

UNIVERSIDAD DE VALLADOLID
FACULTAD DE EDUCACIÓN Y TRABAJO SOCIAL

DEPARTAMENTO DE PEDAGOGÍA

TESIS DOCTORAL

REPRESENTACIÓN DE LOS PROCESOS DE
GESTIÓN ESCOLAR Y PRÁCTICA PEDAGÓGICA
EN ESTABLECIMIENTOS EDUCACIONALES CON

PROGRAMA LICEO PARA TODOS

La voz de los directivos y docentes en la
experiencia de la reforma educacional chilena

FANCY CASTRO RUBILAR

VALLADOLID, ESPAÑA 2008

UNIVERSIDAD DE VALLADOLID
FACULTAD DE EDUCACIÓN Y TRABAJO SOCIAL

DEPARTAMENTO DE PEDAGOGÍA

TESIS DOCTORAL

REPRESENTACIÓN DE LOS PROCESOS DE
GESTIÓN ESCOLAR Y PRÁCTICA PEDAGÓGICA
EN ESTABLECIMIENTOS EDUCACIONALES CON

PROGRAMA LICEO PARA TODOS

La voz de los directivos y docentes en la
experiencia de la reforma educacional chilena

Autora: Fancy Castro Rubilar

Directores: Dr. Carlos Moya Ureta

 Dr. Santiago Esteban Frades

Valladolid, España 2008

Dedicatoria

A ti mi querido hermano, que has emprendido el viaje al encuentro
con el Señor, que en tu breve trayectoria docente supiste grabar en el

corazón de tus estudiantes profundas lecciones de amor.

Agradecimientos

A mi querida familia: madre, hermanas, cuñados y sobrinos, que

me acompañaron generosamente para lograr esta meta profesional.
Por su permanente interés y preocupación, agradezco a mi querida
amiga Viola Soto Guzmán.

Al Dr. Carlos Moya Ureta y al Dr. Martín Rodríguez Rojo por

ser los artífices principales de esta gran oportunidad que me
proporcionó la Universidad de Valladolid

A la Universidad del Bío-Bío, a sus autoridades, especialmente

al Decano Don Marco Aurelio Reyes Coca, quien siempre me brindó
su apoyo irrestricto.

A mis colegas y compañeros Hugo Lira Ramos, Vivianne Hasse

Riquelme y Claudio Guiñez Pacheco, quienes me ayudaron
entusiastamente a realizar el estudio de campo de la investigación

A los docentes y directivos de los establecimientos que

permitieron que realizáramos el estudio en sus centros educacionales
y nos brindaron su valioso tiempo

I

ÍNDICE

INTRODUCCIÓN GENERAL.. 9

CAPÍTULO I. MARCO TEÓRICO... 13
Introducción ... 15
1. Revisión al concepto de gestión ... 15

1.1. Transmisión del concepto gestión a la escuela............................ 15
1.2. Perspectivas teóricas de la organización escolar......................... 18
1.3. La micropolítica de la escuela... 20
1.4. Discursos enmarcados en los conceptos de gestión y calidad..... 22
1.5. La gestión escolar.. 24

2. Gestión Curricular .. 26
2.1. La gestión curricular y su inclusión en el ámbito escolar 26
2.2. El currículum y las racionalidades que lo sustentan 28
2.3. Los énfasis del currículum escolar en el actual contexto 31
2.4. La gestión de los aprendizajes: un núcleo del quehacer
educativo .. 33
2.5. El rol directivo en la gestión escolar ... 35
2.6. La gestión del currículum frente a la innovación y el cambio 36
2.7. El proyecto curricular.. 39

3. Sistema Escolar Chileno... 40
3.1. Antecedentes de la Reforma Educacional 41
3.2. Contexto de las políticas educacionales 43
3.3. Procesos histórico-políticos del desarrollo profesional docente . 45
3.4. La práctica docente y la gestión del currículum.......................... 49
3.5. La profesionalización docente... 52
3.6. El ser del maestro y los modelos esperados 57

Síntesis del capítulo.. 59

CAPITULO II MARCO METODOLÓGICO.. 61
Introducción ... 63
1. Antecedentes investigativos de la gestión escolar.............................. 64

1.1. Retos investigativos en el contexto de la reforma....................... 64
1.2. Diferenciación de los tipos de discurso....................................... 66
1.3. Regulación del espacio-tiempo ... 67
1.4. Actitudes necesarias para enfrentar los cambios......................... 68
1.5. Escuelas efectivas: una experiencia en suspenso 70

II

2. Enfoque metodológico..73
2.1. Paradigma interpretativo ...73
2.2. Enfoque de la investigación...74
2.3. Método de la investigación..74
2.4. Enfoque epistemológico ..75
2.5. El valor de investigar lo local y lo propio75
2.6. Teoría de las Representaciones Sociales (RS).............................76

3. Planteamiento del problema ...80
3.1. Situación (o área) problemática...80
3.2. Problema de la investigación...81

4. Hipótesis de la investigación ..82
4.1. Hipótesis de trabajo: ..82
4.2. Supuestos investigativos..83

5. Intención investigativa..84
6. Diseño de la investigación..85

6.1. Criterios de selección del objeto de investigación85
6.2. Establecimientos educacionales estudiados86
6.3. Fases y procedimientos empleados en la investigación90
I. Fase Inicial: Trabajo de campo ...91
II. Fase Proceso: Análisis de la información94
III. Fase Final: Construcción de resultados101

7. Técnicas de investigación...102
7.1. Observación participante ...102
7.2. Grupo de discusión ..103

Síntesis del capítulo..105

CAPITULO III. PRESENTACIÓN DE RESULTADOS....................107
Introducción..109
LICEO 1 ...109
GRUPO DE DISCUSIÓN N °1 ...109
1. Concepto de Gestión Escolar..109

1.1. La percepción de la gestión ...109
1.2. La evaluación de la gestión ...114

2. Espacios de la gestión...120
2.1. Escenarios..120
2.2. Los programas y proyectos..124

3. Tiempo de la gestión ..130
3.1. Pasado y presente ..130
3.2. Tiempo pedagógico y administrativo ..131

III

4. Actores de la gestión .. 135
4.1. Actores del liceo.. 135
4.2. Actores externos.. 138

5. La Práctica Curricular .. 138
5.1. Gestión pedagógica ... 138
5.2. Tensiones de la práctica curricular.. 142

6. Recursos y Medios ... 149
6.1. Recursos internos .. 149
6.2. Recursos externos.. 150

GRUPO DISCUSIÓN Nº 2.. 152
1. Concepto de Gestión Escolar ... 152

1.1. La percepción de la gestión... 152
1.2. La evaluación de la gestión ... 157

2. Espacios de la gestión .. 163
2.1. Escenarios.. 163
2.2. Programas y proyectos .. 165

3. Tiempo de la gestión .. 166
3.1. Tiempo pedagógico y administrativo.. 166

4. Actores de la gestión .. 169
4.1. Actores del Liceo .. 169
4.2. Actores externos.. 171

5. La Práctica Curricular .. 172
5.1. Gestión Pedagógica ... 172
5.2. Tensiones de la práctica curricular.. 177

6. Recursos y medios.. 180
6.1. Recursos internos .. 180
6.2. Recursos externos.. 182

GRUPO DE DISCUSIÓN N º 3... 184
1. Concepto de Gestión Escolar ... 184

1.1. La percepción de la gestión... 184
1.2. La evaluación de la gestión ... 192

2. Espacios de la gestión .. 204
2.1. Escenarios.. 204
2.2. Programas y proyectos .. 208

3. Tiempo de la gestión .. 211
3.1 Pasado y presente ... 211
3.2 Tiempo pedagógico y administrativo... 214

4. Actores de la Gestión ... 217
4.1. Actores del Liceo .. 217
4.2. Actores externos.. 220

IV

5. La Práctica Curricular...221
5.1 Gestión Pedagógica ..221
5.2. Tensiones de la práctica curricular ..228

6. Recursos y Medios ...230
6.1. Recursos internos...230
6.2. Recursos externos..233

LICEO 2 ...234
GRUPO DE DISCUSIÓN N ° 4 ..234
1. Concepto de Gestión Escolar..234

1.1 La percepción de la gestión ..234
1.2 La evaluación de la gestión ..238

2. Espacios de la Gestión..251
2.1. Escenarios..251
2.2. Programas y proyectos ..252

3. Tiempo de la Gestión..256
3.1. Pasado y presente ..256
3.2. Tiempo pedagógico y administrativo ..259

4. Actores de la Gestión..261
4.1 Actores del Liceo..261
4.2. Actores externos ..265

5. La Práctica Curricular...270
5.1 Gestión Pedagógica ..270
5.2 Tensiones de la práctica curricular ...271

6. Recursos y Medios ...275
6.1. Recursos internos...275
6.2. Recursos externos..278

GRUPO DE DISCUSIÓN N º 5...279
1. Concepto de Gestión Escolar..279

1.1. La percepción de la gestión ...279
1.2. La evaluación de la gestión ...280

2. Espacios de la Gestión..290
2.1. Escenarios..290
2.2. Programas y proyectos ..293

3. Tiempo de la Gestión..296
3.1. Pasado y presente ..296
3.2. Tiempo pedagógico y administrativo ..298

4. Actores de la gestión ..300
4.1. Actores del Liceo...300
4.2. Actores externos ..302

V

5. La Práctica Curricular .. 306
5.1. Gestión pedagógica ... 306
5.2 Tensiones de la práctica curricular... 309

6. Recursos y medios.. 317
6.1. Recursos internos .. 317
6.2. Recursos externos.. 323

Síntesis del capítulo.. 325

CAPÍTULO IV. ANALISIS INTERCATEGORIAL 327
Introducción ... 329
1. Concepto de la gestión escolar ... 331

1.1. Percepción de la gestión.. 331
1.2. Evaluación de la gestión.. 332

2. Espacios de la gestión escolar .. 338
2.1. Escenarios para la gestión ... 338
2.2. Programa y proyecto ... 342

3. El tiempo de la gestión escolar... 345
3.1. Pasado y presente de la gestión ... 345
3.2. Tiempo pedagógico y administrativo.. 347

4. Actores de la gestión escolar.. 351
4.1. Actores del liceo.. 351
4.2. Actores externos al liceo ... 355

5. La práctica curricular ... 359
5.1. Gestión pedagógica ... 359
5.2. Tensiones de la práctica curricular.. 364

6. Recursos y medios.. 371
6.1. Recursos internos .. 371
6.2. Recursos externos.. 373

Síntesis del capítulo.. 375

CAPÍTULO V. DISCUSIÓN DE RESULTADOS.............................. 377
Introducción ... 379
1. Configuración de los discursos colectivos 379

1.1. La conversación, una forma de coordinar acciones 379
1.2. Acerca de los modos de conversación y participación.............. 381
1.3. Acerca de la regulación de los discursos................................... 381
1.4. Discursos cooptados por el poder.. 381

2. Negación del sujeto-estudiante... 382
2.1. La concepción de educación y la negación del estudiante 382
2.2. En busca del derecho a disciplinar a los estudiantes................. 382
2.3. Escuela exclusora .. 384

VI

2.4. Rechazo a la integración de estudiantes con NEE.....................385
2.5. Formación docente y atención a las NEE..................................388
2.6. Justificaciones para la discriminar...389
2.7. ¿Complicidad con los padres? ...390
2.8. Bajas expectativas acerca de los estudiantes391

3. Relación familia escuela: una tensión constante392
3.1. Critica a las familias ..392
3.2. Percepción negativa de las reuniones de padres y apoderados..395
3.3. Familias en que ambos padres trabajan396
3.4. Participación de las familias..397
3.5. La realidad social de las familias de los estudiantes398

4. Crisis de la profesionalidad docente...399
4.1. Participación postergada..399
4.2. Perfeccionamiento docente: ¿igual calidad de la docencia?......400
4.3. Sensaciones compartidas ...401

5. En la construcción de autoimagen del docente.................................401
5.1. La práctica del trabajo colaborativo de los docentes.................401
5.2. Nuevos roles del docente...403

6. Práctica pedagógica: un espacio indeterminado...............................404
6.1. El MECE-Media y la práctica pedagógica404
6.2. El Marco para la Buena Enseñanza: ¿un referente para la
práctica docente? ..405
6.3. Perspectivas curriculares en la práctica pedagógica..................406
6.4. Planificación de la práctica pedagógica407

7. Concepto de Gestión...409
8. Verticalidad de la gestión ...411
9. El recurso tiempo en la gestión ..414
10. Resistencias en la implementación de las políticas educacionales.418
11. Conflictos de Aula..431
12. Equidad y eficiencia en establecimientos vulnerables433
13. La participación: una meta frustrada ..438
14. Conflictos de liderazgo en los equipos de gestión..........................441
15. Hacia un estado evaluador..443
16. Cambios en la institución escolar ...446
Síntesis de capítulo ...448

CAPÍTULO VI. CONCLUSIONES GENERALES453
1. Presentación conclusiones ..455
2. Conclusiones generales ..456
3. Recomendaciones a futuras líneas de investigación.........................469

VII

CAPÍTULO VII. REFERENCIAS BIBLIOGRÁFICAS..................... 471
Bibliografía... 473

INTRODUCCIÓN GENERAL

Introducción

11

Introducción
En el contexto del sistema escolar chileno y de la implementación de

la Reforma Educacional se desarrolló el presente estudio acerca de las
representaciones y creencias que manifiestan los directivos y docentes en sus
discursos, considerando los conceptos de gestión escolar1 y de práctica
curricular (pedagógica). Esto permitió situar en forma más específica las
interacciones y tensiones que se dan en la gestión escolar en relación con el
desarrollo del currículum. La investigación admitió focalizarse en las
concepciones que elaboran los directivos, que lideran las instituciones
escolares y en las imágenes que construyen los docentes acerca de su propia
práctica pedagógica. Asimismo, las interpretaciones que construyen estos
actores en el marco del proceso de Reforma, de manera de desvelar lo que
está potencialmente presente, pero no siempre es visible.

El considerar las experiencias vividas por los sujetos en la estructura
organizacional cotidiana del liceo, permitió penetrar el discurso que denota
el modo en que significan su quehacer en el contexto de la reforma.
Asimismo, de los límites que les pone la gestión en su concepción
tradicional y a la práctica pedagógica en su propia cosmovisión. Desvelar las
circunstancias y el modo en que procesan las políticas educativas que
orientan los cambios en la institución escolar en tiempo de Reforma.

La tesis tiene como objeto de estudio aspectos relevantes de la
micropolítica educativa, considerada como el escenario auténtico de la
práctica escolar y donde se evidencian las interacciones de los sujetos. A la
vez, que es donde se ponen de manifiesto las tensiones, las resistencias y los
“nudos críticos” del sistema. En este escenario es donde situamos lo que se
ha denominado la “caja negra” del sistema educativo, ya que contiene la
información más relevante acerca de lo que efectivamente ocurre con los
cambios educativos establecidos por el Estado de Chile y sus respectivos
gobiernos.

Esta investigación buscó proporcionar un nuevo conocimiento que
explicara desde una mirada más profunda que los simples datos
estandarizados no son las razones que subyacen e impiden llevar a efecto los
cambios propiciados por la Reforma en la escuela. Así, también, indaga en la
resignificación que hacen los actores de sus propios procesos, para y desde
allí contribuir al análisis, reflexión y la reconceptualización de la gestión

1 Entiéndase «gestión escolar» en tanto gestión escolar del currículum en la
escuela y en el aula.

Representación de los procesos de gestión escolar

 12

escolar y de la práctica pedagógica. Esto permite que los actores revelen
desde sus propios escenarios y desde sus discursos el modo de concebir una
nueva gestión escolar más asociada al desarrollo del currículum en una
organización escolar más democrática y transformadora de los procesos de
formación.

La presente Tesis se estructura en tres partes. La primera, consigna
el capítulo I del Marco Teórico, proporcionando al lector las concepciones
de gestión escolar y su irrupción en sistema escolar; asimismo, sitúa al
sistema escolar chileno en relación los procesos vividos en las últimas tres
décadas. La segunda, contiene al capítulo II del Marco Metodológico, que
entrega antecedentes investigativos acerca de la gestión escolar, describe el
enfoque metodológico empleado, a la vez, que presenta el planteamiento del
problema, la hipótesis de trabajo y la intención investigativa. Finalmente, en
esta parte se describe el diseño de investigación y se declaran las técnicas e
instrumentos utilizados.

La tercera parte, corresponde al cuerpo de la tesis propiamente,
puesto que se desarrolla el capítulo III sobre Presentación de Resultados de
la Investigación sobre la base de las categorías y el subcategorías
establecidas en cada uno de los dos liceos y en el total de los cinco grupos de
discusión. El capítulo IV considera el Análisis Intercategorial, que conlleva
la realización del estudio conceptual, empleando las mismas categorías, sólo
que ahora, se les denomina rúbrica y dimensiones, con el fin de evidenciar
los significados, las caracterizaciones de cada concepto y los componentes
de éstos (se complementan con mapas). El capítulo V contiene la Discusión
de Resultados, configurando nuevas categorías que expresan la radiografía
del actual sistema escolar y sus problemáticas en la gestión, práctica y
aplicación de los cambios establecidos en la Reforma Educacional.

Finalmente, en el cuerpo de la tesis, se presenta el capítulo VI
correspondiente a las conclusiones a que llegó este estudio, en virtud de las
triangulaciones y discusión acerca de los hallazgos con las fuentes
bibliográficas en virtud de la pregunta problemática, la hipótesis, los
supuestos y la intención investigativa.

Al final del texto, se exponen las referencias bibliográficas primarias
y secundarias referidas en el Marco Teórico, así como también los anexos
que muestran parte de los textos complementarios.

CAPÍTULO I

MARCO TEÓRICO

Representación de los procesos de gestión escolar

Introducción

En este capítulo se presenta la revisión del concepto “gestión” y su
entrada a la terminología del campo educacional, asimismo, se analizan los
subyacentes que están en las diferentes perspectivas de la organización
escolar de acuerdo con las fuentes bibliográficas estudiadas. Se examina la
micropolítica de la escuela como espacio relevante de comprender, en virtud
de sus interacciones y particularidades, en relación con las perspectivas
compresivas acerca de la organización escolar. En este apartado, finalmente,
se hace referencia a los enmarcamientos de los discursos de la Reforma en
relación con los conceptos de gestión y calidad, de modo de llegar a
establecer qué se está entendiendo hoy por gestión escolar.

Por otra parte, se analiza el concepto de gestión curricular como un
contructo que pone en evidencia la tensión entre gestión y desarrollo
curricular en la institución escolar. A su vez, plantea la reflexión hacer de lo
que conlleva repensar la escuela como una institución en que la gestión debe
girar en torno a la enseñanza y el aprendizaje.

El sistema escolar chileno, en este capítulo, constituye el referente
sobre el cual se analizan los procesos de transformación, considerando los
antecedentes que dan origen a la formulación de la Reforma Educacional. Se
busca visualizar las políticas educacionales vinculadas a su contexto, así,
como establecer los procesos histórico-políticos que determinaron el
desarrollo profesional docente. Con el fin de profundizar más en este último
tema, se describen las concepciones de la práctica docente y el desarrollo del
currículum, el efecto en la profesionalización de la docencia como, también,
en el ser del maestro y los modelos esperados en el actual contexto
educacional.

1. Revisión al concepto de gestión

 1.1. Transmisión del concepto gestión a la escuela

El concepto de gestión ha sido importado al sistema educacional
desde las teorías empresariales, y su acepción primaria viene del latín
gestĭo-ōnis. 1. f. Acción y efecto de gestionar y de la palabra negocios, que
deriva en cuasicontrato que se origina por el cuidado de intereses ajenos sin
mandato de su dueño, según el diccionario de la RAE se limita a la
administración de los recursos, como es hacer diligencias conducentes al

Representación de los procesos de gestión escolar

 16

logro de un negocio o de un deseo cualquiera. A partir de las
transformaciones que han operado en la administración de las empresas, el
término "gestión" ofrece una visión más sistémica. Entendiéndose por visión
sistémica:

 la que nos ayuda a “ver” el todo, apreciar sus interacciones,
la energía presente y descubrir sus características distintivas, aquellas
que son propias del conjunto y que no existen en las partes. A la vez,
ubica el sistema en su entorno, acepta la complejidad que nos excede,
la irreversibilidad del tiempo, la autoorganización, la “inteligencia” de
los sistemas y nuestra responsabilidad con el bien común (Bravo,
2008).

Lo que permite visualizar la organizaciones de manera más
dinámica, según Carrasco, J. (1998) para ello

“Debemos descubrir los sistemas y aprender de ellos para
ayudar en el desarrollo de las organizaciones. La vieja cosmovisión
mecanicista, que considera el mundo estable y predecible, abre paso a
la visión sistémica. Un sistema es energía en la forma de interacciones,
también es evolutivo, caótico, adaptable, relacional y... complejo”.

La organización escolar, de acuerdo con una visión sistémica
corresponde a lo que se podría denominar una estructura organizacional
compleja. Dicha complejidad ha sido reconocida entre quienes lideran el
pensamiento sobre una concepción global de la noción de calidad de la
educación, por ejemplo.

La transferencia mecánica de las reglas del mercado a la escuela- sin
pasar por el filtro de las características histórico-culturales de ésta – es como
transportar prácticas de un campo de actividad a otro sin mediar las
particularidades que éste posee, sin evaluar la pertinencia de la aplicación de
una teoría o de una estrategia determinada. En este sentido, la diferencia
fundamental entre un establecimiento escolar y una empresa, es que
responden a intereses distintos. La escuela es una institución social por
esencia, que cumple un rol, una función central – exclusiva- para la sociedad
como lo es la de formar ciudadanos. Es decir, personas con capacidad de
construir una vida de calidad, para sí y para otros; desempeñarse económica,
social, cultural y políticamente y contribuir a lo procesos de desarrollo
social. Si bien vemos “que la institución escolar comparte con otras
instituciones esas funciones, también se puede afirmar que es la única
institución social encargada de promover sistemáticamente esos
aprendizajes” (Lavin y otros 2002: 16). En tanto, la empresa va tras sus
intereses enteramente económicos, de modo que su compromiso está
orientado a producir medios y recursos que le reporten ganancia individual.

Cuando se transfieren al lenguaje de la escuela los conceptos y
categorías de la empresa no sólo se ha modificado el léxico, sino que en ello

Introducción

 17

se está aceptando la mutación de la misión social de la institución escolar.
Pues las palabras son portadoras de significados culturales profundos que
van más allá de la simple nominación de las cosas.

A este respecto, Peter Drucker (2000) define la gestión como una
aplicación ordenada y sistemática del saber al saber. Si existe, señala este
autor, un tipo de organización en donde esta definición actualizada de
gestión resulta especialmente pertinente, ése es el que corresponde a los
establecimientos escolares, debido a su implicación sustantiva con el saber,
con el saber hacer y con el saber ser. Es decir, es donde se instituye la acción
pedagógica y educativa de la sociedad.

Los procesos de enseñanza y aprendizaje, que constituyen o debieran
constituir la razón de ser de este tipo de organizaciones, están vinculados a
otros procesos que tienen lugar en su seno y que están afectados por un
conjunto de relaciones mutuas entre ellos. Así, dan cuenta diversas
investigaciones en este ámbito, que consideran por ejemplo que:

- La efectividad de la labor docente de un profesor no es
independiente de la consideración que de él posean sus
compañeros y la Dirección;

- La eficiencia del aprendizaje de los alumnos está condicionada
por el clima escolar de que goce la institución educativa;

- Ambas circunstancias están afectadas por el liderazgo de la
Dirección y por la eficacia de la acción directiva y éstos, a su
vez, son estimulados por los buenos resultados y por el
reconocimiento y apoyo de la comunidad educativa.

Se asume, en efecto, que los diversos procesos que se están
desarrollando al interior de la institución, así como de las diversas
interacciones que allí se producen. La institución escolar, desde esta
perspectiva, es el conjunto de una serie de interacciones e interrelaciones
dinámicas que se establecen entre los distintos sujetos que cohabitan la
organización. De ahí la necesidad de situar las acciones de mejoramiento de
la calidad en una perspectiva de gestión suficientemente amplia.

No obstante, no sólo se trata de ampliar la perspectiva de la gestión,
sino que es necesario revisar desde qué racionalidad teórica nos situamos
para abordar la gestión, el currículum y, en definitiva, qué concepto de
educación y escuela subyace en los discursos.

El análisis de las perspectivas teóricas de la gestión nos lleva a
revisar el desarrollo teórico más reciente en el ámbito de la organización
escolar; asimismo, como dar cuenta del clima de reflexión y de la

Representación de los procesos de gestión escolar

 18

reconceptualización que se ha generado en este ámbito, lo que ha producido
la apertura a nuevas perspectivas y enfoques de fundamentación,
conceptualización e investigación.

 1.2. Perspectivas teóricas de la organización escolar

En este sentido se examinaran, los tres grandes enfoques teóricos, el
Científico-racional, el Interpretativo y el Crítico, que representan miradas
paradigmáticas que están concebidas por lo que se denomina el enfoque
teórico, que lo define como: “el conjunto de presupuestos conceptuales que
subyacen a determinadas líneas de reflexión, análisis o perspectivas,
modelos teóricos, etc.” (González, M.T., 1994:20)

En el ámbito de la Organización Escolar el enfoque teórico
dominante ha venido siendo el enfoque científico-racional; en su seno se han
ido desarrollando muy diversas corrientes y líneas de trabajo, siempre sobre
el telón de fondo de una concepción de la organización como entidad real y
observable, que existe independiente de los individuos que la constituyen y
que funciona de un modo propositivo y racionalmente consistente en sus
metas. (González, M.T. 1994)

De acuerdo con estos lineamientos, la concepción de la organización
escolar como una realidad objetiva, lineal, neutral, que funciona
racionalmente llega a ser tal, que las organizaciones escolares podrían ser
sometidas a estudio científico - al igual que otros fenómenos físico-
naturales- con la pretensión de ir elaborando un conocimiento científico y
riguroso que posibilitase descubrir las leyes y regularidades que expliquen el
funcionamiento de las organizaciones educativas. Se presupone que con
dicho conocimiento es posible aumentar el control sobre la organización y la
racionalidad en orden a alcanzar mayores cotas de eficacia. (Rizvi, 1985 en
González de 1994). Haciendo con ello, total omisión de las contextos y de
las características propias de los sujetos de cada institución.

En Chile como en América Latina lo que ha dominado hasta hoy, en
el campo de la organización escolar, ha sido un enfoque racionalista-
instrumental que ve a la escuela como una institución que hace una “oferta
educativa” a la comunidad, de acuerdo a las reglas del mercado. En
consecuencia, una institución que compite con relación a sus similares
respecto de la infraestructura, resultados obtenidos en las pruebas
estandarizadas que se aplican en el sistema (llámese PAA y SIMCE), entre
otras.

En este sentido, el paradigma científico-racional ha asumido otras
nomenclaturas, pero el concepto de escuela sigue estando preestablecido por
definiciones externas y estandarizadas, por estudios que consideran como

Introducción

 19

válidamente confiable aquellos aspectos que sean observables, mensurables,
comprobables, que contradicen seriamente los principios de equidad y
justicia social, que la reforma ha proclamado y promovido a través de
algunos programas.

No obstante, la predominancia que ha tenido el enfoque científico-
racionalista han surgido otras racionalidades, que como el enfoque
interpretativo, se centran en la idea de que los significados subjetivos y
consensuales que configuran la realidad social son el elemento prioritario
cuando se pretende estudiar la misma y, por tanto las organizaciones.
Greenfield (1984), propuso, una postura alternativa en la que las
organizaciones no son concebidas como estructuras sujetas a leyes
universales, sino como “artefactos culturales” que dependen del significado
subjetivo, de la intención e interacción de las personas que forman parte de
ella.

Este enfoque nos sitúa en la premisa de que el significado de las
cosas no es algo que venga dado a priori, sino que se deriva de la
interpretación y de procesos interpretativos desarrollados “in situ”. En
consecuencia, se asume que la realidad social no es algo objetivo, externo o
independiente del individuo sino, más bien, una construcción social
elaborada a través de las experiencias subjetivas de las personas y de sus
interacciones con los demás. De manera, que la realidad organizativa no
estaría constituida tanto por acontecimientos objetivos, observables, externos
al propio sujeto, sino por significados, símbolos e interpretaciones
elaboradas por sus miembros, a través de sus interacciones e interpretaciones
en un contexto social dado.

Desde esta perspectiva, se sostiene que la escuela como organización
es una realidad subjetivamente construida, una realidad construida “a
medida” por las personas que la constituyen, la van desarrollando, y la
mantienen a través de sus interacciones, modos comunes o conflictivos de
interpretación y comprensión de la experiencia organizativa (Smircich, 1983,
1983ª, 1983b; Kreps, 1983). Desde la organización escolar se entiende que
todas las escuelas son similares en su estructura y sus funciones, nos
obstante desde el punto de vista de la cultura organizacional, de las
relaciones que se establecen, de los significados que les atribuyen a las
cosas, éstas son distintas y diversas.

Si bien, el enfoque interpretativo proporciona grandes aportes en
términos de revelar aspectos ocultos de la vida de las organizaciones, entre
otros; el enfoque crítico va más allá subrayando la inadecuación e
incapacidad de los enfoques tradicionales para dar cuenta de la realidad
compleja del mundo organizativo (Foster, 1983; Bates, 1988)

Representación de los procesos de gestión escolar

 20

Los teóricos críticos, además de señalar que la organización es una
construcción social políticamente determinada y que en ella puede
diferenciarse un nivel superficial y uno profundo, apuntarán a que una vez
que la realidad organizativa es construida, queda envuelta por un
componente ideológico que la protege del examen crítico.

Desde la perspectiva de la realidad educativa, como por ejemplo, los
proyectos educativos institucionales han sido instrumentos elaborados por
cada institución escolar, supuestamente en forma participativa, (en algunos
casos son expertos externos que lo hacen o el equipo directivo solo), para
orientar la misión de la escuela. Pues en ellos se ocultan aspectos que
tienden a la discriminación en forma solapada. Es decir, en nombre del
proyecto educativo se clasifica, se excluye, entre otras situaciones. De
manera que es necesario develar lo que se oculta en la declaración de
determinados principios, no basta que sea participativo o que exprese
identidad si con ello se vulneran derechos de las personas.

1.3. La micropolítica de la escuela

Las racionalidades que han operado en las concepciones de la
organización escolar, nos señalan las concepciones de hombre y sociedad
que subyacen en el sistema educacional. Sin embargo, es en la escuela donde
efectivamente situamos las complejidades de ésta, la mirada profunda a las
prácticas institucionales y pedagógicas de cada comunidad escolar nos
develan sus creencias y con ellas sus verdaderos principios.

En este sentido es que resulta interesante revisar, ahora, la
perspectiva micropolítica de las organizaciones, que según Hoyle
(1986,1988) citado por Mª. Teresa González (1994), plantea la hipótesis de
que: “el dominio de la micro política escolar abarca aquellas estrategias
por las cuales los individuos y grupos en la escuela tratan de usar sus
recursos de poder e influencia para promover sus intereses”.

Hoyle (1988), establece la diferenciación entre la micropolítica y los
procesos convencionales de gestión.

“la teoría administrativa se focaliza en las estructuras y los
procesos asociados al poder, toma de decisión, comunicación, etc.
Pero el espacio entre estructuras está ocupado por algo más que por
los individuos y sus motivos. Esto “otro” consiste en las estructuras y
los procesos micropolíticos. Está caracterizado por coaliciones más
que por departamentos, por estrategias más que por reglas
promulgadas, por la influencia más que por el poder, por el
conocimiento más que por la posición” (González, T. , 1994:52)

Introducción

 21

La micropolítica, para Hoyle, constituye el lado informal e implícito
de la vida organizativa, un “submundo” organizativo que todos reconocen y
en el que todos participan. De este modo, este autor reconoce el carácter
informal e implícito de la micropolítica.

La escuela entendida en la perspectiva micropolítica, nos permite
adentrarnos en la complejidad con que opera una organización en que todo
no funciona racionalmente, conforme a las dinámicas estructurales
normalmente establecidas, sino una realidad, al decir de María Teresa
González,

“una realidad política compuesta por diversidad de individuos
y grupos de interés que difieren en sus preferencias, creencias, valores,
percepción de la realidad, movilizan un cierto poder y se implican en
procesos de negociaciones, pactos, dinámicas conflictivas... (González
1994:53)”

En este sentido, Martínez Rodríguez (1999) ratifica la necesidad de
que las instituciones educativas revisen sus propuestas, acciones, relaciones
entre y con los sujetos, pues desde este breve universo se construyen formas
de concebir al hombre y la sociedad. En consecuencia, como señala este
mismo autor: “Sólo en la consideración y aspiración de un ciudadano libre,
con capacidad de reconstruir la realidad que le afecta en el marco de una
democracia, tiene sentido la educación” (Martínez R., 1999:2).

Hoy, el destino de la democracia, señala Touraine en Martínez
(1997:29) definida como política del sujeto, se juega ante todo en la escuela
y en la ciudad. Pues no cabe duda, que la escuela concebida como institución
para el aprendizaje está destinada a desarrollar no sólo habilidades
cognitivas, sino también (y con la misma intensidad) habilidades sociales y
políticas que potencien el pensamiento crítico de los alumnos, que les
otorgue oportunidades de experimentar la democracia en sus sentidos más
altos, que les permitan identificar y diferenciar situaciones justas de las
injusta, no aceptar decisiones que atenten contra la dignidad de las personas.

Equivocadamente, se ha concebido a las organizaciones educativas
como entidades neutras, exentas de ideologías, cuando en la realidad están
concebidas para conservar valores y principios dados por el poder
dominante. Sin embargo, no se puede sostener que en una institución exista
una sola ideología, cuando en realidad coexisten diferentes formas de
concebir la educación y la realidad. Las organizaciones escolares, de acuerdo
con McPeherson (1986), en González (1994) son:

“un calidoscopio de conductas, una mezcla de valores e
intereses no siempre armoniosa ni comprensible acudiendo a lo formal;
las distintas partes de la organización están implicadas en acciones
interdependientes y colectivas, pero también en acciones de algún

Representación de los procesos de gestión escolar

 22

modo enfrentadas, como consecuencia de sus respectivos intereses en
tensión.”

Será entonces pertinente encontrar las respuestas a las tensiones, al
porqué de los no avances en la educación y, particularmente, en los
aprendizajes de los niños, en el interior de las instituciones educativas. Si las
miradas sobre los propósitos, que supuestamente los une, son dispersas
difícilmente podrán comprometer proyectos y metas comunes; las podrán
declarar, pero no se concretan en la realidad.

1.4. Discursos enmarcados en los conceptos de gestión y
calidad

La Reforma de la Educación, emprendida en los últimos decenios,
en todos los países latinoamericanos comporta no solamente un cambio en
los planes y programas de estudio o un cambio de metodología en la
enseñanza. La Reforma implica el reconocimiento de un nuevo rol de la
educación en la sociedad y ello implica un profundo cambio cultural en la
escuela. Dicho cambio no se da por decreto, requiere ser promovido y por lo
tanto gestionado, para que un conjunto de innovaciones prenda y se haga
carne en aprendizajes más relevantes y más significativos para los alumnos.

A partir de los procesos de Reforma se han desplegado una
multiplicidad de estrategias y recursos para mejorar los procesos educativos
en un intento por reducir, en alguna medida, la brecha calidad - equidad.

Sin embargo, se observa que no ha sido suficiente con dotar a las
escuelas con diversos recursos de aprendizaje, por ricos que éstos sean. Pues,
para que ellos puedan ser aprehendidos y apropiados por la comunidad
escolar, se requiere intencionar y fortalecer la gestión interna y externa del
establecimiento para que ésta se transforme en el hilo conductor que enhebre
tanto la organización como los recursos en torno a los aprendizajes de los
alumnos. Es decir, vincule el componente curricular-pedagógico con las
decisiones y recursos que posee el establecimiento para que los cambios
esperados se produzcan efectivamente.

De manera que las instituciones escolares para responder a los
nuevos desafíos habrán de constituirse en instituciones gestoras de los
cambios, para ello deben articular sus propósitos que tienen como institución
(misión), con los proyectos de innovación y el saber pedagógico producido
en esa comunidad. Al decir, de Peter Senge (1994)

“... la arquitectura de las organizaciones inteligentes están
sustentadas en un triángulo en cuya cúspide están las ideas rectoras

Introducción

 23

que guían el propósito de la institución; en el segundo vértice se
encuentra la innovación en infraestructura organizacional, y, en el
tercero, las teorías, métodos y herramientas que permiten la acción. “

la organización no es una máquina sino un organismo viviente que puede
tener un sentido colectivo de identidad y propósito, pero que sin estos tres
elementos no es posible lograr una gestión de calidad.

Algunas escuelas y colegios en Chile están asumiendo el desafío de
constituirse en organizaciones eficaces para elevar sus estándares. En este
sentido Chile, señala José Joaquín Brunner (2003), sería el primer país
latinoamericano que instala un proceso de certificación para escuelas, algo
que ya existe en España y Japón. Los expertos de la Fundación Chile
estiman, que la experiencia internacional asegura que la certificación logra
darle tiraje a la chimenea, “logra que el sistema en general tienda a subir”,
en la medida en que se autoevalúen en sus virtudes, vicios, logros y fracasos
organizacionales.

Según el enfoque centrado en la gestión educativa, gran parte de que
los logros en el sistema chileno sean escasos o muy lentos, se debe a
escuelas ineficaces; incluso hay investigaciones que afirman que
establecimientos de funcionamiento torpe con profesores de mal desempeño
no sólo estancan las capacidades de los alumnos, sino que pueden llegar a
disminuirlas En este sentido la Fundación Chile ha constituido un Consejo
Nacional de Certificación que espera lograr en el año la certificación de 100
escuelas.

Pero, ¿para qué se quiere certificar? Sin duda, el sistema
educacional, desde sus autoridades hacia abajo preocupa, de distinta manera
y con diversas motivaciones, la brecha que se extiende entre los logros de las
instituciones educativas que reciben a los alumnos de la pobreza y a las que
reciben a los hijos de la población más acomodada del país. No cabe duda,
que como señala un artículo de El Mercurio, no somos los únicos. Sin
embargo lo que no dice este periódico es que la escuela en gran medida
reproduce las injusticias sociales que la sociedad tiene establecidas y, en
consecuencia, no es posible revertirlas sólo desde la educación. La escuela
como institución debe seguir haciendo los esfuerzos por alcanzar mejores
oportunidades para sus alumnos, pero es la sociedad toda que tiene que
mejorar esas oportunidades.

En consecuencia, el Estado en los últimos gobiernos ha asumido
como prioridad la educación, lo que se ha traducido en mayores recursos
(computadores, libros, capacitación), pero como ya decíamos los recursos
solos no son suficientes. Se necesita de una gestión escolar distinta que
articule todos estos elementos con otros factores y que como estima el
Consejo de Certificación de la Fundación Chile será necesario evaluar seis

Representación de los procesos de gestión escolar

 24

rasgos indicadores de una gestión de calidad: gestión de la comunidad,
liderazgo directivo, competencias profesionales, visión y estrategia, gestión
de proceso y resultados.

