acompañamiento real a los docentes, lo cual es muy

bien evaluado por el conjunto.

_ La actitud señalada, por parte de los directivos, genera confianza y

seguridad en los docentes, lo que los impulsa a trabajar con más

compromiso y dedicación. En la perspectiva de aumentar dicha confianza,

es fundamental que se siga realizando un acompañamiento sistemático

hacia la tarea diaria que realiza el profesor, porque le permite trabajar con

más seguridad, y a la vez, ayuda a desarrollar una mejor y más productiva

reflexión pedagógica

_ El grado de adherencia y de pertenencia a la Institución ha crecido

significativamente, al verse los docentes involucrados en la generación de

propuestas futuras. La proyección en el tiempo, y el estar sintonizados con

la realidad, hace que estos sientan como suyo el futuro de la Institución.

_ El Equipo Directivo está abierto al cambio, lo que lo hace ser un ente

dinámico, lo que provoca en los docentes un estado de permanente

búsqueda e investigación. Podemos, entonces, concluir que existe un

espíritu innovador.

 74

_ Se constata una mejora en la calidad de la gestión, y, lo más importante,

esta mejora posee un sentido de proyección, ya que no sólo se actúa

respecto del presente, sino que se trabaja con un sentido de proyección.

_ Correspondiente con lo anterior, estimamos que el lenguaje institucional

entrega las significaciones y tipificaciones que importa instaurar en la

cultura institucional.

_ En el análisis del trabajo específico de los integrantes del Equipo

Directivo, consideramos que se dan ciertas falencias en cuanto a que

algunas integrantes de éste no logran desarrollar una estrategia convincente

a la hora de establecer exigencias comunes para con los educadores. Esta

diferencia de actuación apunta a la necesidad de que cada integrante, por

sus competencias, se valide como autoridad y que a su vez, asuma la

responsabilidad de monitorear constantemente el proceso entregando

aportes, sugerencias y correcciones, ya que la colaboración aparece como

una de las fortalezas que se dan soporte al clima institucional, pues es el

componente básico que favorece el clima relacional de cualquier

institución educativa. En relación a esto, habrá que desarrollar políticas

destinadas a superar lo señalado, en la perspectiva del constante

perfeccionamiento necesario en la Institución.

 El estudio realizado, revela que en una inmensa mayoría, los profesores

aparecen como guías y protagonistas del proceso Enseñanza-Aprendizaje,

pues las distintas técnicas empleadas demuestran que estos se preocupan de

realizar sus clases con dedicación. La imagen que cada uno tiene de sí

mismo como profesor, tiene directa relación con la percepción que tienen

sus alumnas de ellos, en el espacio social en que se desenvuelven (aula), y,

 75

en este aspecto, las observaciones realizadas prueban que el dominio de

curso y el dominio de las materias de las asignaturas son un capital

importante que debe considerarse en el éxito de la gestión. Por otra parte,

los profesores, en tanto dominadores de contenidos, por sí solos idean

estrategias metodológicas que ayudan a que estos sean comprendidos. Todo

esto permite concluir que en el aula se reproduce la idea de necesidad y

existencia de liderazgo, pues los profesores asumen esta condición frente a

sus alumnas, y lo ejercen en cuanto son conductores del proceso de

enseñanza-aprendizaje, y también en relación a su función de guías y

líderes en el campo de lo formativo y conductual. En este sentido, el

liderazgo que asumen los profesores es pro-activo, pues no se basa en el

autoritarismo, sino en persuasión y el diálogo.

A modo de conclusión general, importa sostener en el discurso y en la

acción, que la educación es una de las empresas más nobles en la que la

humanidad está destinada a comprometerse. Y como tal descansa sobre la

habilidad para hacerlo bien, por lo que es de vital importancia extremar las

medidas y acciones destinadas a aumentar la calidad de la gestión,

asumiendo, cada uno de los estamentos de la comunidad educativa, los

roles y responsabilidades necesarios que demanda esta tarea permanente,

cuya conducción recae, de todas maneras, en el Equipo Directivo de la

Institución.

El pasado, el presente y el futuro han estado, están y estarán moldeados

por la calidad de nuestra actividad educativa. De modo que los Colegios

tienen una ineludible responsabilidad en la formación de futuras

generaciones. Esta responsabilidad se basa en principios que exceden lo

estrictamente pedagógico, pues entran en el terreno de lo moral, sobre todo

en el caso del Colegio estudiado, el cual dada su orientación religiosa, no

 76

sólo enseña contenidos, sino que persigue formar personas que a partir del

dominio y utilización de estos, puedan jugar un rol importante en la vida y

en la sociedad en que estén insertos. La enseñanza no es comercio, es una

vocación. No es un trabajo solamente, es una profesión. Aquello que no

persiga una alta calidad educativa, en términos de la inversión, implicará un

costo a nivel nacional, y, lo que es más triste, acarreará frustraciones y

tendrá costos en diversas generaciones. Por tanto, es claro que el proyecto

educativo del Colegio apunta justamente a que se trabaje con seriedad,

optimismo y esfuerzo, para que los beneficios sean mayores que los costos

y la rentabilidad educacional del país en su conjunto, sea mayor.

IX.- SÍNTESIS Y PROYECCIÓN DEL ESTUDIO

 Las evidencias escritas permiten constatar que en la actualidad, el equipo

directivo trabaja en una dinámica de “gestión de calidad”, como necesidad

de responder a las demandas del medio competitivo en que está inserto.