López Superes, señala:
"...esa concepción global o integral de la noción de calidad

escolar nos remite, necesariamente, a la correspondiente aproximación
global o integral en la forma de gestionarla. La gestión de la calidad
en los centros docentes ha de ser, pues, global, incidiendo sobre las
personas, sobre los recursos, sobre los procesos y sobre los resultados;
promoviendo sus acciones recíprocas y orientando el sistema, en su
conjunto, hacia ese estado cualitativo que caracteriza las instituciones
educativas excelentes". (López R., 1999:77)

1.5. La gestión escolar

Se entiende, en consecuencia, a la gestión escolar como un conjunto
de acciones articuladas entre sí, que posibilitan la consecución de la
intencionalidad de la institución.

Si consideramos que gestión es el proceso de articulación de un
conjunto de acciones que intenciona una organización para cumplir con su
propósito, gestionar el establecimiento educativo es articular todo lo que
ocurre diariamente en él para lograr lo que los alumnos aprendan lo que
necesitan aprender. En esa perspectiva el director/a no sólo administra, sino
que debe involucrarse, ejercer un liderazgo pedagógico y ser capaz de
formar equipos. Si los procesos de gestión estuvieran dirigidos en ese
sentido, sin duda, los resultados serán mejores en todo orden, porque los
docentes encontraran eco en sus preocupaciones pedagógicas y a la vez el
director/a centrará su preocupación en lo medular del quehacer de la
institución.

Gestionar los aprendizajes implica cosas tan variadas, señalan los
autores de la propuesta CIGA:

- como organizar los horarios para que los profesores puedan
trabajar en equipo;

- tener un sistema de control ordenado que permita disponer los
equipos cuando requieran;

- contar con reglamento consensuado para regular la disciplina;
- conocer los lineamientos jurídicos que rigen la institución

escolar; involucra a los diferentes actores en las distintas tareas
de gestión;

Introducción

 25

- disponer de información completa y oportuna para saber qué
organizaciones podrían apoyar al centro en vistas a enfrentar
problemas, por ejemplo, de drogas o de violencia en las
familias, entre muchas otras cosas. (Lavín, 2002:25).

A partir de nuestra experiencia, señalan los expertos del proyecto
GIGA y, ante la necesidad de connotar la complejidad del proceso de gestión
en la institución educativa, acuñaron la noción de gestión escolar integral
como aquel proceso que articula las múltiples instancias de la vida escolar
con una direccionalidad, cual es, la de lograr aprendizajes significativos en
los alumnos. Desde esta perspectiva, gestionar implica enhebrar, hilvanar,
entretejer todo aquello que acontece diariamente en el cotidiano de la
escuela con miras a un fin, una meta a lograr, que es una educación de
calidad (CIGA, 2002). Gestionar, por ello, es hacer posible el logro del
propósito de la institución.

La propuesta de Gestión Integral pretende facilitar que los docentes
articulen los distintos ámbitos de su quehacer educativo y contribuir; así, a
crear las condiciones para que los profesores logren reflexionar en la
profundidad sobre su quehacer profesional y proyectarla a la escuela, en un
proyecto institucional.

Sin duda, aquí no se pretende ni adherir a un modelo o adscribir
alguno como receta, puesto que cada institución escolar constituye un evento
específico, de manera que las respuestas o soluciones “a priori”, no deben
formularse externamente a la institución escolar, prescindiendo de los
sujetos que las integran y de las relaciones que se instituyen. Más bien, se
debe vincular la búsqueda de propuestas con una postura investigativa que
permita develar los aspectos configuradores de una institución como son lo
emergente y la presencia de lo cultural en las organizaciones escolares, pues
éstos le otorgan su identidad diferencial por encima y más allá de lo
estructural, parece evidente que es ahí donde deberemos indagar para actuar
cambios verdaderamente significativos.

Si bien el concepto de calidad en la educación ha sido mañosamente
manipulado por los intereses efectistas (metas y resultados), no cabe duda
que es un desafío que el sistema educacional no debe omitir, sólo que debe
ser asumido luego de una relectura, que implique una reconceptualización a
partir del análisis y reflexión de los actores involucrados. Es decir, la calidad
de la educación dependerá del grado de satisfacción que logren los
beneficiados. No es posible trasladar en forma mecánica los estándares de
calidad utilizados en otros confines, que por cierto, no negamos que pueden
constituirse en un referente, pero que sin duda no necesariamente responden
a las necesidades educacionales que cada país requiere para sus ciudadanos.

Representación de los procesos de gestión escolar

 26

Las realidades educacionales y sociales son, generalmente, similares, pero la
particularidad de sus satisfactores hace la gran diferencia.

La gestión escolar integral descontextualizada, a nuestro juicio
tampoco será la respuesta a los problemas de escuela, puesto que gestión
integral entendida exclusivamente como articuladora de determinados
aspectos de la institución no cubre las múltiples complejidades que
involucran los procesos de gestión en la escuela. En Chile los procesos de
gestión escolar han estado marcados por procesos autocráticos, que
generaron entre otras tensiones la desconfianza entre los miembros de la
institución. Para pensar en una gestión integral, hay que pensar en
reconstruir confianzas mutuas, que se explican en un contexto histórico.

2. Gestión Curricular

2.1. La gestión curricular y su inclusión en el ámbito
escolar

La tensión y, a veces, contradicción entre currículum y gestión no
sólo se expresa en una discrepancia discursiva, sino que constituye una
fuente de aclaración de los orígenes de la actual práctica docente, o más
bien, se explica a través de ella. Generalmente, los establecimientos
educacionales han operado bajo la lógica de la administración separada de la
acción curricular, cuando se avanza en el planteamiento de que éstos no sólo
deben ser administrados, sino que también gestionados aparece en el
escenario de la escuela con más claridad el objeto de gestión: el currículum
escolar.

La gestión curricular se comprende como parte del marco de la
gestión educativa, implica construir saberes teóricos y prácticos en relación
con la organización del establecimiento escolar, con los aspectos
administrativos, con los actores que forman parte de la institución y por
supuesto con el currículum escolar. En consecuencia, focaliza algunos de los
aspectos incluidos en la gestión educativa en vistas a profundizarlos,
ampliarlos, hacerlos complejos, completarlos; pero sobretodo trata, de
abordar centralmente, los saberes vinculados en forma directa con la
dimensión pedagógico-didáctica. Ello involucra volver a situar la escuela en
torno a la enseñanza y al aprendizaje, lo que supone enfatizar en la gestión
de los aprendizajes que son responsabilidad de toda institución educativa, en
tanto institución social. Asimismo, la gestión del currículum se vincula
directamente con los procesos de toma de decisiones en relación a qué, cómo

Introducción

 27

y cuándo enseñar y evaluar, pues constituyen actividades centrales que se
desarrollan en el establecimiento escolar. De acuerdo con Serafín Antúnez
(1998:139), estos procesos se entienden como un ejercicio continuo de
reflexión y praxis que persigue encontrar cada vez más y mejores soluciones
didácticas y organizativas y, a la vez, promover la innovación y el cambio en
la escuela.

Los saberes necesarios para el estudio de la gestión curricular,
demandan en primer lugar, abordar cuestiones curriculares, con la
complejidad que supone definir “lo curricular”. Desde esta perspectiva, se
asume el currículum como una construcción cultural en dos sentidos:
primero el currículum considera las circunstancias sociales e históricas que
atraviesan la enseñanza institucionalizada y segundo el currículum también
aparece atravesado, determinado en parte, contextualizado por la cultura
institucional escolar propia de cada establecimiento, señala Poggi, Margarita
(1998: 17).

En segundo lugar, otro saber necesario es el de la gestión
propiamente tal y que es el proceso de articulación de un conjunto de
acciones que intencionan una organización para cumplir con su propósito;
gestionar un establecimiento educativo es articular todo lo que ocurre
diariamente en él para lograr que los alumnos aprendan lo que necesitan
aprender.

La gestión escolar es la consecución de la intencionalidad
pedagógica en y con la participación activa de toda la comunidad educativa.
Su objetivo es centrar-focalizar-nuclear a la escuela alrededor de los
aprendizajes de los niños y jóvenes. Su desafío es dinamizar los procesos y
la participación de los actores que intervienen en la acción educativa.

No obstante lo anterior, cabe señalar que la concepción de gestión
curricular se introduce en el marco estructural que ha prevalecido en la
escuela, de manera que el transitar por los caminos de la gestión del
currículum, implica como cualquier cambio e innovación, la ruptura y
modificaciones de las rutinas, hábitos y pautas de la escuela. En este sentido,
el concepto de estructura que desarrolla Popkewitz (1997: 37): “los límites
cambiantes y los puntos de interacción entre instituciones y sistemas
sociales definen las pautas estructurales”, permite observar la estructura a
través de un conjunto de relaciones y dinámicas que no son lineales. Del
mismo modo, como presentan rupturas con el pasado proporcionan los
criterios para estudiar el cambio.

La inclusión de la gestión curricular como un nuevo contructo
permite situar el quehacer de la escuela en su esencia, en su objetivo.
Implica, también, identificar en la estructura las relaciones institucionales,

Representación de los procesos de gestión escolar

 28

ofreciendo una lectura dinámica de la realidad social de la escuela. Por una
parte, se reconoce que las estructuras no son la representación de un mundo
consistente y sin cambios. Pero, por otra parte, también implica no centrarse
exclusivamente en los actores, pues se establece la supremacía de una teoría
voluntarista del cambio. Sin embargo, lo relevante de la lectura estructural
de la gestión curricular es comprender las interacciones institucionales y la
práctica docente, a través de ellas como señala Bourdieu y Passeron (1998)
se entrelazan una cadena de hechos los cuales producen un habitus: “las
relaciones estructurales proporcionan las relaciones pautadas y los sistemas
simbólicos de clasificación y categorización que ordenan los espacios
sociales en los que se desarrolla la práctica”.

2.2. El currículum y las racionalidades que lo sustentan

El currículum es el componente que sitúa el centro de la atención en
las relaciones estructurales que determinan los hechos educativos en la
institución escolar. Pues, engloba diversos conjuntos de relaciones sociales y
estructurales a través de auténticas pautas de comunicación sobre las que se
basa, según Popkewitz (1997:35). El currículum, los métodos y la clase
escolar eran invenciones para resaltar la coherencia racional, el orden
sucesivo interno y, más tarde, la disciplina calvinista, relacionados en
conjunto con la formación de la organización social y económica. En las
formas sociales que se desarrollaban en torno a la palabra currículum estaba
una disciplina que orientaba las opciones adecuadas y el ámbito de la acción
permisible. Por tanto, hablar sobre currículum exige admitir un conjunto de
supuestos y valores no inmediatamente aparentes, que el limitan el ámbito de
las opciones disponibles.

El concepto de currículum hace mucho tiempo está asestado en la
cultura educativa de los intelectuales y técnicos, no así en el uso de los
profesores, que generalmente han debido aplicar la operatoria del currículo,
sin mucho saber a qué modelo o enfoque corresponde. Sin duda, la
responsabilidad de ese desconocimiento teórico en la práctica de los
profesores no obedece solamente a los profesores, sino también a las
instituciones formadoras que han privilegiado una instrucción curricular por
sobre una reflexión teórica o discusión epistemológica.

Ante las diversas definiciones de currículo, están subyacentes las
racionalidades o paradigmas que las sustentan, en consecuencia no es posible
suscribir un concepto como el definitorio, pues para unos tampoco currículo
es un concepto, así lo define S. Grundy (1994:19-20) “el currículo no es un
concepto, sino una construcción cultural. Es decir no se trata de un
concepto abstracto que tenga alguna existencia aparte de y antecedente a la

Introducción

 29

experiencia humana. Es, en cambio, una forma de organizar un conjunto de
prácticas educativas humanas”.

Desde la perspectiva del currículo como praxis, se entiende que el
currículum es construido en la interacción de los sujetos, con el
conocimiento, en un contexto dado. Es decir, el currículo es una forma de
organizar un conjunto de prácticas educativas humanas, el currículum se
refiere a las experiencias de las personas consiguientes a la existencia del
currículo. En consecuencia, y, de acuerdo al decir de Paulo Freire (1972b),
“Toda práctica educativa supone un concepto del hombre y del mundo”; las
prácticas educativas y el currículo es un conjunto de ellas, no existen aparte
de ciertas creencias sobre las personas y sobre la forma en que interactúan y
deben hacerlo en el mundo.

En Kemmis, observamos la estrecha vinculación del currículo con la
vida social, en que la práctica curricular es concebida como un proceso
social, y, en consecuencia, una construcción social. Es decir, estamos frente
a la lectura de un currículo comprometido con la existencia histórica,
cultural y social de los sujetos, por tanto lejos de las perspectivas que lo
asociación estrictamente con las disciplinas o especialidades, dándole un
barniz de neutralidad. En efecto, este autor apuesta por el currículo como:

“La practica del currículo es un proceso de representación,
formación y transformación de la vida social en la sociedad, la
práctica del currículo en las escuelas y la experiencia curricular de los
estudiantes debe entenderse como un todo, de forma sintética y
comprensiva, más que a través de las estrechas perspectivas de
especialidades de las disciplinas particulares (Kemmis 1993:13)

En la perspectiva descrita por Kemmis, se inscribe también
Stenhouse (1985:5), cuando señala: “El currículo es un intento de comunicar
los principios esenciales de una propuesta educativa de tal forma que quede
abierta al escrutinio crítico y pueda ser traducida efectivamente a la
práctica”. El currículo como articulador de una cosmovisión que se
reflexiona críticamente en su relación directa con la práctica. Pensar en
currículo es pensar en cómo se actúa e interactúa un grupo de personas en
ciertas situaciones. No es describir y analizar un elemento que existe a parte
de la interacción humana (Grundy, 1994:21).

Como se ha señalado, toda práctica educativa supone un concepto
del hombre y del mundo. Las prácticas educativas y el currículo es un
conjunto de ellas, no existen aparte de ciertas creencias sobre las personas y
sobre la forma en que interactúan y deben hacerlo en el mundo. De manera,
que importante hacer una breve referencia, por el momento, a las
racionalidades que operan en los enfoques y modelos curriculares, pues en
ella subyacen miradas específicas sobre el conocimiento, las que pueden ser

Representación de los procesos de gestión escolar

 30

representadas a partir de los tres intereses cognitivos básicos que Habermas,
llama: técnicos, prácticos y emancipadores; este autor destaca que estos tres
intereses constituyen los tres tipos de ciencia mediante los que se genera y
organiza el saber de nuestra sociedad. Estas tres formas de saber son la
empírico-analítica, la histórico-hermenéutica y la crítica. Por tanto, señala
Grundy (1994:27), aunque Habermas haga hincapié en el papel que estos
intereses desempeñan en la construcción del conocimiento, pueden
denominarse también intereses “constitutivos de la acción” (1972:211). Esto
cobra mayor significado cuando se considera al currículo como construcción
social que forma parte de la estructura vital de la sociedad.

El interés técnico, como todos los intereses humanos fundamentales,
se basa en la necesidad de sobrevivir y reproducirse que tiene la especie,
tanto ella misma como aquellos aspectos de la sociedad humana que se
consideran de mayor importancia. Para lograr este objetivo, las personas
muestran una orientación básica hacia el control y gestión del medio.
Habermas (1982:28-29) denomina a esta orientación interés técnico. Este
tipo de saber es generado por la ciencia empírico-analítica se basa en la
experiencia y la observación, propiciada a menudo por la experimentación.
Las teorías asociadas con esta ciencia “comprenden conexiones hipotético-
deductivas de proposiciones, que permiten la deducción de hipótesis de
contenido empírico”.

Según Habermas, el interés fundamental que orienta la ciencia
empírico-analítica consiste en el control y la posibilidad de explotación
técnica del saber (interés cognitivo técnico). De manera que el interés
técnico constituye un interés fundamental por el control del ambiente
mediante la acción de acuerdo con reglas basada en leyes con fundamento
empírico.

En tanto, el interés práctico, interés por comprender el medio de
modo que el sujeto sea capaz de interactuar con él. Se basa en la necesidad
fundamental de la especie humana de vivir en el mundo y formando parte de
él, y no compitiendo con el ambiente para sobrevivir.

El interés práctico, genera conocimiento subjetivo en vez del saber
objetivo (es decir, conocimiento del mundo como sujeto en vez de
conocimiento del mundo como objeto). Se puede definir este interés del
siguiente modo, dice Grundy (1994: 33): el interés práctico es un interés
fundamental por comprender el ambiente mediante la interacción, basado
en una interpretación consensuada del significado. Los conceptos claves
asociados con el interés cognitivo práctico son la comprensión y la
interacción.

Introducción

 31

El currículo informado por el interés práctico no es tipo medio-fin,
en el que el resultado educativo se produce mediante la acción del profesor
sobre un grupo de estudiantes objetivados. En cambio, el diseño del
currículo se considera como un proceso en el que el alumno y profesor
interactúan con el fin de dar sentido al mundo: Stenhouse afirma:

“la clase infantil que considera los orígenes de una pelea
habida en el patio de recreo y el historiador que revisa los orígenes de
la Primera Guerra Mundial llevan a cabo esencialmente el mismo tipo
de tarea. Tratan de comprender tanto el acontecimiento como el
concepto mediante el que intentan explicarlo” (Stenhouse, 1985:85)

Por último, el interés emancipador de acuerdo con Habermas es
identificado como la emancipación con la autonomía y la responsabilidad.
La emancipación sólo es posible en el acto de autorreflexión (o sea, cuando
el yo se vuelve sobre sí mismo). Sino que el interés emancipador es: Un
interés fundamental por la emancipación y la potenciación para
comprometerse en una acción autónoma que surge de intuiciones auténticas,
críticas, de la construcción social de la sociedad humana. (Grundy: 1994.
36).

Aunque sean fundamentales, dice Grundy (1994: 39), la asimilación
de estas relaciones es complicada. Han de comprenderse frente al telón de
fondo de los otros intereses cognitivos y lo que de ellos se deriva para el
currículo. El principio más importante que hemos de reconocer a partir de
esta visión general de los intereses cognitivos consiste en que el currículo es
una construcción social. Es más, la forma y objetivos de esa construcción
estarán determinados por intereses humanos fundamentales que suponen
conceptos de personas y de su mundo.

2.3. Los énfasis del currículum escolar en el actual contexto

El discurso curricular, circunstanciado e impactado por los
innumerables cambios se debate, hoy, entre la relevancia, rigor, cientificidad
y racionalidad de lo que haya que enseñarse en las escuelas y su sensibilidad
al conocimiento vulgar, experiencial, cotidiano, de la calle. Al decir de
Escudero (1999:13), se persigue, entonces, un currículum no sólo centrado
en el desarrollo del conocimiento y habilidades sino también en el desarrollo
personal, social y actitudinal de los alumnos. De manera que los
requerimientos son cada vez mayores pues se está asumiendo la necesidad de
una formación integral que involucre diferentes aspectos, que hasta ayer se
omitían predominando con ello lo cognitivo como exclusiva preocupación
del currículo.

Representación de los procesos de gestión escolar

 32

Lo anterior, conduce a considerar la reconversión de los profesores
en relación con los estudiantes y aquello sobre lo que han de trabajar (la
cultura, el conocimiento, las relaciones, los valores, el aprender a pensar y
desarrollar habilidades sobre resolver problemas). Estos dominios afectan
fundamentalmente al núcleo básico de la profesión y al cometido social
encomendado a las instituciones educativas. Sin duda, que la ampliación de
roles de los profesores y profesoras requiere de una nueva propuesta en la
formación de estos profesionales así como de instituciones educativas que
ofrezcan nuevas oportunidades de profesionalización en el ejercicio docente.

En este sentido, al decir de Escudero habrá que:

“cambiar y mejorar la educación en el tipo de sociedad en la
que vivimos, elaborar, desarrollar y evaluar el currículo como una
respuesta sociocultural y pedagógica, pasa, necesariamente, por
mejorar y reconstruir los propios centros para que pueda ofrecerse una
educación de calidad”(Escudero, 1999:17).

Ello desafía, sin duda, a generar las condiciones adecuadas para
producir verdadera reflexión sobre la acción de la institución a través de la
participación de sus miembros y en particular de los profesores, pues la
respuesta sociocultural y pedagógica que debe dar el currículo no se puede
concebir sin la construcción colectiva de una comunidad; en consecuencia,
se deben articular los aspectos pedagógicos y administrativos de manera de
producir un continuo de oportunidades para producirlas.

No obstante lo anterior, la tendencia es una vuelta a lo tecnológico
que se evidencia en el discurso pedagógico y así lo describe según Bautista
Rodríguez (1999:20) “El discurso pedagógico que se está manteniendo en
los centros escolares vuelve a ser hoy tecnológico, es decir, vuelve a
centrarse en ordenar e instrumentar lo existente en vez de revisar o
descubrir nuestras necesidades y decidir soluciones razonadamente. Es una
realidad, también, en nuestro país que el currículum está siendo cada vez
más intervenido por los intereses económicos, que demandan la formación
de recurso humano más calificado y /o competente. De manera, que el
currículum por su naturaleza social y política, se pone nuevamente al
servicio de los intereses globales de la sociedad más que las necesidades
reales de la comunidad educativa en que se desarrolla y más alejados de los
sujetos en sus más diversas complejidades.

Para generar estas realizaciones efectivas del currículo se necesita de
una política de desarrollo curricular, que potencie, reconozca, amplié y
promueva mayores márgenes de autonomía en los establecimientos
educacionales, como condición importante para el desarrollo de las reformas
y para la persecución de la calidad. Sin duda, que ello requiere de cambios
estructurales, de gestión y funcionamiento para facilitar los procesos de

Introducción

 33

cambio, es decir deben modificarse la cultura de la escuela como
instituciones de servicio educativo que actúan en un mundo cambiante,
socialmente heterogéneo y culturalmente diverso.

2.4. La gestión de los aprendizajes: un núcleo del quehacer
educativo

La gestión curricular conlleva la gestión de los aprendizajes en la
escuela y la correspondiente responsabilidad social, es decir, la reflexión
debe situarse en las “enseñanzas” y los “aprendizajes”, que se desarrollan
en el seno de la institución escolar, involucrando en ello a estudiantes,
docentes, directivos, principalmente. Preocuparse acerca de la enseñanza y el
aprendizaje implica, más allá de las diversas teorías que las sustentan, asumir
rupturas y conflictos cognitivos, pero fundamentalmente tomar conciencia de
lo que significa para la institución escolar desarrollar un proceso de
enseñanza y aprendizaje que introduzca la responsabilidad de generar y
potenciar aprendizajes significativos y relevantes en sus estudiantes.

En consecuencia, cabe señalar que tanto el niño (cuando llega a
clase), como el adulto docente, cuando accede a su formación, disponen de
una serie de saberes, que se constituyen, simultáneamente, en puentes para
acceder a otros saberes más complejos y en obstáculos para dicho acceso,
según Poggi (1998), sino se introducen situaciones de enseñanza que
provoquen la reelaboración y reestructuración de los conocimientos en
niveles de formulación diferentes. Para los didactas y, especialmente, para
Bachelard se conoce en contra de un conocimiento anterior, de manera que
desde allí se avanza al concepto de ruptura epistemológica.

 De acuerdo con Develay (1992), existen tres rupturas de órdenes
diferentes: las rupturas epistemológicas, las pedagógicas y las didácticas, que
se pondrían en juego en las escuelas en relación con el conocimiento de los
estudiantes, de los docentes y de los directivos. Las rupturas epistemológicas
se refieren, a la reformulación, la organización, la reorganización y la
estructuración alrededor de nuevos conceptos. Se podría hablar de
verdaderas “recomposiciones” en los campos disciplinarios. En tanto, las
rupturas pedagógicas, hacen referencias a las reorganizaciones de la relación
educativa en torno a nuevas perspectivas que reestructuran dicha relación, se
pueden relacionar con la intencionalidad docente y con los procesos de
negociación del currículum y; finalmente, están las rupturas didácticas a
través de las cuales la relación entre el estudiante y el saber escolar se
vincula con las nuevas posiciones en torno a la comunicación de los
conocimientos y sus transformaciones, y a los efectos en los usuarios y las
instituciones que produce esa comunicación.

Representación de los procesos de gestión escolar

 34

En consecuencia, se entiende que la gestión de los aprendizajes en la
institución escolar se relaciona directamente con la necesidad de
reconceptualizar los procesos de enseñanza y aprendizaje de acuerdo a los
contextos y a los sujetos que participan de esta construcción del
conocimiento. Esto implica resituar la escuela, ya no como la reproductora
de los saberes producidos por otros, sino como la generadora de nuevos
conocimientos en la medida que éstos son reflexionados y contextualizados.
En efecto, está claro que la educación no es una «ciencia dura» y abordar el
proceso de construcción de conocimiento sobre el hecho educativo,
«...significa necesariamente tratar de abordar el campo social desde una
perspectiva totalmente distinta a la construcción cientifisista».

No obstante los anterior, en nuestras escuelas es aún lejano aquello
de la transformación del quehacer pedagógico y de la posibilidad de una
nueva relación entre aprendiente y enseñante, pues esta última sigue siendo
una relación vertical, de superioridad en que el profesor es quien domina y el
estudiantes es el dominado. En ello concuerdan investigaciones, que señalan
que:

“el eje central en torno al cual se articulan los procesos de
enseñanza aprendizaje en la escuela es la relación jerárquica del
profesor con respecto a sus alumnos, centrándose el proceso
pedagógico, fundamentalmente, en la entrega de contenidos escolares
por parte del primero a los segundos.” (Cerda, 1994: 80).

En este sentido, se confirma que se sigue enfatizando en cómo se
enseña o cómo se transmite la cultura más que en los procesos de
aprendizaje de los estudiantes. Lo expuesto permite reiterar la necesidad de
favorecer los procesos de construcción y negociación de significados en el
marco de la participación colectiva de los docentes como una función
importante en su rol como profesional de la educación.

La visión que ha imperado en torno al quehacer pedagógico en el
aula es que éste pasa por cambiar procedimientos, de manera que se
institucionaliza la idea de que en la medida que el profesor logre dominar
más técnicas será mejor. Bajo este supuesto se conciben los cambios, que en
la práctica constituyen una acción superficial que no modifica lo sustantivo,
pues es en este sentido se ratifica que: “el énfasis que se pone en el
conocimiento de métodos y técnicas no necesariamente significa que los
docentes creen o desarrollen nuevas formas de enseñanza que apoyen los
aprendizajes de sus propios alumnos, con sus características y
peculiaridades” (Cerda, 1994: 81)

En relación con la transmisión de un currículum basado en la
existencia de un supuesto conocimiento como verdad acabada, de manera
que los profesores se constituyen asimismo como agentes de ese saber. Las

Introducción

 35

prácticas tienen que ver, en parte, con las formas en que el docente y la
mayoría de los sujetos, se vinculan con el conocimiento validado
socialmente. En efecto, el conocimiento acumulado por nuestra sociedad
pareciera ser considerado, en la escuela, y en la sociedad, como una verdad
concluida.

Los acelerados cambios en el ámbito de la ciencia y la tecnología,
llevan a revisar las concepciones que se tenían acerca del proceso de
aprender, de manera que las prácticas pedagógicas son este instante puntos
claves en que se advierten la incorporación de esos cambios o no. Así lo
reconocen los profesores en Primer Encuentro Nacional de Educación, en la
fase de convocatoria:

 “... están incorporando a nuestra cultura profesional una
serie de modelos curriculares asociados principalmente al
cognoscitivismo y al constructivismo. Con ello se espera que se
modifiquen completamente la concepción del trabajo en el aula. Por
ejemplo, terminar con la llamada “educación frontal” para
reemplazarla por espacios de comunicación y participación en la
construcción progresiva del conocimiento”. (Colegio de Profesores,
1997:15).

Estos no sólo se orientan a cambiar posturas nuevas en el aula, ni
asumir nuevos modelos de aprendizaje basados en nuevas teorías como lo es
el constructivismo, sino que deberían orientar un proceso mayor de reflexión
acerca del rol de un profesor que delibera críticamente acerca de éstos y
otros modelos.

2.5. El rol directivo en la gestión escolar

De acuerdo con la gestión del aprendizaje y la construcción de
conocimientos en la escuela, el ejercicio del rol directivo se vincula con ser
un “provocador” de rupturas y un “constructor” de algunas certezas que
puedan volver a ponerse en cuestión en otro momento. Para ello las
funciones de asesoramiento, de orientación, de seguimiento, de supervisión,
en fin, todas aquellas funciones centrales para que la escuela asegure una
propuesta intencional de enseñanza y de aprendizaje, son claves.

Una clave para definir la gestión del curricular de los directivos en
las instituciones escolares, bajo la concepción del currículum como
construcción cultural y social, es el directivo que trabaja con los profesores
para que ellos sean los que decidan qué deben hacer con los alumnos y con
su trabajo en general como profesionales de la enseñanza.

En la escuela se trabaja con un currículum real, que retoma, integra y
traduce de manera variada y con diferentes matices aspectos del currículum

Representación de los procesos de gestión escolar

 36

prescrito. En consecuencia, un currículum “funcionando” es un punto de
partida sobre el cual puede, y debe, operar el director cuando desea sostener
ciertos principios en torno a la enseñanza y el aprendizaje de áreas y
disciplinas en su escuela.

2.6. La gestión del currículum frente a la innovación y el
cambio

En educación escolar, señala Serafín Antúnez (1998), no es posible
gestionar el currículum promoviendo innovaciones consistentes y eficaces
sin incidir clara y decididamente en algunas variables que tienen una
importancia decisiva. Pues cuando se pretende innovar no se puede mantener
invariable algún factor en medio de otros que se modifican constantemente.

Los importante avances que se han ido efectuando a lo largo de los
años con la Reforma Educacional en Chile y, particularmente, en las
transformaciones en el ámbito curricular, como lo son: un nuevo marco
curricular (que procura una mejor selección y organización de los
contenidos), la incorporación de la informática, el desarrollo de una
didáctica más centrada en los aprendizajes y en el estudiante, los esfuerzos
por ofrecer una variedad en los procedimientos educativos de manera de
lograr aprendizajes más efectivos. No obstante, los diversos cambios que han
operado en la escuela de hoy, admitiendo variaciones y dispositivos nuevos
que propenden mejorar la práctica educativa, subsisten elementos algunos
elementos organizativos, otras “invariables”, al decir de Serafín Antúnez
(1998), que han ido escapando a las tentativas de cambio. Son según este
autor, fundamentalmente tres factores que suelen ser poco considerados y
que se mantienen extrañamente intocables a lo largo de los años. Estos son:
a) la organización del tiempo, b) el agrupamiento de los alumnos y alumnas
y c) la organización del espacio.

a) la organización del tiempo

En relación con la organización del tiempo, lo primero que cabe
señalar que este es un bien escaso y por lo tanto siempre en la escuela se está
en déficit en este sentido, entonces cabe preguntarse: ¿el tiempo es un
recurso del que hay que disponer o un recurso al que hay que amoldarse
necesariamente? Por lo general, los diversos ámbitos de la gestión obliga a
fragmentar y dispersar el trabajo de los enseñantes y ha desarrollar ese
trabajo múltiple en una magnitud de tiempo que suele “gestarse” casi
totalmente en las acciones directas con los alumnos y en la planificación y
evaluación curricular. Pues, el tiempo, es un recurso perecedero y que, en
consecuencia, no puede almacenarse ni ahorrarse cuando sobra para poderlo
utilizar cuando falta. En la escuela, se actúa adaptándose al tiempo, ya que
resulta más fácil que hacerlo a la inversa. La costumbre, las normativas, el

Introducción

 37

control puramente burocrático, la prevalencia del tiempo racional o
administrativo por sobre el tiempo pedagógico, por ejemplo, hacen que sea
frecuente esta actitud frente al tiempo.

La concepción de tiempo administrativo y el empleo que conlleva
está siendo un factor que bloquea de forma muy importante la renovación de
las prácticas educativas y un impedimento para la introducción de objetivos
y métodos nuevos en la organización escolar, que procura ser innovadora,
especialmente, en su capacidad de adecuarse a las necesidades de los
alumnos y alumnas. En consecuencia se produce, al decir de Antúnez, una
coexistencia evidente entre objetivos, medios y métodos, por una parte, y
una concepción de tiempo antigua, por otro. De manera, que el empleo de las
unidades de tiempo de forma repetitiva, uniforme y estática se reproduce
continuamente en un modelo definitivamente poco eficaz y anacrónico.

De acuerdo con la concepción y uso del tiempo, que se asume en la
escuela, es tal vez el primer eslabón de la cadena que hay que romper para
realizar innovaciones y mejoras reales y efectivas. En este sentido, la
organización de las actividades de enseñanza y aprendizaje en relación con
los tiempos que se destinan a ellas no deberían determinarse por criterios
administrativos. Pues los alumnos y alumnos no aprenden por épocas ni se
detienen en sus procesos de aprendices coincidiendo con los semestres o los
periodos de vacaciones. Cada uno aprende al ritmo que le permiten su
motivación y sus capacidades y como éstas son diferentes se debería
procurar que cada uno pudiese desarrollarlas adecuadamente mediante un
uso de tiempo y unos agrupamientos adecuados. Al mismo tiempo, bajo la
lógica del tiempo administrativo no discrimina entre el tiempo de la
enseñanza y el tiempo del aprendizaje.

b) el agrupamiento de los alumnos y alumnas

La educación escolar siempre se ha desenvuelto a partir de
actividades de enseñanza y aprendizaje que se desarrollan en grupos de
alumnos y alumnas, asumiendo una dimensión estandarizada y
homogeneizada de la realidad. Aún cuando se resguarde el derecho que la
educación debe ser para todos, sin discriminación, al mismo tiempo, no se
procura proporcionar una enseñanza que se acomode a las aptitudes y
capacidades de cada uno de los y las estudiantes.

Como se sabe cualquier docente conoce que entre los y las
estudiantes de su grupo- curso existen diferencias de naturaleza diversa que
le obligan a considerar a cada estudiante como un caso único y particular,
sobretodo cuando hoy se hace tanto énfasis en ello. Las diferencias más
relevantes se expresan en: los ritmos de aprendizaje, en los intereses, en la
maduración, en las características socio-culturales y del ámbito familiar de

Representación de los procesos de gestión escolar

 38

procedencia, en las aptitudes, entre otras variables que dan lugar a realidades
heterogéneas respecto a las que merece la pena ser especialmente sensible.
En consecuencia, intervenir en las aulas como si todos los y las estudiantes
que tenemos en ellas fuesen iguales, sin discriminar actuaciones ni
destinatarios es tanto como garantizar la ineficiencia y alejarse del propósito
de cubrir las necesidades de cada uno de ellos.

Ciertamente, el éxito o fracaso de la intervención de los profesores y
profesoras afecta, alguna medida, el tipo de agrupamiento y sobretodo en
Chile y en América Latina la cantidad de estudiantes por aula, dado que las
condiciones no permiten del todo atender la diversidad de realidades. No
obstante, también, se estima que la oportunidad y pertinencia de la
metodología que se utilice, constituye un factor que favorece las
posibilidades de desarrollo de un quehacer educativo efectivo. Una
metodología adecuada al contexto en el que se desarrolla la acción y que sea
congruente con las características y necesidades y expectativas de los
alumnos y alumnas considerados individualmente se acercará al intento de
educar eficazmente que la simple elección de un procedimiento u otro
agrupamiento.

Tradicionalmente, la forma de organizar los alumnos y alumnas a lo
largo del periodo de escolarización ha sido la organización vertical graduada,
es decir, divide el progreso de los alumnos en niveles o grados que deben ser
cursados durante un año académico exactamente. Ello ha permitido asignar
objetivos y contenidos de aprendizaje de acuerdo a los niveles, utilizar la
promoción del grupo de alumnos al nivel siguiente de manera colectiva,
entre otros. Sin embargo, este sistema es comprobado que no favorece, por
ejemplo, el trabajo colaborativo de los profesores y profesoras ni propicia
estrategias metodológicas individualizadotas. A pesar, de sus limitaciones, el
sistema de organización graduada es el más frecuente, porque existe una
regularidad que permite organizar la escolarización de los alumnos y
alumnas, el agrupar por la edad facilita la planificación y control y, en
definitiva es el modelo menos complicado. En consecuencia, este régimen se
mueve en la contradicción que supone tratar de individualizar la enseñanza
y, a la vez, agrupar a los estudiantes en función casi exclusivamente de la
edad cronológica.

Se han explorado e implementado otras formas de agrupar a los
alumnos y alumnas, que no son necesariamente generalizables ni frecuentes.
Están, por ejemplo, el ciclo que puede ofrecer una forma más flexible y que
proporciona respuestas más adecuadas a heterogeneidad de los estudiantes.
La ordenación en ciclos es un sistema de organización semigraduada de las y
los estudiantes y de los profesores. Dentro de este marco de flexibilidad, se
dan otras propuestas como los multiniveles, que consiste en organizar el
currículum de algunas áreas o materias mediante una secuenciación de los

Introducción

 39

contenidos muy pautada. Los alumnos pueden progresar en el “itinerario” de
los contenidos de cada materia según el ritmo y capacidad de cada uno. Otro
ejemplo, lo es la organización del currículum por proyectos, que permite
agrupar a los estudiantes en función del propósito que guía cada proyecto de
tal manera que posibilite el trabajo cooperativo y el estudio de un hecho, de
un fenómeno o de un problema desde una orientación pluridisciplinar o
interdisciplinar. Asimismo se pueden mencionar, los rincones o áreas de
actividad y talleres, la enseñanza mediante módulos, entre otros.

c) la organización del espacio

El espacio viene a constituir, según Antúnez (1998), la tercera
“invariable” en las decisiones curriculares. El uso adecuado del espacio
ayuda a crear una ambiente favorecedor del equilibrio personal de
estudiantes y profesores y de la mejora de sus relaciones interpersonales. Al
mismo tiempo, debiera ser aprovechado como un recurso que contribuye a la
creación de estímulos físicos, sensoriales y psicológicos facilitadores de
oportunidades educativas ricas y variadas.

El espacio es, además, un contenido curricular que tiene múltiples
expresiones en el desarrollo de los diferentes sectores de aprendizaje, como
por ejemplo, comprensión del medio natural, social y cultural, en las áreas de
la expresión visual y plástica o en las de expresión dinámica y musical.

En la práctica educativa, sobre todo en nuestro país, está delimitado
en relación al edificio. Allí se ubican las aulas, los laboratorios, salas de
consejo de profesores, salones y /o gimnasios, comedores, sanitarios, lugares
para el esparcimiento, entre otros. Dada la focalización del edificio como
espacio educativo, se requiere en consecuencia que éstos sea flexibles y
funcionales, que permitan: acomodar grupos de diversos tamaños,
proporcionar rincones para el trabajo personal, proporcionar espacios para el
trabajo personal de los profesores y profesoras, para la recepción y atención
de apoderados, acoger todas la posibilidades de organización que determine
la metodología didáctica que utilice el o la docente. Asimismo debe brindar
seguridad e higiene, para ello es importante reparar en las dimensiones de las
aulas, en la iluminación y ventilación y, por sobretodo responder a las
necesidades metodológicas. Esto último, implica también, reparar en los
muebles y el material didáctico, que deberán ser adecuados a las
características de los niños.

2.7. El proyecto curricular

Una forma de realización de la gestión curricular lo comprende el
Proyecto Curricular, el que, a su vez, se inscribe en el marco del Proyecto
Educativo Institucional (PEI) como una herramienta de gestión y política

Representación de los procesos de gestión escolar

 40

institucional, es un instrumento de coherencia educativa, una guía abierta y
flexible y un medio dinamizador de la acción educativa mediante el cual se
concreta, de manera clara, el “deber ser” educacional establecido en el PEI.
Debe elaborarse de acuerdo a la realidad de cada establecimiento, a las metas
que se propone lograr con los alumnos.

Supone la continuidad y la coherencia en la actualización del equipo
de educadores. Es coherencia ha de lograrse en torno a los valores y
actitudes; capacidades y destrezas propuestas por los educadores en el
establecimiento educativo como objetivos del aprendizaje y de la enseñanza;
y a los contenidos y métodos, que reempleen como medios.

 La gestión del currículum, en definitiva, vincula diversos
dispositivos que se relacionan en el quehacer diario de la institución escolar
y que tienen su centro en el desarrollo de los aprendizajes de los y las
estudiantes, que cada día entran en relación con el mundo escolar. Estos van
premunidos de sus propios saberes y se vinculan con el conocimiento, a
través de la mediación y facilitación que hacen los profesores y profesoras
en el acto pedagógico instituido. Es el currículum, desde su complejidad
polisémica es el que se gestiona, provocando la reflexión y la decisión
compartida acerca de la escuela, sujeto y sociedad que se disponen a
construir, para ello se necesita contar con herramientas como el proyecto
curricular de la escuela, que permita visualizar con claridad su realidad y
proyectarse en sus legitimas aspiraciones .

3. Sistema Escolar Chileno

El sistema educacional chileno se caracteriza por su organización
descentralizada en relación con la administración de los establecimientos,
pues ésta es realizada por personas o instituciones municipales y particulares
denominadas "sostenedores", que asumen ante el Estado la responsabilidad
de mantener en funcionamiento el establecimiento educacional. De esta
forma, el sistema esta conformado por establecimientos subvencionados de
dependencia municipal y particular (sostenedores y corporaciones privadas),
así como establecimientos particulares pagados.

Municipales: Estos tienen un financiamiento con un aporte estatal,
el principal aporte fiscal es la subvención de escolaridad, la cual se otorga
mensualmente a estos establecimientos adscritos a esta modalidad de
financiamiento por cada estudiante que asiste a clases (equivalente a 2 UTM
aprox. por alumno). Éste dependiendo del tipo de enseñanza, ya que en el
caso de la educación diferencial equivale a 4 UTM aprox. por estudiante.

Introducción

 41

Subvencionados: Es un financiamiento compartido, con una
modalidad en la cual los cobros mensuales a padres y apoderados se suman
al financiamiento fiscal con el objeto de colaborar en la educación de sus
hijos. A la vez, que se adscriben a la misma modalidad de financiamiento
estatal determinada por cada estudiante que asiste a clases.

Particulares: su financiamiento solamente corresponde a cobros
mensuales de padres y apoderados y recursos privados.

Los niveles en que se organiza el sistema educativo escolar,
considera un nivel preescolar, que atiende a niños menores de 6 años,
mediante una diversidad de instituciones y redes publicas y privadas; un
nivel básico, de ocho grados, cumplido en escuelas municipales o privadas;
un nivel medio, de cuatro años que se ofrece en liceos con dos modalidades
la científico-humanista, de tipo general, y la técnico-profesional, que
combina estudios generales y formación para el trabajo. Actualmente, desde
el nivel básico al medio se establecen doce años de escolaridad obligatoria.

 A su vez, existe en forma paralela la "educación diferencial" la cual
es de tipo transversal e interdisciplinaria para integrar en el sistema escolar
normal a niños y jóvenes con necesidades educativas especiales (NEE) y,
también, para atenderlos en establecimientos específicos, dependiendo del
nivel de retraso mental.

3.1. Antecedentes de la Reforma Educacional

La Reforma Educacional de los noventa, promovida por los
gobiernos de la Concertación de Partidos por la Democracia, se explica en el
devenir histórico del país, por lo que es necesario antes revisar algunos de
los aspectos claves que estaban presentes en la Reforma de los Ochenta,
establecida ésta por el régimen militar que gobernó diecisiete años a Chile.
Bajo esa institucionalidad se resolvieron políticas que impactaron el
desarrollo profesional y laboral de los docentes, en el marco de la aplicación
de la doctrina de “Seguridad Nacional” a la educación. Esto implicó, entre
otras cosas, la intervención en el accionar del sector que tuvo el gobierno,
pasando por control de las profesiones y el disciplinamiento de la cultura
escolar. Lo que llevó a las modificaciones, por ejemplo del currículo de
Historia y Ciencias Sociales de acuerdo a la nueva ideología, instalando la
censura y autocensura en la escuela y en la práctica docente en aula y fuera
de ella. Asimismo, se logró comprimir el currículo a su mínima expresión, lo
que derivó en la principal fuente de fragmentación del sistema y
discriminación, puesto que las curriculas que sufrieron el mayor reducción
fueron las que se aplicaron a los establecimientos escolares públicos, hoy
municipalizados. Esto significó que se atendiera a la población escolar en un

Representación de los procesos de gestión escolar

 42

mismo establecimiento en dobles y hasta triples jornadas en la educación
básica, instituyendo con ello menos horas en los planes de estudio y menos
contenidos2 (Cox, 2003: 30)

Otro factor que impactó fuertemente al sistema educacional chileno,
fue la municipalización. A las municipalidades (325 en 1981) se les dio
autoridad para contratar y despedir profesores y administrar edificios e
instalaciones; en tanto, el MINEDUC mantuvo sus funciones reguladoras
principalmente en la determinación del currículum y de los libros de texto,
en la entrega de la supervisión técnica y en la evaluación del sistema. Los
profesores perdieron su condición de empleados públicos, sus sueldos fueron
determinados por cada empleador, ya fuera del municipio o un sostenedor
privado. La municipalización, que en definitiva fue la alcaldeización3, pues
las municipalidades fueron dirigidas por alcaldes designados directamente
por el Presidente de la República, lo que produce la masiva exoneración de
docentes, ya que se estima que un quinto de los profesores del país perdieron
su trabajo entre 1980-1989. A partir de esta situación se conoce uno de los
mayores episodios de agresión a los docentes en Chile, puesto éstos que
fueron alejados de sus cargos fundamentalmente por razones políticas como
la causa única, no obstante, que para ello se utilizaron distintos subterfugios
que dieron lugar a una persecución política encubierta.

Bajo el régimen del gobierno militar, sin duda, se establecieron una
de las máximas discriminaciones a los docentes, que trajeron entre otras
consecuencias la subvaloración de la carrera docente, haciéndola bajar de
estatus de manera estrepitosa. Un detonante fue la legislación de 1980-81,
que produjo la diversificación inducida a la educación superior,
distinguiendo universidades, institutos profesionales y centros de formación
técnica, donde se definió un rango de doce carreras como exclusivamente
universitarias, y en el cual no figuraba educación. Sólo en 1990 se
reestablece el estatus universitario de la carrera docente con la Ley Orgánica
Constitucional de Enseñanza (LOCE), específicamente el once de marzo de
ese año.

2 El decreto de 1980 que establece el Plan de estudios de la educación básica

(Decreto Nº 002) permitió a las escuelas que funcionaban en una doble jornada (la
mayoría del sistema municipal urbano), elegir entre una jornada lectiva semanal de
30 horas y una de 25 horas.

3Este concepto hace referencia al proceso de municipalización en que los
establecimientos y docentes fueron traspasados desde el Ministerio de Educación a
los municipios, a raíz de lo cual quedan bajo el dominio de los alcaldes designados
por el régimen militar (desde el 80 al año 1990)

Introducción

 43

En efecto, las condiciones laborales y económicas de los docentes se
vieron fuertemente afectadas, los sueldos de los que sirven en el sector
público-municipal se diferencian marcadamente durante la década de los
ochenta de los que se desempeñan en la educación particular. Es decir,
concluye un sistema político que deja un gremio fragmentado y debilitado,
pues gracias a la privatización de la educación, los docentes se encontraron
en situaciones laborales contractuales absolutamente distintas, ya que de
alguna manera unos tenían como empleadores a los alcaldes otros a
sostenedores particulares, ya sea en corporaciones o en forma individual. El
sistema se fragmentó de tal manera que la educación quedó bajo la
dependencia de cuatro sistemas distintos. Al 2001 se puede leer lo siguiente:
sistema municipal 6.242 escuelas, sistema particular subvencionados con
3.460 escuelas, sistema particular pagado con 1.031 colegios y el sistema de
corporaciones con 70 escuelas secundarias técnico profesionales.

En efecto ello ha significado condiciones laborales distintas, como
es que los municipalizados se rijan por el Estatuto Docente4 en todo lo
referente a contrataciones, así como desarrollo de la carrera funcionaria; en
tanto, los docentes que ejercen en el sector privado, ya sea particular pagado
o particular subvencionado se rigen para efectos de contratación por Código
Laboral. Esto significó asumir consecuencias tales como, que tengan que
negociar colectivamente sus remuneraciones cada cierto periodo, que en la
mayoría de las situaciones han tenido que ejercer presión a través de huelgas
para lograr un porcentaje mínimo de elevación de sus remuneraciones.

3.2. Contexto de las políticas educacionales

Situarse en los contextos de gestión implica, también, situarse en los
contextos que generan las políticas educacionales, las que en definitiva
orientan y dan el marco a los cambios curriculares, que intencionan
modificaciones en los modos que asume el quehacer pedagógico y las
estructuras organizacionales en las instituciones escolares. No es menor el
hecho que a partir de la reforma curricular las escuelas se hayan visto
conminadas a revisar sus prácticas de gestión o instalar otras, aunque sea
incipientemente.

Los cambios que realizan las políticas de los años 90 se desarrollan
en una matriz institucional descentralizada en las que operan mecanismos de
financiamiento competitivos, instaurados a comienzos de la década de 1980,
que llevan implícito una cierta continuidad, de hecho la municipalización no

4 Estatuto Docente 1 (Ley Nº 19.070/1991) y Estatuto Docente 2 (Ley Nº

19.040/1995).

Representación de los procesos de gestión escolar

 44

se pudo revertir con los gobiernos de la Concertación, a pesar de constituir
un tema de lucha de parte del gremio de los docentes que contribuyó entre
otras demandas a la resistencia al régimen militar imperante. Asimismo, se
mantuvo el sistema de medición de la calidad de la educación implementado
en ese periodo, el SIMCE, hasta hoy vigente.

Si bien las políticas de los noventas marcaron más bien la
continuidad con el régimen anterior en materias educacionales de gran
impacto, como la municipalización y las condiciones laborales de los
docentes, en estás últimas se deben reconocer algunas mejoras salariales, que
se han expresado en nivelaciones del sueldo mínimo, complementado con
asignaciones y bonos. No obstante, las condiciones de desempeño han sido
poco intervenidas como son la cantidad de alumnos por aula, y la sobrecarga
de trabajo bajo nuevas exigencias de rendimiento, sin tiempos para la
preparación de la docencia.

En este nuevo contexto en que la educación se establece como
prioridad de Estado, a la formación docente se le da nuevamente el carácter
de carrera universitaria, ahora el Ministerio de Educación se relaciona con el
Colegio de Profesores en forma más asidua y horizontal, a pesar de ello, se
incentiva remunerativamente el buen desempeño5, entre otros, no se ha
logrado resituar al docente en su rol y estatus que había conquistado a fuerza
de lucha y organización, los que se vieron prácticamente eliminados en el
periodo del gobierno autoritario.

Particularmente, en lo que se refiere a las políticas dirigidas a los
docentes se deben reconocer que ha habido programas de acción que han
buscado contrarrestar el nivel de deterioro que alcanzó la profesión en el
periodo del gobierno militar. De ahí, entonces, en el marco de la Reforma
educacional se declaren tareas vinculadas al desarrollo profesional de los
docentes, que propician políticas dirigidas a un aumento gradual, pero
persistente en los salarios, incorporación de incentivos, otorgar el premio de
Excelencia Docente, Sistema Nacional de evaluación del desempeño,
Pasantías al Extranjero, Perfeccionamiento Fundamental en Decreto Nº 406 y
Nº 220 y mejoramiento de la Formación Inicial, a través del Programa de
Formación Inicial de Docente.

En este sentido, el Programa de Desarrollo Profesional de los
Docentes se expresa como un programa integral que incluye iniciativas en el
campo de la formación inicial, en el perfeccionamiento fundamental de los

5 Sistema nacional de evaluación de desempeño (SNED), Bonos salariales:
antigüedad en el cargo y desempeños.

6 Modificado posteriormente por (Nº 240/ 1998 y Nº 320/2002)

Introducción

 45

profesores en servicio, en un programa de becas y pasantías en el extranjero
para profesionales de la educación y el otorgamiento de Premios Nacionales
a la Excelencia Docente. Se suma a ello, la elaboración y aplicación de un
Estatuto Docente que regula la carrera docente con énfasis en el
profesionalismo de los mismos; el aumento sostenido y gradual de
remuneraciones a través de la aplicación de dicho Estatuto; la puesta en
marcha del Sistema Nacional de Evaluación del Desempeño, que implica
premios económicos a los mejores establecimientos, los nuevos espacios
organizacionales, los programas de capacitación, los nuevos medios
educativos, el nuevo enfoque de supervisión, la asesoría técnica externa y los
nuevos espacios de participación en los Programas de Mejoramiento,
aspectos todos que diseñan y permiten que el docente efectivamente
desempeñe un rol profesional (MINEDUC; 1998:66).

En efecto, en el discurso oficial se consigna que las acciones
descritas anteriormente están dirigidas a reconocer en el profesor, el actor
clave de la realización de la Reforma. Dicho reconocimiento, pasa por
considerar que son los profesores y profesoras quienes en definitiva harán
uso de los múltiples recursos que el proceso de reforma ha puesto a
disposición de las escuelas y liceos. En tal sentido, señala el Ministerio: se
puede afirmar que de la calidad de los docentes depende la calidad de la
educación (MINEDUC; 1998:66). Es decir, constituye un requisito
indispensable para el proceso de reforma en el mediano y largo plazo, el
mejoramiento de las condiciones de trabajo y de formación de los docentes.

3.3. Procesos histórico-políticos del desarrollo profesional
docente

La práctica docente, como ya se ha señalado, en las últimas
décadas se construyó en un contexto de cambios profundos del país,
de ahí que el análisis se haya referido a partir de ese conjunto de
situaciones que no son posibles de omitir, como lo son los escenarios
políticos, sociales y económicos desarrollado en las últimas tres
décadas en Chile y, que ha marcado fuertemente a la sociedad chilena,
a la educación y, en particular, a los docentes.

En el proceso histórico descrito a través de los hitos educacionales
en el país da cuenta, también, que la escuela vivió un proceso
encapsulamiento al margen del acontecer social, lo que lleva a entender que
el quehacer docente se desenvuelve en un escenario restringido y en el que
los “libretos” están previamente establecidos. Los espacios de libertad son
cada vez más limitados y el docente se debate entre el ser un sujeto que
piensa el mundo con autonomía y que por lo mismo constituye un ejemplo a
seguir por sus alumnos o un ente más del sistema que se debe silenciar para

Representación de los procesos de gestión escolar

 46

poder seguir sobreviviendo él y su familia. Asimismo, ello trae entre otras
consecuencias que la escuela reciba obedientemente lo que se le da y
entregar lo que de ella se requiere, pero ¿en qué medida la escuela (llámese
sistema escolar) está cumpliendo su rol social de formar personas capaces
cambiar la sociedad y no limitarse a reproducirla? La acción social de la
escuela, por lo menos en lo que se refiere a expectativas se ve empobrecida.
Los agentes sociales que fueron históricamente los profesores han sido
reducidos a planos de poca relevancia. García-Huidobro (1999), haciendo
referencia a las insuficiencias de las Políticas hacia los Docentes, señalaba
en una de sus partes:

“Al comunicar las reformas no se ha generado un discurso
que incorpore a los profesores y profesoras como actores protagonistas
de las mismas. En efecto, pese a que muchos docentes están
participando activamente y con entusiasmo en los diversos programas
en curso en las escuelas y liceos del país, muchas veces ellos no se
sienten actores de una reforma nacional de la educación, que
trasciende los límites de cada uno de los establecimientos y le otorga
un sentido único y común a las distintas acciones”.

El sentimiento y la percepción que tienen los profesores al respecto,
se sustenta en la prescindencia que se ha tenido de ellos en temas de fuerte
impacto.

Una muestra lo constituye la formulación de Planes y Programas
propios de las escuelas, que como parte de la política de autonomía, se
entendía que los principales protagonistas iban a ser los profesores. Pues en
la realidad, la mayoría de los establecimientos acogieron lo que puso a
disposición el Ministerio, en tanto los del sector subvencionado y particular
pagado contrataron expertos para elaborarlos. Así lo corrobora en una de las
conclusiones de su investigación la Prof. Juana Castro.

“La formulación de planes y programas propios se ve lejana
en los tres establecimientos (estudiados) por factores de tiempo, falta
de asesoría y falta de interés de los sostenedores. Consideran que los
planes del Ministerio de Educación son mejores que los que podrían
formular los profesores. En el colegio particular la transformación
opera por la autonomía centralizada, que no alcanza a los docentes y
los deja fuera del proceso” (Castro, J. 1999:170)

En relación con el desarrollo de la profesión docente, vinculado a los
profesores de base se observa que aún dista mucho lo que se establece en los
discursos oficiales y lo que efectivamente ocurre en la realidad de los
establecimientos en el país. Es a partir de ahí que encontramos que los
cambios en la educación son en parte lo que señala Hasbún (1991:111) como
definición de cambio en oposición a la innovación: “el cambio es toda
acción modificadora de lo actual, concebido para satisfacer ciertas
necesidades, tanto en los aspectos cuantitativos como cualitativos..

Introducción

 47

Normalmente es vertical, de arriba hacia abajo de una sola vía. No
necesariamente implica algo nuevo...”. La Reforma, en general, y el
Proyecto Desarrollo Profesional de los Docentes, en particular, ocurren en
los mismos esquemas administrativos de la educación que se han
institucionalizado con la práctica del autoritarismo, lo que impide una
efectiva intervención en el sistema.

En el contexto internacional el gobierno ha contraído compromisos
importantes con relación al desarrollo de los docentes y su participación
efectiva en los procesos de cambio. Así lo fue en el 45ª Conferencia
Internacional de Educación de la UNESCO en que se estableció, entre otros
acuerdos, el siguiente: “...

Es indispensable revalorizar estatuto si se quiere que la
educación a lo largo de la vida cumpla la misión clave que le asigna la
Comisión a favor del progreso de nuestras sociedades y del
fortalecimiento de la comprensión mutua entre los pueblos. La
sociedad tiene que reconocer al maestro como tal y dotarle de la
autoridad necesaria y de los adecuados medios de trabajo”
(MINEDUC, La reforma en marcha, 1998: 111)

Al establecerse la educación como una prioridad para el Estado
Chileno, se definió cinco propósitos o requisitos principales, entre ellos, que
era un requisito básico desarrollar el estatuto de los profesores, el que se
dictó en el año 1991 y se modificó, en parte, en 1995. Sin embargo, este
Estatuto no satisfizo plenamente las demandas de los profesores, postergadas
por años y su efecto no abarca a toda la realidad de los maestros puesto que
hay fuerte componente del sector privado, que en materias laborales se rige
por la Ley Laboral que se emplea con los trabajadores del país.

En el análisis que realiza el Prof. Iván Núñez , en la Reforma
Educacional Chilena (1999: 192) deja en evidencia, por una parte, que los
conflictos no resueltos entre las condiciones laborales de los profesores y las
exigencias que se les plantean, han pasado porque:

 “el discurso (de las políticas de gobierno) y la mirada tiende
a considerar por separado componentes como la política laboral
(Estatuto y remuneraciones), el fomento a la excelencia de la formación
inicial, la ampliación y la diversificación del perfeccionamiento
profesional o los varios incentivos al desempeño. No se hace un
esfuerzo discursivo por señalar clara y fundadamente las conexiones
entre todas ellas, ni por promover las correspondientes sinergias”,

Y por otra parte, en la actualidad y desde otro ámbito, la Reforma
desde ciertas estructuras de cambio en el liceo, como son los GPT, que
conllevan un proceso de mejoramiento de las prácticas pedagógicas,
lentamente va dando paso para crear instancias de reflexión que los
profesores por año han carecido.

Representación de los procesos de gestión escolar

 48

No obstante los avances descritos en materia de participación han
ido perdiendo fuerza por el afán “eficientista” del Ministerio, puesto que se
está hoy más bien en pos de los resultados más que los profesores
reflexionen. De manera que pareciera no interesar el desarrollo de un
profesional docente que actúa curricularmente, ya que precisamente en
materia curricular está participando cada vez menos. Esto ha favorecido la
aplicación de un currículo preestablecido por sobre el currículo construido,
negando así la posibilidad que el docente intervenga en el currículo a partir
de la reflexión de su propia práctica.

Sin embargo respecto de la formación inicial de profesores y a partir
de la Reforma Educacional, se señalaban varios requerimientos (Ávalos,
1999:198). Entre éstos estaban: profesores capaces de elaborar o adaptar
programas curriculares, según las necesidades de niños y niñas en
situaciones geográficas diversas; en Programas como el de las 900 escuelas
necesita profesores con fuerte compromiso y capacidad para ofrecer
experiencias educativas estimulantes que ayuden a sus alumnos a lograr
niveles de aprendizaje, profesores capaces de apoyar el diseño e
implementación de proyectos, entre otras. Esto venía a poner, sin duda, en
tensión la formación inicial docente que se había desarrollado igual que todo
el sistema educacional en un marco político social de restricciones y de
grandes fracturas. Es evidente, que las universidades e instituciones de
formación de profesores en general no han podido responder a estas
exigencias de formación, por las mismas razones históricas que envolvieron
a las instituciones formadoras. Es decir, una universidad cercenada por años
en sus espacios de investigación, encapsulada sin relacionarse con el medio
social, actuando con un currículum comprimido en que se prescindió de
disciplinas indispensables para la formación de los maestros, como lo son las
provenientes de las ciencias sociales, tales como antropología y sociología
por señalar algunas. El alejamiento obligado de grandes académicos de las
universidades chilenas, que venían haciendo un aporte sustancial a la
educación chilena y de América Latina, terminó por abortar proyectos
fundamentales para la inserción del profesor en el desarrollo educacional del
país.

En consecuencia, hoy es necesario más que nunca recuperar la
dinámica y la acción en la formación inicial, puesto que los desafíos son
cada vez más. Los actuales cuerpos académicos deberán replantearse sus
prácticas y miradas teóricas para la educación chilena. Los procesos de
innovación y cambio son urgentes, lo que implica asumir un cambio
significativo y que responda a una innovación tecnológica, a una nueva
organización, a nuevas actitudes, a nuevas formas de pensar.

Introducción

 49

3.4. La práctica docente y la gestión del currículum

Situarse en los contextos de gestión , implica también situarse
en los contextos que generan las políticas educacionales, las que en
definitiva orientan y dan el marco a los cambios curriculares, que
intencionan modificaciones en los modos que asume el quehacer
pedagógico y las estructuras organizacionales en las instituciones
escolares. No es menor el hecho que a partir de la reforma curricular
las escuelas se hayan visto conminadas a revisar sus prácticas de
gestión o instalar otras, aunque sea incipientemente.

El currículum es el componente que sitúa el centro de atención en la
escuela y en las relaciones estructurales que determinan los hechos
educativos en la institución escolar. Pues, engloba diversos conjuntos de
relaciones sociales y estructurales a través de auténticas pautas de
comunicación sobre las que se basa, “el currículum implica entonces admitir
un conjunto de supuestos invisibles, que limitan el ámbito de las opciones
disponibles”, según PopKewintz (1997:220).

El currículum considerado como proyecto cultural y la organización
del trabajo en las escuelas como una práctica política, establecen al espacio
escolar como un lugar donde “se generan contradicciones y se materializan
la tensión dialéctica entre ideología del profesionalismo y la conciencia de
la función social del intelectual transformador” (Martínez Bonafé, 1999:77).
Es también el espacio en que las combinaciones entre coerción y el consenso
público.

La comprensión de las posibilidades y los límites de una renovación
pedagógica en el trabajo cotidiano en las escuelas exige identificar el
conjunto de factores que inciden sobre la estructuración de la práctica y
averiguar las relaciones que se establecen entre ellos. Si bien con esto no
haríamos más que construir una cartografía conceptual del puesto de trabajo
docente, la explicación y el modo de uso va a depender de la óptica con que
tratemos de elaborar ese mapa de complejidad. Para Martínez Bonafé
(1999:80- 81) las políticas de control sobre el trabajo docente deben estar
presentes en la analítica factorial del puesto de trabajo. O dicho de otra
manera, es desde el análisis del modo en que se manifiestan las relaciones de
poder político en el conjunto de factores analizados desde donde resulta
posible construir una cartografía conceptual- política- que nos ayude a
interpretar las determinaciones y posibilidades de la práctica.

Conceptualizar la práctica nos llevará a diferentes autores, y por lo
mismo a diversas definiciones, en consecuencia iniciaremos este recorrido

Representación de los procesos de gestión escolar

 50

abordando lo que señala a este respecto Wilfred CAAR, para quien la
práctica educativa es:

“algo que hacen las personas. En consecuencia, la práctica
educativa es una forma de poder; una fuerza que actúe tanto a favor de
la continuidad social como del cambio social que, compartida con
otros y limitada por ellos, sigue estando, en gran medida, en manos de
los profesores. En esta perspectiva de la práctica educativa entendida
como el ejercicio de un poder, los docentes desempeñan una función
vital en el cambio del mundo en que vivimos”. (CARR 1996:17)

En este sentido, se da una enorme potencial a la práctica, que como
ya señaláramos tiene en sí un fuerte componente de realización o no, de las
propuestas. No cabe duda, que esta práctica está radicada en los maestros y
maestras, que depende de ellos comprometerse con los cambios; nos
obstante, contar con la voluntad de los docentes no pasa exclusivamente por
una acción voluntarista, pues hay diversos factores que condicionan ese
compromiso. Algunos de ellos abordaremos en este capitulo en particular,
así como en el estudio en general.

La práctica generalmente se ha establecido distante de la teoría y,
viceversa, porque en esta tarea se ha visto al docente como ejecutor de
ciertos modelos sin que medie en ello una reflexión; ayer se era conductista
hoy se aspira que sea constructivista. En ese cambio paradigmático no han
sido considerados los procesos de reflexión en torno a la realidad en que se
opera, para qué personas y bajo qué creencias. Es decir, se siguen aplicando
las teorías como verdaderos dogmas y no como hipótesis que en la práctica
se deben contrastar.

Acerca de la relación entre la teoría y la práctica educativas comenta
Kemmis, Wilfred Carr ha hecho al menos tres aportaciones importantes a
nuestra forma de entender esta relación. Un aspecto a esa contribución ha
consistido en: “mostrar que el valor, la significación y el sentido de la
práctica no son evidentes: se construyen.

De manera que cada realidad educativa tiene su propia concepción
de la práctica y que no necesariamente es transferible a otra, o generalizable.
El segundo aspecto ha consistido en:

“reanimar y ampliar nuestro conocimiento de la naturaleza
del razonamiento sobre, en y a través de la práctica, recuperando, por
una parte, la perspectiva aristotélica del razonamiento práctico y, por
otra, enriqueciendo la visión aristotélica a la luz de las posturas
contemporáneas de la teoría social crítica, para llegar a la idea de
razonamiento”.

El penetrar los aspectos constituyentes de la práctica, no se está sólo
dando cuenta de un fenómeno que se da en forma aislada en una sala de

Introducción

 51

clases, sino que ésta responde a una construcción cultural y social, que se
dan en un contexto determinado. El tercer aspecto de su contribución ha
consistido en mostrar que:

“estas perspectivas sobre el carácter de la práctica y del
razonamiento práctico y crítico tienen consecuencias significativas
para la investigación educativa, poniendo de manifiesto puntos débiles
y concepciones erróneas de gran parte de lo que se considera en la
actualidad investigación educativa y sentando las bases sobre las que
pueda establecerse una forma más adecuada de investigación
educativa: una ciencia crítica de la educación” (Carr 1996:16).

Desde esta perspectiva se abre, entonces, la posibilidad de generar a
partir de la investigación una ciencia de la educación, mediada por la
dialéctica de la teoría y la práctica, así como de los contextos de realización.

A este respecto, también aporta Bernstein (1994:168) cuando señala
que: “Los discursos de educación se analizan por su poder para reproducir
relaciones dominante/dominado externas al discurso que, sin embargo,
penetran en las relaciones sociales, los medios de transmisión y la
evaluación del discurso pedagógico”. A pesar, que desde esta perspectiva se
ha considerado que la voz ausente en la escuela ha sido la de la clase
trabajadora, pues ahora se sostiene que en realidad la voz ausente del
discurso pedagógico es su propia voz.

En este sentido, se demuestra que el discurso predominante es el
discurso definido por la estructura social, política y económica que busca el
fortalecimiento del sistema imperante: En consecuencia, la educación
termina cumpliendo un rol funcional a las necesidades de ese sistema. La
formación de recurso humano, obediente al modelo de sociedad que se
aspira, inspirada en el “pensamiento único” (Ramonet, 1998) que en el
campo educativo, se expresa hoy en la retórica del capital humano Torres, R.
M. (1999:39), pone a la práctica y al docente, en consecuencia en el rol de
meros operadores de la enseñanza, relegados a un rol cada vez más alienado
y marginal, considerados un “insumo” más de la enseñanza (Lockeheed y
Verspoor, 1991; Banco Mundial, 1996).

En esta línea de reflexión, Bernstein (1993:171) señala: “la
comunicación pedagógica es la transmisión de las pautas de dominancia
externas a sí misma”, que se manifiestan en esto que este autor ha
denominado la “ausencia del discurso pedagógico”, pues no son los intereses
del desarrollo humano los que predominan sino los de capital humano. La
educación y como, consecuencia, el quehacer pedagógico está dominado por
un discurso que no le es propio, sino que viene definido por instancias de
poder que operan al margen de las preocupaciones netamente educativas,
pero que instrumentalizan la comunicación pedagógica en pos de esos
intereses.

Representación de los procesos de gestión escolar

 52

En este capítulo, además se revisará aquello que dice relación con la
dimensión profesional, la práctica pedagógica y la gestión del currículo. Las
representaciones de una práctica docente dominadas por variadas exigencias
ponen al maestro en constante desafío como, por ejemplo, ésta que señala:
“No basta que el maestro renueve instrumentos, métodos, temas, contenidos
y objetivos, es necesario que se sienta sujeto de una interacción dialógica en
que se dinamiza y mediatiza el proceso de aprender –enseñar – hacer –
pensar – valorar –saber” (Estévez Solano , 1997:26).

3.5. La profesionalización docente

En la discusión acerca de la profesionalización docente, subyace la
preocupación de cómo se ha llegado a constituir en una necesidad abordar
este tema. Ello, fundamentalmente, está radicado en los mismos profesores
que se sienten permanentemente cuestionados en su quehacer, desde una
profesión que ejerce con una fuerte dependencia de poderes político-
administrativos que van poniendo énfasis distintos, dependiendo del
proyecto político que los sustenta. Los profesores en Chile en las últimas tres
décadas han estado condicionados a los vaivenes de políticas de gobierno
que los han puesto en una situación de frecuente inestabilidad, de
incertidumbre acerca de su rol. Para unos, los profesores se constituyeron en
agentes trasmisores y reproductores de las nuevas políticas de dominio y
acciones que el gobierno autoritario quería implantar; para los nuevos
gobiernos, los profesores son considerados, también, como ejecutores de los
cambios que se quieren implementar. En ninguna de las situaciones
señaladas se le ha considerados como profesionales que deban participar en
la definición de las políticas educativas y que efectivamente se mejoren sus
condiciones de trabajo. En consecuencia, subsiste en el profesor aquello que
señala el documento de discusión para el Primer Congreso Nacional de
Educación (Colegio de Profesores, 1997:46) “uno de los puntos más
sensibles para el profesorado, cual es el reconocimiento y la valoración
social de su labor, así como las condiciones en que se desarrolla su función
y la retribución económica a su trabajo”.

Como ya se ha señalado en este estudio, cada vez surge con mayor
fuerza en la discusión teórica y ciudadana la necesidad de abordar la
problemática de la llamada profesionalización docente. Levantada por unos
para darle o recuperar el estatus social que esta profesión ha perdido y por
otros como una forma para mejorar los aprendizajes. En ambos discursos
está implícita la idea de déficit; falta reconocimiento social y de compromiso
profesional de los docentes con la educación y particularmente con los
aprendizajes.

Introducción

 53

A partir de esta problemática han surgido innumerables estudios e
investigaciones que intentan dar cuenta acerca de lo que está ocurriendo con
los docentes, tanto desde las políticas implementadas para fortalecer la
profesión como desde su propio quehacer. Al respecto, resulta conveniente
mencionar el trabajo desarrollado en un Proyecto Fondecyt (Cerda, 1996) en
que se aborda esta temática. En el se señala, entre otros, que la
profesionalización docente ha sido, según estos investigadores, una
condición levantada desde diferentes sectores por mejorar la calidad de los
aprendizajes. Ello se condice con los componentes de la Reforma
Educacional Chilena, pues uno de ellos se ha focalizado hacia el
fortalecimiento de la profesión docente, aspecto que ya se ha desarrollado en
este estudio. No obstante, cabe señalar que los esfuerzos en este sentido han
estado dirigidos a generar un sistema de incentivos para los profesores
(pasantías, premios a la excelencia docente, y en camino a establecer la
evaluación de desempeño) que tienen como fin último elevar los
aprendizajes, a partir de que los profesionales de la educación mejoren “sus
estándares” de desempeño.

En la investigación referida, se hacen algunas precisiones en torno a
la noción de profesión que señala que tradicionalmente, el tipo de quehacer
que se considera como profesión, se relaciona con tres aspectos, que se han
vinculado fundamentalmente, al reconocimiento social. Estos son: “el saber
especializado, una retribución económica superior a otros trabajadores que
no tengan estudios especializados; y la autonomía, es decir la capacidad de
tomar decisiones sobre su quehacer, generalmente ligado a la constitución
de las profesiones liberarles” (Cerda, 1996).

En este mismo orden resulta interesante situar esta noción en el
ámbito de las representaciones que los profesores tienen a este respecto. En
otra investigación desarrollada por el Colegio de Profesores de Chile (A. G.)
y el Programa Interdisciplinario de Investigaciones en Educación (PIIE)
señalan que en el marco de los talleres de perfeccionamiento para profesores
se dio una situación que grafica la percepción que los profesores poseen de sí
mismo y que les ayuda a resistir intervenciones en su quehacer. Estos
investigadores, relatan la siguiente situación:

“al mencionarse que se trataba de una convocatoria para
repensar el quehacer docente, para cual resultaba necesario revisar
críticamente la práctica docente cotidiana de los participantes , uno de
ellos reaccionó con cierto tono molesto, expresando que no
consideraba que aquello fuera necesario “ya que todos los aquí
presentes somos profesionales y no corresponde revisar lo que
hacemos”. En dicha oportunidad los demás componentes del grupo
evidenciaron, muestras de apoyo al planteamiento” (Cerda 1994)

No obstante, la discusión sobre la profesionalización docente va más
allá del reconocimiento social... pues se define a partir de los elementos

Representación de los procesos de gestión escolar

 54

constitutivos del quehacer mismo... y en este sentido, señalan estas
investigadoras (Cerda, 1996:5), es necesario preguntarse por esta dimensión
y su construcción. Tradicionalmente, desde la constitución del sistema
escolar el cual tenía como rol fundamental el fortalecer la nación,
socializando a los futuros ciudadanos en la cultura y sociedad legitimada y
validada, “al docente se le entregaba un rol central, era el responsable que
la escuela cumpliera su función”. El rol docente estaba definido por la
enseñanza, desde las concepciones de enseñanza y aprendizaje propias de la
época.

En este mismo sentido, Becerril al definir la organización como una
noción que surge de su objeto de estudio (la práctica pedagógica):“como
conjuntos prácticos, colectividades o asociaciones que persiguen diferentes
objetivos y que por alcanzarlos expresan conductas sociales (Becerril,
1999:59). Señala, en virtud de esta noción de organización, que el sujeto
maestro es portador de normas y determinaciones que aceptó, al formar parte
de la organización, para desempeñar un papel (maestro) y una función social
(enseñar). En este contexto, la organización aparece como medio para
caracterizar y describir el establecimiento social y la dinámica interna que
produce.

En ese contexto, se entiende que durante mucho tiempo predominó
la concepción de enseñanza inserta en el paradigma de transmisión coherente
con una concepción de aprendizaje heterónoma (como moldeamiento
externo) donde el profesor era autoridad y el eje central del proceso
pedagógico.

“El quehacer docente se definía, desde esta perspectiva por la
transmisión discursiva de contenidos, valores y normas, y por la
búsqueda de formas para que los alumnos lo escucharan y realizaran
las actividades de repetición y memorización que permitieran grabar
dichos saberes”. (Cerda y otros, 1996:5).

En el contexto de un Estado desarrollista, señalan estos
investigadores, el profesor empieza a ser considerado como un técnico. El
quehacer docente es definido por la aplicación de técnicas, elaboradas por
expertos, en la sala de clases. La tarea docente se realiza de acuerdo a una
programación externa de los objetivos, de los contenidos y sus secuencias.
Este rol está adscrito al currículo tecnológico, dentro del paradigma
positivista; en este sentido, se entiende el rol del docente “como un operador
de los procedimientos y técnicas y que su función está constreñida a
parámetros donde su papel se concibe frecuentemente como si pudiera
definirse siempre en términos mesurables...” (Remedi, 1999:5)

Desde el paradigma racionalista instrumental hoy se sigue
sosteniendo, por parte de algunos sectores, el quehacer docente como

Introducción

 55

eminentemente técnico -y la profesionalización se entiende como lograr que
los docentes se constituyan en mejores técnicos-. No cabe duda, que desde
esta mirada predominante, la autonomía, la reflexión sobre el quehacer
pedagógico es absolutamente prescindible, puesto que se opera en función de
resultados que dan cuenta de lo eficiente y eficaz que ha sido el docente para
llevar a cabo el programa de estudio.