Esto ha implicado para las integrantes del equipo (de acuerdo a sus

propias opiniones), estudiar, investigar y planificar su propia gestión

estratégica de la calidad2, debido a lo que advierten, que, sin duda, los

elementos fundamentales para aplicar cambios con sentido, son “las

personas”. Se evidencia que la calidad debe ser asumida como un

compromiso personal, que no sólo se comunica y se explica, sino que en

todo momento se proyecta y se vive.

2 Necesidad de alinear la estrategia del Colegio, su estructura organizacional y sus procesos para hacerla
compatible con la filosofía que expresa el proyecto educativo.

 77

El equipo directivo asume el peso de la responsabilidad del cargo, y sus

integrantes pasan a ser “gerentes de cambio”, que enseñen a los demás a

entender y adaptarse a este nuevo escenario, capaces de evolucionar e

innovar en función de las circunstancias del entorno y de estar atentos a

los ajustes en el comportamiento de los competidores.

Así como existe la permanente necesidad de que los profesores se capaciten

y perfeccionen en relación a sus competencias, también el equipo directivo

debe recibir capacitación y estudio para una práctica reflexiva. Porque

incorporar el concepto de calidad en el lenguaje educativo, y lograr su

asimilación es especial y complejo, más aún si se trata de mantener una

línea que englobe una política de calidad con sus respectivos objetivos y

para un período determinado.

Merece la pena resaltar que para el equipo directivo el concepto de calidad

queda entendido como “expectativa”, algo que se pretende conseguir de a

poco y a diario, unido a la idea de “cultura de la organización”, conducida

por un equipo de gestión con un genuino liderazgo .

En esta nueva mirada que el equipo directivo sostiene sobre gestión de

calidad, la concepción de “servicio” resulta identificable más fácilmente

en contextos formales de gestión administrativa del colegio, pero no es

asumida concretamente en el día a día, por el docente en relación con los

alumnos, padres y compañeros.

 78

 Esta investigación hace surgir la necesidad de seguir constantemente

revisando la gestión del equipo directivo, porque el estudio permite

reafirmar la convicción de que la única forma valedera de asegurar la

buena calidad del producto que el Colegio brinda, es medir la congruencia

entre perfil resultante y perfil diseñado en el proyecto educativo. Cuanto

menor sea la brecha entre estos perfiles, mayor será la aproximación al

logro deseado.

Considerando lo expuesto anteriormente, habrá entonces que seguir

sistematizando y evaluando todo el proceso, recogiendo información

permanente de los distintos estamentos educativos, para que lo que se

proyecte se ajuste a una realidad con sus respectivas mejoras, esto implica

seguir desarrollando una mentalidad y una actitud de participación,

responsabilidad y compromiso.

Queda para la institución en estudio un desafío importante, que se relaciona

directamente con su alumnado y es el de fortalecer el liderazgo

participativo en ellas, promoviendo nuevas instancias de diálogo en la

creación de los espacios de opinión, como por ejemplo el “claustro–

consejo escolar”, donde se deberán generar responsablemente, acciones

pertinentes que vayan en beneficio directo de las estudiantes en coherencia

con la misión educativa del colegio.

Finalmente, la información que entregaron los docentes de esta institución

en estudio, permitirá proyectar y corregir la gestión del equipo directivo en

lo que respecta al tiempo real destinado para compartir experiencias

educativas (tardes pedagógicas), y presentar estados de avance de sus

 79

encuentros, los cuales en estos momentos no son aprovechados en toda su

dimensión. Se sugiere que esta instancia se convierta en la base de un

sistema de autorregulación y auto-evaluación, previo acuerdo con las

metas que el equipo directivo determine.

Conforme a lo planteado, corresponde la creación, experimentación y

validación permanente de diversos instrumentos de evaluación y medición

de la calidad de la gestión, que sean aplicables tanto al interior del equipo

Directivo, como al conjunto del la institución; esto en el campo del

lenguaje interno, de cómo es percibido el futuro institucional, y de los

resultados que entregue el desarrollo de los procesos de Enseñanza-

Aprendizaje.

 Es necesario establecer nuevos y sólidos lazos con el medio social en que

la Institución está inserta, para así tener siempre presente que los desafíos

no corresponden sólo a cuestiones estadísticas, sino a cómo las alumnas,

una vez que egresen, están dotadas de los conocimientos y herramientas

necesarios para desenvolverse en la sociedad. Esto, porque el fin de la

educación reside en último término en cómo el producto del Colegio está

preparado para la vida.

 80

X.- BIBLIOGRAFÍA CONSULTADA

 AEDO, C.

 “Calidad de la Educación y elementos de mercado”, en Enersis, (ed)

Educación en Chile: Un desafío de calidad,

Antártica, Santiago. 1996

 ALFIZ IRENE

El Proyecto Educativo “Propuestas para un diseño colectivo”

Buenos Aires, Argentina – junio 2001

 ANTÚNEZ, S.

El proyecto educativo de centro.

 Barcelona, Graó. 1998

 ANTÚNEZ, S.

Claves para la organización de centros escolares.

 Barcelona, ICE-HORSORI, 3º edición. 1996

 ANTÚNEZ, S. Y GAIRÍN, J.

La organización escolar. Práctica y fundamentos.