En tanto, se estima que desde los aportes de diversas teorías del
aprendizaje que se inscriben en el paradigma de la construcción de
conocimiento, desde el reconocimiento de una diversidad cultural y de la
valoración de lo distinto, empieza a surgir con fuerza otra tendencia
educativa que concibe al alumno como un sujeto activo, que va
construyendo sus propios aprendizajes en situaciones de comunicación, a
partir de sus experiencias, conocimientos, representaciones y emociones, de
distintas maneras y con distintos ritmos. En consecuencia, desde esta
perspectiva, se entiende el hecho pedagógico como un proceso heterogéneo
y complejo que se juega en las relaciones pedagógicas que se viven
cotidianamente en la escuela, Cerda y otros, (1996:5). En este sentido, “el
rol del profesor se entiende que su tarea es la organización de contextos de
aprendizaje y de comunicación para los alumnos, en los que el docente se
inserta, observando y tratando de comprender los procesos pedagógicos que
allí ocurren...” (Cerda, 1996:7)

Este nuevo paradigma, hace complejo el concepto de profesional de
la educación. Se concibe al profesor como un:

“profesional que posee dominio en un saber específico y
complejo, como es el saber pedagógico; que diagnostica; que investiga
los procesos de enseñanza diversos y complejos; que decide con niveles
de autonomía sobre los contenidos, métodos y técnicas; que elabora
distintas estrategias de enseñanza de acuerdo a la heterogeneidad de
los alumnos. Se concibe al profesor como un profesional que entiende
el carácter eminentemente colectivo e institucional del acto de enseñar,
en la complejidad de la institución educativa y del sistema escolar.
Entonces, el docente elabora con otros, las estrategias educativas del
establecimiento, y participa directa e indirectamente- en las políticas
educativas. Ligado a lo anterior, el docente como profesional se
responsabiliza de su quehacer, es decir, sabe, en definitiva, los por qué
y los para qué de su actuar docente” (Ássael 1995:33)

En esta perspectiva, se configura un complejo rol para el profesor,
que despierta una enorme incertidumbre sobre las posibilidades de llevar a
cabo tanto y variado mandato. Sin duda, que el que asuma cada uno de las
acciones señaladas trae consigo una mayor legitimación de su quehacer, no
obstante, cabe preguntarse ¿están las condiciones administrativas,
pedagógicas y sociales para que ello ocurra? o estas expectativas no
formaran parte de la larga lista de frustraciones, porque no estaban los

Representación de los procesos de gestión escolar

 56

espacios ni las oportunidades. En este sentido, se abordaran con más detalle
los discursos que hablan de los nuevos roles del profesor y la forma en que
están siendo tratadas.

Finalmente, en este sentido cabe señalar que los ministros de
educación de la región, reunidos en Cochabamba, señalaron entre las
recomendaciones; precisamente en la Nº 16, la necesidad de:

“Otorgar prioridad al desarrollo de políticas nacionales
integrales en relación con la profesión docente, de manera que se
revalorice su tarea, y puedan responder de manera efectiva a las
demandas de la sociedad. Esto requiere articular la formación inicial
con la formación en servicio, establecer la carrera docente en función
del compromiso y la responsabilidad por los resultados, y mejorar las
condiciones laborales y las remuneraciones.”(Blanco, 2001: 7)

La profesión docente está, como ya se ha dicho, en este momento en
el centro de las preocupaciones, pues las autoridades han reconsiderado el
tema dado que nos es posible un cambio sustantivo en educación si no se
cuenta con los profesores. El contar con ellos significa, entre otras cosas,
salvaguardar aspectos que dicen relación con su estabilidad laboral, con
oportunidades de profesionalización y con un efecto en la consecución de su
carrera, es decir, que los esfuerzos y la dedicación tanto en perfeccionarse
como en innovarse, constituyan elementos de una mayor graduación.

En este marco, cabe preguntarse: ¿Están dadas las condiciones para
desarrollar una evaluación a los maestros? Porque, es sabido que la gran
mayoría de los profesores temen a la evaluación, lo que ha sido interpretado
de diversas maneras, pues no cabe duda que la historia reciente generara una
experiencia negativa para profesorado en este sentido. El régimen militar
impuso un tipo de evaluación que implicaba el control hacia los docentes,
además del uso espurio que se hizo de ello, puesto que significó la
justificación para despedir a un alto número de profesores, y que en muchos
casos coincidió con aquellos que sostenían posturas políticas distintas al
gobierno. A este respecto, sostienen los profesores en los acuerdos del
Primer Congreso de Educación que:

“cuando se habla de evaluar el desempeño docente,
necesariamente hay que centrar la mirada en aquellos aspectos
específicos del quehacer diario, que sean relevantes para los mismos
docentes y que, por su naturaleza, resulten insoslayables. No se trata,
por lo tanto, de negarnos a pensar en la evaluación, sino en impedir
que se pretenda imponer un modelo de calificaciones cuyos parámetros
sean exógenos y no reconozcan la especificidad del trabajo
pedagógico. De ahí la importancia de tener un claro diagnóstico de las
condiciones institucionales iniciales con las cuales el profesor
comienza el proceso que deberá ser evaluado (tales como la situación
de sus alumnos y sus condiciones de trabajo), para sí evalúa su

Introducción

 57

ejercicio profesional sobre realidades conocidas y ponderadas
previamente.” (Informe C. de P. 1997:56)

Los profesores han debido de estar atento acerca de los diversos
discursos que se han formulado en torno a la necesidad de mejorar su
situación profesional, puesto que los nuevos gobiernos se encontraron con un
gremio depauperado, desmotivado, sin alumnos que se interesaran por seguir
esta carrera, en fin, ello ha hecho sentir a los gobiernos de la coalición
posterior al gobierno militar, han hecho esfuerzos sustantivos por levantar la
condición del maestro, respecto de cómo estaban el año 90, sobretodo
cuantitativamente. Pero en los profesores subyace otra percepción, y así lo
señalan en los acuerdos del Congreso Nacional de Educación:

“En cuanto a la percepción de perspectivas profesionales, en
términos de avance hacia la profesionalización, los cambios
producidos son más aparentes que reales. Los compromisos que se
logran obtener del Ejecutivo a menudo no se cumplen, se distorsionan
o se resuelven a destiempo. Tal es el caso del D. L. 3551, de la Ley
19.410 y de la Ley 19.504, entre otras.” (Informe C. de P. 1997:64)

Sin duda, que estas sensaciones agregan a los profesores otra
percepción negativa que es la de sentirse defraudados y, en
consecuencia frustrados. Muchos de ellos cifraron esperanzas en que
los cambios políticos iban a traer consigo el reconocimiento
profesional del cual habían sido despojados. Se han argüido distintas
razones, que dicen relación con que los profesores deben superarse en
determinadas áreas. Porque, no cabe duda que los resultados en
educación no sean los deseados y, la mirada se dirige, entonces, al
profesor. Puestos en ese trance, se vuelve la mirada a esta profesión en
términos de señalar qué aspectos debe incorporar. A este respecto el
colegio de profesores señala:

“a fin de incrementar la citada profesionalización y de que
ella constituya para la sociedad un valor social y económico, se
requiere profundizar en aspectos tales como la responsabilidad ético-
social, la habilitación técnica, autonomía y participación” (informe c.
De p. 1997:67)

3.6. El ser del maestro y los modelos esperados

Luego de considerar los problemas de la participación de los
maestros en las decisiones y definiciones de políticas educativas tanto en
Chile como en otros países; se observa, también, que son los mismos
maestros a quienes les interesa establecer los rasgos y características que
estiman necesarios que cada uno debe poseer. En este sentido, se introduce
en la revisión del concepto de ser maestro, pues como señala Ibarra (1989)
citado por Becerril:

Representación de los procesos de gestión escolar

 58

“... la ciencia y la voluntad del maestro están en el ámbito de
lo necesario; no son fortuitos ni arbitrarios sus contenidos, no
obedecen al azar aún cuando tampoco sean mero reflejo de su medio”.
“El maestro es un sujeto constituido por él – y en el – proceso histórico
y sólo es inteligible en su relación con el mundo; él –el maestro-
muestra su actividad en el proceso como agente de las diferentes
prácticas sociales de producción y reproducción preexistentes a su
acción, de tal manera que no es posible concebir al maestro como
ajeno a su inscripción social” (Becerril, 1999:24)

El maestro, como sujeto social, no es el maestro en general, es el
maestro circunscrito a relaciones sociales, producto de una historia de vida
en un mundo que cobra sentido y significación para él desde el momento
mismo en que interactúa con su medio para obtener satisfactores, y, también,
para proporcionar algunos. De manera, que el maestro conserva o agencia
cambios y ello se puede observar en su acción, pero sin duda que él tiene una
postura frente a la educación y al mundo que lo rodea, sólo falta que la
comparta y la explicite con otros para dar lugar a un proyecto común.

En la perspectiva, de que el maestro es un sujeto determinado por las
condiciones histórico-materiales y que su comportamiento lo refleja, también
el maestro-sujeto puede aludir a decisiones propias, tener una práctica social
que le permita tomar conciencia de las relaciones que establece con los
demás e identificar que las condiciones materiales y las relaciones de
producción lo determinan. (Becerril, 1999: 24)

Tradicionalmente se ha definido al maestro como:
“... el que enseña una ciencia u oficio, o tiene título para

hacerlo; el que es práctico en una materia y la maneja con
desembarazo” (Diccionario Hispanoamericano, 1986:94) .También lo
es, afirma el pedagogo Alfredo Miguel Aguayo- el que consciente y con
un propósito determinado influye en la educación de un individuo, de
un grupo de individuos y aún de la comunidad (...) en general, toda
persona que se propone estimular y dirigir el pensamiento, la conducta
o la vida emotiva de sus semejantes” (Aguayo: 1999:86) .

De estas y otras tantas y variadas percepciones que se ha instalado
en la concepción colectiva a cerca del maestros, subyacen también
concepciones del aprendizaje y enseñanza, así como la idea agente político,
social y cultural que influye en las nuevas generaciones.

En tanto, Esteve, Franco y Vera (1995) ven ello que existe un doble
discurso. Uno promovido por el cine, la televisión, y en los centros de
formación inicial del profesorado, se utiliza una imagen ideal, según estos
autores prefieren calificarla de idílica, del profesor y de la enseñanza. En ella
se exige, dicen ellos, del profesor que sea fundamentalmente un amigo del
alumno y se pide de él que sea comprensivo, tolerante, paciente, objetivo,

Introducción

 59

justo, bondadoso, humano, competente, bien preparado en su materia y en
sus estrategias pedagógicas, buen psicólogo, inteligente despierto,
dialogante, imaginativo, creativo, familiar y comunicativo, honrado y moral,
respetuoso, considerado imparcial, democrático y con actitudes cooperativas
(El País, 17-12-85). En Conclusión se pide que sea perfecto, o más
concretamente, que responda al estereotipo social vigente de todas las
cualidades consideradas como positivas. Sólo un mutante excepcional
integrador de las cualidades del santo Job, Robert Redford, Picasso y
Superman sería capaz de cumplir tales exigencias”. (Esteve, F., 1995:9). Sin
duda, que este discurso radicaliza bastante el análisis e incluso llega a la
ironía, pero en verdad es tan fuertemente impactante la cantidad de
características que solicitan al maestro que al anotarlas son, como ya se dijo
en los nuevos roles del maestro son absolutamente apabullantes en términos
que se exige un ser excepcional y en consecuencia sobre él o ella recae toda
la tarea de formar a los nuevos ciudadanos de este tercer milenio, haciendo
abstracción de la cada vez más minimizada influencia de la escuela en la
formación de las personas.

Por otro, lado estos autores señalan que existe un segundo discurso,
fácil de encontrar en los medios de comunicación diarios, reproduce una
imagen ruinosa -igualmente estereotipada- de la realidad de la enseñanza y
de la actuación de nuestros profesores: estadísticas del fracaso escolar,
situaciones de violencia física en las aulas, situaciones de conflicto con
respecto a los valores a transmitir en nuestras escuelas, despidos y juicios
contra los profesores acusados ante las más variadas jurisdicciones,
deficiencias de todo tipo en los servicios educativos, edificios en ruina y una
acusación generalizada de no responder a las cambiantes demandas sociales
(Esteve, Franco y Vera, 1995: 10). En definitiva, dicen estos autores, nos
encontramos con una sociedad que ha definido un alto nivel de calidad para
los servicios educativos, a partir de las expectativas compuestas desde una
imagen ideal y estereotipada, manifestando su decepción al observar que sus
exigencias ideales no se cumplen en la práctica.

Síntesis del capítulo

En este capítulo se concibe la penetración del concepto gestión en el
espacio escolar como un concepto no neutro, puesto que depende de la
perspectiva ideológica con que asuma la gestión y de acuerdo con el modo
de liderar y participar en la organización de la escuela.

Del mismo modo, la gestión curricular como un constructo nuevo en
el ámbito escolar, es expresivo de las racionalidades que subyacen en su
práctica, pero fundamentalmente evidencia la recuperación del sentido

Representación de los procesos de gestión escolar

 60

último que tiene la institución escolar que es el desarrollo curricular, en
virtud de que éste es el núcleo del quehacer educativo. Es decir, cuando se
asume la gestión curricular como una tarea central, se está dando un paso
decisivo en asumir la escuela como un lugar donde se construye currículum
y no sólo se reproduce. En que los docentes se instituyen en sujetos de su
práctica no sólo en torno al cómo sino también el qué enseñar en una
reflexión continua y dialógica entre la teoría y práctica.

Asimismo, se analizaron las vicisitudes que ha vivido el sistema
escolar chileno, dejando en precarias condiciones el proceso de desarrollo
profesional docente, el que más bien ha quedado truncado en el proceso de
reforma educacional.

CAPITULO II

MARCO METODOLÓGICO

Marco Metodológico

63

Introducción

El capítulo II, referido a la metodología de la investigación, está
compuesto por los siguientes apartados: antecedentes investigativos en la
gestión escolar, la presentación del enfoque investigativo que asume este
estudio, el planteamiento del problema, la hipótesis de trabajo, los supuestos
de investigación, la intención investigativa, el diseño de investigación, que
comporta la explicitación de los criterios de selección de objeto de
investigación, las fase y procedimientos empleados en la investigación y la
referencia de las técnicas utilizadas para la recolección de la información.

Los antecedentes investigativos en la gestión escolar son el marco de
partida para la presente investigación, proporcionan información de
investigaciones realizadas que desarrollan tópicos de la gestión escolar y
práctica curricular en la escuela. Asimismo, se exponen los desafíos que
depara la investigación educacional en esta área problemática y en el marco
de la Reforma Educacional. Se hace una reseña de los tipos de discursos
predominantes en el contexto del sistema educativo y se establecen las
necesarias diferencias que permiten visualizar las racionalidades que
subyacen en ellos. A la vez, se analizan las actitudes que deben acompañar
cambios en la institución escolar de parte de los directivos y docentes.
Finalmente, en esta entrega de antecedentes, se expone la experiencia de las
denominadas “escuelas efectivas” en relación sus aciertos y desaciertos.

La presentación del enfoque metodológico que asume esta
investigación, permite reflexionar acerca de la pertinencia de los métodos en
relación con la naturaleza del objeto de estudio, por cuanto, se argumenta la
adscripción al paradigma interpretativo. En este sentido, se desarrolla un
breve marco epistemológico, que plantea la importancia y la recomendación
de investigar lo local, lo propio, fundamentalmente, basado en la necesidad
de develar lo sentidos y significados que generan los sujetos en contextos.
De manera, que las teorías acerca de las representaciones sociales ofrecen la
perspectiva epistemológica que hace sostener la validez de generar nuevo
conocimiento desde la práctica y la experiencia diaria.

El planteamiento del problema parte presentar el área problemática
de la gestión escolar y sus prácticas, emergiendo desde allí la pregunta
problematizadora de esta investigación. No obstante, también se hace
referencia a las condicionantes del campo de estudio, que implicó ganar
confianzas para poder adentrarse en la realidad de los establecimientos
escolares.

Representación de los procesos de gestión escolar

 64

Las intenciones investigativas se definieron en directa relación con
la necesidad de establecer los grandes propósitos de la investigación, así
como anticipar la operativa de este proceso.

El diseño de la investigación describe los criterios que determinaron
el objeto de investigación, además, se hace un relato histórico-institucional
de los dos establecimientos estudiados. Se detalla la constitución de los
grupos de discusión en relación con su disposición geográfica y el clima que
imperó en la conversación. Se describen y se expresan gráficamente las fases
y procedimientos de investigación empleados, constituyéndose, a su vez, en
un relato de la historia de la investigación realizada y de la presentación de
productos del proceso investigativo como la “pauta de análisis temático”,
entre otras.

Por último, se refiere en forma más específica a las técnicas e
instrumentos utilizados en la recolección de información de este estudio.
Particularmente, la observación participante, fue más parcial, pero permitió
adentrarnos en los escenarios naturales de la organización escolar y sirvió de
referencia para situar algunas afirmaciones realizadas por sujetos en las
conversaciones desarrolladas en los grupos. El grupo de discusión fue la
técnica principal, pues ella garantizaba profundización en el conocimiento de
los discursos de todos los sujetos participantes.

1. Antecedentes investigativos de la gestión escolar

1.1. Retos investigativos en el contexto de la reforma

La investigación educacional debe buscar contextualizar los
discursos y las acciones en el marco de las políticas educacionales, definidas
en las orientaciones de proceso de modernización de la educación en el país.
De manera que el reconocer las incidencias de las políticas tanto en las
acciones como en los discursos de los directivos y docentes, implica
reconocer la intervención de la política sobre la práctica educativa que tiene
manifestaciones diversas y complejas, y se produce en diferentes contextos y
niveles de regulación de esa práctica.

Lo anterior nos lleva a la necesidad de situarse en la organización de
la escuela, que implica generar la oportunidad de centrarse en los procesos,
al decir de Beltrán (2000:164)

“cuando hablamos de organización no estamos hablando del
nombre que le damos a un objeto sino que es también un proceso
constante”.

Marco Metodológico

 65

Lo constitutivo de la organización, para este autor, no son sus
miembros o los elementos que aparentemente la componen, sino las
relaciones siempre fluidas que se establecen entre aquellos que están ligados
por los lazos. En este sentido, Beltrán hace una distinción entre lo
organizado y lo organizante que nos permite determinar con más claridad
cuál o cuáles podrían ser objeto de estudio. Lo organizado vendría a ser todo
aquello que encontramos prefigurado a modo del armazón básico o en torno
al cual se articulan las diferentes personas, objetos y relaciones; es la parte
más claramente identificable con la dimensión estructural; en nuestros
instituciones escolares actuales serían los marcos horarios, la división entre
cursos, ciclos y materia, la plantilla mínima, las condiciones para el acceso a
la profesión, entre otras. En tanto, lo organizante sin embargo, no es algo
que podamos decir “está constituido por...” puesto que se va trabando y
destrabando mediante el hacer cotidiano de unos y otros; es el modo en que
nosotros dotamos de vida a lo organizado, imprimiéndole uno u otro
carácter.

En el contexto de Reforma cabe hacer notar que nos enfrentamos
también al cambio paradigmático de lo organizacional, lo que implica una
revisión profunda del modo de gestión en los distintos niveles. En este
sentido, se ha dado por prevalecer el desarrollo de las llamadas
organizaciones “efectivas” (ya analizadas en este estudio), que radican en la
descentralización; la capacidad de tomar las decisiones de quienes la dirigen;
la sustitución de la programación de detalle por la orientación estratégica; el
“achatamiento” de la jerarquía; el trabajo en equipo, y el control por los
resultados. Su logro depende, según sus promotores, de la solidez de la
cultura organizacional que los refuerce, y de la capacidad del colectivo para
reflexionar y construir respuestas a los desafíos que, como tal se planteen.

La importancia que tiene para comprender los procesos de gestión,
cabe señalar, está en el develar los discursos que producen los actores (los
directivos y docentes) desde sus lugares de habla, pues son informantes
claves acerca de cómo se perciben los procesos de cambio en el escenario de
la práctica. Ello implica penetrar el discurso para llegar establecer, de qué se
habla, cómo se habla, cómo se construye el encadenamiento de significados
y la teoría como una forma de lenguaje sobre la realidad, porque nada de ello
es ajeno a la configuración ideológica y social de las prácticas. A través del
discurso se legitima social y culturalmente un tipo de prácticas y se excluye
la posibilidad de otras alternativas.

Representación de los procesos de gestión escolar

 66

1.2. Diferenciación de los tipos de discurso

Los discursos se construyen desde distintas racionalidades lo que
lleva a producir tipos de discursos distintos. En este caso hacemos la
distinción y circunscripción conceptual con la que hace referencia a dos tipos
de discurso: el técnico-administrativo y el deliberativo. Con el término
foucaultiano de discurso se quiere indicar no sólo el contenido estructural de
un ámbito de conocimiento, con sus formas de argumentación y tratamiento
metodológico específico, sino también el modo en que constituyen
expresiones legitimadoras del espacio de posiciones, de apropiación social y
de funcionamientos diferenciados de los sujetos o de las instituciones.

“Todo sistema de educación- dice Foucault en L’orde du
discours- es una forma política de mantener o de modificar la
apropiación de los discursos, con los saberes y los poderes que
implican”. (Foucault, 1982:127).

Según el discurso técnico–administrativo, la operación de separación
provoca una división social (y política) entre el experto, que es quien domina
y concibe el discurso, y el lego, que es quien actúa y asume la posición de
receptor pasivo y dependiente en la que el discurso lo coloca,

“con ello se logra, respectivamente la despolitización y la
división social del trabajo” (Foucault 1982: 85-87).

Sin duda, que en la institución escolar ha prevalecido este último
tipo de discurso, de manera que los docentes particularmente han asumido
por mucho tiempo la posición de receptor pasivo frente al discurso del
experto. Cabe, entonces, despejar por la vía de la investigación si los
discursos que desarrollan los docentes están determinados por un discurso
técnico-administrativo dominado por la asimetría de la comunicación entre
hablantes que se estiman con estatus distintos o si se está transitando hacia
un proceso dialéctico horizontal de la comunicación que daría paso al
discurso deliberativo.

En la medida que se logre profundizar en la indagación acerca del
discurso y la acción de los docentes y directivos se comprenderá, por una
parte, mucho mejor el planteamiento del currículum, la definición del
razonamiento del profesor o la identificación de las categorías de
competencia estudiantil que suponen determinados procedimientos de
ordenación y mecanismos selectivos que estructuran la práctica curricular;
por otra parte, se comprenderá los límites, las estructuras que suponen
supuestos de partida y las reglas no reconocidas ni manifestadas en la vida
cotidiana, pero que definen la práctica de la escuela y que generalmente
están dadas por la gestión. Cabe, entonces preguntarse: ¿cuáles son esas
reglas no develadas que configuran la práctica curricular de los docentes? y

Marco Metodológico

 67

¿de qué manera la gestión determina el modo de ser de la práctica
curricular?, entre otras. En este sentido, se explica lo necesario que resulta
desocultar las estructuras para tener en cuenta los modos de constitución de
las relaciones que forman parte principal de la cultura organizacional que
asumen los establecimientos educacionales en un proceso de cambio.

1.3. Regulación del espacio-tiempo

En el sistema escolar el tiempo y el espacio están estructurados y
normado de una determinada forma lo que influye en las prácticas cotidianas
de los sujetos y más aún, como dice Varela,

 “los controles socialmente inducidos a través de la regulación
del espacio y el tiempo, contribuyen, al interiorizarse, a ritualizar y
formalizar las conductas se incardinan en la estructura misma de la
personalidad al tiempo que orientan una visión de mundo ya que existe
una estrecha interrelación entre los procesos de subjetivación y
objetivación”. (Varela: 1992)

De este modo se explican, Cerda y otros (1996), la forma en que se
organizan y conceptualizan los tiempos y espacios que van estructurando
prácticas que, a su vez, afectan a las concepciones de trabajo, de cambio, de
gestión, entre otros variados aspectos ha considerar.

Es indispensable, entonces, observar a la escuela en situación de los
procesos de cambio que está inmersa y, al mismo tiempo, saber cómo opera
el concepto de tiempo en este nuevo escenario. El concepto de Hargreaves
de “tiempo racional” ayuda a interpretar lo que sucede en las escuelas en
este sentido. Este autor conceptualiza el tiempo técnico racional como

“una fuente finita de recursos o medios que puede ser
aumentada o disminuida, dirigida manipulada, organizada o
reestructurada para acomodarse a propósitos educativos
determinados. Esta dimensión del tiempo es la que predomina en la
acción y en la interpretación de la administración, la que forma el
cuerpo y los principios de la racionalidad técnica”. (Hargreaves:
1992:35)

En esta perspectiva el tiempo es el medio que predomina en la
acción y que se organiza con el propósito de lograr resultados, es lo que se
denomina el “tiempo técnico racional” y que, por cierto, habrá que
determinar si está vigente en el sistema educativo y cómo se manifiesta.

Lo anterior nos sitúa, también en otro aspecto fundamental que el
estudio de la escuela no puede obviar; este es el espacio o lugar de trabajo,
que influye en términos subjetivos, para percibir las formas de usar el tiempo

Representación de los procesos de gestión escolar

 68

en función de los objetivos a lograr. Llevado a la escuela este tema se hace
más complejo porque subsisten en ella formas de percibir de manera distinta
el tema para los administradores del sistema y los docentes que tienen
posiciones diferentes frente al tiempo. Hargreaves (1992) contribuye hacer
visible la diferencia de tiempo de los administradores y de los docentes, pues
para este autor los administradores están más cerca de la concepción de
tiempo racional, objetivo y monocrónico y los docentes están más cercanos a
una visión policrómica por estar imbuidos en la inmediatez del aula; visión,
esta última, que dice relación con una sensibilidad que está más cercana a las
complicaciones de las circunstancias y del entorno más que al cumplimiento
de las metas o resultados.

Es en los procesos de cambio en donde se pretende lograr
determinados objetivos y en que el tema del tiempo se releva como un eje
problemático. En estas circunstancias habrá que develar si el tiempo pasa a
ser un recurso escaso que dificulta desarrollar los procesos de cambio que se
desean instalar.

En la perspectiva raciotécnica de concebir el tiempo “se vincula
estrechamente con las visiones dadas por el lugar de trabajo, en un sistema
con características burocráticas y tecnocráticas en que el quehacer del
docente se concibe aislado”, Cerda y otros, (1996). Según este estudio, lo
que dificulta integrarse a los cambios de un nuevo currículum, es que
requieren de un trabajo colaborativo como lo indican proyectos de
innovación o de mejoramiento, así como también, implica abordar procesos
de enseñanza y aprendizajes en interdisciplinariedad con otros subsectores.
Es decir, estas circunstancias limitan las posibilidades de generar un
desarrollo curricular docente que promueva acciones creativas y vitalizantes
para la comunidad.

Las consecuencias de la cultura del trabajo solitario no sólo afectan a
la acción de los docentes, sino también se expresa en el trabajo del docente
directivo, quien generalmente realiza un trabajo solitario. A este respecto,
Cerda (1994) en sus investigaciones extrajo la siguiente cita, que a nuestro
juicio ilustra muy bien esta problemática. “Por tanto se puede afirmar que
en la escuela hay poco espacio para pensar en el trabajo en equipo, para
discutir en equipo y dudar en equipo. Si en general en la escuela hay poco
tiempo para todo, para el trabajo en equipo el tiempo casi no existe”.

1.4. Actitudes necesarias para enfrentar los cambios

En este marco, los directivos que tradicionalmente han operado en
forma solitaria prescindiendo de sus colegas de aula, sienten que la
responsabilidad de la institución en lo que se refiere a decisiones sólo les

Marco Metodológico

 69

compete a ellos. Sin duda, ésta ha sido una larga historia de prácticas de
gestión basada en el personalismo y en espacios herméticos para el resto de
la comunidad. Sin embargo, los cambios en la educación han llegado a la
escuela a través de nuevas formas de organización escolar y de soportes para
la innovación de los procesos educativos, como los CRA (Centros de
Recursos para el Aprendizaje), los textos de estudio y la red ENLACES, la
utilización de distintos recursos de aprendizaje y de ciertas estructuras de
cambio en el Liceo como lo son los E.G. Equipos de Gestión) para el
proceso de mejoramiento institucional, los GPT para el proceso de
mejoramiento de las prácticas pedagógicas, los ACLE (que tienen como
propósito el proceso de incorporación de la cultura juvenil), que requieren de
un trabajo colaborativo y articulado con todos los miembros de la
comunidad.

A pesar de ello, la actitud no ha cambiado del todo pues los
directivos siguen sintiendo en la mayoría de las situaciones que es a ellos
que les compete exclusivamente la tarea de dirigir, administrar y gestionar el
establecimiento (como se señalaba más arriba). En este sentido, luego de un
trabajo de investigación-acción con algunos directivos, se logró a arribar a
conclusiones interesantes vinculadas al cambio de actitud producida a partir
de haber vivenciado situaciones que les permitieron incorporar a otros
integrantes de la comunidad, como la siguiente:

“Hemos descubierto profesores con mucha creatividad (dice el
director), a esos que antes no se les había dado la oportunidad de
participar, hemos visto despertar aquellos que permanecían
indiferentes a todo el quehacer de la escuela. Creo que nuestro clima
organizacional está mejorando” (Castro R., F. 2002).

Es decir, cuando se asume la presencia de los otros estamos frente a
la posibilidad de constituir acciones en conjunto que den lugar a lograr
cambios desde y dentro del sistema, a partir de los mismos sujetos
involucrados. En este mismo sentido señala:

“La estructura actual de la mayoría de las escuelas aísla a los
profesores y bloquea las posibilidades de la toma de decisiones
democráticas y de las relaciones sociales positivas. Las relaciones
entre el personal administrativo y el cuerpo representan a menudo los
aspectos más frustrantes de la división del trabajo, la división entre
concepción y ejecución”. (Giroux, 1990:49)

Semejante modelo de gestión, señala este autor, va en menoscabo
tanto de los profesores como de los alumnos. Si queremos tomar en serio la
enseñanza, las escuelas deben ser espacios donde las relaciones sociales
democráticas formen parte de las experiencias vividas de cada uno de
nosotros.

Representación de los procesos de gestión escolar

 70

Los cambios curriculares que afectan a la escuela, están dirigidos a
producir mejoramientos e innovaciones necesarias de introducir en el
sistema producto de los diversos desafíos que se formulan a la educación. No
obstante, esos cambios no siempre van a la par de los cambios
administrativos y de gestión que requiere ese nuevo currículum para llevarlo
a cabo. No existen los espacios ni escenarios concretos, son ininteligibles de
manera que tampoco se reconocen a los encargados de liderar esos cambios,
no se ha dado lugar “a la escucha” de los docentes para recoger desde “sus
lugares de habla” la verdad de los procesos de cambios, de cómo ellos los
procesan y los problematizan en su quehacer diario. Se ha estimado más
conveniente hacerlos acreedores de tremendos desafíos que la sociedad sigue
trasladando a la escuela.

Los procesos de gestión como los procesos pedagógicos requieren de
una mirada más profunda sobre las situaciones de tensiones que frustran las
expectativas de una mejor educación para la población que accede a las
instituciones educativas. No siempre se tiene respuesta para explicarse el
porqué de la falta aparente de compromiso de los profesores para mejorar los
resultados en educación. Al respecto, quizás aproximando una primera
respuesta, se señala:

“los profesores debieran disponer de márgenes de autonomía
como colectivo e individualmente, para poder concretar el currículo
respetando la igualdad de oportunidades, acomodarse al medio
cultural en el que ejercen, así como para evolucionar
profesionalmente. Sólo se desarrolla la responsabilidad moral y la
reflexión intelectual en aquello sobre lo que se decide y de lo que es
preciso responder”. (Tedesco, 1992:92)

1.5. Escuelas efectivas: una experiencia en suspenso

Una experiencia que hubiera podido demostrar lo señalado por
Tedesco (1992) serían las denominadas “escuelas eficaces” ó “escuelas
efectivas”, pues aparecen como aquellas que construyan en conjunto su
diagnóstico, propongan acciones coherentes y que se hagan cargo de sus
resultados como parte de un proceso propio y no inducido por definiciones
dadas por agentes exógenos. Asimismo, la experiencia de las llamadas
“escuelas efectivas”, aparecen contradiciendo todas las hipótesis posibles
del fracaso escolar como una realidad insalvable en contextos sociales de
alta vulnerabilidad socioeconómica. El modo de definirlas pasa porque se
vinculan los resultados con muchos factores asociados al quehacer escolar y,
entre ellos, la gestión es considerada un aspecto relevante. La gestión en este
tipo de establecimientos es definida como una gestión coherente, porque han
logrado imprimir un sentido a la gestión institucional. En términos
concretos, han sabido ordenar los recursos con los que cuentan para cumplir

Marco Metodológico

 71

con los objetivos y, sobretodo, priorizar dichos objetivos para ir obteniendo
logros paso a paso.

En estas escuelas, a la luz de la investigación de UNICEF y
Asesorías para el desarrollo (2004:61), los objetivos institucionales y
pedagógicos no forman parte sólo del discurso de los equipos, sino
realmente se traducen en una organización que adapta y se adecua de
acuerdo a ese horizonte y en prácticas simples que tienen siempre el sello de
estos objetivos. En efecto es una organización que se articula en torno al
logro de los aprendizajes de los y las estudiantes.

En Chile el universo de estas escuelas es reducido. Se tiene
información de 28 establecimientos que cumplen las características que las
ubica en esta categoría. La escuela eficaz se define como aquella

“que promueve de forma duradera el desarrollo integral de
todos y cada uno de sus alumnos más allá de lo que sería previsible
teniendo en cuenta el rendimiento inicial y su situación social, cultural
y económica”. (Murillo, 2003: 54).

No obstante, el SIMCE reveló que muy pocas "escuelas
críticas" han logrado ser efectivas7. De los 66 establecimientos que
recibieron asesoría técnica entre 2001 y 2005 la mayoría no logró
mantener la tendencia al alza mostrada en el SIMCE anterior. Esta es
una de las 66 "escuelas críticas" de la Región Metropolitana, que
fueron llamadas así porque tenían los peores resultados. El año 2006
fueron las estrellas del SIMCE porque la mayoría de ellas repuntó de
un modo sorprendente sus puntajes, después de recibir asesoría
externa por casi cuatro años. Si embargo, tras el primer año en que
funcionaron solas, sin el apoyo de las agencias externas, los resultados
fueron muy dispares. Muchas de las que se habían pegado saltos
espectaculares tuvieron caídas igual de estrepitosas. Y otras que había
subido sólo un poco mantuvieron su tendencia al alza.

Las consultoras externas provocaron cambios en los modos de
funcionar de las escuelas, para que se alinearan con el principal
objetivo: el aprendizaje de los niños. Esto implicó el desarrollo de
nuevas prácticas, siempre bajo el liderazgo de un equipo directivo. Sin
embargo, un punto clave, que señalan las distintas consultoras, es que
las escuelas puedan contar con un apoyo a la distancia en su primera

7 Publicado: Domingo, May 13, 2007 12:26 p.m. en www.estudie.cl. Fuente :
El Mercurio

Representación de los procesos de gestión escolar

 72

etapa de autonomía. Y no que la asistencia técnica se retire del todo de
un día para otro. Pues, muchas escuelas críticas

"se quedaron solas tratando de comprender un marco
complejo, de utilizarlo y, al mismo tiempo, tratando de hacer la
autoevaluación que les pedía la supervisión (del departamento
provincial) que quedó" Cardemil, C. (2006.10).

Lo queda de manifiesto es que las llamadas “escuelas efectivas”, se
habían construido en función del apoyo externo que prestan las asesorías,
generando una dependencia que, luego, les impidió continuar con el proceso
de mejoramiento a los establecimientos educacionales por si solos. Esta
experiencia deja demostrado, una vez, más que cambios se deben gestar
desde dentro de la institución, instalando capacidades propias y liderando
ellos mismo sus procesos, aún cuando no tengan los ritmos esperados por el
Ministerio de Educación. Para que ello ocurra, primero se debe creer en las
capacidades de los docentes y demás actores del sistema escolar; segundo,
establecer mejoras sustantivas a las condiciones de trabajo de los docentes y,
generar liderazgos colectivos, que al final son más efectivos que los
individuales.

La comprensión de las posibilidades y los límites de una renovación
pedagógica en el trabajo cotidiano en las escuelas exige identificar el
conjunto de aspectos que inciden sobre la estructuración de la práctica y
averiguar las relaciones que se establecen entre ellos. Si bien con esto no
haríamos más que construir una cartografía conceptual del puesto de trabajo
docente, la explicación y el modo de uso va a depender de la óptica con que
tratemos de elaborar ese mapa de complejidad. Se estima, por ejemplo, que

“las políticas de control sobre el trabajo docente deben estar
presentes en la analítica factorial del puesto de trabajo” Martínez
Bonafé (1999:80- 81).

O dicho de otra manera, es desde el análisis del modo en que se
manifiestan las relaciones de poder político en el conjunto de factores
analizados desde donde resulta posible construir una cartografía conceptual-
política- que nos ayude a interpretar las determinaciones y posibilidades de
la práctica.

Marco Metodológico

 73

2. Enfoque metodológico

2.1. Paradigma interpretativo

El presente estudio asume el paradigma interpretativo de
investigación y focaliza la comprensión de la gestión escolar y las prácticas
pedagógicas desde la perspectiva situacional, de modo de centrar la mirada
en los grupos de directivos y docentes para penetrar en la cultura de
significados que co-construyen en escenarios reales. Este enfoque ofrece la
posibilidad de una perspectiva amplia y contextual de las representaciones
expresadas en los discursos de los sujetos, de modo de registrar la narrativa
de la cotidianidad de sus prácticas.

El contacto directo con los actores educacionales y sus funciones
durante el período de estudio, ha permitido entender de qué modo le dan
sentido lo que realizan y a los hechos que ocurren y, ello forma parte de la
experiencia cotidiana de la gestión escolar y la práctica pedagógica. La
naturaleza de sus discursos y prácticas en el contexto de la gestión escolar es
analizada desde la perspectiva interna de los informantes y su expresión en
escenarios sociales, es decir, “desde lo que dicen en grupo”.

La producción lingüística es lo que se denomina discurso y, en el se
describen los campos semánticos que definen qué elementos son incluidos
como pertinentes, qué se excluye y qué relaciones no se aceptan. En la
situación discursiva que se creó en los grupos, se observó que las hablas
individuales trataron de acoplarse entre sí al sentido social de los tópicos
propuestos por la investigación. Hacer visibles las reglas y la estructura del
discurso, también devela el contexto sociohistórico, de modo que la realidad
cultural, social y personal se incorpora y configura el texto y del contexto.

En tanto, Jodelet (1984) propone cuatro fuentes globales de
procedencia de información extendidas en un continum que va de lo personal
a lo más impersonal:

- Las informaciones procedentes de las experiencias vividas por
las propias personas.

- Las informaciones procedentes acerca de lo que las personas
piensan, expresado en términos de roles.

- Las informaciones obtenidas de la comunicación social y de la
observación.

- Las informaciones sacadas de conocimientos adquiridos en
medios formales como los estudios, las lecturas, los medios de
comunicación de masas.

Representación de los procesos de gestión escolar

 74

2.2. Enfoque de la investigación

La investigación asumió aspectos análogos a la investigación
cualitativa, por cuanto el Diccionario de la Real Academia define el término
"cualitativo" de acuerdo con la cualidad como la "manera de ser de una
persona o cosa" (2ª acepción). No se trata, por consiguiente, del estudio de
cualidades separadas o separables; se trata de realizar un estudio de un todo
integrado que forma o constituye una unidad de análisis y que hace que algo
sea lo que es: una persona, una entidad étnica, social, empresarial, un
producto determinado, teniendo en cuenta los nexos y relaciones que tiene
con el todo, los cuales contribuyen a darle su significación propia.