Barcelona, Graó. 1996

 AZZERBONI DELIA Y RUTH HARF

Conduciendo la Escuela

(Manual de gestión directiva y evaluación institucional)

Ediciones Novedades Educativas Buenos Aires – México 2003

 81

 BEARE H. / CALDWELL B.J. / MILLIKAN R.H.

“Cómo conseguir centros de calidad”

Editorial La muralla S.A. Madrid 1992.

 BERGER Y LUCKMAN

“La construcción social de la realidad”

Editorial Amorrortu , Buenos Aires 1968.

 BIRGIN ALEJANDRA Y OTROS.

Los condicionantes de la calidad educativa

Ediciones Novedades Educativas, Buenos Aires, 1999.

 BLUMER, HERBERT.

“Algunas orientaciones teórico – metodológicas en la Investigación”

Editorial de Madrid Capítulo II 1969.

 BRIONES GUILLERMO.

“Métodos y técnicas de investigación para las Ciencias Sociales”.

Ediciones Trillas, 1985.

 BRUNET, L.

“El clima de trabajo en las organizaciones”.

Ediciones Trillas. México.

 CASASSUS JUAN / ARANCIBIAVIOLETA

Claves para una educación de calidad

Editorial Kapelusz, Buenos Aires, 1997

 82

 CASTILLO ARREDONDO SANTIAGO

Compromiso de la evaluación educativa

Editorial España Año 2002

 COX, C.

Políticas educacionales en el cambio de siglo. La reforma del sistema

escolar en Chile. Editorial Universitaria, Santiago. 2003

 DELAIRE G. / ORDRONNEAU H.

Los equipos docentes

Editorial Narcea, Madrid, 1991

 FERNÁNDEZ LIDIA M.

El análisis de lo institucional en la escuela

Editorial Piados, Bueno Aires, Mayo 2001

 FLORES RAFAEL / TOBÓN ALONSO

“Investigación educativa y pedagógica” Colombia

mayo 2001

 FRIGERIO, G.

De aquí y de allá. Textos sobre la institución educativa y su dirección.

Buenos Aires, Kapelusz. 1996

 FRIGERIO, G. Y POGGI, M.

El análisis de la institución educativa. Hilos para tejer proyectos.

 Buenos Aires Santillana. 1996.

 83

 GAIRÍN, J.

 “La dinamización del centro escolar. Estrategias para la mejora de la

calidad educativa”, en ICE: La dirección, factor clave de la calidad

educativa.

Bilbao,: Universidad de Deusto. 1992a

 GAIRÍN, J.

(La organización escolar: contexto y texto de actuación.

Madrid La Muralla. , 1996

 GARCÍA HUIDOBRO, JUAN EDUARDO

La reforma educacional Chilena

Editorial Popular, España, 1999

 GONZÁLEZ, P.

Informe sector educación, Proyecto Iniciativa 20/20,

PNUD. 1998b

 GONZÁLEZ PABLO,

 Estructura institucional, recursos, y gestión en el sistema escolar chileno.

2002

 GORROCHOTEGUI ALFREDO ANTONIO

Manual de Liderazgo para Directivos Escolares

Editorial La Muralla, S. A., 1997

 84

 LENTIJO PERPETUO / CANCELA CRISTINA / MARTINÉ

EDUARDO

Conducción escolar y transformación educativa

Editorial Aique, Argentina 1998

 NICASTRO SANDRA / ANDREOZZI MARCELA

“Asesoramiento pedagógico en acción”

Editorial Piados, Buenos Aires. 1ra edición 2003.

 PÉREZ SERRANO GLORIA

“Investigación cualitativa retos e interrogantes”

Editorial La Muralla S.A. 1998.

 ELLIOTT, J

“La investigación en el aula”

Editorial Morata Madrid 1992

 PÉREZ RAMÓN / LÓPEZ FRANCISCO / PERALTA MARIA

DOLORES / MUNICIO PEDRO.

“Hacia una educación de calidad”

Narcea S.A. Ediciones Madrid 2000

 POZNER, PILAR

“El directivo como gestor de los aprendizajes escolares”.

Editorial Aique, Buenos Aires, 1996.

 85

 RITZER, GEORGE

“Teoría Sociológica Contemporánea”

Interaccionismo Simbólico, Capítulo 5

Tercera Edición 1988.

 SACRISTÁN, J. GIMENO.

“Comprender y transformar la enseñanza”

Editorial Morata, 1993

 SABINO CARLOS A.

“Cómo hacer una tesis”

Editorial Lumen humanitas, Argentina 1998.

 SCHUTZ, ALFRED.

“El problema de la realidad social”.

Editorial Amorrortu, Buenos Aires 1973

 SCHIEFELBEIN, E Y SCHIEFELBEIN, P.

“Eficiencia en educación básica en Chile: Evaluación de resultados y

propuestas de políticas” Persona y Sociedad,

Vol. XVII, Nº 1 Abril 2003.

 TAYLOR, S Y BOGDAN, R.

“Introducción a los métodos cualitativos de investigación”.

Ediciones Paidos 1992

 WHIHAKER PATRICK

“como gestionas el cambio en contextos educativos”

Editorial Nacea S.A. Ediciones Madrid, 1998

 86

 LA FUNCIÓN DIRECTIVA

Curso para supervisores y Directores de Instituciones Educativas

Ministerio de Cultura y Educación de la Nación

Dirección Nacional de Formación, Perfeccionamiento y Actualización

Docente.

Buenos Aires, Argentina. 1998

 LIDERAZGO II

El reto a la innovación.