Esta investigación examinó la naturaleza profunda de las realidades
escolares, la forma cómo asumen su estructura y comprender la razón de los
comportamientos y manifestaciones en situación de conversación. Por tanto,
este estudio sitúa la organización escolar en el contexto de los cambios del
sistema educativo, es disponerse en el estudio de fenómenos de tipo social,
que tienen que ver con objetos propios de las ciencias humanas, como son
las creencias y comportamientos que poseen determinados grupos sociales,
es que resulta pertinente adentrarse en ellos desde esta perspectiva.

2.3. Método de la investigación

Como la metodología es, por definición, el camino a seguir para
alcanzar conocimientos seguros y confiables y, en el caso de que éstos sean
demostrables, la elección de la metodología implicó la aceptación de un
concepto de "conocimiento" y de "ciencia", es decir, una opción
epistemológica (teoría del conocimiento previa); pero esta opción va
acompañada a su vez, por otra opción, la opción ontológica (teoría sobre la
naturaleza de la realidad).

El método de investigación específico, que se empleó fue de acuerdo
con la naturaleza de la estructura a estudiar, en este caso las representaciones
de los directivos y docentes de establecimientos educacionales. Dado que la
metodología cualitativo-sistémica dispone de una serie de métodos este
estudio asumió los métodos situacionales, dado que se consideraron más
sensibles y adecuados para la investigación de la realidad escolar.

Dado que en este estudio interesaba penetrar las realidades de los
conceptos que se estudian y en los significados especiales que adquieren en
situación, es que se percibirlos y estudiarlos globalmente, ya que cada cosa
se relaciona con todas las demás y adquiere su significado por esa relación.

Marco Metodológico

 75

2.4. Enfoque epistemológico

Dado que el enfoque interpretativo de la investigación es por su
propia naturaleza dialéctico y sistémico, favoreció la comprensión del
sistema escolar en contexto, haciendo posible generación de conocimiento
validado en la experiencia propia y la contrastación de ésta con las políticas
educacionales establecidas en los discursos oficiales en el contexto del
proceso de reforma y de instalación del Programa Liceo para Todos (LPT).

Fue clave determinar el modelo investigativo en virtud de la
naturaleza de éste, así como la oportunidades que ofrecía asumir un estudio
con procedimientos que permitan revelar lo que está en lo profundo de las
expresiones de los sujetos, de manera de generar un conocimiento válido
social y científicamente. De ahí la necesidad de valorar los aportes que
proporcionan los modelos más comprehensivos en la construcción de
conocimiento.

“La teoría del conocimiento o filosofía de la ciencia en que se
apoya la metodología cualitativa, rechaza el "modelo especular"
(positivista), que considera al sujeto conocedor como un espejo y
esencialmente pasivo, al estilo de una cámara fotográfica. Acepta, en
cambio, el "modelo dialéctico", considerando que el conocimiento es el
resultado de una dialéctica entre el sujeto (sus intereses, valores,
creencias, etc.) y el objeto de estudio” (Martínez, 2006: 3).

No existirían, por consiguiente, siguiendo a Martínez, conocimientos
estrictamente "objetivos". El objeto, a su vez, especialmente en el área de las
ciencias humanas, es visto y evaluado (opción o supuesto ontológico) por el
alto nivel de complejidad estructural o sistémica, producida por el conjunto
de variables bio-psicosociales que lo constituyen.

“En general, se considera que toda realidad, desde el átomo
hasta la galaxia, está configurada por sistemas de muy alto nivel de
complejidad, donde cada parte interactúa con todas las demás y con el
todo” (von Bertalanffy, 1981: 47). De este modo “Estas dos ideas
conceptualizadoras (lo dialéctico y lo sistémico) cambiarán la mayoría
de los conceptos metodológicos que se apliquen” (Martínez 2006: 3).

2.5. El valor de investigar lo local y lo propio

En las ciencias humanas, es necesario dar mayor énfasis a lo más
cercano (lo regional, lo nacional, lo iberoamericano), ya que comparte más
nuestra cultura e idiosincrasia. La formulación del "marco teórico" es sólo
"teórico-referencial", es decir, fuente de información y, por tanto, no será
considerado como modelo teórico en el cual ubicar esta investigación.
Servirá para contrastar, luego las conclusiones con las de los autores, y así,
entenderlas mejor, dejando espacio a la interpretación argumentada.

Representación de los procesos de gestión escolar

 76

En esta investigación se propuso indagar en el contexto local la
reconceptualización que realizan los directivos y docentes en torno a tópicos
como la gestión escolar y práctica cunicular (pedagógica) en un marco
comprensivo de la realidad del establecimiento educativo. En este sentido, el
estudio, suscribe la perspectiva epistemológica, que rescata los muchos
aportes que llevan a comprender la necesidad de estudiar lo propio, lo que
está en la construcción social que hacen los sujetos cotidianamente en sus
organizaciones. Al respecto Piaget (1976) define este saber "local" que
buscamos como "pensamiento sociocéntrico", por oposición al pensamiento
técnico y científico: "un saber elaborado para servir a las necesidades, los
valores y los intereses del grupo". En este sentido, coincide con el
"conocimiento emancipatorio" de Habermas (1982), objeto de la
"investigación-acción", y que se opone al "conocimiento instrumental", que
es básicamente controlador y explotador.

Moscovici (1984), por su parte, acentúa todavía más esta postura
fenomenológica, dándole el rango epistemológico de ciencia (frente y en
oposición al conocimiento científico clásico), al considerar las
"representaciones sociales" como una forma de conocimiento social
específico, natural, de sentido común y práctico, que se constituye a partir de
nuestras experiencias, saberes, modelos de pensamiento e información, que
recibimos y transmitimos por la tradición, la educación y la comunicación
social. Este autor, estudió cómo las personas construyen y son construidas
por la realidad social y a partir de sus elaboraciones. Propuso una teoría cuyo
objeto de estudio es el conocimiento del sentido común enfocado desde una
doble vía: desde su producción en el plano social e intelectual y como forma
de construcción social de la realidad. (Banchs, 1988).

2.6. Teoría de las Representaciones Sociales (RS)

El término representaciones sociales fue, como se sabe, desarrollado
por Moscovici a mediados del siglo XX en su estudio sobre la representación
social del psicoanálisis en la sociedad francesa (Moscovici, 1979 [1961]). Su
propósito: volver a definir los problemas y el marco conceptual de la
Psicología social a partir del fenómeno de la representación social.

El origen de la noción de representación social se remonta a finales
del siglo XIX. En efecto, en su construcción del objeto de la Sociología,
Durkheim definió al hecho social como algo enteramente diferente del
fenómeno psicológico. La conciencia colectiva no pertenece al mismo orden
de la conciencia individual: «Las formas que revisten los estados colectivos
al refractarse en los individuos son realidades de otra especie.» Se trata de
«representaciones de otra clase» resultado de la vida común que expresan la
reflexión del colectivo respecto a los objetos que le rodean.

Marco Metodológico

 77

“De ese proceso de reflexión colectivo emergen las
concepciones religiosas, los mitos y las creencias las representaciones
colectivas— comunes a los individuos de una sociedad” (Durkheim,
1988 [1895]:56-68).

La teoría de las Representaciones Sociales es una valiosa
herramienta dentro y fuera del ámbito de la psicología social, porque ofrece
un marco explicativo acerca de los comportamientos de las personas
estudiadas que no se circunscribe a las circunstancias particulares de la
interacción, sino que trasciende al marco cultural y a las estructuras sociales
más amplias como, por ejemplo, las estructuras de poder y de subordinación.

“Cuando las personas hacen referencia a los objetos sociales,
los clasifican, los explican y, además, los evalúan, es porque tienen una
representación social de ese objeto” (Araya, S. 2002:11)

Agrega esta autora:
“Las personas conocen la realidad que les circunda mediante

explicaciones que extraen de los procesos de comunicación y del
pensamiento social. Las representaciones sociales (R S) sintetizan
dichas explicaciones y en consecuencia, hacen referencia a un tipo
específico de conocimiento que juega un papel crucial sobre cómo la
gente piensa y organiza su vida cotidiana: el conocimiento del sentido
común”.

El sentido común es, en principio, una forma de percibir, razonar y
actuar, es un aspecto importante de considerar en el marco del estudio de las
realidades sociales. El conocimiento del sentido común es conocimiento
social porque está socialmente elaborado. Se estima, que incluye contenidos
cognitivos, afectivos y simbólicos que tienen una función no sólo en ciertas
orientaciones de las conductas de las personas en su vida cotidiana, sino
también en las formas de organización y comunicación que poseen tanto en
sus relaciones interindividuales como entre los grupos sociales en que se
desarrollan.

Las representaciones sociales, en definitiva, constituyen sistemas
cognitivos en los que es posible reconocer la presencia de estereotipos,
opiniones, creencias, valores y normas que suelen tener una orientación
actitudinal positiva o negativa, en una determinada realidad. Se constituyen,
a su vez, como sistemas de códigos, valores, lógicas clasificatorias,
principios interpretativos y orientadores de las prácticas, que definen la
llamada conciencia colectiva, la cual se rige con fuerza normativa en tanto
instituye los límites y las posibilidades de la forma en que las mujeres y los
hombres actúan en el mundo.

El concepto de representación social, es definido por Moscovici
(1979) como:

Representación de los procesos de gestión escolar

 78

 (...) una modalidad particular del conocimiento, cuya función
es la elaboración de los comportamientos y la comunicación entre los
individuos... La representación es un corpus organizado de
conocimientos y una de las actividades psíquicas gracias a las cuales
los hombres hacen inteligible la realidad física y social, se integran en
un grupo o en una relación cotidiana de intercambios, liberan los
poderes de su imaginación” (Moscovici, 1979:17-18).

Por su parte, Robert Farr, citado por Araya (2002), ofrece su versión
de la noción de representaciones sociales señalando que, desde una
perspectiva esquemática, aparecen las representaciones sociales cuando los
individuos debaten temas de interés mutuo o cuando existe el eco de los
acontecimientos seleccionados como significativos o dignos de interés por
quienes tienen el control de los medios de comunicación. Agrega además
que las representaciones sociales tienen una doble función: “Hacer que lo
extraño resulte familiar y lo invisible perceptible”, ya que lo insólito o lo
desconocido son amenazantes cuando no se tiene una categoría para
clasificarlos. Parafraseando a Moscovici, Farr señala que las
representaciones sociales son:

“Sistemas cognoscitivos con una lógica y un lenguaje propio.
No representan simplemente “opiniones acerca de “imágenes de”, o
“actitudes hacia” sino “teorías o ramas del conocimiento” con
derechos propios para el descubrimiento y la organización de la
realidad. Sistemas de valores, ideas y prácticas con una función doble:
primero, establecer un orden que permita a los individuos orientarse en
su mundo material y social y dominarlo; segundo, posibilitar la
comunicación entre los miembros de una comunidad
proporcionándoles un código para el intercambio social y un código
para nombrar y clasificar sin ambigüedades los diversos aspectos de su
mundo y de su historia individual y grupal” (Farr, 1984: 496).

Según Moscovici (1979) para calificar de social a una representación
es necesario poner el acento en la función, más que en el agente que la
produce. Así, lo social de una representación proviene de su contribución al
proceso de formación de las conductas y de orientación de las
comunicaciones sociales.

Lo social en las RS no se polariza ni hacia lo micro ni hacia lo
macro: existe una determinación social central (macro) y otra, social lateral
(micro) de las representaciones (Moscovoci, 1979). La primera se refiere a la
cultura global de la sociedad en la que se insertan los grupos, los actores y
las actoras sociales y la segunda al grupo en particular en el cual se insertan
las personas. Estas dos formas de determinación social no tienen un sentido
unidireccional:

Marco Metodológico

 79

…las personas se constituyen y constituyen sus RS y en forma
paralela también constituyen un mundo social y construyen y
reconstruyen permanentemente su propia realidad social y su propia
identidad social.

De acuerdo con las siguientes precisiones que hace Banchs, permite
situarnos en la importancia que tiene el investigar grupos específicos, que
forman comunidades de trabajo como son los formadores en el
establecimiento escolar. Pues ellos revelan la sociedad desde un espacio
concreto de trabajo, de su realidad.

“Todos estamos insertos en una sociedad con una historia y
un fondo de conocimiento culturales, pero todos estamos insertos en
una parcela de esa sociedad. Es decir, en grupos que manejan una
ideología y poseen normas, valores e intereses comunes que de alguna
manera los distinguen como grupos de otros sectores sociales. A su vez,
esos grupos están compuestos de individuos, hombres y mujeres que en
el proceso de socialización primaria y secundaria van construyendo
una historia impregnada de emociones, afectos, símbolos,
reminiscencias personales, procesos motivacionales, pulsiones,
contenidos conscientes e inconscientes, manifiestos y latentes”
(Banchs, 1991: 13).

El fenómeno de representación, atribuido al concepto y la teoría de
las representaciones sociales se refieren a formas o modalidades de
conocimiento social mediante las cuales las personas interpretamos y
pensamos nuestra realidad cotidiana. De manera que las representaciones
pueden ser: Imágenes que condensan un conjunto de significados; sistemas
de referencia que nos permiten interpretar lo que nos sucede, e incluso, dar
un sentido a lo inesperado; categorías que sirven para clasificar las
circunstancias, los fenómenos y a los individuos con quienes tenemos algo
que ver; teorías que permiten establecer hechos sobre ellos (Jodelet, 1986
[1984]:470-473).

El papel, por último, que desempeñan las representaciones en la
configuración de los grupos sociales, y especialmente en la conformación de
su identidad, las instituye como fenómenos sociales. Si bien no se puede
afirmar que un grupo es tal por el hecho de compartir determinadas
representaciones sociales, sí es evidente que, en ocasiones, la denominada
cultura grupal define intensamente al grupo y está vinculada no sólo con una
memoria y con un lenguaje compartido, sino también con representaciones
comunes.

En resumen, las representaciones son sociales por:

- Las condiciones de producción en que emergen.
- Las condiciones de circulación.
- Las funciones sociales.

Representación de los procesos de gestión escolar

 80

Los individuos y los grupos despliegan una actividad mental
constante para posicionarse en relación con eventos, situaciones, objetos y
con procesos comunicacionales que les interesan o les afectan. Esta
actividad, sin embargo, no es un proceso individual. Lo social interviene de
diferentes maneras; entre otras, mediante el contexto concreto en que actúan
personas y grupos; por intermedio de los esquemas comunicacionales y
cognoscitivos proporcionados por la cultura, así como de los sistemas de
valores e ideologías relacionados con determinadas posiciones sociales.

3. Planteamiento del problema

3.1. Situación (o área) problemática

El problema de investigación se sitúa en el marco de los cambios y
transformaciones que ha ido experimentando el sistema educativo chileno,
fundamentalmente, en las casi dos últimas décadas. Un hito importante lo
constituye la instalación de la Reforma Educacional, a partir de la cual se
han ido estableciendo nuevas condiciones tanto materiales como de gestión a
nivel micro en los establecimientos educacionales. Ello, a su vez, ha
generado diversas expectativas en los actores y usuarios del sistema
educativo luego de un periodo intervenciones e imposiciones realizadas por
el gobierno de facto (1973-1990). Las políticas de dominio afectaron la
estructura social, moral y cultural del sistema educativo en el país,
impactando los contenidos de la enseñanza, así como el clima organizacional
en los establecimientos escolares. Esta autocrática intervención tuvo como
consecuencias, entre otras, la censura y, por condicionamiento, la
autocensura que aún no se pueden superar del todo. Estas se manifiestan en
las restricciones de manera explícita e implícita en la gestión directiva y en
las prácticas docentes.

La realidad de los establecimientos educativos en la cual se instala la
Reforma Educacional, es una realidad intervenida por diversos hechos
generadores de tensiones, tanto en el pasado como en el presente. Por una
parte, tiene que ver con la historia política reciente marcada por las secuelas
dejadas por el régimen militar en la conciencia colectiva de la institución
escolar y; por otra parte, con el modo actual de hacer del Ministerio de
Educación que dirigen los cambios educativos sostenidos, exclusivamente,
en la capacidad de sus técnicos y excluyendo de paso a los docentes.

Marco Metodológico

 81

Se es consciente que muchos de los cambios educacionales que se
declaran no se llevan a cabo, en la mayoría de los casos se logra un escaso
10%, según Mario Díaz (2002) y que las innovaciones se quedan en la
frontera exterior del aula. Por tanto, resulta de alta relevancia desvelar8 los
supuestos que están en el discurso y en la práctica cotidiana de la escuela,
generando así un conocimiento contextualizado desde sus propios actores.

En este sentido, se puede entender más claramente que la Reforma
Educacional no es sólo la de las cambiantes ideas de currículum y de sus
prácticas de organización, sino de los valores e intereses no reconocidos,
inmersos en las prácticas vigentes de la escolarización. De acuerdo con
Popkewitz (1997), cualquier concepto de cambio ha de tener en cuenta las
normas de estructuración. Se puede entender la estructura como pautas que
imponen ciertas regularidades, límites y marcos en la vida social que
facilitan la comprensión y la práctica del mundo. Pues, ésta incluye
dimensiones de espacio y tiempo que establecen el marco para la acción y
entre esos marcos podemos considerar la geografía, los modos de
organización de la producción, las estructuras cognitivas y las creencias.

3.2. Problema de la investigación

En consecuencia, resulta indispensable explorar en los “espacios
concretos” donde se realiza la gestión escolar y la práctica curricular para,
de este modo, despejar las incógnitas que subyacen en los bajos éxitos en los
procesos de reforma luego de varios años de implementación. Asimismo,
comprender los procesos de construcción del sujeto puesto en el tejido social
local, conseguir la identificación de las valoraciones personales y colectivas,
objetivar los conflictos y resistencias generadas al interior de la institución
escolar en proceso de reforma.

En definitiva la necesidad de penetrar en las creencias que se
manifiestan en los discursos de los sujetos circunstanciados en la realidad
escolar y del aula en virtud de la construcción social que elaboran desde su
propio quehacer, puesto que de ello depende las posibilidades de éxito real
de los cambios educacionales.

En consecuencia se busca desvelar el siguiente interrogante:

8 Entiéndase desvelar que viene de des- y velar, que significa descubrir, poner

de manifiesto. Diccionario de la Lengua Española - Vigésima segunda edición.

Representación de los procesos de gestión escolar

 82

¿Cómo representan en sus discursos los directivos y los docentes
de establecimientos de enseñanza media, los procesos de gestión escolar,
en tanto gestión escolar del currículum, y práctica curricular en el
contexto de la reforma educacional y en el marco del establecimiento del
Programa Liceo Para Todos?

Esta interrogante es expresiva del desconocimiento que se tiene en el
sistema, en general, acerca del tipo de aceptación que generan en los sujetos
las políticas y de los distintos programas implementados en los
establecimientos escolares. Por cuanto, se hace cada vez más necesario
generar conocimiento efectivo, particularmente, en el sistema escolar chileno
que a raíz de la instalación de la reforma educacional la cual ha venido, en
forma sostenida, instaurando distintas intervenciones para lograr mejoras en
los diversos centros educacionales.

Los indicadores de resultados del sistema escolar chileno aún no
arrojan los efectos esperados a tantos y diversos esfuerzos de financiamiento
así como de inversión. Esto pone de relieve la interrogante señalada, puesto
que se necesita indagar en el centro del quehacer escolar las respuestas a ésta
y otras preguntas que faltan por conocer.

4. Hipótesis de la investigación

Nuestro supuesto investigativo se inició con la formulación de
postulados acerca de las posibles respuestas o soluciones al problema en
estudio. En coherencia con el enfoque investigativo, estos postulados o
supuestos se denominaron hipótesis de trabajo. Se establecieron basados en
el conocimiento proporcionado por las fuentes referenciales (históricas y
teóricas) y de investigación vinculadas al tema de la gestión escolar y de la
práctica pedagógica.

4.1. Hipótesis de trabajo:

La siguiente hipótesis de trabajo propone como respuesta conjetural
al problema planteado en esta investigación, que:

Los discursos acerca de la gestión escolar y las prácticas
pedagógica de los directivos y docentes de establecimientos de

Marco Metodológico

 83

enseñanza media incorporados al Programa Liceo Para Todos revelan
tensiones, resistencias y negaciones frente a los procesos de cambio
instalados en el marco de la Reforma Educacional Chilena, a la vez,
que construyen nuevos modos de representar su quehacer

4.2. Supuestos investigativos

Supuesto 1:

Dado el hábito constante de exclusión que caracteriza al sistema
educativo, el discurso de la participación es efímero, porque depende de los
contextos de habla desde donde se sitúen los sujetos para que sea
confirmado o negado por sus propios declarantes.

Lo que hace sostener que los discursos contienen en sí problemáticas
de validez, dado que los sujetos que los emiten, puestos en situación de
conversación, desarrollan prácticas discursivas que en sí son de carácter
colectivo-individual, y expresan la presión social que ejerce el grupo sobre el
pensamiento individual y lo obliga, en consecuencia, a declarar algo que no
está del todo asumido por el individuo.

Supuesto 2:

Las nuevas perspectivas de la gestión escolar suponen la
articulación de la práctica pedagógica y el trabajo colaborativo, pero ello
no está garantizado por los tiempos pedagógicos, ya que éstos se
contabilizan, prácticamente, en lo referido a las horas lectivas que realiza el
docente.

La estructura organizacional del tiempo de trabajo del docente se
encuentra circunscrita básicamente a la realización de clases, sin contemplar
tiempo para el trabajo en equipo ni para la preparación de clases que
conlleva, por ejemplo, desarrollar nuevas metodologías.

Supuesto 3

Las políticas diseñadas por los técnicos del Ministerio de Educación
son portadoras de intereses contradictorios, por lo que su aplicación resulta
compleja en el establecimiento escolar.

Representación de los procesos de gestión escolar

 84

Las orientaciones de las políticas educacionales, imbuidas de los
procesos de negociación tras las llamadas “políticas de los acuerdos” entre
partidos políticos distintos, generan programas y proyectos educativos con
orientaciones y principios antagónicos, que buscan a la vez la competencia y
la equidad.

Supuesto 4

La práctica de la gestión y práctica pedagógica9 son procesos
fuertemente mediatizados por decisiones de poder que se establecen en el
espacio externo del establecimiento escolar, determinando los principales
cambios al interior de la organización escolar.

La centralidad de los cambios en los establecimientos escolares
tienen que ver, por una parte, con decisiones políticas que lleva a cabo el
Ministerio de Educación y, por otra, con la dependencia de poderes tanto a
nivel macro como a nivel meso en el sistema escolar, que condicionan la
autonomía de la institución escolar.

5. Intención investigativa

1. Desvelar las creencias y las concepciones que construyen y
declaran los directivos y los docentes, en situación de conversación, acerca
de la gestión escolar y práctica curricular en contextos escolares complejos,
como lo son los liceos focalizados.

2. Comprender las formas que asume el discurso de la Reforma
Educacional en el establecimiento escolar, a partir de la interacción de los
actores educativos mediante la creación y recreación de representaciones
sociales acerca de la gestión escolar y la práctica curricular.

3. Interpretar las lógicas de las representaciones sociales de los
docentes y directivos en el contexto de las políticas educacionales y de las
diversas fuentes científicas referenciales.

9 Entiéndase tanto práctica curricular.

Marco Metodológico

 85

6. Diseño de la investigación

El diseño de investigación de tiene como propósitos investigativos:

- Describir los discursos que elaboran los directivos y
docentes en conversación en relación con la gestión y la
práctica curricular.

- Categorizar los relatos generados por directivos y docentes
en situación de conversación.

- Reconstruir el relato colectivo a partir de los indicios
asociados a las concepciones discursivas presentes en los
corpus.

- Vincular las expresiones propias de los actores de la
institución escolar con las concepciones acerca de la
gestión escolar y de la práctica curricular.

- Inferir de las expresiones dadas las creencias y
concepciones que los actores construyen en torno a los
discursos y a las políticas educacionales oficiales del
sistema.

- Evidenciar las convergencias y divergencias en la
construcción de los discursos en contextos de cambio.

- Organizar los discursos procesados en categorías
conceptuales y teóricas, que den cuenta de la complejidad
del relato de la gestión escolar y la práctica curricular.

6.1. Criterios de selección del objeto de investigación

La selección del objeto de investigación se hizo en relación con los
criterios que se consideraron necesarios o altamente convenientes para
obtener una unidad de análisis (liceo) con las mayores ventajas para los fines
que perseguía la investigación. Se procuró que la selección representará lo
mejor posible los grupos y subgrupos naturales, de manera que se
complementaran y equilibraran las informaciones dadas, en forma recíproca.
Es decir, se trató de buscar una muestra que fuera comprehensiva y que
tuviera, a su vez, en cuenta los casos negativos o desafiantes, pero haciendo
énfasis en los casos más representativos. Se asumió el rol de investigador,
haciendo una analogía el rol del buen fotógrafo que busca los mejores
ángulos para capturar la mayor riqueza de la realidad que tiene delante.

La investigación fue realizada en un liceo técnico profesional y en
un liceo científico-humanista municipal, porque éstos reunían las
condiciones fundamentales para la investigación, como era el que estuviera

Representación de los procesos de gestión escolar

 86

desarrollando el Programa Liceo Para Todos. El primero, es dependiente de
una corporación privada y el segundo perteneciente a una corporación
municipal, los dos con financiamiento del Estado. Luego, como criterio
básico era lograr que consintieran la realización de una investigación en sus
respectivos establecimientos como, también, aceptaran participar en las
discusiones grupales, que luego se les propondría.

La población de liceos que se adscriben al programa “Liceo para
Todos” es amplia. En la Provincia de Ñuble de la VIII Región había
dieciocho. De ellos se seleccionó una muestra intencionada, además,
consideró como criterio que fueran establecimientos educacionales con una
amplia historia institucional en la realidad local. En el caso de uno de los
establecimientos seleccionados, exhibían un reconocimiento como modelo
gestión por el Ministerio de Educación.

Se consideró, entonces, que la comprensión de la realidad y las
reflexiones, que emergieran de ella en torno a la gestión escolar y a las
prácticas pedagógicas, permitirían ofrecer un interesante aporte al análisis de
la complejidad contextual de la gestión escolar en la cotidianeidad del aula y
de la escuela.

Las unidades de análisis (los discursos) fueron la nueva realidad que
emergió de la interacción de las partes constituyentes (actores) de los grupos,
lo que favoreció la búsqueda de estructuras con su función y significado.
Esta realidad no estaba en las funciones que desempeñaban los sujetos sino
que apareció a partir de las relaciones que se dan entre las funciones o roles,
así las propiedades del significado al relacionar varias palabras en una
estructura lingüística, o la vida por la interacción de varias entidades. Por
tanto, se propuso tópicos a los sujetos de la investigación que permitiera
desarrollar una conversación acerca de temas que les tocaban en su realidad
diaria.

6.2. Establecimientos educacionales estudiados

Liceo 1

El Liceo número uno corresponde a un establecimiento educacional
con historia de institución educacional pública, aún cuando en 1987 es
traspasado a la administración de corporaciones educacionales privadas, al
igual que otros 69 liceos técnico profesionales que tenía bajo su dependencia
el Ministerio de Educación. Aproximadamente, a partir del 1980 quedaron
bajo la administración privada compuesta por las principales asociaciones
gremiales y empresariales, de acuerdo con el Decreto Supremo Nº 3166.
Este establecimiento es administrado por una de estas corporaciones

Marco Metodológico

 87

educacionales privadas y subvencionadas por el Estado. Depende
administrativamente de empleadores particulares, por tanto, todo el personal
(directivo, docente, administrativo y auxiliar) se rige por el Código del
Trabajo y deben negociar, en consecuencia, su relación contractual de
acuerdo a ese marco laboral que, dicho sea de paso, les rige como a
cualquier trabajador asalariado del país.

Este establecimiento no es coeducacional, por tanto atiende sólo a
las estudiantes que buscan lograr, a la par, obtener la licenciatura de
enseñanza media un título o certificación de técnico de nivel medio. La
población que accede a este establecimiento corresponde a familias que
provienen de sectores rurales aledaños a la ciudad o de sectores
poblacionales de la misma. Sus expectativas están determinadas por la
posibilidad de insertarse lo más tempranamente al campo laboral, sólo que
contando con un ciclo de formación de doce años de escolaridad (que sólo a
partir del 2003 se constituyó en obligatoria en el país) y con un una
certificación que acredite competencias laborales en una determinada
especialidad.

En este Liceo se constituyeron tres grupos de discusión, que
desarrollaron la actividad simultáneamente en salas separadas. Esto permitió
recoger una completa y diversa información en cada uno de los grupos.
Altamente valorable fue la disposición de las docentes directivas y de los y
las docentes para participar en esta actividad, que por lo demás era ajena a su
quehacer y que les implicaba otorgar un tiempo propio de sus actividades
para colaborar en esta investigación.

Liceo 2

Este liceo es un establecimiento de dependencia municipal, que se
puede caracterizar como semirural, que atiende a una población estudiantil
que proviene de los alrededores de la ciudad y de los campos aledaños al
establecimiento. También este liceo, como el Liceo 1, tiene en ejecución el
Programa focalizado Liceo Para Todos, cuestión que define inmediatamente
al grupo social que atiende.

Al igual que el Liceo 1, el Liceo 2 tiene una historia de institución
pública, fue fundado en 1965 y su quehacer educativo está dirigido a la
Formación Diferenciada Humanístico-Científica en la Educación Media.
Como la mayoría de las escuelas y liceos públicos del país, este
establecimiento educacional dependía directamente del Ministerio de
Educación, tanto en los aspectos administrativos como en el técnico-

Representación de los procesos de gestión escolar

 88

pedagógico. A partir de 1980, se inicia en Chile el traspaso de los
establecimientos fiscales al Sector Municipal10, como parte de la política de
descentralización que se efectuó durante el gobierno militar y, que los
afectados y críticos denominaron “la municipalización” y en algunos casos
“la alcaldeización de la educación”, pues el Ministerio se desvinculaba de
todo lo que tenía que ver con la contratación de profesores y administración
en general, reservándose sólo la tuición de los aspectos técnico-pedagógico
y, en consecuencia, quedando los establecimientos y los profesores en manos
de los alcaldes designados por el régimen militar.

Las municipalidades han administrado sus establecimientos en forma
directa a través del DAEM (Departamento de Administración Educacional
Municipal) y de Corporaciones creadas por ellos mismos, a través de
concesiones. El Ministerio de Educación, estima esta modalidad ayuda a
flexibilización de la gestión presupuestaria, la que se materializa en una
delegación de atribuciones, de reciente publicación (Ley Nº19.410). Este
establecimiento cuenta con una planta de profesoras y profesores con títulos
de Profesor de Estado en Enseñanza Media11, en las diversas disciplinas del
plan de estudio. La mayoría de los docentes tienen una edad promedio entre
35 a 45 años, es decir, relativamente jóvenes y, aún, cuando entre los
docentes prevalece el género femenino (en el anterior liceo se contabilizaron
dos docentes varones de un total aproximado de cuarenta) en este liceo es un
poco más equilibrado, pues se calcula que un 40% son varones. Cuestión que
no necesariamente constituye un dato anecdótico, pues las formas y los
modos de percibir la realidad difieren desde un género al otro, según
Hargreaves, A (1999), refiriéndose a la concepción de tiempo, señalaba que
la forma de percibirlo es distinta entre el hombre y la mujer. El tiempo más
racional, el monocrónico, es en el generalmente se manejan los hombres, en
tanto, las mujeres se mueven en un tiempo más policrónico, en que se
atiende a las interacciones personales.

No obstante, el bajo número de docentes varones en el aula es
manifestada como una preocupación por la UNESCO que al respecto hace el
siguiente llamado de atención a los sistemas educativos de los diferentes
países, se necesita, dice, el

10 La normativa relativa a la descentralización de la gestión municipal, es decir,

el traspaso de los establecimientos educacionales fiscales al Sector Municipal, se en
encuentra en el DFL Nº 1/3.063, de 1980. este traspaso se relaciona también con la
adscripción de estos establecimientos al sistema de subvenciones regido por el DFL
Nº 5, de 1993 y con un régimen laboral regido por la Ley Nº 19.070.

11 Implica 5 años al menos de formación universitaria.

Marco Metodológico

 89

“Desarrollo de acciones orientadas a atraer varones, a la
profesión docente, que se caracteriza por una presencia femenina que
va en aumento en gran parte de los países. Este aspecto es
especialmente importante si se considera que en muchos hogares de la
región la figura del padre está ausente, lo que dificulta el proceso de
socialización de los niños y su identificación con el rol masculino”.
(Proyecto PRELAC, 2003:18-19)

Este liceo como se señala en los protocolos de observación
(2/10/2002- 17/04/2003) estaba, al momento de la investigación, en etapa de
construcción de una nueva etapa de la infraestructura del establecimiento, de
manera de cumplir los requerimientos de la Jornada Escolar Completa (JEC).

Representación de los procesos de gestión escolar

 90

6.3. Fases y procedimientos empleados en la investigación

CUADRO RESUMEN DEL PROCESO DE INVESTIGACIÓN

FASE ACCIONES PROCEDIMIENTOS

I

INICIAL

Trabajo de
campo

1. Negociación para la
entrada a las instituciones
escolares y realización de
la recogida de la
información.

1.1. Entrevistas iniciales
autoridades y consejo de profesores.

1.2. Observación participante de
reuniones de Equipos de Gestión,
Grupos Profesionales de trabajo,
Padres y Apoderados.

1.3. Constitución de los cinco

grupos de discusión o conversación.

II

PROCESO

Análisis de la
información

2. Construcción de los
corpus y análisis de la
información

2.1. Construcción de los corpus

2.2. Elaboración de la pauta de
análisis

2.3. Aplicación de la pauta de
análisis a los corpus

2.4. Agrupamiento de las unidades
discursivas

2.5. Caracterización de cada grupo
de discusión

2.6. Síntesis descriptiva de cada
grupo de discusión.

III

FINAL O DE
CIERRE

Construcción
de resultados

3. Proceso de
validación del análisis de
contenido y de la
producción de resultados

3.1. Triangulación y contrastación
del análisis grupal

3.2. Presentación de resultados
3.3. Análisis intercategorial
3.4. Discusión de resultados
3.5. Presentación conclusiones

Marco Metodológico

 91

I. Fase Inicial: Trabajo de campo

La fase inicial de la investigación y consistió principalmente en abrir
los espacios para el estudio y la aplicación de los procedimientos
investigativos. Ello marcado por las condicionantes del campo de estudio
que, por cierto, no estuvo exento de dificultades de acceso a algunos
establecimientos educacionales. Se comenzó por las entrevistas iniciales a
los directivos y con la concurrencia a los respectivos consejos de profesores
para presentar los propósitos de la investigación. Luego, se dio paso a la
observación participante en distintos espacios a los que se consistió la
asistencia de los investigadores, ello permitió construir los protocolos de los
primeros relatos.

Dada la necesidad de priorizar escenarios que no complejizaran las
posibilidades de realizar el estudio se optó por constituir Grupos de
Discusión con el fin de que los directivos y docentes no se sintieran
interrogados. Reconociendo, de antemano, las limitaciones que ofrece
conformar grupos no naturales en torno a una situación discursiva regulada
en el intercambio grupal, por tanto, se tomaron medidas de control de
calidad en su diseño, en la formación de los grupos, en su funcionamiento y
en el análisis e interpretación ulterior del discurso grupal. La totalidad de las
perspectivas y procesos personales confluyeron en un texto producido y
cristalizado por el colectivo en torno a temáticas de la gestión escolar y la
práctica curricular.

En síntesis, los procedimientos de acceso al campo de estudio fueron
previamente planificados, de modo que contemplaron las negociaciones de
entrada a los liceos, significando entrevistas iniciales con directivos y
reuniones con docentes a quienes se les expuso los objetivos y metodología
que se iba a emplear. Ello permitió tener acceso a los dos establecimientos
que ya se mencionaron y que aceptaron que se realizara las observaciones en
las reuniones del Equipo de Gestión (E.G.), en talleres de Grupos
Profesionales de Trabajo (GPT) y en reuniones de Padres y Apoderados (en
un solo liceo). Se dieron las facilidades para constituir los Grupos de
Discusión y poder de ese modo realizar las entrevistas grupales, a partir de la
conversación en torno a las dos temáticas a las cuales se circunscribía la
discusión: gestión escolar y práctica curricular (o pedagógica).

Presentación de los grupos de discusión

La formación de los Grupos de Discusión fue de manera aleatoria,
en tanto que en el Liceo 1 fueron tres grupos y en Liceo 2 fueron dos. Se
trabajó con investigadores por cada grupo en salas de reunión distinta, pero
en forma simultánea. Los docentes mostraron en general disposición para
colaborar, aún cuando hubo docentes que manifestó preocupación por los

Representación de los procesos de gestión escolar

 92

aportes que ésta actividad iba a tener para ellos, lo que es legítimo dado que
hicieron una donación de su escaso tiempo.

Grupo de Discusión Nº 1

El grupo de Discusión N°1 pertenece al liceo, anteriormente
descrito, donde se constituyeron tres grupos de discusión. Este grupo estuvo
formado por un total de ocho personas, en su mayoría eran docentes y
directivas mujeres, y sólo había un varón. En la conformación del grupo se
distinguen, un 60% aproximado de Profesores de Estado (vale decir, con
cinco años de universidad) y el otro 40% corresponde a docentes de
especialidad con formación de nivel técnico, que proviene de institutos o que
se ha formado en la práctica, luego de egresar de estos mismos
establecimientos.

El tiempo en que se desarrolló la conversación con algunos visos de
discusión fue alrededor de una hora y media, donde los directivos y docentes
fueron invitados a pronunciarse acerca de dos temas generales: gestión
escolar y práctica pedagógica, a partir de sus propias concepciones y
experiencias vividas fundamentalmente en el liceo.

Este grupo de discusión se instala para desarrollar su tarea en la sala
de profesores. El lugar es más bien oscuro, de altas murallas y se encuentra
amueblado con mobiliario que revela un uso prolongado en el tiempo.

Los integrantes de este grupo se reunieron en torno a una mesa
rectangular, de manera en que quedaban personas mirándose de frente,
mientras otras quedaban relativamente ocultas a la vistas de las otras. Cabe
señalar, que a pesar que el grupo estaba formado aleatoriamente, pues se
empleó una técnica que asegurara cierta diversidad, igualmente se ubicaron
en relación a las personas con las que después se observó tenían más puntos
de convergencia.

Cada persona se ubicó en torno de la mesa en la cual no había nada
más que una pequeña grabadora puesta allí por la investigadora. Las
participantes comenzaron a hablar, luego que se les instara a responder
acerca de lo que consideraban ellos qué es la gestión y quiénes deben
gestionar en el liceo y por qué hay que hacer gestión, todo ello en el
entendido que no existen definiciones terminales. La primera persona que
abre la conversación, en un intento de dar una definición es una profesora
que además forma parte del equipo directivo del establecimiento.