Ministerio de educación, Santiago, Chile, 1993

 LOS DESAFÍOS DE LA EDUCACIÓN CHILENA FRENTE AL

SIGLO XXI,

Comisión nacional para la modernización de la educación, comité técnico

Asesor del diálogo nacional sobre la modernización de la educación

chilena.

Editorial Universitaria, Santiago. 1995.

 MINEDUC / U.C.E.

 “Sistema Nacional de Evaluación SIMCE”.

Presentación sistema de medición de la calidad de la educación:

SIMCE. por la Unidad de Currículo y Evaluación, Ministerio de

Educación, Gobierno de Chile, junio 2003.

 87

 PROYECTO EDUCATIVO DEL COLEGIO SAGRADO

CORAZÓN

Impresos Villaroel, Santiago, Chile,

Junio 1981

 REVISTA PENSAMIENTO EDUCATIVO

Facultad de Educación Volumen 22 – 1998

 REVISIÓN DE POLÍTICAS NACIONALES DE EDUCACIÓN

Organización para la cooperación y el desarrollo económicos

Paris y Ministerio de Educación Chile, 2004

 88

Anexo

 89

E N T R E V I S T A S R E A L I Z A D A S A P R O F E S O R E S

Las Entrevistas fueron aplicadas a los 30 profesores definidos en el estudio.

De ellos, se selecciono a un docente en las áreas de Lenguaje y

Comunicación, Matemáticas, Historia y Artes .Quedando designados como

Prof. 1, 2, 3 y 4, respectivamente. Sus experiencias, originan el informe de

entrevistas realizadas. Estas entrevistas representan en gran medida la

opinión de la totalidad de los profesores. Las respuestas serán

posteriormente analizadas con el fin de extraer las categorías pertinentes.

Las preguntes fueron elaboradas, obviamente, en función de los objetivos

planteados.

Pregunta 1: ¿Cree Ud. que el Equipo Directivo ejerce un liderazgo

efectivo en la Institución? ¿Por qué?

Respuesta Prof. 1: Estimo que sí, porque con el actual Equipo Directivo

hemos observado mejoras en el trabajo general del Colegio, tanto en el

aspecto formal, como en el aspecto propiamente pedagógico. Además, la

actual Dirección ha realizado una serie de innovaciones en la manera de

trabajar, que han tenido buen resultado, y que nos tienen muy conformes.

Sobre todo se nota la presencia de las directivas en las tareas cotidianas, y

considero que eso es una forma de liderar, porque nos ayudan a resolver

problemas y nos señalan caminos. Esto permite trabajar con confianza y

seguridad.

 90

Respuesta Prof. 2 : Sí, porque siempre he deseado que mis jefes, o los

que son responsables de la institución en que trabajo, compartan los

problemas del día a día, y así conozcan realmente las dificultades que

enfrentamos. El equipo de dirección está presente permanentemente, tanto

en términos físicos como en cuanto a sus orientaciones, y eso ayuda,

acompaña y muchas veces garantiza el éxito del trabajo. Indudablemente,

ha habido mejoras en muchos aspectos, debido a las medidas que se han

tomado. Las mejoras se expresan en lo administrativo y burocrático, en lo

comunicacional (lo que implica cercanía), y en la calidad de la gestión

educativa.

Respuesta Prof. 3: No estoy seguro de eso. No lo he notado, ya que creo

que existen algunos problemas de comunicación interna. Siento que no hay

ideas claras para el desarrollo de las tareas que demanda el Colegio. Creo

que la participación de la Dirección es muy super-estructural , que se

mantiene muy encerrada, y se relaciona con nosotros a través de

documentos, y que los encuentros de conversación y reuniones están muy

pauteados, y las posibilidades de participación son acotadas; en general, no

hay espacio para las inquietudes que sean divergentes a lo que se propone

desde arriba.

Respuesta Prof. 4: Sí, de todas maneras se nota. La Dirección está siempre

presente, creo que su estilo de trabajo, pues impulsa mucho la cercanía con

nosotros los profesores, y siempre nos pide opiniones. Además, ha habido

muchas correcciones en el trabajo, y se pudo salir de la crisis en que estuvo

el establecimiento, lo que nos tenía muy inseguros en cuanto a nuestra

 91

estabilidad laboral. Eso ya me da confianza. Creo que la línea de trabajo

está bien definida, y eso permite hacer las cosas bien.

Pregunta 2 : ¿En qué elementos del trabajo cotidiano se nota el

liderazgo del Equipo Directivo?

Respuesta Prof. 1: Existe apoyo cuando es requerido, tanto de las

Coordinadoras como de la Dirección. Hay constantes informativos, se

escucha la opinión de los profesores y existe voluntad de poner en práctica

las propuestas del profesorado.

Respuesta Prof. 2: Fundamentalmente en la orientación del trabajo, es

decir, en que se señalan claramente los objetivos de lo que se plantea.

Sobre todo, la creación de los Encuentros Pedagógicos demuestra que está

la intención de escucharnos, y de prestar apoyo. Creo que la Dirección no

se ha quedado en el discurso, sino que está haciendo lo imposible por llevar

a la práctica lo que se planteó cuando asumió.

Respuesta Prof. 3: No quiero ser negativo, creo que existe la intención,

pero no se ha podido plasmar ésta en la práctica. Tal vez no se han

establecido mecanismos eficientes de comunicación. También estimo que

no basta con declarar la intención de conducir un equipo de trabajo, sino

que hay que realizarlo en la práctica. Creo que todo puede mejorar, si el

equipo de Dirección abre más los mecanismos de participación. Eso

también implica hacernos parte de la orientación general del Colegio, o sea,

todo se resuelve en participación.

 92

Respuesta Prof. 4: Bueno, creo que es evidente que hay presencia

habitual, permanente de la Dirección en el trabajo general. Hay mucho

apoyo en lo estrictamente pedagógico, en la relación con los alumnos y con

los apoderados. Sobre todo hay mucha información de todo lo que se

pretende hacer .Pero lo más decisivo, y que creo que llena, mis expectativas

en el Colegio, tiene que ver con los periódicos encuentros que tenemos

como comunidad educativa, lo que nos permite expresarnos. No siempre

llegamos a acuerdos, pero creo que el liderazgo se marca claramente

cuando se establece desde la Dirección un consenso que determina la

solución a las divergencias.

Pregunta 3: ¿En qué elementos del proceso Enseñanza-Aprendizaje

nota Ud. el liderazgo del Equipo Directivo?

Respuesta Prof. 1: Básicamente, en el impulso que se ha dado a la

investigación de nuevas técnicas de trabajo pedagógico, y a la vez, a la

libertad que existe para crear nuevas metodologías. Siento que hay

confianza en nosotros, y eso sirve como estímulo en esta difícil tarea de

educar. Creo, también que hay un buen desarrollo de la retroalimentación,

en cuanto a considerar las diversas experiencias realizadas, a la posibilidad

de analizarlas, y eso permite perfeccionarse cada vez más.

Respuesta Prof. 2: Creo que en el constante apoyo de las Coordinadoras,

quienes siempre están recomendando acciones y actividades para reforzar

el aprendizaje. Obviamente, hay una preocupación de la Dirección por este

 93

aspecto del trabajo, que es el más importante de nuestra labor, junto con lo

formativo. En el caso de mi asignatura, hay espacio para la innovación, y

existen planes para desarrollar nuevas metodologías, que no se me han

impuesto, sino que han sido acordadas con mi participación. Además, en la

sala de clases, existe la posibilidad, dentro del marco general del trabajo, el

de experimentar, paso que no sería posible de realizar si no existiera una

dirección abierta al cambio.

Respuesta Prof. 3: No se nota un trabajo sustantivo, que refleje un real

impulso a la tarea de enseñar. Por otro lado, el contexto de la población

escolar no se ve particularmente tocado por el interés de aprender. Tal vez

sea por los tiempos que vivimos; sé que nuestra labor tiene que revertir esa

realidad, pero no noto un apoyo específico en esto.

Respuesta Prof. 4: En el caso de mi asignatura, particularmente, siento

que ha habido un apoyo constante al proceso, porque, al tratarse de una

asignatura eminentemente práctica, hemos diseñado en conjunto con las

directivas una serie de instrumentos muy relacionados con los intereses

actuales de las alumnas, y que podrían haber sido resistidos si el Equipo

Directivo hubiera tenido un estilo diferente, más anticuado o menos

innovador, o menos abierto al cambio.

.

 94

Pregunta 4: ¿Cree Ud. que el Equipo Directivo propone un estilo

educativo acorde con las necesidades y desafíos del país?

Respuesta Prof. 1 : Pienso que sí, ya que los planes de trabajo están

encaminados a realizar una formación que prepara a las niñas para

enfrentar el mundo actual, tan lleno de competitividad y de exigencias; eso,

tratando de formar personas que no pierdan sus valores, y que no sólo los

mantengan, sino que los propaguen. Por otra parte, siento que cada uno de

nosotros vive de acuerdo a esta línea, de lo contrario no podríamos trabajar

en educación. Además, siento que existe visión de futuro en el Colegio, ya

que las iniciativas que se plantean contemplan adecuaciones del currículo

de acuerdo a las nuevas exigencias de los actuales tiempos.

Respuesta Prof. 2: Creo que sí, ya que se da un diálogo al respecto, pues

una preocupación compartida en nuestra comunidad por el tema. Existe un

alto grado de reflexión crítica en cuanto a la época que se vive, e importa

sobremanera inculcar en nuestras alumnas el respeto a la dignidad humana

como principio de vida. Además, la Dirección promueve debates y

discusión al respecto, lo que de alguna u otra manera se integra en los

contenidos de clase.

Respuesta Prof. 3: Sí, en algunos aspectos; la asignatura me permite

relacionar a las alumnas con la realidad inmediata. De todas maneras, echo

de menos un debate más profundo al respecto, tal como dije antes, menos

pauteado, más libre. Tal vez se confunde la apertura a la discusión con el

simple hecho de juntarse a conversar, sin agotar los temas.

 95

Respuesta Prof. 4: Me ha tocado participar en muchos debates y siento

que se está construyendo una plataforma de principios, valores y objetivos

que preparan un estilo de trabajo totalmente acorde con la realidad que se

vive. Sabemos y estamos concientes del mundo que enfrentarán nuestras

niñas, de los riesgos de frustración y de las expectativas que tienen, pero

creemos que sabrán adaptarse a la vida “fuera del Colegio”, ya que la

principal preocupación que tenemos es que no se asuma el Colegio como

una burbuja.

Registro de Observaciones de clases

Observación Nº 1.