Marco Metodológico

 93

Grupo de Discusión Nº 2

Este grupo de discusión se desarrolló simultáneamente al grupo Nº 1
y al Nº 3, de manera que el contexto institucional, la conformación y las
circunstancias en que se fundan son las mismas. En consecuencia, se
describe, analiza y reflexiona sobre el fluir conversacional de los docentes y
directivos, a partir del uso de sus actos de habla, de este segundo grupo. El
ambiente es definido por la solicitud del equipo de investigación de asumir
una conversación abierta sobre temáticas de interés para el estudio de los
discursos y de las acciones declaradas sobre la gestión y de las prácticas
curriculares.

De acuerdo con las temáticas dadas se examina las representaciones
que los sujetos van construyendo en la conversación grupal, a partir de sus
actos de habla. Al igual, que el grupo anterior los temas se desarrollan en
virtud de la matriz temática, que ya ha sido aplicada a los registros y que ha
permitido el agrupamiento de diferentes unidades de significado.

Grupo de Discusión Nº 3

El Grupo de Discusión Nº es el último grupo que se analizará del
Liceo Nº1, al igual que los anteriores este grupo está integrado por directivos
y docentes; su constitución se estableció de manera aleatoria. La
predominancia es del genero femenino, puesto que en este establecimiento
los docentes varones forman parte de un número reducidísimo (en las
observaciones realizadas se logró registrar la presencia sólo de dos).

Este grupo, del mismo modo que los anteriores se constituyen por un
periodo definido (aproximadamente una hora y cuarto) con el propósito de
conversar acerca de la gestión escolar y de las prácticas curriculares desde la
perspectiva y representaciones construidas por los propios sujetos que
experiencian cotidianamente esta realidad.

La conversación fue conducida de manera de poner los temas en
discusión a partir de preguntas planteadas en general, para dar lugar así a una
participación más fluida. Para registrar dicha conversación, se hizo apoyar
con una pequeña grabadora que ubicó en un lugar estratégico de manera que
no inhibiera, en lo posible, el fluir del diálogo que se iniciaba.

Grupo de Discusión Nº 4

El Grupo de Discusión Nº 4 corresponde al primer grupo que se
analiza del Liceo 2 de este Liceo. Estuvo formado por aproximadamente seis
personas, más los dos investigadores, quienes explicaron en detalle los
propósitos de la investigación y las temáticas que les invitaban a dialogar y a

Representación de los procesos de gestión escolar

 94

discutir. El registro de lo conversado fue grabado, al igual que en los otros
grupos, haciendo lo posible por no interferir y no afectar la naturalidad del
clima en que se esperaba realizar la entrevista. Este grupo se extendió en la
conversación por aproximadamente una hora y tres cuartos, excediendo lo
planificado, que era una hora, pero de acuerdo al interés manifestado por los
participantes hubo que flexibilizar dicha norma.

Grupo de Discusión Nº 5

El Grupo de Discusión Nº 5 corresponde al segundo grupo que se
analiza de este Liceo y estuvo conformado por seis personas; dos varones y
cuatro mujeres, entre ellas se encontraba una docente directivo.

El diálogo se realizó en una sala de clases nueva, es decir, un espacio
con más confort que las salas antiguas. Se pudo disponer de buen un
ambiente para llevar a cabo la entrevista colectiva en el formato de un grupo
de discusión. No obstante, al principio fue un poco difícil abrir el diálogo y
como consecuencia de ello tuvo que hacer uso de la palabra en primer lugar
la docente directiva, quien dio el ejemplo al mostrar interés por los temas
propuestos para la conversación.

II. Fase Proceso: Análisis de la información

El proceso de análisis de la información permitió la reconstrucción
del discurso colectivo a través de las evidencias reunidas en las grabaciones
y protocolos de observación. Se trabajó, fundamentalmente, con los corpus
producidos por las transcripciones de las conversaciones y discusiones
generadas al interior de cada grupo.

Para facilitar el análisis de los datos textuales del grupo de discusión
se elaboró una “pauta análisis” con los temas y sub-temas tratados por los
sujetos de los grupos, sin excluir la incorporación de otros temas no
previstos inicialmente.

La posibilidad de establecerse en un tiempo de aproximadamente de
dos años lectivos en el establecimiento, permitió adentrarse en la cultura y en
los espacios de la construcción de la gestión y de la práctica curricular en un

Marco Metodológico

 95

contexto de gestión intervenida por las políticas educacionales vigentes en el
sistema escolar chileno12.

Los temas de los cuales discutieron fueron fundamentalmente dos:
gestión escolar y práctica curricular. Como ya se ha señalado, a partir de las
primeras lecturas de las desgrabaciones se elaboró una “pauta de análisis
temática” que permitió hacer el agrupamiento posterior por temas y
subtemas de las unidades seleccionadas de los cinco corpus. En virtud, de lo
cual se construye la narración de cada grupo por separado.

a) Construcción de los corpus

La trascripción con los textos auténticamente emitidos por los
participantes fue traspasada a una plantilla de manera textual, que recogió
todos los registros de aproximadamente nueve (9) horas de grabación en
total.

CORPUS
COD. TEXTO OBS.

 (Fig. a)

b) Elaboración de la pauta de análisis temático 13

La pauta análisis temático fue diseñada en correspondencia con las
dos ideas propuestas para la conversación y discusión de los grupos de
discusión, que a saber fueron: gestión escolar y práctica curricular
(pedagógica). Estos temas fueron generadores de otros temas vinculantes
que constituyeron el primer corpus discursivo. Ello fue posible, a partir de
las sucesivas lecturas y reflexiones iniciales de las desgrabaciones, que
permitieron finalmente identificar seis temas claves con dos subtemas cada
uno (Fig. b), con enunciaciones específicas para cada categoría.

12 El trabajo de campo se realizó en los años 2002 y 2003 en dos liceos, sólo

que en esta investigación en una primera fase se muestra el trabajo centrado en un
establecimiento educacional como estudio de caso.

13 Tomado de la propuesta de análisis textuales del Dr. Manuel Antonio Baeza
de la UDEC, quien crea el concepto de “malla temática” como “instrumento para
efectuar la “captura” de los significados de los contenidos del discurso –y la idea
que subyace en el uso del término “captura”.

Representación de los procesos de gestión escolar

 96

PAUTA DE ANÁLISIS TEMÁTICO

RÚBRICAS DEFINICIÓN DIMENSIONES

1.1. Percepción de la gestión:
Es la conceptualización, que
hace visible lo descriptivo y lo
enunciativo de la gestión
escolar. 1. CONCEPTO

DE GESTION
ESCOLAR

Es la definición colectiva
de lo que entienden por

gestión escolar los
sujetos, poniendo en

evidencias sus miradas o
creencias personales y sus

interpretaciones del
discurso oficial, con sus

convergencias y
divergencias visibles u

ocultas.

1.2. Evaluación de la gestión:
Es el discurso evaluativo de la
calidad de la gestión escolar, en
términos de sus logros y
fracasos y de la calidad del
clima de trabajo.

2.1. Escenarios:
Es la identificación, que se hace
en el discurso, de los lugares
sociales que sirven de
escenografía de interacción en
torno a la gestión individual y
colectiva y que se hacen visibles
cuando se refieren a lugares de
encuentro o reuniones oficiales
o extraoficiales.

2. ESPACIOS
DE GESTION

Son lugares físicos o
actividades señaladas
como las instancias y
escenarios en que se

toman decisiones
organizativas y
curriculares, en

situaciones formales e
informales de gestión.

2.2. Programas y proyectos:
Son acciones instaladas e
identificadas, en el contexto del
establecimiento, como
orientaciones que sirven de
espacio de gestión y articulación
interna y externa.

3.1. Pasado y presente:
Es la concepción de gestión a
través del tiempo y los cambios
experimentados en la institución

3. TIEMPO DE
LA GESTIÓN

Son las percepciones
individuales y colectivas
que se tiene acerca del

tiempo y sus usos.

3.2. Tiempo: pedagógico y
administrativo:
Es la percepción del tiempo
institucionalizado y su relación
con las demandas internas y
externas. Es hacer visible la
tensión entre estos dos tiempos.

…/…

Marco Metodológico

97

Continuación del cuadro anterior.
RÚBRICAS DEFINICIÓN DIMENSIONES

4.1. Actores del liceo:
Son identificados como los agentes
educativos y organizaciones internas
que desarrollan funciones y realizan
acciones específicas en la gestión y
organización escolar.

4. ACTORES DE
LA GESTION

Son identificados
como los agentes y

organizaciones
educativas relevantes

con
corresponsabilidad,

cooperación
coordinación y

autoridad en el logro
de objetivos

institucionales.

4.2. Actores externos:
Son identificados como
organizaciones externas a la
institución de la que depende con
diversos grados de autonomía y que
participan de manera directa o
indirecta en la gestión escolar. El
entorno es identificado como el
componente externo que afecta
(positiva y negativamente) a la gestión
interna.
5.1. Gestión pedagógica:
Es la identificación de acciones que
contempla la toma de decisiones
curriculares, la ejecución de las
acciones pedagógicas, la
consideración de las actitudes y
conductas emergentes, lideradas por el
docente. 5. PRÁCTICA

CURRICULAR

Es la acción
declarada en el

discurso acerca de la
concreción del

currículum, que se
hace visible a partir
de un conjunto de

acciones
intencionadas y

emergentes

5.2. Tensiones de la práctica
curricular:
Son las manifestaciones de malestar,
que emergen de la práctica
pedagógica y que son verbalizadas y
no verbalizadas; estas últimas, son
señales para ocultar el conflicto y
distraer la atención en otros focos.
6.1. Recursos Internos:
Son identificados como la
disponibilidad existente o no de
recursos, así como la generación de
ellos para desarrollar distintas
actividades con los alumnos y
profesores en el establecimiento. 6. RECURSOS Y

MEDIOS

Son identificados
como los elementos e
insumos con que se
desarrolla la gestión

en el establecimiento.
6.2. Recursos externos:
Son percibidos como los apoyos que
reciben del Ministerio, Municipalidad
o Corporación más los aportes de
otras instituciones públicas o privadas
que están en el entorno.

(Fig. b.) Fuente: Castro R.

Representación de los procesos de gestión escolar

 98

Este ejercicio de exploración inicial de los discursos hizo posible,
posteriormente, introducirse en los corpus con un marco conceptual definido
y acotado.

c) Aplicación de la pauta de análisis temático

La aplicación de la pauta involucró subsumirse en los corpus de los
liceos N°1 y N° 2 para capturar las unidades de discursivas que se
correspondían con los temas y subtemas previamente definidos en la
interfase anterior. La vinculación conceptual se representó con marcadores
de colores distintos en el corpus (Fig. c), lo que permitió visualizar las
categorías conceptuales en el fluir auténtico de la conversación y en las
diversas expresiones.

 (Fig. c.)

d) Agrupamiento de las unidades discursivas

El agrupamiento de las unidades, conllevó la generación de una
nueva plantilla por cada establecimiento en relación con el corpus de los
respectivos grupos. (Fig. d.1 y Fig., d.2). Las unidades discursivas
seleccionadas fueron asociadas a cada categoría y subcategoría en virtud de
su vínculo semántico, constituyéndose en un conjunto de expresiones que
reconceptualizaban, desde las distintas voces, la significación de cada
categoría.

En el liceo Nº 1 los categorías y subcategoría fueron confrontados en
relación con los tres grupos de discusión que se constituyeron (Fig. d.1).

RÚBRICAS DIMENSIONES
1. Concepto de gestión 1.1. ________

1.2. --------------
2. Espacios de gestion 2.1. ________

2.2. --------------
3. Tiempo de la gestion 3.1. ________

3.2. --------------
4. Actores de la gestion 4.1. ________

4.2. --------------
5. Practica curricular 5.1. ________

5.2. --------------
6. Medios y recursos 6.1. ________

6.2. -------------

Marco Metodológico

 99

Liceo 1
1. CATEGORIA

1.1. SUBCATEGORIA
GRUPO 1 GRUPO 2 GRUPO 3

“.......................” “......................” “......................”
“.......................” “......................” “......................”

(Fig. d.1)

En tanto, en el liceo Nº 2 los categoría y subcategoría fueron
confrontados en relación con los dos grupos de discusión que se
constituyeron para este efecto (Fig. d.2).

1. CATEGORIA
1.1. SUBCATEGORÍA

GRUPO 1 GRUPO 2
“.......................” “......................”
“.......................” “......................”

(Fig. d. 2)

e) Caracterización de cada grupo de discusión

La caracterización se construye a partir de la reconstrucción
narrativa del discurso, luego de la fragmentación y posterior reagrupamiento
de las unidades discursivas vinculadas a las categorías y subcategorías
presentes en cada grupo de discusión (fig. e.). Se describen, analizan y
aproximan algunas interpretaciones que permiten en esta instancia construir
los perfiles de cada grupo en relación con la cadena de interacciones
generadas en el marco conversacional.

De acuerdo con el análisis de que
“una entrevista de grupo se asemeja, en cierto modo, a la

construcción de un drama teatral en el que cada personaje conserva y
expresa su propia personalidad, y, al mismo tiempo, construye a la
creación de la convivencia social del tema del drama…” Ruiz, J. I.
(2003:174) el proceso de caracterización de los grupos de discusión
busca mostrar los correlatos que configuran el discurso reconstruido, a
partir de los discursos. Por cuanto, se asume que el discurso es a la vez
“una actualización parcial de procesos en gran parte inconscientes y la
estructuración y transformaciones debidas al paso por el “desfiladero”
del lenguaje y del “otro” M.C. d’UNRUG (1977).

Representación de los procesos de gestión escolar

 100

En Análisis de contenido de Lawrence Bardin y las acciones
declaradas y representadas por los sujetos se considera a éstos como
productores del discurso en tanto están situados en un espacio social
determinado. En el contexto de la investigación, el lugar de habla es el liceo
y las relaciones que allí establecen docentes y directivos puestos en situación
de conversación.

En consecuencia, son los actos de habla recuperados a través de las
desgrabaciones los que nos permiten revisar no sólo los discursos, sino
también las acciones. De acuerdo con Habermas, citado por Salvat (2004):
“al ejecutar un acto de habla se dice también lo que se hace”.

GRUPO Nº 1

CATEGORÍA 1 1.1. subcategoría
1.2. subcategoría

CATEGORÍA 2 2.1. subcategoría
2.2. subcategoría

CATEGORÍA 3 3.1. subcategoría
3.2. subcategoría

CATEGORÍA 4 4.1. subcategoría
4.2. subcategoría

CATEGORÍA 5 5.1. subcategoría
5.2. subcategoría

CATEGORÍA 6

6.1. subcategoría
6.2. subcategoría

 (Fig. e. 4)

f) Organización de las representaciones de los subtemas en cada
grupo de discusión

El abordaje de cada subcategoría fue presidido de un cuadro (Fig. f)
que consigna las ideas principales y secundarias, que se infirieron a partir de
las lecturas de las unidades discursivas agrupadas en temas y subtemas. Se
establece, también, los contextos de enunciación que dan cuenta de quién
habla y desde qué lugar de habla (rol) lo hace. Asimismo, se revelan las
ideas recurrentes que dan cuenta de la recursividad de las ideas en relación
con la posibilidad que queden en el registro colectivo.

Ideas principales Ideas
secundarias

Contextos de
enunciación

Ideas recurrentes

1. 1.1.
1.2.

- -

 (Fig. f)

Marco Metodológico

 101

Estos cuadros permitieron estructurar el relato, considerando la
totalidad de las ideas expresadas, refrendadas por las citas textuales
seleccionadas como unidades discursivas.

g) Síntesis descriptiva de cada grupo

Luego del extenso relato que se generó a partir de las lecturas
encadenadas de las unidades discursivas que se encontraban reagrupadas, se
vuelve sobre el texto para configurar una nueva síntesis, sólo que ahora es
sobre la base de un relato reconceptualizado, bajo la dinámica de la
permanente contextualización de los discursos de los actores. Sus discursos e
interpelaciones son lo central en cada subtema; recuperando, así, sus
legítimas voces, a pesar del esfuerzo de síntesis.

III. Fase Final: Construcción de resultados

La final o de cierre consiste en el establecimiento del proceso de
validación del análisis de contenido y de la producción de resultados, por
cuanto, se inicia con la triangulación y contrastación del análisis grupal. Para
ello se contrastó la información de los grupos de discusión por liceo
(triangulación 1 y contrastación 2) y; luego, se trianguló la información de
ambos liceos (constrastación 3), constituyendo una globalidad emergida de
las convergencias y diferencias en relación con las seis categorías y doce
subcategorías.

Triangulación Nº 1
(Liceo Nº1)

Contrastación Nº 2
(Liceo Nº 2)

Contrastación Nº 3

En síntesis, el proceso de validación tuvo como propósito mostrar
los correlatos que configuran el discurso construido en el grupo de discusión.

Luego, esta fase concluye con la presentación de los resultados, el
análisis intercategorial, la discusión de los resultados obtenidos y,
finalmente, con la presentación de las conclusiones.

Representación de los procesos de gestión escolar

 102

7. Técnicas de investigación

Para lograr la comprensión en profundidad del fenómeno en estudio,
se utilizaron dos técnicas cualitativas de recogida de información:
observación participante y grupo de discusión. La observación participante
ha sido seleccionada con el propósito de recoger datos vinculados a la
gestión escolar de modo sistemático y directamente del contexto y de las
situaciones específicas que vive el cuerpo de docentes y directivos del liceo
seleccionado. Los investigadores participaron en diferentes escenarios
naturales de gestión, como los grupos profesionales de trabajo y reuniones
del equipo de gestión, así como en actividades de convivencia. Acceder a
dichas actividades del grupo humano estudiado como investigadores
participantes, propició la inmersión en sus certezas, incertidumbres, ideas y
sentimientos con que resignifican en el día a día las políticas educacionales y
su cultura institucional. Todo ello ha permitido contextualizar con mayor
precisión las prácticas de gestión y pedagógicas.

7.1. Observación participante

Ésta es la técnica clásica primaria y más usada por los investigadores
cualitativos para adquirir información y que consiste en observar
atentamente el fenómeno, hecho o caso, tomar información y registrarla para
su posterior análisis.

En este estudio la observación participante, constituyó la primera
etapa de la investigación, ya que consistió en observar y describir acerca del
campo investigativo. Por tanto, implicó un trabajo en terreno que permitió
realizar una descripción sistemática de los espacios escolares, ideas y
comportamientos de los sujetos. Particularmente, se observaron las
reuniones de trabajo de los Equipos de Gestión (E. G.) y Grupos
Profesionales de trabajo (GPT), ello fue más sistemático en uno de los
establecimientos estudiados. También, se observó una reunión de Padres y
Apoderados, ello fue posible en un solo liceo. A su vez, hubo recorridos
guiados por los directivos para mostrar el establecimiento en relación con las
salas de clases, los patios, baños, entre otros.

La observación participante, en esta investigación, sirvió para
generar los protocolos que conformaban o negaban la información y
contexto de los posteriores discursos de los actores en los grupos de
discusión. Es decir, fue empleada como una técnica de inicio del estudio de
campo, aportando información de manera colateral a la información central
recogida en los grupos de discusión.

Marco Metodológico

 103

7.2. Grupo de discusión

Es un artificio metodológico que reúne diversas modalidades de
grupos, en una articulación específica. En esta investigación el grupo tiene
que ver con profesionales que desarrollan actividades similares en el
contexto escolar, independiente de sus roles, se reunieron para desarrollar
una tarea solicitada por los investigadores. Es, en consecuencia, un grupo
teóricamente artificial (en su forma y su propósito), puesto que es una
conversación grupal, pero lo es de un grupo que empieza y termina con la
conversación, sostenida, además, como un trabajo colectivo para un agente
exterior. Se sustenta bajo la ideología de la discusión como modo de
producción de la verdad, “de la discusión nace la luz”. Con esta técnica se
desarrolla una conversación en la que para el investigador los interlocutores
desaparecen detrás de las interlocuciones, al contrario de lo que sucede en
los grupos naturales, que están influidos por los imaginarios propios de su
cultura y, en los que las distintas locuciones tienen siempre nombres y
apellidos.

Lo que se propició fue que, a pesar que entre los participantes del
grupo había docentes y directivos, se diera un espacio comunicativo que
generará el juego de lenguaje de la “conversación entre iguales”. Si bien, se
logró la conversación, las relaciones entre los interlocutores no fueron del
todo simétricas, aún, cuando en el transcurso de la conversación la simetría
fue ganando algún terreno. El proceso de conversación avanzó entre
resistencia, inhibiciones y acuerdos, que se fueron forjando en el
acoplamiento de la palabra (las hablas individuales) al discurso social acerca
de la gestión escolar, lo que dio lugar al ordenamiento del discurso social
diseminado.

El grupo de discusión, en efecto, realizó una tarea y su dinámica, en
ese sentido, simuló la de un grupo de trabajo. El grupo de discusión trabajó
en el sentido de orientarse a producir algo, ya que existía por y para ese
objetivo, pues el propósito era llegar a construir el concepto de gestión
escolar y de prácticas curriculares (o pedagógicas).

El grupo de discusión mostró la tensión entre dos polos: el trabajo
(razón de su existencia, y que la figura del prescriptor objetiva) y la
delectación del habla (que supone el consumo placentero de la relación
grupal). Aspecto, este último, que se corroboró cuando se excedió en el
tiempo de realización de la conversación, especialmente, en dos de los cinco
grupo. Ello no fue percibido por los participantes, ya que estaban inspirados
en su rol de hablantes al fragor de la conversación.

El grupo de discusión instaura un espacio de “opinión grupal”. Se
instituye como la autoridad que verifica las opiniones pertinentes, adecuadas,

Representación de los procesos de gestión escolar

 104

verdaderas o válidas. En él los participantes hacen uso del derecho al habla –
emitir opiniones- que queda regulada por el intercambio grupal. En la
conversación realizada, se instala ese modo de actuación claramente,
sobretodo cuando el grupo no estaba prevenido acerca de los temas a tratar
específicamente.

En relación con la ideología conversacional en la que el grupo de
discusión se inspira y que sirve para sostenerlo, se podría decir que, en un
segundo nivel, puede ser comparable con los “foros”, “mesas redondas”,
“debates”, entre otros o con el propio hemiciclo. Todos ellos se sostienen
sobre la ideología conversacional, que corresponde al modo radicular o
parlamentario, que Deleuze y Guattari (1972:13) señalan como propio de la
comunicación democrática: hablas que se cruzan para tejer un consenso. En
la teoría filosófica de estos autores, un rizoma es un modelo descriptivo o
epistemológico en el que la organización de los elementos no sigue líneas de
subordinación jerárquica —con una base o raíz dando origen a múltiples
ramas, de acuerdo al conocido modelo del árbol de Porfirio—, sino que
cualquier elemento puede afectar o incidir en cualquier otro.

En el foro (público, por definición), como en el grupo de discusión,
el habla queda explícitamente contextualizada por la ideología vigente. En
tanto, los hablantes en el foro lo en calidad de representantes, mientras que
en el grupo de discusión los son en calidad de particulares agrupados.
Asimismo, en el grupo de discusión, se trata de interconectar puntos de vista,
sin que por ello deje en él de haber una batalla imaginaria por la posesión de
sentido.

El grupo de discusión privilegia la conversación, la conversación
que es siempre una totalidad. Si la dividimos en interlocuciones e
interlocutores, la fragmentamos, rompemos esa totalidad, sin que por ello
rescatemos sus partes constituyentes, pues éstas se configuran en relación al
todo (no lo preexisten) que, como se sabe, es siempre distinto a la suma de
sus partes. Cada interlocutor no es considerado en el grupo de discusión
como una entidad, sino como parte de un proceso: “al conversar cambia,
como cambia el sistema en que conversa” (J. Ibáñez, 1988).

El grupo de discusión como una técnica de investigación social, fue
pertinente a los propósitos de la investigación y permitió la producción de
discursos colectivos, donde a su vez se observó la regulación del habla
investigada. Pues, esta fue siempre “provocada” -para y por el investigador-
en el seno de la discusión de grupo, ya que por el contrario, el grupo de
discusión se diferencia de otras técnicas cualitativas, fundamentalmente, por
cuanto constituye un dispositivo que permite la re-construcción del sentido
social en el seno de una situación -grupal-discursiva. En esta investigación

Marco Metodológico

 105

se mantuvo siempre el sentido grupal y colectivo, que en la emergencia
generó el despliegue de hablas múltiples en una situación de comunicación.

En consecuencia, el grupo de discusión, es un dispositivo diseñado
para investigar los lugares comunes (ese espacio de topológico de
convergencia) que recorren la subjetividad que es, así, intersubjetividad. En
el grupo de discusión, la dinámica fue articulada en torno al grupo de
directivos y docentes en situación discursiva (o de conversación) y el
investigador que no participó de ese proceso de habla, pero sí lo determinó.

Síntesis del capítulo

Este capítulo es el marco metodológico de la investigación, por
tanto, se privilegió el desarrollo de tópicos que dieran fundamento
epistemológico al proceso investigativo, así como una relación de los
procesos empíricos que conllevó realizar el estudio de campo.

Establecer las representaciones sociales de los actores educacionales
en el espacio escolar, requirió de un esfuerzo permanente por ser fiel a “lo
dicho” y a lo “observado” en la realidad. Por tanto, es destacable narrar el
recorrido investigativo que significó este estudio y que se fue desplegando
amén emergía la realidad a través de lo que los sujetos declaraban. Se
expresa, en consecuencia, en este capítulo la trama investigativa que
permitió contar con los registros textuales en formas de corpus, para
agruparlos y reagruparlos de acuerdo a las categorías que fueron
emergiendo. Lo que apreciará, especialmente, en los siguientes capítulos.

CAPITULO III

PRESENTACIÓN DE RESULTADOS

Presentación de resultados

109

Introducción

Este capítulo muestra los resultados del análisis de las
conversaciones que mantuvieron los sujetos entrevistados (docentes y
directivos) en sus respectivos grupos de discusión, en relación con conceptos
vinculados a la gestión escolar como son: los espacios, el tiempo, los actores,
las prácticas curriculares y los recursos y medios. En el contexto de la
entrevista grupal, en el fluir de la conversación, del diálogo y de la
discusión, fueron proporcionadas definiciones y conceptualizaciones
propias, influidas por las experiencias mediatas e inmediatas de los sujetos y,
por las circunstancias acerca de cada uno de estos tópicos y sus respectivos
subtemas.

Los resultados son presentados en relación con cada uno de los dos
liceos estudiados y, a la vez, por cada uno de los cinco grupos de discusión.

La presentación se organiza en torno al agrupamiento de las
unidades seleccionadas de los registros, como se ha señalado, en que se
muestran las siguientes descripciones, análisis e interpretaciones que hacen
los sujetos en la conversación al interior del grupo de discusión, de manera
que las titulaciones y subtitulaciones siguientes corresponden a la
etiquetación que se llevó a cabo en el momento de aplicación de la malla
temática.

LICEO 1

GRUPO DE DISCUSIÓN N °1

1. Concepto de Gestión Escolar

La conceptualización de la gestión escolar en el liceo Nº 1 y en el
grupo de discusión de docentes y directivos Nº 1, asumen la conversación en
torno a los dos subtemas, que derivan del concepto principal: la percepción y
la evaluación de la gestión.

1.1. La percepción de la gestión

En relación con el grupo N º1, las ideas de percepción de la gestión
escolar se organizan en el siguiente cuadro:

Representación de los procesos de gestión escolar

 110

Ideas principales Ideas secundarias Contextos de
enunciación

Ideas
recurrentes

1.En el liceo todos se
consideran actores de la
gestión (directivos y
docentes)

- En distinta dimensión
- Con distintas

Responsabilidades
- Cada sujeto gestiona

en su ámbito

- Directivo
- Docentes

2. La primera gestión se
realiza en el aula

- Es lo más básico
- Es la acción directa

con las alumnas

- Docente de
aula.

- Es la
primera
gestión

3. La gestión es la
coordinación conjunta
de acciones

- Donde se distribuyen
tareas
equitativamente

- Es un encuentro entre
pares

- Donde formulan
metas en conjunto.

- Acuerdan estrategias

- Miembro del
Dpto. de
asignatura

- Docente

- Es la
primera
gestión

De acuerdo con el cuadro precedente, este grupo conceptualiza la
gestión escolar en el liceo, como la acción común que define a todos como
actores de la gestión (directivos y docentes) en distinta dimensión y con
distintas responsabilidades. En este sentido se manifiesta la idea de que cada
uno gestiona en su ámbito de acción y, agregan que la primera gestión es la
que se realiza en el aula, porque estiman que es lo básico que ellos realizan
como profesores, la acción directa con los estudiantes. También, se
autoperciben como gestores cuando coordinan acciones en conjunto en el
trabajo del departamento de asignatura. La gestión que se genera allí es más
horizontal, puesto que se distribuyen equitativamente las tareas, pues este
encuentro entre pares, también, permite programar las acciones, elaborar
unidades, definir estrategias, discutir ideas.

Entre las ideas que más se repiten están que la gestión en el aula es
la primera gestión, pero también están aquellas declaradas en forma
inconclusa. Ejemplo de ello, es: “la gestión es acción y reflexión”, “es hacer
hacia un objetivo”, “gestión es un gesto más que una palabra”, “es actuar
hoy”, “es compromiso”, “es participación”, “es una cosa de todos”; entre
otras, dichas a manera de eslogan. Se suma a ello, una sentencia que dice que
gestión “es todo lo que tenemos que hacer nosotros” y, ese todo, implica
preparar las unidades, los módulos.

De acuerdo a la percepción de gestión escolar desarrollada, lo que
predomina en el discurso es que la gestión es una acción que incluye a todos,
lo que la hace ser percibida en diversos espacios y acciones del liceo.

Presentación de resultados

 111

Tópicos La gestión como una acción común en el Liceo...

1. Participación Todos son gestores
 Todos actúan en la gestión
 Involucramiento de la gestión

2. Multidimensionalidad

 Gestión pedagógica
 Gestión en el Dpto. de Asignatura
 Gestión en la Especialidad
 Gestión institucional

3.Responsabilidades múltiples Docentes de aula
 Profesores Jefes
 Miembros de departamento
 Directivos

4. Estilos de gestión Coordinación de las acciones de tipo horizontal
 Encuentro entre pares

La idea de participación que los hablantes van dejando en la
conversación, es que todos se consideran actores, se puede demostrar con la
primera afirmación que se hace en la conversación:

“... somos todos actores de la Gestión en distintas dimensiones
y dentro de nuestro colegio, yo creo que cada cual tiene distintas
responsabilidades” (G1, Voz 1:1-2).

Esta idea es asumida y corroborada por la gran mayoría de los
participantes del grupo, sólo que como lo indica ésta es a la vez
diferenciadora, pues establecen la existencia de distintas dimensiones y
responsabilidades. La inclusión, de la idea inicial, los lleva identificarse
como gestores en distintos ámbitos de su gestión en el Liceo, produciéndose
en ellos un auto-convencimiento.

Producto de la aceptación colectiva de que todos son gestores,
emerge la multidimensionalidad de gestión a la par de la clasificación acerca
de los tipos de gestión que se realizan en el Liceo. La gestión pedagógica,
que es considerada como la más genuina e incluso como la principal y, que
es la realizada por la mayoría de los sujetos que participan de la
conversación, es decir, los docentes. La gestión que se realiza entre los
mismos docente, es aquella que permite la coordinación de acciones de
manera conjunta para dar respuestas a determinadas demandas que se les
plantean en el Liceo. La gestión específica, es la que se expresa en el trabajo
en torno a situaciones vinculadas con la especialidad, con las prácticas de los
estudiantes, entre otras. Y como corolario de todas ellas, la gestión
corporativa que en algunos casos viene a ser la suma de todas ellas y; en
otros, como su referente articulador.

Representación de los procesos de gestión escolar

 112

Se identifica una multidimensionalidad de la gestión, en la cual las
responsabilidades se dan en forma paralela y se sitúan en relación al o los
roles que desempeñan los diversos actores. Son responsabilidades que van
desde ser docente de aula, pasando por ser profesor jefe, miembro del
departamento de asignatura, integrante del Equipo de Gestión
(ocasionalmente), a ser directivo e incluso en algunos casos a ser parte o
dirigente del sindicato. Se dan casos en que cada sujeto tiene a su haber más
de dos responsabilidades en la gestión multidimensionada como se ha
definido en este grupo.

A partir de la clasificación entre los tipos de gestión y las diversas
responsabilidades, se distinguen, ahora, estilos de gestión. Por ejemplo, la
idea de un estilo de tipo horizontal en la relación de la gestión, que se
evidencia cuando se coordinan acciones entre pares y que al ser destacado
por los actores se puede colegir que existen otros estilos que se oponen a
éste, pero que están expresados en lo no dicho en el discurso y que
corresponden probablemente a lo no verbalizado y/o silenciado.

Vinculación de los “eslogan”.

Se ha etiquetado como “eslogan” aquellas definiciones formuladas
por los hablantes en el contexto de la conversación grupal y que se dio en
una especie de “lluvia de ideas”. En esta situación discursiva los sujetos
tendieron a dar definiciones globales sobre su percepción acerca de la
gestión, en las cuales confluye lo connotativo y lo denotativo del concepto.
En virtud de lo cual, se elaboró el siguiente cuadro, que surge a partir de la
existencia de un concepto, complementándolo con lo que no se dice, con lo
que se opone y con lo que se insinúa.

GESTIÓN

ES GESTIÓN : NO ES GESTION (se opone a gestión):

 Acción- reflexión Pasividad
Mecanización

 Hacer hacia un objetivo La improvisación

 Más un gesto que una palabra Aquello que no es representado, ni significado

 Actuar hoy Si se actúa a destiempo
 Cuando hay un compromiso Cuando se actúa de forma descomprometida
 Participación, porque es de todos Si involucra sólo a algunos

 El quehacer Aquello ajeno al quehacer.

La idea gestión que van construyendo los sujetos en la conversación,
al parecer, está marcada por lo que no es. Es decir, vinculan las acciones

Presentación de resultados

 113

positivas con el concepto de gestión y las oponen a las acciones o aspectos
que niegan la gestión. La gestión, en consecuencia, es asociada por los
sujetos como lo bueno que ellos tienen, de manera que cuando declaran que
participan de la gestión se vinculan a un referente positivo que les va a
permitir entre otras cosas, legitimar su quehacer y evidenciar, al mismo
tiempo, lo opuesto.

La idea “paraguas” del concepto de gestión que se ha ido
asumiendo, (de que todos se consideran actores de la gestión), no evita que
se expresen otras identidades de la gestión. Como ya se señalaba, la gestión
pedagógica es presentada por los sujetos como la primera y principal, lo que
se deja a la gestión que realizan los directivos en un segundo plano. Es más,
nadie asume la defensa de esta gestión, simplemente es obviada. Al parecer,
se acepta la relevancia de ésta en omisión a las otras expresiones de la
gestión. Ello se explica, también, porque todos los que están involucrados en
la conversación son docentes, independiente del rol que se encuentren
desempañando en el momento.

Lo anterior se refiere, también, a la influencia que las políticas
educacionales ejercen en el discurso de los actores, pues éstas le dan mayor
centralidad al aula a nivel teórico en esta nueva etapa de la Reforma, al
parecer, se ha entendido que es allí donde efectivamente se hace posible o no
la Reforma. En este mismo sentido, se asume la idea del discurso oficial de
contar con todos los docentes para llevar a cabo los desafíos institucionales,
particularmente en lo que dice relación con los resultados. Por último, en los
discursos expresados en la conversación se dice que hay una gestión, la del
docente, que es vital para sostener la gestión de la institución.

La significación que los sujetos le atribuyen a la gestión está
íntimamente relacionada con su experiencia y su identidad profesional, es
decir, se podría decir que prevalece la mirada del docente como profesional
en la gestión y no la del funcionario que se subordina a ella:

“Como profesora de aula, con la reforma educacional que
nosotros tenemos en marcha, mi primera gestión es en la sala, en mi
clase directa con las alumnas” (G1, Voz 3:39-40)

En consecuencia, los actores de la gestión construyen una
concepción de gestión clasificada. No todos participan de las mismas
responsabilidades, pero no quiere decir que asuman “a priori” que la gestión
más relevante sea la de los directivos, puesto que aplican el principio de
ordenamiento: “la primera gestión” a la que adscriben la mayoría de los
sujetos (docentes) participantes en la situación discursiva y que realizan en el
aula o en el departamento de asignatura.

Representación de los procesos de gestión escolar

 114

1.2. La evaluación de la gestión

Ideas principales Ideas secundarias Contextos de

enunciación
Ideas

recurrentes

1. Debilidades en
la articulación
de las acciones

- Falta de acuerdo común
- Falta de tiempo
- Carencia de proyectos

interdisciplinarios
- Falta disposición para

informarse.

− Docentes
− Directivos

2. Logros de la
gestión en el
marco del LPT

- Proyección del liceo.
- Elevación de la

autoestima de las
alumnas

- Compromiso con los
resultados

- Sistematización y
organización de las
acciones que ya se
hacían

- Reconocimiento de
limitaciones

- Docentes
- Directivos

3. Fracasos de la
gestión

- Bajos resultados en el
SIMCE.

- Falta de tiempo para
hacer una buena gestión

- Déficit en las
capacidades
intelectuales de las
alumnas

- Docentes
- Directivos - Compromiso

4. Positiva
vinculación
práctica
pedagógica con
la gestión.

- Libertad de acción
- Posibilidades de

analizar y decidir
acciones.

- Conciencia acerca de
las responsabilidades

- Se crean espacios para
la acción

- Dar oportunidades

- Docentes
- Directivos

- Libertad de
acción

5. Reconocimiento
de la gestión
personal

- Buena motivadora
- Disposición personal

para la acción.
- Uso de estrategias

acertadas

- Profesora
de aula

- Directivos

Presentación de resultados

 115

En el grupo Nº 1, los actores de la gestión señalan que la gestión
debiera proporcionarles un piso común de acuerdos, pues ello es una
carencia que les impide desarrollar acciones comunes inter-áreas. Otra
carencia, que identifican es la falta de tiempo para realizar una mejor
gestión, asimismo, les asiste la convicción, a algunas de las participantes, de
lo necesario que es desarrollar proyectos que favorezcan la
interdisciplinariedad. De este modo lo dice una docente:

“(...) uno está dentro de su área, no ve o no busca más allá,
falta un acuerdo común ósea no ha habido acuerdo para formar áreas
comunes en todo.... Siempre se dice que hay interdisciplinariedad, pero
a veces en la práctica, la verdad de las cosas es que no es así.” (G1,
voz 6:18-19).

Esta postura no es compartida por las personas que lideran la gestión
en el Liceo, principalmente, las que permanentemente hacen ver durante la
conversación que existen acciones que apuntan a favorecer un trabajo
colaborativo, sólo que no todos se informan adecuadamente (este aspecto se
desarrolla más en el subtema programas y proyectos como espacios para la
gestión).

Los participantes, señalan como logros de la gestión la incorporación
al Programa Liceo Para Todos14 que ha permitido la elevación de la
autoestima de los estudiantes, a partir, según ellos, del reconocimiento de sus
propias capacidades para monitorear a sus compañeras. “Les dan más cosas
que hacer”, dice una profesora. Asimismo, se valora el contacto con las
niñas, el seguimiento más personal con las que tienen problemas.
Manifiestan alegría por lo que se ha ido logrando a través de este programa;
al cual, también, le atribuyen la posibilidad de ir proyectando al Liceo y de
compararse con otros que no tienen este programa.