Sub-sector: Biología (ciencias)

Nivel: 2º año de E:M:

El profesor saluda y las alumnas responden ordenadamente .Le hacen

algunas bromas por su reciente corte de pelo, las que son bien recibidas por

el profesor. Se nota que existe una relación respetuosa entre él y el grupo.

El profesor da conocer la materia a tratar, y explica que observarán un

video respecto del tema,.Los aparatos para tal efecto están preparados antes

de que comience la clase.

Explica el objetivo del trabajo y dicta una pauta de observación, la que es

anotada por las alumnas con muy buena disposición. Hacen algunas

preguntas respecto de la pauta, y se acercan al monitor, para ver mejor.

 96

Comienza la exhibición una vez oscurecida la sala mediante el cierre de

cortinas.

El video trata de la “Clonación”, y durante los primeros minutos hay

absoluto silencio, hasta que una alumna propone que se detenga la

proyección para hacer una pregunta, lo que es rebatido por algunas de sus

compañeras. El profesor detiene el video, ante la desconcentración

producida, y explica que, por la estructura del video, seguramente muchas

de las dudas se clarificarán durante la exhibición. Ofrece verlo completo, y,

si resultara necesario, repetirlo todo, o las partes que sean necesarias; esto

es aceptado de buen grado por el grupo. Sugiere que se anoten las

preguntas.

El resto del video transcurre sin novedades, y al finalizar, el profesor

pregunta si es necesario repetirlo. El curso dice que no, pero comienzan a

hacer preguntas, ante lo cual el profesor ordena el debate que se produce y

va dando la palabra a quienes desean preguntar, pero al escuchar ofrece la

palabra a la alumna que se sienta en condiciones de responder. Al principio

nadie quiere hablar; el profesor estimula al grupo, y una alumna responde

la pregunta de su compañera, la cual es complementada por otra alumna y

luego por el profesor. Se establece una dinámica de preguntas y respuestas

con la estructura señalada mientras muchas alumnas toman nota de lo que

se dice, hasta que habiéndose agotado el tema, y en función de la hora que

es, el profesor hace una conclusión final, y entrega una tarea que deberá ser

realizada utilizando la pauta de observación del video.

 97

Antes de terminar, el profesor se preocupa de que la sala quede ordenada, y

luego invita a salir al patio a “disfrutar del recreo”. Las alumnas salen en

orden, y se despiden cariñosamente del profesor, haciéndole nuevas bromas

por su corte de pelo.

Observación de clases

Sub-sector: Artes

Nivel: 3º año de E. M.

Comienza la clase con la profesora llegando muy rápidamente, y saludando

de la misma forma. Las alumnas están acomodando las mesas, pues saben

que el trabajo de hoy será grupal; otras alumnas se arremolinan en torno a

la mesa de la profesora, mientras ella ordena los materiales que ha traído

hasta que hace que todas se sienten en grupos, explica el trabajo que se

hará, el cual se trata de “hacer una maqueta de una ciudad de Chile”

y pide que cada grupo nombre a una monitora o jefa de grupo. Esto toma

algunos minutos, y luego la profesora llama a todas las monitoras a su

mesa y les entrega el material para trabajar.

Cada grupo comienza por observar el material, mientras, en la pizarra, la

profesora escribe una pauta que permitirá realizar el trabajo en buena

forma. Al mismo tiempo explica, pero cada cierto tiempo pide silencio,

pues los grupos no terminan de ordenar el trabajo, y algunas alumnas

discuten por lo mismo. Después de un rato, el cuso está trabajando y la

profesora recorre los grupos observando y dando indicaciones.

 98

Transcurre el tiempo establecido y la profesora procede a recorrer

nuevamente los grupos para evaluar lo realizado. No todos los grupos

terminaron lo pedido, ni todas las alumnas trabajaron de igual manera,

hecho que es enunciado por algunas alumnas. La profesora explica lo que

no se entendió, valora lo realizado, deja constancia de que sabe quien

trabajó y quien no y propone a cada grupo una nota, la que es discutida

entre todos, hasta llegar a un consenso. Obviamente, este consenso está

determinado por las expectativas que la profesora se planteó para el trabajo

y la realidad de cada grupo, primando en esta evaluación las características

de cada una de las integrante, .no todas las alumnas quedan satisfechas con

su nota (especialmente las que trabajaron menos), pero la profesora tiene

muy claro lo que perseguía, así que no se preocupa mayormente de los

reclamos.

Termina la hora y la profesora recoge rápidamente sus cosas, y se va tan

aceleradamente como llegó, despidiéndose a la carrera, y encargando al

curso el orden de la sala, ante lo cual sólo algunas niñas ordenan sus mesa,

y otras salen inmediatamente al patio, dejando todo como está.

 99

Observación de clases

Sub-sector: Lenguaje y Comunicación

Nivel: 4º año de enseñanza media

Al llegar la profesora encuentra a un grupo que discute acaloradamente

respecto a una actividad que quiere realizar para recaudar fondos del curso,

por lo tanto algunas alumnas ni siquiera se percatan de su presencia; ante

esto la profesora sube el volumen de su voz, logrando silencio y que vayan

a sus puestos. Deja claro que la discusión no es tema de la clase, y que para

ello tienen otros momentos, y ordena a las niñas que dejen el tema y se

preparen para el trabajo, que en esta oportunidad corresponde a una

exposición grupal respecto al libro.

Muy seria, la profesora pasa lista. Las alumnas responden con diversos

matices de interés, pues todavía están pensando, algunas por lo menos, en

la discusión anterior.

La profesora hace una breve introducción al tema de la clase y llama al

grupo que debe exponer. Las niñas se levantan con presteza y preparan su

trabajo (reparten un apunte, ponen un papelógrafo, etc.) y comienzan la

exposición con una muy breve introducción, para luego una de ellas lee un

trozo del texto, que corresponde al apunte entregado. Luego, otra de las

niñas explica el contexto histórico en que la obra fue escrita, alternado sus

palabras contra quien, en consonancia con lo histórico va explicando

aspectos de la vida del autor. Posteriormente, una alumna desarrolla un

análisis estructural de la obra leída, y cierra el trabajo la misma alumna que

 100

lo introdujo, dando a conocer, lo que para ellas, es lo más rescatable del

libro.

Es evidente que el grupo preparó convenientemente el trabajo. El curso

lentamente se ha interesado por la disertación, siguiéndola en completo

silencio e incluso tomando apuntes, con la excepción de dos o tres que

claramente están preocupadas de otras cosas (cuadernos, mochila, etc.).

La profesora escucha atentamente el trabajo, y dirige sus preguntas al

curso, respecto de lo escuchado, centrándolas justamente en quienes no

pusieron atención, las que no supieron como contestar, al contrario del

resto, que conocía lo que se le preguntó.

La profesora felicita al grupo expositor, destaca lo bueno del trabajo,

estimula al curso con lo mismo, y anuncia que la nota será entregada la

próxima clase, conforme a una pauta de evaluación que consulta aspectos

tales como: dominio del tema, elementos utilizados, contextualización,

preparación del trabajo, participación de todo el grupo, expresión oral,

actitud física al disertar, etc.

La profesora cierra la clase enunciando los temas que se expondrán en las

dos clases siguientes, y recordando la prueba fijada para fin de mes.

Cuando la clase termina, y al salir la profesora, algunas alumnas insisten en

discutir el tema de la actividad a realizar para recaudar fondos.

 101

Observación de clases.

Sub-sector: Biología

Nivel: 2º año E. M.

La clase se realiza en el laboratorio. El profesor se encuentra en él antes de

que lleguen las alumnas, estas ingresan lentamente, ante lo cual el profesor

se molesta, y sin saludarlas, las reprende severamente por su atraso. Les

explica rápidamente la experiencia que deben realizar. Se trata de que

tienen que hacer una “reacción de oxido de reducción”.

Luego les ordena que comiencen a trabajar. Las niñas tratan de hacer

preguntas, pero el profesor, evidentemente molesto, no lo acepta,

aduciendo que todo había sido explicado en la clase anterior. Las niñas

comienzan a trabajaren parejas, sin tener muy claro lo que deben hacer.

Algunas insisten en las preguntas, ante lo cual el profesor rápidamente

explica, les recuerda que tienen una guía (algunas sacan ésta), y luego se

sienta en su puesto a revisar trabajos.

 La clase transcurre lentamente, y no se aprecia un interés mayor en el

trabajo. De alguna manera, las alumnas realizan el procedimiento

requerido, consultando seguidamente la guía; algunas no la tienen y la

piden prestadas a sus compañeras.

Mucho antes de finalizar la clase, las parejas terminan su trabajo y le avisan

al profesor, quien no se da por enterado y sigue corrigiendo trabajos. De

pronto se interrumpe y las instruye para que escriban un informe con los

resultados del experimento. Las alumnas lo hacen con desgano, y de

manera intermitente le entregan al profesor, quien los acumula en su mesa.

 102

Poco antes de terminar, el profesor termina su corrección y entrega a una

alumna todos los trabajos recién corregidos, pidiéndole que los reparta a

sus compañeras.

Termina la clase y el profesor insta a las alumnas a salir rápidamente, pues

tiene que preparar el Laboratorio para otro curso. Las alumnas salen muy

molestas.

Observación de clases

Sub-sector: Matemáticas

Nivel: 3º año de E.M.

La clase comienza a la hora en un clima de mucha preocupación de las

alumnas, pues es la última clase antes de una prueba. La materia es

“ecuaciones”

El profesor expone un teorema, realiza una demostración y luego comienza

a llamar a la pizarra a las alumnas, las cuales tienen la posibilidad de

realizar un ejercicio y preguntar respecto de lo que no entienden. Hay

mucha receptividad de parte del profesor respecto de las dudas de las

alumnas, y sus explicaciones, si bien están centradas en quien pregunta, son

para todo el curso.

La clase transcurre de la misma manera, y finalmente el profesor da cuenta

de que a través de los ejercicios han revisado toda la materia de la prueba.

 103

El profesor vuelve a explicar los teoremas que serán controlados, y reparte

a cada alumna una guía de ejercicios que deberían complementar la

preparación de las alumnas.

Las alumnas han participado con mucho interés y preocupación en la clase,

y cuando la clase termina, algunas de ellas se quedan con el profesor

haciéndole preguntas, mientras las otras salen al patio.

 104

 105

 106

 107

Informes y Documentos de

Apoyo

 108

 109

Universidad de Chile

Facultad de Ciencias Sociales

CUESTIONARIO

Esta pauta tiene como objetivo recoger información para el desarrollo de la

Tesis de Investigación para optar al título de Magíster en Educación.

Es un cuestionario anónimo y su colaboración es muy valiosa e

indispensable para lograr el éxito de la tarea.