Consideran, también, que aún cuando este programa tiene muchos
aspectos positivos, las acciones que se promueven en él no son del todo
nuevas, porque estiman que muchas de esas ya se hacían en el Liceo:

“Yo lo veo desde esa parte cómo ir a ver alumnas a su casa
porque no vienen a clases, son cosas que se han hecho pero ahora es
más sistematizado. Por supuesto que hay cosas nuevas, pero hay varias
cosas que nosotros también hemos hecho.” (G1, voz 4: 175-176).

14 El año 2000 se crea el programa Liceo Para Todos, con el propósito de

reducir la deserción escolar en los liceos más vulnerables del país a través de la
creación de mejores oportunidades de aprendizaje para todos sus alumnos y de la
atención especial a los estudiantes que presentan mayor riesgo de abandono de sus
estudios en la enseñanza media. En: Cox, Cristian (editor) (2003:344)

Representación de los procesos de gestión escolar

 116

También, señalan como virtud de este programa, el que se les dé la
posibilidad de reflexionar, organizar, ordenar, esquematizar las acciones.

En general, los participantes identifican los aspectos positivos que
han sido introducidos por este programa LPT; pero al mismo tiempo, hay
quienes manifiestan que cuando se dan situaciones que ellos no pueden
manejar, se debe reconocer que no son capaces. Bajo este argumento, surge
otro que dice es que todos debieran estar informados de lo que implica el
programa, sin embargo al parecer no todos tienen la preocupación de
hacerlo, a pesar de que:

“lo ideal es que todo el mundo estuviera en conocimiento y
trabajara los objetivos y es por eso que están estos afiches por todos
lados, para que haya una buena información” (G1, Voz 1:213-214).

En la perspectiva de evaluar la gestión, el grupo Nº1, considera que
han fallado con los resultados que han obtenido, como Liceo, en la prueba
SIMCE15. Pero al mismo tiempo, se manifiesta cierto involucramiento
cuando se señala por parte de un participante:

“En Castellano subimos como tres puntos y bajamos diez en
Matemáticas” (G1, Voz 2:255).

Esta declaración, se refiere a nueva a la forma que asumen los
fracasos, por parte de algunos miembros de la institución, como es ser capaz
de refrendar aquella información que si bien es pública, puesto que los
resultados del SIMCE son difundidos profusamente por los medios de
comunicación por parte del Ministerio, podrían perfectamente obviarse.
Pero, también se debe considerar que en el marco de las políticas de gestión
que promueve el Ministerio está el establecer compromisos con los
resultados que se expresan explícitamente: “Este año habíamos adquirido el
compromiso de subir dos puntos” (G1, Voz 3:255).

No obstante, la actitud expresada anteriormente por los participantes
se estima que el problema está radicado en los estudiantes, puesto que éstos
serían “buenos” para reproducir contenidos, pero no avanzarían en sus
procesos de comprensión. En este marco, los participantes, hacen críticas a
sus estudiantes, cuando dicen:

15 Sistema de Información y Medición de la Calidad de la Educación, desde

1988 evalúo a más del 90% de los alumnos de cuarto a octavo básicos en Castellano
y Matemáticas; y desde 1994 en 2º Año Medio. También expande su cobertura
temática a Historia y Ciencias, desde inicios de los 90. En: Cristian (editor)
(2004:29).

Presentación de resultados

 117

“lo que queremos es que la alumna piense, medite, por lo
tanto, que sean preguntas inteligentes, no memorísticas y Lenguaje se
presta para eso, pero en eso hemos fallado en el SIMCE, la alumna es
buena para lo textual, para vaciar, pero le falta comprensión lectora, el
lenguaje es informal, muy pobre”. (G1, Voz 4:263-265).

En efecto, los fracasos de la gestión se concentran en los bajos
resultados obtenidos en el SIMCE, a pesar de los esfuerzos que declaran
haber realizado docentes, particularmente. Estos asocian el fracaso al bajo
desarrollo de capacidades intelectuales de sus alumnas. Así como consideran
que otro aspecto que contribuye a no obtener mejores logros en la gestión, es
la falta de tiempo para hacer una buena gestión. Respecto del análisis de los
fracasos de la gestión surgen expresiones como la siguiente:

“donde no somos capaces, no somos no más, no se puede
contra lo que no se puede” (G1, voz 4: 197).

En la imagen que invade las representaciones de los docentes se
expresa la resignación frente a lo difícil que resulta para ellos revertir las
condiciones académicas de sus estudiantes. Pues se hace visible la tensión
entre la exigencia de elevar los resultados y la recurrencia en la obtención de
magros logros en el liceo.

En tanto, la vinculación de la práctica pedagógica y la gestión es
evaluada como positiva por los participantes, puesto que se declara que hay
libertad:

“yo encuentro que se vinculan bien porque aquí se da libre
expresión a las personas, si yo quiero hacer mi clase de determinada
manera, tengo libertad de acción, se dan los espacios” (G1, voz 4:236-
238).

En lo que se refiere a decisiones curriculares, también declaran esa
libertad: “nosotros libremente en reunión de departamento primero
analizamos los decretos y vemos cuántas posibles notas podrían ser y eso es
libre” (G1, voz 4: 234-235). Si bien este sentimiento de libertad es
manifestado por el mismo hablante, ello es asentado por los otros. A esta
percepción se suma otra expresión que dice:

“…nadie te presiona. Ponte tú, estamos en octubre y nadie ha
puesto ningún aviso que diga “apúrate porque te faltan notas”. Se creó
la conciencia que cada colega sabe que tiene que cumplir y nadie te
presiona, por lo menos yo lo siento así” (G1, voz 3:236-238).

En estas expresiones se expresa una imagen positiva del clima de
trabajo, construida por los que hacen uso de la palabra y asumida por el resto
de los interlocutores.

Representación de los procesos de gestión escolar

 118

Entre las expresiones dejan de manifiesto una cadena de conductas
que se van legitimando mutuamente: libertad de expresión con libertad de
acción; libertad para decidir en relación con determinadas materias técnicas
que les afectan. También, la libertad como concepto generador del ambiente
no presionante, lo que les lleva a sostener que ello obedece al proceso de
toma de conciencia acerca de las responsabilidades que le caben a cada uno.
Es decir, declaran un ambiente de libertad que se manifiesta en las
posibilidades de los sujetos de expresarse, para actuar y para decidir en
virtud de un proceso aceptación y de una cultura del compromiso en el liceo.

En este marco de libertad y de confianzas declarados por algunos de
los hablantes; asumido y asentado por los otros, también, se da lugar al
reconocimiento de la gestión personal cuando se conversa acerca de la
práctica, donde se destaca la capacidad para motivar y la disposición que
poseen algunas personas para desarrollar determinadas acciones que les
permiten superar dificultades y que, por cierto, surgen de la iniciativa propia.
No obstante, ello se señala en oposición a otros (que son los menos) que no
todos actúan de ese modo:

“…tú eres una excelente motivadora y para que estamos con
cosas (…) uno también influye, si tú llegas y dices “buenos tardes
chiquillas, como están” y bostezas, no entusiasmas a nadie…” (G1,
Voz 3: 291-292).

Esta alabanza surge al calor de la discusión de cómo lograr motivar a
los estudiantes, ya que hay profesoras que manifiestan que a ella le es muy
difícil. En este sentido se les hacen recomendaciones para darse cuenta de
que existe la posibilidad de que se esté logrando algún impacto en las
alumnas, sólo que generalmente los resultados son a largo plazo.

Si bien en la conversación, el conflicto no es abordado abiertamente,
pues más bien se tiende a acallar por el afán de aparecer de que se “hacen las
cosas bien”; a pesar de ello, se percibe cierta tensión. En efecto, el
reconocimiento a la gestión personal se ve relacionada con la actitud positiva
que desarrollan ciertas personas para ejecutar su tarea en contraposición a
quienes ven dificultades para realizar su tarea.

Los contextos de enunciación, aportan lecturas integradoras de estas
conversaciones, pues, a partir de ellos se explica que la evaluación de la
gestión aparece influida por las diversas intervenciones que realiza el
Ministerio de Educación en el contexto de la Reforma Educacional y,
particularmente, a partir del Programa Liceo Para Todos, así, como de los
efectos que tienen en los resultados de la gestión los procesos de medición
que se desarrollan a través del SIMCE. En este contexto, los directivos y
docentes, hacen voz común para señalar los fracasos de la gestión en
términos de no incriminarse responsabilidades mutuas, sino de buscar causas

Presentación de resultados

 119

que están fuera de ellos y que por cierto asocian con las “debilidades” de los
estudiantes, que provienen de hogares con baja educabilidad y de alta
vulnerabilidad social. En tanto los logros de la gestión se vinculan con un
trabajo que ellos venían realizando, pero que los programas que ha
propiciado el Ministerio le han permitido sólo confirmar sus aciertos y
fortalecerlos, y que ahora han podido darle organización y sistematización a
sus acciones. También, sostienen en el diálogo que el Programa Liceo Para
Todos es como una oportunidad de proyectar el Liceo, a pesar de que ellos
reconocen que haber accedido al proyecto implicó reconocer públicamente el
déficit que tenían y que otros liceos no estuvieron tan dispuestos a asumirlo
como ellos.

En el transcurso de la conversación se establece un punto de
controversia, que está relacionado con la aspiración o preocupación por
realizar acciones interdisciplinarias; las ideas contrapuestas son que algunos
de los participantes niegan el discurso de los que señalan que no existen
proyectos interdisciplinarios y los excluyen, ilustrando con ejemplos de
proyectos que se están ejecutando y que ellos le atribuyen características de
interdisciplinariedad, por el hecho de que participan docentes de otros
sectores de aprendizaje. Los que resisten a este planteamiento, señalan que
en la práctica no es así.

En el esfuerzo por conceptualizar la gestión de su Liceo los sujetos
emiten observaciones que conllevan la evaluación de la misma. En este
sentido los sujetos construyen una evaluación que emana de tres miradas: los
que sienten que los están haciendo bien y que lo que cabe es hacer algunos
ajustes generales, pero que no comprometan la imagen del Liceo y; otra
mirada, que ha sido cooptada y que es expresada tímidamente por los que
estiman que hay problemas de fondo como la falta de coordinación para
realizar ciertas acciones, pero que son acallados por los que sostienen lo
contrario y no permite el desarrollo de esa idea, por lo tanto queda
inconclusa. La tercera mirada, en la que sí coinciden en gran parte es atribuir
los fracasos de la gestión al nivel de las estudiantes que tiene el Liceo, sin
rechazarlas explícitamente.

En este intento de mirarse los sujetos construyen un “collage”
compuesto por partes que ofrecen más luminosidad y por otras que son más
sombrías; unos se debaten por hacer prevalecer su parte y los otros la suya.
Es decir, la evaluación de la gestión que ofrecen los actores tiene la virtud de
no ser una imagen homogénea ni plana, sino con ciertas mixturas y
contradicciones. Pero al mismo tiempo, muestran argumentos confusos, dado
que al atribuirles el fracaso de la gestión a los estudiantes confunden a los
sujetos de la gestión, que son ellos mismos.

Representación de los procesos de gestión escolar

 120

2. Espacios de la gestión

Este segundo tema, es abordado desde sus dos subtemas: escenarios
y programas y proyectos como instancias de manifestación de los espacios
para gestión en el liceo hoy.

2.1. Escenarios

Los sujetos identifican diversos escenarios para la gestión escolar,
como los siguientes:

Ideas principales Ideas secundarias Contextos de
enunciación

1. Escenarios físicos
- El liceo
- El aula.

- Lo institucional.
- Lo estructural

2. Escenarios instituidos

- El Equipo de Gestión
- La Especialidad
- El Departamento de
- asignatura.

- Nuevas
estructuras

- Lo administrativo
- Lo pedagógico

3. Escenarios diversos

- El Proyecto Educativo
- Institucional (PEI).
- El Centro de Padres.
- El Centro de Alumnas

- Nuevas
estructuras

- Lo institucional

4. Escenarios informales
- El pasillo
- La sala de profesores

- Lugares usados
por los docentes

5. Escenarios para el
aprendizaje

- Variados
- Diversos
- Ampliados
- Posibles

- Nuevos
paradigmas
curriculares.

Entre los escenarios diferenciados por los sujetos, están los
escenarios físicos: el liceo y el aula, que son mencionados de manera
tangencial, focalizándose en los menos tangibles o invisibles como lo son los
aquéllos instituidos por la práctica. En esta última categoría se identifica al
Equipo de Gestión como un espacio central, ya que como señala una
persona:

“el equipo de gestión, (que es) donde se coordinan todas las
acciones” (G1, Voz 1: 5).

Presentación de resultados

 121

A este tipo escenarios, se suma el de la especialidad como un
espacio propio de gestión que desarrollan los profesores de especialidad con
las alumnas. El departamento de asignatura es otro escenario muy apreciado
por los sujetos, puesto que le atribuyen a este espacio la posibilidad de
desarrollar un trabajo colectivo con sus pares. Es, en este último, donde se
planifica en conjunto y se distribuyen responsabilidades en relación a la
marcha de la asignatura.

En la identificación de escenarios diversos, distinguen en un lugar
destacado al PEI (Proyecto Educativo Institucional) como un referente de la
gestión, lo que hace que lo mencionen reiteradamente. A este espacio de
gestión se le caracteriza como la posibilidad de haber desarrollado un trabajo
colaborativo en su etapa de elaboración, no obstante se deja ver que no se
entendió como un espacio para la participación, principalmente, porque al
parecer no se le asignó el valor que ello tenía. Al mismo, tiempo se hace
énfasis que el PEI es de donde se direcciona el quehacer, porque es allí
donde se convinieron los principios y valores mínimos en que se inspirarían
las acciones del liceo.

En relación con el Centro de Padres y el Centro de Alumnos, éstos
son descritos como espacios donde se trata de trabajar de acuerdo al
proyecto educativo. En el Centro de Alumnos, dicen se pueden organizar
actividades de tipo recreativa, por las características de las niñas, pero al
mismo tiempo se declara que se debe ir introduciendo: “estos mínimos
valóricos que consensuamos todos en el PEI” (G1, Voz 3: 61-63).

Entre los escenarios informales se consignan el pasillo y la sala de
profesores, estos escenarios son utilizados generalmente por los docentes,
porque dado su quehacer y responsabilidades son muy pocos los posibles
espacios para el encuentro. Ello unido al escaso tiempo (que será abordado
en el tema especialmente considerado para ello) que se dispone entre una
clase y otra.,

“si nosotros como departamento queremos hacer algo extra,
nos encontramos en el pasillo y decimos “hagamos una reunión
rápida”, para ponernos de acuerdo en tal cosa” (G1, Voz 3: 121-123).

Se abre un nuevo escenario, que es descrito por los sujetos como
escenarios para el aprendizaje; pues éstos, son diversos, amplios y posibles,
asumiendo con ello una nueva representación de espacio para el quehacer
que habitualmente se desarrolla en el aula. A este respecto el cambio de
percepción se sitúa en la voz de los hablantes como una especie de desafío a
la capacidad de cambiar de cada persona:

“depende de las ganas de movilidad que tenga la persona, las
ganas de innovar que tengas tú, porque si reduces el área a una sola

Representación de los procesos de gestión escolar

 122

sala, pero si te quieres cambiar depende ti, el espacio y el tiempo está,
pero depende cada una”. (G1, Voz 2:225-226).

En el sentido de percibir otros espacios para el aprendizaje, los
sujetos fueron enfáticos en señalar, por ejemplo:

“depende de la creatividad de cada uno, también, porque los
escenarios de aprendizaje son “ene”, entonces tú vas a usarlos, así que
en ese caso no hay problema” (G1, Voz 4:228).

Es decir, el elemento clave para percibir nuevos escenarios está dado
por la capacidad de inventiva que tiene cada sujeto.

Si bien los escenarios descritos, responden a la percepción que los
sujetos tienen de ellos, éstos están directamente relacionados con lo
institucional, es decir con “lo establecido” y, en consecuencia, también con
la estructura como referente específico para los escenarios físicos. En este
sentido, se hace visible de acuerdo a lo sostenido por los actores los
escenarios instituidos por las nuevas estructuras creadas en el marco de la
actual reforma educacional. Aún cuando, efectivamente la única nueva
estructura señalada por ellos es el Equipo de Gestión, lo que se podría
entender en dos dimensiones: una, es reconocida porque representa el
escenario en que se deciden aspectos importantes para el liceo y; dos, porque
las otras nuevas estructuras como el Equipo Profesional de Trabajo aún no
ha sido instalado como una realidad en la percepción de los sujetos. Cabe
señalar, que si bien los sujetos no lo señalan tampoco lo desechan, pero sí
constituye una omisión importante. Esta omisión se podría explicar en que
los sujetos reconocen como escenarios instituidos y legitimados por la
práctica a la especialidad y al departamento de asignatura más que los GPT.

Con relación a la especialidad como escenario signado por los
sujetos; la siguiente cita así lo expresa:

“en cada especialidad estamos haciendo gestión escolar, con
cada niñita, con cada alumna, ya sea por los trabajos que hay que
cumplir (y), ser calificados” (G1, Voz 2:8-9).

Se hace evidente, entonces, que los sujetos atribuyen la calidad de
espacio para la gestión a la especialidad, porque este es un escenario que en
un liceo como el que se está investigando, tiene una mayor connotación. No
habrá que olvidar, que este establecimiento proporciona una formación
técnico profesional y, que por tanto, la especialidad es un área nuclear de la
acción curricular de esta institución.

El departamento de asignatura, también, se eleva a la nominación de
escenario para la gestión, aún más aparece insustituible por el valor que éste

Presentación de resultados

 123

cobra en las posibilidades de desarrollar acciones concordadas por y entre
los docentes, como ya se ha dicho:

“…ahora como gestiona mi departamento, porque no es un
trabajo mío, si no un trabajo en común (…). Nosotros gestionamos a
través de un encuentro inicial donde nosotros planificamos,
distribuimos responsabilidades” (G1, Voz 3: 41-43).

Bajo la premisa que la gestión del departamento es un trabajo que se
hace en común, los sujetos lo instituyen como un espacio de gestión que
tiene vigencia y, que al parecer no es reemplazable por otra estructura ni
nominación. En este espacio y en el fluir de la conversación, se deja ver que
se acogen y se ejecutan los cambios, ya sean estos proyectos o nuevos
programas vinculados con las asignaturas, es decir manifiestan una buena
disposición para implementar los cambios. En este sentido, la situación que
mejor expresa esta disposición es cuando se constituyen en escenarios
informales como lo son los pasillos u otro lugar, que ya se ha descrito
anteriormente.

De acuerdo con lo anterior, los contextos de enunciación determinan,
se podría sostener en un primer análisis, los escenarios informales; en este
marco quienes los instituyen, por las características y condiciones de su
quehacer, son los docentes. En virtud, de la celeridad con que tienen que
abordar distintas tareas están dispuestos a generar escenarios más allá de los
posibles espacios físicos y tiempos que pudieran eventualmente otorgar y,
que son necesarios para poder coordinar y ejecutar los acuerdos.

Las nuevas políticas educacionales están desafiando a las prácticas
curriculares y pedagógicas en el aula, hace sostener por parte de los actores
educativos que los escenarios para el aprendizaje son diversos. Por tanto, es
en ese clima de apertura, al parecer, por los discursos expresados por los
sujetos, se pone en cuestión las capacidades de los mismos profesores para
descubrir nuevos escenarios. Es decir, se debe entender que los espacios
están y los tiempos están y, entonces, ¿se tendrá que entender que los
docentes son en su mayoría sujetos tradicionalistas y cómodos?, o ¿será que
no todos ven las bondades que algunos ven en el sistema? Al parecer, en este
conflicto de percepciones surge la ideología del innovador que pone en una
relación dicotómica a quienes están por asumir los cambios propuestos por el
sistema y los que se resisten o ni siquiera se lo han planteado.

La tipificación en torno a los escenarios para la gestión escolar y
pedagógica que hacen los sujetos es abierta, flexible y dinámica y, a la vez,
se puede sostener que resulta paradójica en una realidad como la institución
educativa, que es tradicionalmente, rígida y altamente estructurada.

Representación de los procesos de gestión escolar

 124

Lo anterior, corresponde a lo declarado, lo explicitado por quienes
tomaron la palabra para expresarse sobre el tema; no obstante, lo que queda
pendiente es lo no dicho, es decir, los silenciamientos provocados por la
posible inhibición que genera en el grupo el discurso de los sujetos que
declaran posiciones más innovadoras que el resto. Bajo este cerco
discursivo, se podría sostener que se percibe una cierta imposición para
asumir los cambios y los desafíos, que se trenzan en el fragor de la
conversación que a la vez hace visible una aparente dicotomía entre los
innovadores y los no innovadores en el liceo, lo que se corrobora cuando se
señala: voz 2:

“depende de las ganas que tenga de innovar la persona, las
ganas de innovar que tengas tú…” (G1: 225-226).

Se advierte, en consecuencia, una tensión en el discurso porque al
parecer las declaraciones tienen la intención de dejar mensajes, enseñanzas o
recomendaciones, lo que naturalmente impide que la percepción de
escenarios sea construida en una relación dialógica que garantice, por
ejemplo la posibilidad de disentir. Desde esta lectura se podría señalar que
los sujetos identifican distintos lugares e instancias como escenarios para la
gestión, pero fundamentalmente el nudo crítico se hace visible cuando se
trata de identificar escenarios para el aprendizaje.

2.2. Los programas y proyectos

El propósito de definir a los diversos programas y proyectos como
espacios o escenarios de la gestión escolar se muestra en el siguiente cuadro,
donde se detallan aquellos que fueron mencionados como tales por los
sujetos:
Referencias
principales

Ideas secundarias Contextos de
enunciación

Ideas
repetidas

1. El Proyecto
Educativo

Institucional
(PEI)

- Proporciona participación
- Se construye en forma colaborativa
- Establece orientaciones para la
acción pedagógica.

- Directivos y
Docentes

- “Consideró a
todos”

2. El
Programa
Liceo Para

Todos (LPT)

- Todos tienen acciones concretas que
realizar.
- Permite profundizar en el quehacer
pedagógico.
- Involucra a las estudiantes.
- Propicia reflexión sobre el quehacer
- Proyecta al Liceo.

- Docentes

- “Profundiza
en el quehacer
pedagógico”
- “Confirma
las cosas que se
ha hecho
siempre”

3. Proyectos
comunes

- De tipo curricular y/o pedagógico.
- Vinculado a eventos.

Presentación de resultados

 125

Entre los programas y proyectos vistos como escenarios, el Proyecto
Educativo Institucional es uno de los primeros aludidos y es descrito como
un espacio en que supone que la gestión involucró a todos, donde se dio la
oportunidad de extenderse y dar opiniones. Es percibido como un orientador
de la acción formativa del liceo y como resultado de un trabajo colaborativo.
Asimismo, se señala que del proyecto educativo derivan otros proyectos
como por ejemplo uno que les ha permitido trabajar más allá del aula y
consiste en salir hacer trabajos fuera del Liceo con los estudiantes.

Cabe señalar el proyecto educativo surge en la conversación como
un elemento “que se debiera tener siempre presente”, puesto así por uno de
los integrantes que lo menciona y lo recuerda:

“está la gestión del Proyecto Educativo Institucional, donde la
gestión y en el caso de este colegio todos tuvimos oportunidad de
explayarnos y de dar nuestra opinión en el PEI” (G1, Voz 3: 53-55).

Al parecer este llamado tiene como propósito focalizar la atención
en las posibilidades que se tuvieron con la realización del proyecto y que
conllevaban la posibilidad de participar. Esto resulta relevante si, luego,
situamos este discurso en la no participación que primó por varios años en el
país y, en consecuencia, en los establecimientos educativos que fueron
fuertemente intervenidos, a partir de la aplicación de la doctrina de
Seguridad Nacional a la Educación, tras el golpe militar de 1973 en Chile, el
centro de accionar gubernamental respecto del sector educacional pasa a ser
el control de los profesores y el disciplinamiento de la cultura escolar
(Catalán, 1985), citado por Cox, 2003, pero al mismo tiempo hace referencia
al discurso oficial que la establece como una de las caracterizaciones que
tiene el proyecto educativo. Pues “el Proyecto Educativo Institucional,
incluyendo el cambio educativo que éste implica al plantearse como un
avance hacia la finalidad compartida, siempre debe basarse en un proceso
de reflexión y acción participativa. Aquí el concepto de participación
significa que los diferentes actores que se involucran en ella, tanto internos
como externos a la unidad educativa, tienen la injerencia en la toma de
decisiones y, por ende, son responsables de los resultados y consecuencias
de dichas decisiones tienen”, en guía de apoyo para la elaboración del
Proyecto Educativo Institucional (MINEDUC 1996).

En el contexto de oportunidades otorgadas por el proyecto
educativo, se le atribuyen una serie de cualidades que provienen de los
sujetos que así lo representan, por ejemplo; voz 3,

“es un trabajo colaborativo, es distinto si todos ocupan la
oportunidad pero los espacios estaban” (G1: 55-56).

Representación de los procesos de gestión escolar

 126

Pero al mismo tiempo, que se hace referencia a la colaboración, se
deja en evidencia que posiblemente no todos estuvieron conscientes de esa
oportunidad y que probablemente primó la apatía, ya que los espacios
estaban. Es decir, se percibe en estas declaraciones que se habían otorgado
espacios, pero probablemente no fueron evaluados como una oportunidad
por los sujetos o también, no le asignaron valor a la posibilidad de participar.

El proyecto educativo es relevado altamente por la persona que lo
recordó en la conversación y le concede la connotación de un instrumento
rector en el quehacer pedagógico, principalmente. Voz 3,

“el proyecto educativo dice que tenemos que trabajar en la
formación de los alumnos, los valores, se trata de clasificar acciones
que apoyen eso” (G1: 60-61).

Esta representación se puede relacionar claramente con el discurso
oficial que le otorga esa dimensión, cuando se señala:

“en él (PEI) se establecen las prioridades educativas
acordadas como comunidad, que perfilan una identidad y orientan la
gestión del establecimiento educacional. En el proceso de evaluación
es necesario preguntarse si las actividades propuestas para el nuevo
tiempo escolar efectivamente dan cuenta de estas prioridades. En Para
revisar nuestro proyecto. Jornada Escolar completa, (MINEDUC,
1998).

No obstante, al igual que la aseveración anterior ésta, también
plantea que existe una circunstancia que permitiría llevar a cabo un mandato,
pero que para ello se requiere desarrollar acciones oportunas y coherentes
con esos postulados. Es decir, se está aludiendo en alguna medida a la
voluntad que debiera existir y, que al parecer, no todos los sujetos la
comprometen en el logro de estos propósitos comunes, supuestamente.

El proyecto educativo, es evidenciado como un “paraguas” en el cual
se cobijan todos los proyectos, programas e iniciativas que se definan en el
Liceo. Esto resulta coherente con la idea de considerar al proyecto como un
elemento orientador de las diversas acciones del establecimiento.

El Liceo Para Todos (LPT), también, es considerado un espacio de
gestión que, de acuerdo con los entrevistados, su instalación no constituye
problema, porque se enmarca en el quehacer normal de los profesores, donde
se tienen claramente definidas las acciones concretas que se deben realizar y,
es asociado al quehacer pedagógico. Este programa, es examinado como un
componente que también involucra directamente a los estudiantes; es decir,
promueve capacidades en ciertas áreas, propicia acciones que les permitan
dirigirse a sus compañeras, entre otras. Le asignan el valor de proyectar el
liceo, puesto que comparativamente con otros establecimientos similares,

Presentación de resultados

 127

éste les da posibilidad de atender las problemáticas de los estudiantes en
forma sistemática. No obstante, que señalan que varias de las acciones que el
programa estipula ellos ya venían haciendo, por lo tanto reconocen en él la
posibilidad de profundizar en sus propias acciones.

En general, se hace una evaluación positiva del LPT, debido a que
ha propiciado la posibilidad de reflexionar sobre su trabajo y, además, han
podido contar con el apoyo de profesionales externos, como asistentes
sociales. Está claro para los sujetos que el programa apunta a superar el
problema de la deserción escolar.

La forma de asumir el proyecto se asimila a una tarea personal y
colectiva; (Voz 1),

“todos tenemos acciones sumamente concretas que hacer ahí,
las hicimos juntos, revisamos todo, hay cosas que ya están hechas, esto
es un poco de información al respecto de cómo “va la cosa” (G1:152-
154).

Pero, también se observa que el proyecto es percibido como un
elemento evaluador del quehacer del establecimiento. Esto no es
manifestado en forma negativa, es más cuando se les preguntó si
consideraban que el proyecto podía haberles implicado una nueva carga y
ellos lo justificaron señalando que se venía a sumar a las tareas que ya
estaban haciendo.

Es importante atender aquellos discursos que consideran que el LPT
es parte del quehacer pedagógico, sobretodo porque generalmente los
proyectos se desarrollan al margen de aula y, muchas veces prescinde de la
participación de todos los profesores. (Voz 4),

“(El LPT) yo creo que forma parte, aún cuando es un último
proyecto y nuevo, del quehacer pedagógico. Quizás nos ha hecho
profundizar más en nuestro quehacer, yo así lo veo” (G1: 157-158).

En este sentido el programa contempla como línea de acción el área
de desarrollo pedagógico, que tiene como

“preocupación central el ayudar a los liceos a construir una
práctica educativa pertinente que asegure procesos educativos de
calidad que tengan el centro de su quehacer la consideración por la
diversidad educativa de sus estudiantes” (MINEDUC, 2004).

En esta perspectiva, los docentes expresan que están profundizando
aspectos vinculados con su quehacer; es decir, los pone en directa relación
con su realidad.

Representación de los procesos de gestión escolar

 128

Unido a lo anterior, cabe señalar expresiones como la siguiente: “la
implementación del programa, tiene aspectos muy relevantes, como el
propiciar la reflexión sobre nuestro trabajo, porque se supone que hubo toda
una evaluación de cuáles eran los resultados, buscar las causas y después
hubo todo un trabajo de ver cómo lo podíamos revertir y eso fue el plan de
acción” (G1, voz 3: 186-191). Como se señala en estas afirmaciones, los
docentes y directivos están apropiados de los propósitos y del lenguaje del
programa. Si se considera que aquí se valora la posibilidad de reflexionar, al
mismo tiempo, de analizar y evaluar los resultados de aprendizajes que iban
teniendo en el liceo, que como ya se señaló en el apartado de la evaluación
de la gestión, los logros en el SIMCE, siguen siendo bajos. En este marco
conversacional, se observa que no hay conflicto porque los docentes se
sientan “culpables” de los resultados, al parecer, se ha privilegiado la
reflexión acerca de las causas y las posibilidades de superar esta
problemática y, aquello se incorporó en el plan de acción. Cabe señalar, que
el programa contempla el diseño de planes de acción en cada liceo, puesto
que: “promueve que cada liceo formule y desarrolle un plan de acción para
evitar la deserción escolar. Este plan se sustenta en un proceso de reflexión y
análisis acerca de la realidad del Liceo, que permite identificar aquellas
situaciones que impiden acoger a todos los estudiantes tal cual son,
comprenderlos y tratarlos con equidad, sin renunciar al ideal de la igualdad
de oportunidades ni de una enseñanza de calidad”. (www.mineduc.cl ,
consultada el 26/11/2004).Lo que deja de manifiesto es que éstos son bien
percibidos por los sujetos, dado que les da la oportunidad de revertir lo
negativo.

La posibilidad de contar con otros profesionales en el Liceo, es
evaluado como muy beneficioso. Voz 3,

“…porque hemos tenido aportes de profesionales externos y
eso es bueno, ya que ahí hay interdisciplinariedad, porque por ejemplo
viene una asistente social que maneja otros recursos, otros
conocimientos y complementa lo que nosotros acá hemos reflexionado;
en conjunto, vamos a optimizar las cosas” (G1: 192.194).

Esta percepción del aporte de otros profesionales se puede leer desde
dos miradas; una, que efectivamente el contacto enriquece el trabajo que
desarrollan los docentes en el liceo y, otra, es que se pueda creer que la
profesional externa va a suplir acciones que les corresponde a los docentes.
Aún no se puede señalar del todo a cuál corresponde la afirmación anterior.

Los docentes y directivos rotulan también como espacio de gestión
los proyectos que emergen del devenir propio del liceo, como lo es el
aniversario, que particularmente para este Liceo tenía un significado
especial, puesto que cumplían cien años de existencia. Esto convocó a todos

Presentación de resultados

 129

a comprometerse con esta efeméride lo que les llevó a sostener que
efectivamente este era un proyecto,

“nosotros tenemos proyecto común, este año, en el centenario,
donde todas las áreas convergían, se cambió la programación, pero es
un proyecto que se hizo por los años” (G1, Voz 4: 143-144).

Pero también establecen como proyecto las metas que se han
propuesto o que les han instado a proponerse, “Un proyecto común es
mejorar en el SIMCE” (G1, Voz 5:148). Es decir, estiman que las tareas sean
cuales fueren constituyen un proyecto y, en consecuencia, la idea de
proyecto se extiende a esa connotación, pero también pone como condición
que sea compartida.

A pesar, que en los discursos prevalece la idea de la
complementación, es decir, asumen los proyectos como disposiciones que
les remiten a acciones que ellos perciben como válidas a su realidad y ello, al
parecer, hace más posible la concreción de sus propósitos. Pero, la que aún
está lejos de asumirse es la llamada interdisciplinariedad a la cual parecen
aspiran y con razón, pues ello se explica en que los problemas que viven la
población estudiantil de estos liceos como éste son múltifactoriales. Sin
embargo, la realización de un proyecto común aún no se es percibida por
todos, más aún cuando se encuentran abocados a efectuar los proyectos y
programas que traen innovaciones y que, en general, vienen programadas y
direccionadas desde el nivel central del Ministerio de Educación.

El Proyecto Educativo Institucional, es rememorado como una
primera instancia que convocó a la participación con la sensación de que no
todos, así, lo percibieron en su momento. En tanto, ahora, se le evoca como
el orientador de las acciones, como una especie de componente omnipresente
de la gestión del Liceo, pues allí están las disposiciones acordadas y habrá,
siempre, alguien para recordarlo.

El Programa Liceo Para Todos, constituye el programa emblemático
de las acciones, puesto que coincide con las acciones sociales y educativas
que los actores, dicen, venían desarrollando. Más allá o más acá de la
capacidad de autocrítica de los sujetos en conversación, cabe hacer notar que
ellos se ven en este proyecto, porque lo que siempre han tenido claro son las
necesidades que este Programa busca satisfacer.

Los sujetos interpelados por proyectos y programas propios de
gestión, buscan establecer todas las acciones realizadas por ellos en el Liceo
en esa categoría, lo que indica que en gran medida necesitan legitimarse
como gestores no sólo participante de los procesos que les señala el
Ministerio, sino gestores con iniciativas propias.

Representación de los procesos de gestión escolar

 130

La idea de proyecto es percibida como espacios para la gestión de
todos, es decir, como son diversos cada sujeto puede sentir que está haciendo
gestión cuando participa de los principios y de las acciones en cada uno de
ello. No obstante, queda la sensación que no necesariamente todos
comparten esta percepción, puesto que se perciben, en el discurso algunos
grados de marginación o de automarginación, fundamentalmente a lo que se
refiere al Proyecto Educativo Institucional; “Es un trabajo colaborativo, es
distinto si todos ocupan la oportunidad pero los espacios estaban” (G1, Voz
3: 55-56)

3. Tiempo de la gestión

3.1. Pasado y presente

Las ideas manifestadas por los docentes y directivos participantes en
el grupo de conversación, son presentadas en el siguiente cuadro:

Ideas
principales

Ideas secundarias Contextos de
enunciación

Los
cambios en

el Liceo

- Transformaciones en el tiempo
- La Reforma, con sus diferentes componentes,
ha generado cambios en el Liceo.
- El cambio es percibido por la disminución de
- Trámites burocráticos
- Cambio de estilo de la gestión en el
Ministerio

- Docentes con
antigüedad en el
establecimiento

En la perspectiva del tiempo la idea que emerge de algunos sujetos
es la constatación del o los cambios operados en el Liceo, percibidos por
aquellos docentes que han permanecido más tiempo en la institución y, que
además tienen más años de servicio. El cambio es atribuido en gran parte a la
Reforma Educacional en marcha, a partir de sus diversos componentes que
han intervenido en el Liceo, como lo fue el MECE-Media (Programa de
Mejoramiento de Educación en Enseñanza Media). Asimismo, se realiza una
evaluación positiva de los cambios aplicados, a partir de la constatación de
cambio en el estilo de gestión que proviene del Ministerio, como es la
disminución de la burocracia, entre otros.

Presentación de resultados

 131

En las expresiones, que señalan los cambios operados en el Liceo, se
percibe más bien a los sujetos como observadores del cambio y no como
partícipes de ellos; es decir, el Liceo recibe el impacto en las políticas de
gestión del Ministerio, que dan cuenta de un cambio de estilo.:

“hemos cambiado en este colegio, con la Reforma y, ya desde
el MECE hemos tenido un cambio radical, para salir había que hacer
algunos trámites pero así porque la gestión era diferente desde el
Ministerio” (G1, Voz 1: 229-230).

El cambio tiene que ver con la percepción de una serie de imágenes
captadas en el acontecer diario por aquéllos que tienen mayor número de
años de servicio, y que han sido testigos de diferentes estilos de gestión,
fundamentalmente a lo que se refieren ellos, es el cambio en el Ministerio.

El cambio al que se alude en la conversación, como ya se ha
señalado, es un cambio operado desde el Ministerio de Educación,
principalmente; por tanto, es un cambio aceptado, pero del que no fueron
partícipes los docentes y directivos.

3.2. Tiempo pedagógico y administrativo

Las percepciones en torno a este subtema son comunes, pero al
mismo tiempo diversas por lo que muestra el siguiente cuadro:

Ideas principales Ideas secundarias Contextos de

enunciación
Ideas

repetidas

1. Asignación
limitada de tiempo a

los docentes.

- Impide realizar una
mejor gestión
- Obliga a realizar
múltiples acciones a la vez
- A pesar, de ello se exige
el cumplimiento de tareas.
- Número reducido de
horas para realizar acciones
complementarias al aula.

- Docentes
presionados y
auto-
presionados
en su trabajo

Tiempo
escaso

2. Multiplicación del
tiempo en la gestión

del Liceo

- Tiempo para la docencia
- Tiempo para preparar la
docencia
- Tiempo para evaluar los
aprendizajes.
- Tiempo para la
coordinación de acciones en
el Departamento.
- Tiempo para participar
en proyectos

- Docente

…/…

Representación de los procesos de gestión escolar

 132

Continuación del cuadro anterior

Ideas
principales

Ideas secundarias Contextos de
enunciación

Ideas
repetidas

3. Donación
de tiempo

extraordinario

- Implica realizar actividades del
Liceo fuera del horario de contrato.
- Lleva a restarle tiempo al
descanso.
- Genera conflictos entre los que
donan su tiempo y los que no.
- Perjudica la imagen y estatus
profesional del docente.