Este cuestionario está orientado a conocer cuál es la percepción del

personal docente, sobre los estilos de liderazgo que tiene el equipo

directivo, para dirigir la organización hacia resultados de calidad, recogidos

del proyecto educativo institucional.

A continuación, se presenta un conjunto de preguntas para ser valoradas de

acuerdo con la propia experiencia y teniendo en cuenta la siguiente escala:

1.-En desacuerdo. 2.-Poco de acuerdo. 3.-De acuerdo 4.-Totalmente de

acuerdo.

Marque con una cruz encima del número que usted elija.

Se agradece su buena disponibilidad al responderlo.

 110

PREGUNTAS.

1.- El equipo directivo establece en su línea de trabajo
la importancia de que cada alumna aprenda.

1 2 3 4

2.- El equipo directivo estimula en los profesores para
que destaquen los logros de las alumnas de acuerdo a
sus potenciales

1 2 3 4

3.- El equipo directivo define con sus profesores los
aspectos a evaluar de las alumnas para lograr
objetividad en los resultados

1 2 3 4

4.- El equipo directivo se preocupa de crear un sano
ambiente de trabajo educativo entre los profesores.

1 2 3 4

5.- El equipo directivo diagnostica con sus profesores
con la finalidad de tener un plan de trabajo realista.

1 2 3 4

6.- El equipo directivo propicia en los profesores, la
conciencia de que cada alumna debe constituirse en
protagonista de su propio aprendizaje.

1 2 3 4

7.- El equipo directivo favorece en los profesores, a que
en las clases se propicie una metodología basada en la
interacción profesor - alumna.

1 2 3 4

8.- El equipo directivo revisa el tipo de evaluación que
se va realizando en el aula, para que sea coherente con
el proyecto técnico.

.

1 2 3 4

9.- El equipo directivo mantiene espacios de
comunicación estable con las alumnas.

1 2 3 4

. 10.- El equipo directivo escucha y recibe la opinión de
las alumnas, aceptando sus criticas.

1 2 3 4

. 11.- El equipo directivo desarrolla estrategias de
aprendizaje apoyando a las alumnas que tienen
dificultades.

1 2 3 4

 111

. 12.- El equipo directivo orienta la adquisición de
conocimientos, articulándola con la propuesta valórica
que plantea el proyecto educativo.

1 2 3 4

. 13.- El equipo directivo promueve a que se desarrollen
actividades formativas, que contemplen el desarrollo
de la fe.

1 2 3 4

. 14.- El equipo educativo valora a que la alumna sea la
protagonista de su propio aprendizaje.

1 2 3 4

. 15.- El equipo directivo se preocupa que la alumna
desarrolle su creatividad.

1 2 3 4

. 16.- El equipo directivo se preocupa que la alumna
desarrolle su capacidad reflexiva

1 2 3 4

. 17.- El equipo directivo se preocupa que la alumna
desarrolle el pensamiento divergente.

1 2 3 4

. 18.- El equipo directivo favorece a que la alumna
construya sus propios aprendizajes

1 2 3 4

. 19.-El equipo directivo se preocupa que el estilo de
enseñanza - aprendizaje promueva en la alumna libertad
para expresar ideas.

1 2 3 4

. 20.- El equipo directivo en sus actividades curriculares
desarrolla planes de trabajo, que fomenten la
dimensión social -pastoral.

1 2 3 4

. 21.- El equipo directivo potencia el desarrollo
profesional de acuerdo con las necesidades del centro.

1 2 3 4

. 22.- El equipo directivo promueve procesos de
formación – capacitación para el personal.

1 2 3 4

. 23.- El equipo directivo promueve en los docentes, en
los tres últimos años, la participación en cursos de
actualización didáctica.

1 2 3 4

 112

. 24.- El equipo directivo incorpora a todo el personal
del centro, a la cultura de “gestión de calidad”.

1 2 3 4

. 25.- El equipo directivo concilia los objetivos
individuales y los de equipos de trabajo con los
objetivos del centro educativo.

1 2 3 4

. 26.- El equipo directivo valora y ayuda al personal a
mejorar sus resultados.

.

1 2 3 4

. 27.- El equipo directivo faculta al personal para tomar
decisiones y se evalúa de algún modo su eficacia.

1 2 3 4

. 28.- El equipo directivo considera al personal como
fuente de aportaciones y generaciones de ideas.

1 2 3 4

. 29.- El equipo directivo fomenta un ambiente de
confianza y de solidaridad.

1 2 3 4

. 30.- El equipo directivo toma en consideración la
situación particular de cada persona al organizar el
trabajo.

1 2 3 4

. 31.- El equipo directivo se encuentra comprometido
con la gestión de calidad.

1 2 3 4

. 32.- El equipo directivo enmarca su gestión con la
mejora continua.

1 2 3 4

. 33.- El equipo directivo se preocupa por mantener un
grato clima laboral.

.

1 2 3 4

. 34.- El equipo directivo se preocupa por la formación
del personal en gestión de calidad.

1 2 3 4

. 35.- El equipo directivo ayuda activamente a los que
emprenden iniciativas de calidad.

.

.

1 2 3 4

. 36.- El equipo directivo estimula el trabajo bien hecho.

1 2 3 4

 113

Comentarios del Cuestionario:

..
..
..
..
..
..
..

 114

 115

 116

 117

 118

 119

 120

 121

 122

 123

 124

 125

 126

 127

 128

 129