- Docente
Perjuicio
para el
docente

Los docentes declaran una asignación mínima de tiempo en el
desarrollo de las acciones en el Liceo, refiriéndose a las dos escasas horas
que disponen los educadores para realizar acciones fuera del aula o asociadas
a ella y, en otras tareas que ha emprendido el establecimiento en virtud de
los procesos a la Reforma Educacional. Una de las observaciones, dice
relación con que este escaso tiempo redunda en la posibilidad de desarrollar
una mejor gestión, puesto que obliga a realizar y estar en varias acciones a la
vez. El tiempo dado (dos horas) para realizar acciones complementarias al
aula es muy reducido más aún cuando éste se debe utilizar en múltiples
tareas.:

“bueno nosotros las dos horas semanales que tenemos,
hacemos tiempo a todo, ya con tiempo o sin tiempo hay que hacer las
tareas encomendadas. Hay una falla… (G1, Voz 1: 87-88).

El tiempo, según lo manifestado por los sujetos, se debe multiplicar
para cubrir diversas acciones en el Liceo, aunque al docente se le considera
en su contrato casi exclusivamente (con excepción de las dos horas) el
tiempo para desarrollar la docencia directa en aula, pues no se contempla el
tiempo para la preparación de la docencia, ni para la evaluación de los
trabajos de los alumnos, ni para el trabajo en equipo que implica la
coordinación de acciones e intercambio de ideas.

En estas declaraciones dadas por los sujetos dejan de manifiesto que
la realidad de las dos horas asignadas para completar su trabajo pedagógico
son insuficientes, puesto que deben darles variados usos:

“son dos horas de trabajo docente, que lo dedicamos a los
consejos, a los GPT, para nuestro trabajo docente de aula, preparación
de material, pero todo el trabajo extra es fuera de horario, “por amor
al arte”, “por amor a nuestra misión” (G1, Voz 1: 93-95).

En este, sentido se busca manifestar lo crítico del tiempo limitado
que posee el docente para realizar tal diversidad de tareas, pero al mismo

Presentación de resultados

 133

tiempo se quiere vincular ese tiempo extra con la posibilidad de constituirlo
en una entrega por amor.

Unido a lo ya señalado, los docentes son cada vez más emplazados a
elaborar y participar en diversos proyectos, que oferta fundamentalmente el
Ministerio, así como las nuevas acciones que emprende la institución o las
mismas tareas que se auto impone el docente en vistas a innovar en sus
prácticas pedagógicas como evaluativas:

“Uno corrige sus trabajos e inventa sus clases, pero mientras
más tareas te dan más pega para la casa, eso es lo malo aquí, yo tengo
gran cantidad de portafolios en la oficina que no he podido evaluar y
dentro del portafolio hay gran cantidad de trabajos 4 o 5 de cada
alumna (tengo 40 alumnas)” (G1, Voz 1: 116-118).

Los sujetos en conversación asocian que la escasa asignación de
tiempo para desarrollar las actividades o tareas que se desprenden de su
quehacer en el Liceo, es uno de los impedimentos principales por los que no
se puede llevar a cabo una mejor gestión. Esta escasa disponibilidad de
tiempo y la multiplicación de las tareas, a la vez, vienen a ejercer una mayor
presión en el profesor, que le hace decir que se ve exigido a cumplir a pesar
de todo; es decir, entra en la etapa de autoexigirse para cumplir:

 “entonces yo creo que para hacer mejor la gestión es lógico
que necesitemos tiempo para trabajar aquí en el tiempo que tenemos
dentro de nuestro colegio, como correspondería” (G1, Voz 1: 118-120)

La donación de tiempo extraordinario por parte de los docentes,
principalmente, para llevar a cabo la gestión implica realizar actividades del
Liceo fuera del horario de contrato, lo que comporta el que tengan muchas
veces que restarle tiempo a su descanso. Esta situación genera conflictos,
puesto que en las expresiones de los sujetos se observan discursos que
incluyen o excluyen a quienes donan su tiempo en relación con aquellos que
no lo donan.

“yo diría que todo es posible, en la medida que uno dé de su
tiempo, como dice Ana, la que lo puede lo hace” (G1, Voz 1: 99-100).

A ello se contrapone en el diálogo una postura distinta que dice:
“lo que pasa es que hay personas que están más dispuestas a

dar de su tiempo y otros no, porque tenemos que pensar que somos
profesionales y un profesional da su tiempo así como así” (G1, Voz
4:217-218).

Aquí, también, se revela que esta donación de tiempo disminuye su
imagen profesional, por tanto le quita estatus, ya que otros profesionales no
lo hacen.

Representación de los procesos de gestión escolar

 134

Si bien la imagen profesional dañada, a que se refieren algunos, se le
atribuye a que el docente deba dar horas extraordinarias a su contrato;
también es necesario confrontar esa visión con el deterioro histórico que
sufrió el estatus del docente en el país y que aflora en diversos momentos de
la historia profesional. También, cabe vincularlo con la imagen que se
proyecta en la sociedad de mercado respecto de quienes ostentan una
profesión, que va unido a la idea de un sujeto que se mueve con prestancia
en el mundo laboral y que, además, es un sujeto estratégico que sabe
negociar sus condiciones laborales, por tanto posee un alto autoconcepto de
su hacer profesional. Si bien esta es una imagen que aspiran asumir los
docentes, cabe hacer notar que cae en contradicciones, cuando al mismo
tiempo que se sienten postergados por ese no reconocimiento, también son
los primeros en construir y promover imágenes ideales de ellos: “la
vocación” “el amor a la profesión”, entre otros tantos eslogan que rodean su
quehacer.

Se aprecia, cada vez más, que las tareas del docente se han
multiplicado y las condiciones laborales son las mismas; es decir, hoy debe
ser un profesional capaz de planificar y proyectar su docencia, pero además
debe trabajar en equipo, debe participar en proyectos de apoyo a la gestión
del Liceo, vincularse con la comunidad, entre otros; de manera, que se
distinguen distintas y variadas actividades que ameritan tiempos distintos:
tiempo para la docencia, tiempo para preparar la docencia, tiempo para
evaluar los aprendizajes, tiempo para coordinar acciones con el
departamento de asignatura, tiempo para participar en proyectos, entre una
variada gama de actividades (reunión y atención de padres).

Los docentes frente a las múltiples tareas que deben desarrollar
toman una actitud de aceptación aparente, pero que luego devela una cierta
frustración, porque se ven perjudicados en sus intereses. Es decir, el precio
de participar en más actividades, generar nuevas estrategias, asumir los
nuevos desafíos, lo terminan costeando ellos, porque unido a los cambios no
se visualiza aún las mejoras en las condiciones para ejercer la profesión de la
mejor forma. Estas condiciones se debieran leer como más horas dentro del
contrato para desarrollar todas las actividades complementarias a la
docencia, que implica participar de la gestión. Así lo deja ver una docente,
cuando dice:

“yo tengo a mi cargo la especialidad de Adulto Mayor y tengo
que hacerla en la tarde, fuera de horario. Tengo que disponer de una
tarde para poder llevar a las alumnas…” (G1, voz 8: 105-106).

Esta disposición y otras desplegadas por los docentes, están
poniendo en evidencia que éstos hacen esfuerzos por cubrir las necesidades
de tiempo más allá de su relación contractual con la institución. Cabe hacer

Presentación de resultados

 135

notar, que la sobrecarga los lleva a algunos a desarrollar una actitud de
ayuda para encontrar soluciones a las problemáticas de tiempo.

En ese marco se entiende, cuando se señala:
“(si hubiera más tiempo asignado) haríamos mejores cosas,

prepararíamos con más tranquilidad nuestras cosas” (G1, voz 1: 115-
116).

Se podría entender que la realidad juega en contra de la excelencia,
según lo manifestado, es decir los docentes tienen las capacidades y la
disposición, pero son las condiciones que confabulan en contra. Desde esta
perspectiva se deberá entender, probablemente, la escasez de logros que se
obtienen en educación, ello queda pendiente por el momento, puesto que los
resultados en educación no son sólo atribuibles al docente y en ello
intervienen muchos factores que aún es precipitado analizar.

El escaso tiempo para desarrollar las diversas tareas en el liceo no
sólo afecta la gestión en su sentido práctico, sino que en gran medida,
señalan los docentes, afecta su salud, ya que la falta de tranquilidad para
concentrarse en hacer bien sus tareas genera estados de estrés y de fatiga.

4. Actores de la gestión

4.1. Actores del liceo

Las formas como se apropian o se configuran estas representaciones
acerca de la actuación en la gestión del liceo se ilustran en el siguiente
cuadro.

Representación de los procesos de gestión escolar

 136

Ideas principales Ideas secundarias Contextos de
enunciación

Ideas
repetidas

1. Los actores de
la gestión

- Sujetos que actúan en
distintas dimensiones de
la gestión.
- Actores de la gestión
con distintas
responsabilidades.

- Directivo
frente a la
mayoría de
docentes

“somos todos
actores de la
gestión”
“mayor
responsabilidad
”

2. Focos de
realización de la

acción del docente
de aula

- Realiza acciones
directas en el aula.
- Concepciones del
trabajo del profesor.

- Docente de
aula

3. Niveles de
compromiso de
los actores de la
gestión con la

Reforma.

- Los más involucrados.
- Los menos
involucrados.
- Todos están
involucrados.

- Docentes y
directivos

Falta de
compromiso de
las alumnas

4. Caracterización
de los actores de
la gestión en el

Liceo

- Heterogeneidad de
edades.
- Con diferentes grados
de entusiasmo por la tarea.
- Los tranquilos pasivos

- Docentes y
directivos

En esta categoría se confirma la idea que los directivos y docentes
afirmaron que todos eran actores de la gestión en el liceo, cuando se les
averiguó sobre el concepto de gestión. Ahora, se examinan más
detalladamente esas representaciones desde la perspectiva de la actuación de
los diversos sujetos en la gestión.

Los directivos y docentes dicen reconocerse a sí mismos como
actores de la gestión, el “todos” en este contexto, involucra y compromete
de paso a aquéllos que están participando de la conversación; no obstante,
que se haga ese reconocimiento, inmediatamente se establecen las
diferencias en términos de dimensiones y de responsabilidades. Lo instituyen
al inicio de la conversación, cuando dice, alguien: “yo creo que todos en
distinta medida y responsabilidades hacemos gestión escolar” (G1, voz 1: 6).
Es recurrente la afirmación “somos todos actores de la gestión”, pero quien
lo dice es una directivo-docente frente a la mayoría de docentes. Del mismo
modo, que deja sentado aquello de la diferenciación con la siguiente
expresión:

“(así como) los jefes de especialidad que tenemos bastante
responsabilidad como (es la) gestión escolar dentro de la misma
especialidad” (G1, voz 1: 4-5).

Presentación de resultados

 137

Otra diferencia que se concibe en torno a los actores de la gestión, es
la gestión del profesor, la que se caracteriza por la realización de acciones
directas en el aula y en directa relación con su asignatura, donde además
emergen las diferentes concepciones del trabajo del profesor. En este
sentido, el discurso sigue tejiéndose en la reflexión personal que hace una
docente–directiva, donde señala en compensación, lo que resulta ser un
discurso “políticamente correcto” y al parecer se instituye en un aporte que
busca ser representativo, cuando dice:

“el profesor solamente desde su asignatura tiene que hacer
gestión escolar en su trabajo pedagógico en el aula” (G1, voz1, 2-3).

En esta descripción de los actores de la gestión en el Liceo y, los
modos que asumen dicha actuación, manifiestan la existencia de niveles de
compromiso de los actores del liceo con la Reforma. Están los más
involucrados que son los docentes, hay los menos involucrados que
corresponden a los estudiantes y, también, surge la idea que contradice a las
anteriores que es que todos están involucrados: “yo creo que están todos
involucrados, profesores y alumnos” (G1:, voz 1: 348). Sin embargo, se
expresa en forma recurrente la idea que existe falta de compromiso de las
alumnas:

“yo diría que dentro del establecimiento los más involucrados
con la Reforma somos los profesores, con las alumnas hay que hacer
un trabajo de chino, porque lo que les importa es venir a clases,
sentarse, cantar o hacer cualquier otra cosa y después no se
responsabilizan” (G1, voz 5: 258-260).

Respecto de la identidad que adquieren los actores del Liceo, hacen
su propia caracterización, dando cuenta de la heterogeneidad de edades
como un dato de la realidad; luego, clasifican entre los docentes a los más
entusiastas y los tranquilos o pasivos para emprender o desarrollar las
diversas tareas que se deben ejecutar en el Liceo. La siguiente expresión, así
lo explica:

“hay algunas personas que por naturaleza son más entusiastas
y lo han sido siempre con proyectos o sin ellos y como ven que es que
esto es una buena causa renuevan su entusiasmo y lo hacen y, hay otras
personas que son más tranquilas, más pasivas (G1, voz 3: 209-211).

Esta expresión se manifiesta en torno a los compromisos que ha
generado el desarrollo del LPT en el liceo.

Se declaran reiteradamente en los discursos que “todos somos
actores de la gestión”; sin embargo, a la vez, se hace hincapié en las
diferencias de los actores de acuerdo a los niveles y responsabilidades
desempeñadas, cabe hacer notar que este énfasis lo dan las voces que
representan cargos y tareas específicas. En este grupo de conversación están

Representación de los procesos de gestión escolar

 138

presentes aquellos directivos que combinan tareas pedagógicas y
administrativas.

Se destaca que, a pesar de la estratificación realizada en torno a los
actores de la gestión en el Liceo, en este grupo de conversación se estableció
que todos hacían gestión; es decir la gestión se torna un referente más amplio
que se abre a la acción de otros sujetos, que no sean los directivos. Aquello,
que hasta hace poco tiempo se consideraba privativo de los directivos hoy la
plantean como una acción conjunta, pero con distintos espacios.

Al establecer determinados niveles compromisos con la Reforma,
surgen diferenciaciones entre aquellos que se involucran y los que no.
Respecto de estos últimos, se señala en forma recurrente que corresponde al
segmento que componen los estudiantes, que no manifiestan interés ni
preocupación por involucrarse. Quienes sí se reconocen involucrados con la
Reforma requieren más compromiso de ésta con los docentes.

Frente a la caracterización que los sujetos realizan en torno a
aquellos actores más activos (entusiastas) y los pasivos, están informando
que dentro del establecimiento no todos actúan al mismo ritmo que los
acontecimientos así lo van requiriendo, esta diferencia de ritmos la atribuyen
a las características personales de los sujetos, generalmente.

4.2. Actores externos

Este subtema no fue abordado por este grupo, es decir se centraron
más en la identificación de ellos como actores de la gestión en el liceo,
generalmente. Ello no quiere decir, que hubo siempre expresiones que
hacían referencia al contexto y a las vinculaciones que tienen con el medio,
pero no directamente.

5. La Práctica Curricular

5.1. Gestión pedagógica

En el siguiente cuadro se ilustran las principales ideas que emergen
de la conversación de los directivos y docentes, particularmente, sobre cómo
exponen la gestión pedagógica.

Presentación de resultados

 139

Ideas
principales Ideas secundarias Contextos de

enunciación

Ideas
repetidas

1.La gestión
de la práctica
pedagógica

- Debe procurar la
articulación
- Es a través de los
proyectos
- Es el desarrollo de
actividades pedagógicas
interasignaturas.

- Docentes
- Docentes-
directivos

- Articulación
- Integración

2. La práctica
pedagógica
colaborativa

- Proyectos y acciones
comunes
- Acciones de colaboración

- Desde el
departamento de
asignatura.
- Coordinaciones
por afinidad

3. La práctica
en la

perspectiva
de la gestión

- Las clases deben ser
gestionadas
- La gestión de las clases
permitirá mejores
resultados.

- Docentes
- Desde la
individualidad

La práctica curricular surge como temática, cuando se les solicita a
los participantes se refieran de cómo visualizan la vinculación de la gestión
escolar y la práctica curricular. La primera aproximación se dirige
fundamentalmente al deber ser de la práctica pedagógica y el rol que en ella
debe cumplir la gestión:

“la gestión involucra que cuando nosotros hacemos una
práctica pedagógica todas las asignaturas debieran estar
articulándose” (G1, voz 5: 13-14).

Esta afirmación se deja abierta una puerta para establecer el deber
ser de la gestión y en el sentido de lo que debe comprender la gestión en
relación con la práctica pedagógica.

Sin embargo, al parecer, la realidad o la cotidianeidad de la práctica
revelan otra percepción, es decir, la acción pedagógica no es percibida como
una acción articulada. Quizás, las instancias en que algunos reconocen cierta
articulación tienen que ver con los proyectos elaborados por ellos o
desarrollados a instancias del Ministerio. Particularmente, acá se hace
mención a un proyecto que implicó la creación de un diccionario con
términos juveniles aportados por las alumnas y al cual debían contribuir en

Representación de los procesos de gestión escolar

 140

su ejecución y apropiación todos los profesores en sus correspondientes
horas de clase:

“en cada libro de clases estaban el texto con las palabras y
nosotros semana a semana teníamos que trabajar dos palabras, hacer
frases con las niñas, utilizarlas en clases; digo lo que yo hago, estaba
en el libro de clases era un proyecto común” (G1, voz 1, 30-32),

señala una docente-directiva en vistas a recordar un ciertos
compromisos que al parecer se establecieron y que no todos cumplieron.

En la valoración del proyecto de creación del diccionario, dan ciertas
insinuaciones que buscan contrarrestar la primera afirmación que denuncia la
falta de articulación en las acciones pedagógicas que se emprenden en el
liceo. En este afán por disminuir el impacto de que quede la idea de que no
se hacen acciones articuladas, hace señalar a una docente-directiva que ella
sí lo hace y que, además, el texto estaba a disposición de todos. Más aún les
recuerda que era un proyecto común. No obstante, la intervención con la
siguiente pregunta de la investigadora, que señala:

“¿Y se proyecto ustedes los hicieron con todas las demás
asignaturas o solamente castellano?” (G1: 71), la respuesta dada fue:
“solamente castellano” (G1, voz 7:73).

Es partir de ahí que queda en suspenso aquello que se había
sostenido con cierta vehemencia: de que el tema fuera común. En este
intríngulis, surge la voz de una profesora de castellano, que señala:

“Solamente en la asignatura de castellano. Ahora la idea es
incorporar ese lenguaje de las niñas de la comunidad nuestra poniendo
algunas palabras que aparecen o se nos escapan mientras estamos
conversando y también fijarnos un poco en esos detalles”. (G1, voz 4:
74-76).

Esta intervención viene a aportar los propósitos del proyecto,
además de corroborar que efectivamente fue un proyecto que tuvo sólo que
ver con la asignatura de castellano.

Con el propósito de darle mayor valoración al tema del diccionario,
eluden la intervención que ponía en cuestión si era común o no, por lo que la
profesora de castellano da explicaciones y apreciaciones acerca del proyecto:

“la verdad que este asunto de crear su propio diccionario
comenzó el año pasado, fue muy interesante, a las niñas les entusiasmó
mucho la idea porque tenían que escribir la noción que tenían de
ciertas palabras” (G1, voz 4: 77-79).

Al mismo tiempo, lo proyecta en el tiempo, señalando:

Presentación de resultados

 141

“hay palabras que pasan de uso por lo que vamos a dejar
abierto para que todos los años podamos seguir incorporando las
nuevas palabras que van apareciendo en el lenguaje juvenil” (G1, voz
4 : 80-82).

Los docentes dicen desarrollar acciones colaborativas, que lo que
requiere de la gestión pedagógica y así se declara cuando se hace presente la
disponibilidad que debe existir para con los demás, como dice este docente:

“en matemáticas, también me han pedido la colaboración, y
yo la doy, en realidad, a la persona que se acerca a mí le doy
información de lo que necesitan” (G1, voz 1: 136-137).

Del mismo modo, se muestran en otras intervenciones ejemplos que
ayudan a confirmar la idea del trabajo colaborativo que se desarrolla desde la
práctica pedagógica:

“Nosotros con María nos vamos ayudando, por ejemplo, ella
en la parte de química, yo en las letras y…en la parte artística, una
hace su parte y corrige, o sea cada una hace lo suyo, pero este
proyecto en común” (G1, voz 4: 131-134).

La realización del quehacer educativo en el aula, también, lleva
consigo una gestión del docente y es a partir de ahí que también se
reconceptualiza la gestión:

“gestión es como personal, porque cada una de nosotros tiene
su estilo en el aula. Entonces yo gestiono mi clase, aunque no lo anote
siempre, pero lo gestiono pensando que voy a hacer hoy día, qué
material voy a ocupar en mi clase para llegar mejor a mis alumnos;
voy a llevar un casete para hacer discoforo; voy a llevar un apunte, voy
a trabajar en la pizarra, voy a ver un video, eso es para mí la gestión
(interrupción)” (G1, vo3, 47-50).

En efecto, la dimensión personal de la gestión pone en evidencia que
las personas construyen o reelaboran sus conceptos a partir de sus propias
experiencias. Se dice que las clases son percibidas por algunos como
acciones de gestión y que ello, además, depende del dominio total que tenga
cada docente en el desarrollo de la clase, es decir, al parecer se refiere al
deber ser de docencia.

La práctica pedagógica se visualiza en la perspectiva individual, que
tiene como referente las acciones que individualmente desarrollan el docente
y los modos de actuar y coordinarse. Se estima, también, que en la medida
que se gestionen las clases se va a lograr mejores resultados, es decir, se
asocia el éxito en los resultados a la capacidad de gestionar las clases, como
señala una docente:

Representación de los procesos de gestión escolar

 142

“en la medida que todos gestionemos nuestras clases se va a
lograr el objetivo final que es que la alumna aprenda” (G1, voz 3: 53-
53).

En la intervención que se efectúa al inicio se señala que la gestión
involucra realizar una práctica pedagógica articulada; sobre lo cual se insiste,
porque al parecer algunos lo ven como una carencia. Sin embargo, lo que
queda establecido, es, que la perspectiva de la práctica pedagógica articulada
se contrapone la no articulación que declaran algunos sujetos de la
investigación, lo que trae consigo que la crítica sea acallada, puesto que se
busca demostrar que sí existe articulación, sólo que algunos no le reconocen
o que hay sujetos que no se coordinan con otros. En ese marco de
cooptaciones, aparece la autorreferencia como una muestra más de la
disposición para articularse con otros, pero al mismo tiempo releva que ello
pasa por una acción individual más que colectiva. Es decir, a pesar que se
transmite la necesidad de articularse para desarrollar una práctica pedagógica
adecuada, ésta se construye en la individualidad de las acciones y en la
afinidad que cada docente tenga con los otros.

La práctica pedagógica planteada en forma idealizada debiera ser
articulada y coordinada, ello debe procurarlo la gestión. En efecto, la gestión
escolar es vista por algunos sujetos como el cerebro de la institución que
genera instancias, establece redes y conexiones para la práctica pedagógica,
pero este no es el caso, puesto que quedan en evidencias contradicciones
entre las percepciones declaradas sobre este punto. Se tiene expectativas,
pero no certezas.

5.2. Tensiones de la práctica curricular

Si bien las tensiones han estado presentes en todo el devenir de la
discusión grupal, es en este subtema que se demostraron con más claridad.
En consecuencia, se exponen las ideas principales que las aluden en el
siguiente cuadro:

Presentación de resultados

 143

Ideas principales Ideas secundarias Contextos de
enunciación

Ideas
repetidas

1. Falta coherencia
entre el discurso y la

práctica.

- Carencia de
interdisciplinariedad.

- Existencia de proyectos
que vinculan asignaturas.

- Conflictos
- Opiniones
divergentes.

2. Alumnas con
problemáticas

académicas y sociales

- No aprovechan
oportunidades

- Permanecen en la desidia.
- Poco comprometidas con
la evaluación.

- Con bajo desempeño
intelectual

- Algunas con problemas
de disciplina.

- Docentes
respecto de sus
alumnas

“hacen lo
más fácil”

3. Evaluación de
sobre estilos de
práctica docente

- Con falta de
cumplimiento en lo
administrativo.

- Pocas habilidades para
motivar

- Alta capacidad
motivadora.

- La enseñanza centrada en
el profesor.

- Docentes sobre
otros docentes

Las tensiones de la práctica curricular, ponen nuevamente la
problemática que ha sido abordada en los temas anteriores con otras
expresiones, prevaleciendo la opinión acerca de la falta de coherencia entre
lo que se declara y la realidad de la práctica. En este sentido queda de
manifiesto que este es un problema que implica a la mayoría de las temáticas
abordadas en este grupo de discusión, es decir, la tensión no es exclusiva de
este punto de análisis. En este marco se señala, por ejemplo:

“siempre se dice que hay interdisciplinariedad, pero a veces
en la práctica, la verdad de las cosas es que no es así” (G1, voz 6: 18-
19).

En efecto, al parecer, hay un sentimiento declarado de insatisfacción,
pero que inmediatamente se reprime, cuando por otra parte, se hace la
siguiente intervención:

“pero me llama la atención que la Soledad diga eso…, porque
nosotros… hay “n” cantidad de proyectos que apuntan al trabajo
escolar que tienen que ver con la relación de cada asignatura” (G1,
voz 1, 24-26).

En la oposición evidente de estos discursos, se puede dar como
antecedente los lugares de habla desde donde hacen uso de su posibilidad de

Representación de los procesos de gestión escolar

 144

intervenir, uno corresponde a una docente y la otro a una docente-directiva.
Cada una marca desde su rol y nivel de participación sus apreciaciones, las
que son absolutamente distintas entre si acerca de lo que acontece en el
liceo. Este es un tema que definitivamente divide el diálogo, pero que no se
enfrenta abiertamente; sino que, más bien, corresponde a aquello que
permanece en la mayoría del tiempo de manera oculta y sólo se hace visible
al inicio de cada tema de conversación.

Los docentes y directivos, coinciden cuando el tema es acerca de las
dificultades de los estudiantes; estos discernimientos se desarrollan
precisamente cuando se habla de que aquéllos que están recibiendo los
beneficios del Programa Liceo Para Todos: “el problema que no siempre las
niñas están aprovechando las oportunidades… (G1, voz 1: 181). Se refieren a
los estudiantes que necesitan de ayudas para poder continuar sus estudios y,
específicamente, a las becas que proporciona este programa. Esta crítica abre
una serie de otras expresiones que reafirman la idea que tienen del
estudiante. Si bien, se evalúa positivamente la beca otorgada por el Programa
LPT, se aprecia una cierta decepción, luego de que no se logró lo esperado:

“Si hay chiquillas que se dejaron estar con esa beca. A pesar,
de que se trató por todos los medios de tenerlas acá”. (G1, voz 4: 182-
183).

Lo que, también, se podría entender como una crítica velada al
Programa, ya que es una política del Ministerio la que los ha llevado a
asumirlo con el propósito de detener la deserción escolar y bajar la repitencia
en su liceo.

Los bajos resultados que han ido obteniendo en las pruebas, son otro
motivo de crítica para lo estudiantes, sobretodo cuando se señalan los
esfuerzos que se han hecho a nivel de Ministerio y, particularmente, a nivel
de establecimiento. Por lo que las expresiones de los docentes se asemejan
un poco a una denuncia sobre la actitud asumida por las estudiantes:

“el problema es que la alumna se involucra poco en la
respuesta, a ella le da lo mismo responder o no, como no lleva
calificación” (G1, voz 5: 256-257).

Estos enunciados hacen alusión a la disposición mostrada, según los
docentes, por las alumnas ante la prueba del SIMCE16, dado que ésta no

16 Este punto fue ampliamente analizado, también, cuando se desarrolló el

susbtema “evaluación de la gestión”.

Presentación de resultados

 145

afecta directamente en sus calificaciones, sino más bien afecta
indirectamente en el desempeño de los docentes17 y del establecimiento.

En consecuencia, las tensiones de la práctica curricular se focalizan
fuertemente en la idea de caracterizar a las alumnas en la perspectiva del
déficit, que es lo que sostienen cuando declaran los docentes que no
aprovechan las oportunidades que el Liceo les brinda, que permanecen en la
desidia, es decir realizan sólo lo que les resulta más fácil, unido a ello el
poco o nada de compromiso con la evaluación.

Los docentes declaran otra problemática que también vincula al
desempeño de los estudiantes, es que éstos muestran un bajo nivel de
desempeño intelectual y, en algunos casos se agregan problemas de
disciplina. En virtud de lo cual se señala, por ejemplo:

“yo creo que hay una disposición a que lo más fácil es repetir,
es lo más cómodo, pero la idea es alcanzar que ella dé su opinión o que
logre interpretar. Para mí la memoria es pasajera y en mi área (la de
Ciencias) lo más importante es la asociación y además la inferencia.
Inferir, ya es un estadio superior, entonces la repetición es lo más
cómodo para ellas” (G1, voz 6: 264-266).

Esta afirmación es realizada por una docente y es corroborada por
una parte importante de los otros docentes, es decir, ven en sus estudiantes
muchas carencias en su formación, los atribuyen a los problemas de
formación, de posibles vacíos, entre otros. No obstante, todos los docentes
están en conocimiento que sus estudiantes provienen de establecimientos con
escasos resultados en los aprendizajes. Sin embargo, surge una voz que le
recuerda esta información:

“como vienen de distintas partes las niñas de Primero, tú no
les puedes pedir a lo mejor un ejercicio de abstracción, si primero no
les haces algo más simple, en una categoría más simple” (G1, voz 7:
311-312).

Esta afirmación entrega otra información, que dicen relación las
prácticas pedagógicas, que se de alguna manera están cuestionando.

En esta revisión de las prácticas pedagógicas y de las percepciones
que tienen de sus alumnas se instalan discursos como el siguiente:

“(refiriéndose a las alumnas) hice una reflexión pedagógica
sobre un trabajo que hicimos en Parvularia, los estuve leyendo y no se

17 Cabe hacer notar que en Chile se está llevando a cabo la Evaluación del

Desempeño Docente (desde el 2003 que partió a manera de pilotaje), pero aún no se
relaciona con los resultados obtenidos por los alumnos en las pruebas estandarizadas
que se aplican en el país.

Representación de los procesos de gestión escolar

 146

entiende nada. Hay puras ideas sueltas que no dicen nada y es una
acción propia de ellas mismas hicieron, de las vivencias que ellas
tuvieron” (G1, voz 4: 274-276).

Esta suerte constatación acerca de las limitaciones de sus
estudiantes, corrobora la tesis del déficit, es decir, se centra la mirada en las
carencias y; por el contrario, no se revela en los discursos algo que indique
que las alumnas puedan aportar o tener de valioso. No obstante, en la
conversación nuevamente surge esta voz que se ha propuesto en buscar lo
positivo en medio de lo negativo:

“Yo tengo otra visión, concuerdo con eso pero hay algo en que
no. Cuando se trata de que ellas expresen sentimientos, emociones en
forma escrita son súper claras ¿no será que no estamos motivando?
Algo pasa…” (G1, voz 2, 286-288).

Este cuestionamiento a la práctica pedagógica, lleva implícito una
invitación a reflexionar o a hacerse una autocrítica, a revisar las
competencias que pueden tener algunos docentes para motivar a sus
estudiantes. Al mismo tiempo, declara la necesidad de involucrarse con los
sujetos en sus propios procesos y, al parecer, los entiende no sólo cognitivos
sino fundamentalmente afectivos.

En virtud de lo planteado en la intervención anterior, se formulan
discursos en la perspectiva de dar cuenta de los esfuerzos que han hecho por
motivar a los estudiantes. Las experiencias pedagógicas en ese sentido son
planteadas por los docentes como verdaderos hallazgos, es decir, al parecer
no se creía en las posibilidades de las alumnas hasta luego de llevar a cabo
una nueva propuesta: “yo quedé abismada, porque pensé que no sabían leer
bien siquiera, entonces después de la experiencia pensé quizás ¡qué desastre
van hacer! y la verdad es que he quedado realmente admirada” (G1, voz 2:
286-288). Las expresiones de sorpresa sobre el desempeño de las alumnas se
podrían leer también como que los docentes asumen pocos riesgos en
relación con la posibilidad de proporcionar nuevas experiencias de
aprendizaje, pero quizás lo que más se devela es la falta de confianza en la
capacidad de sus estudiantes.

En la conversación, también, se hace un reconocimiento a las buenas
prácticas pedagógicas e hincapié en las características personales de los
docentes. Se podría decir, que lo que circula en la conversación es “quienes
somos buenos motivadores” en oposición a quienes no. Un ejemplo es la
siguiente intervención:

“¿Y sabes por qué te resultó bien?, porque tú eres una
excelente motivadora y para qué estamos con cosas… uno también
influye, si tú llegas y dices: “buenas tardes chiquillas, cómo están” y

Presentación de resultados

 147

bostezas, no entusiasmas a nadie. El tuyo era un tema atractivo” (G1,
voz 3: 291-292).

Una premisa que se desprende de esta intervención, podría ser “yo
puedo decir esto, porque soy reconocida como buena motivadora” o quizás
se espera la vuelta de mano que diga: “tú también eres una buena
motivadora”. Más allá o más acá de las posibles intenciones del discurso se
evidencian posturas opuestas.

Las manifestaciones que surgen de la conversación están en el
momento, al parecer, de decirse las verdades y de no dejarse llevar por los
modos más positivos o efectistas. En un nuevo intento de instalar la
problemática sobre las dificultades de la práctica pedagógica, una docente
señala lo siguiente:

“Yo estoy viendo la luz en Física, quedé anonadada porque yo
motivé de esa manera: yo las motivé diciéndoles que pensaran en mi
como una persona ciega que no ha visto nunca y cómo me explicarían
qué es la luz, porque yo tenía que sacar los preconceptos, los
conocimientos previos” (G1, voz 6: 301-302)

y continúa:
“después de cinco minutos en que hubo un silencio absoluto y

yo estaba con los ojos cerrados les dije que dijeran cosas, porque era
un hielo, nadie hablaba, lo que me pasó en tres primeros medios; en el
curso de la Renata no lo pude hacer porque la indisciplina no lo
permite” (G1, voz 6:304-305).

Luego del relato de esta experiencia no son es fácil dar nuevos
consejos por parte de las personas que critican la falta de capacidad para
motivar a los estudiantes. No obstante, el diálogo se muestra una fuerte
pugna en este tema: “Yo creo que como profesora no sería yo la ciega, le
diría a una alumna que lo fuera” (G1, voz 3: 300). Es decir, la necesidad de
revertir el tema de que la falla no está exclusivamente en los estudiantes la
hace desafiar la estrategia utilizada por la profesora de Física.

En el desarrollo del episodio descrito, la docente que crítica la
capacidad cognitiva de las estudiantes, hace un reiterado énfasis en que ella
necesita sacar preconceptos de sus estudiantes, de acuerdo a los
requerimientos de su asignatura, por cuanto no le sirve el ejemplo que le se
dio acerca de la asignatura de castellano. En contraposición se le dan
distintos argumentos que buscan demostrar que su estrategia no es
determinante en la calificación de las estudiantes. Sin embargo surgen
nuevas voces que comparten la postura de la docente de Física: “yo creo que
la Zutana hace cosas, busca estrategias, no es falta de motivación, yo no lo
veo así” (G1, voz 4: 306).

Representación de los procesos de gestión escolar

 148

En este cerco de críticas y de posicionamientos férreos sobre la
práctica pedagógica, se pueden plantear algunas ideas globales; primero, hay
una percepción generalizada de una suerte de limitación de las estudiantes
que les impide desarrollar una mejor condición académica a pesar de los
esfuerzos que han realizado los diversos docentes; segundo, el llamado que
surge de revisar las prácticas pedagógicas en términos del empleo de
estrategias motivadoras por parte de otras docentes. Cabe señalar que en los
conceptos vertidos por los docentes, tanto en una posición como en otra, se
observa una suerte de apropiación de términos vinculados a las teorías
cognitivas y, particularmente, al constructivismo, que viene a poner de realce
los conocimientos previos de los alumnos. No obstante, ellos son
reinterpretados por los docentes, puestos que algunos señalan la importancia
de acoger lo emocional como parte de sus experiencias y otros, relacionan
los conocimientos previos con lo que el conductismo llamó conductas de
entrada.

En general, queda en evidencia la existencia de estilos de la práctica
pedagógica centrada en el docente, es decir, declaran su accionar docente
desde la perspectiva de sus necesidades que ellos determinan como relevante
resolver y para lo cual requieren que las estudiantes posean determinadas
categorías intelectuales y/o conocimientos previos para poder llevar a cabo
su plan de trabajo. Al mismo tiempo, se corrobora las bajas expectativas
sobre el desarrollo intelectual de las alumnas, porque cuando éstas realizan
avances en determinadas áreas los docentes se muestran “sorprendidos”. En
este contexto, surgen voces que recomiendan utilizar categorías intelectuales
más simples con las estudiantes.

Otro aspecto que es considerado en la discusión de este grupo, de
manera tangencial, pero que igualmente es representado por los docentes-
directivos es aquél vinculado al desempeño administrativo sobre el cual se
emite juicios evaluativos. Ejemplo de ello es cuando señalan la falta de
cumplimiento en tareas de tipo administrativa como es la colocación de
notas. En este sentido la crítica, también, se hace en forma velada, puesto
que no se dice directamente, por el contrario, se plantea con un “nosotros”.
Y así es expresada: “De pronto tenemos la costumbre de escribir las notas
en una agenda y no pasarlas al libro, lo cual no es bueno”. (G1, voz 1,239).

En definitiva en este grupo se muestran miradas absolutamente
antagónicas sobre la existencia o no de actividades o proyectos
interdisciplinarios, lo que sucede en el Liceo no es percibido de la misma
manera por todos los actores, lo que para unos constituye un avance o un
motivo de orgullo para otros es un problema no resuelto. Los contextos de
enunciación marcan estas diferencias, puesto que los directivos y los
docentes que están más cerca de ellos manifiestan una visión más positiva y
los más alejados son los que resisten a aceptar esta visión y hacen esfuerzos

Presentación de resultados

 149

por demostrar lo contrario, es decir, hacen presente la dicotomía discurso-
realidad.

6. Recursos y Medios

6.1. Recursos internos

No siendo, todavía, un elemento fuertemente referido en este grupo
se deja ver de manera breve.

Ideas principales Ideas secundarias Contextos de
enunciación

1. Recursos escasos

- Debiera ser: a mayor nivel
de exigencia mayores
posibilidades.

- Dificultades con los
espacios.

- Directivos y
docentes

Este un punto muy poco discutido; en consecuencia, no se observa
como un tema que interese a la mayoría de los sujetos y, por tanto, tiene
poco expresión en la percepción de gestión que los sujetos han ido
construyendo. Sin embargo, se logra consignar algunos reclamos, en este
sentido:

“No, yo creo que a mayor exigencia deberían haber también
mayor posibilidad y todos somos conocedores de que eso no es así…
(Interrupción)” (G1, voz 1:109-111).

Se considera que no existe proporcionalidad entre lo que se requiere
de la institución y los recursos entregados por el Estado (Ministerio). Es
posible, también, situar esta intervención en las políticas evaluativas que ha
ido implementando el Ministerio desde todos los ámbitos y que como se
revela en el discurso asume una breve, pero contundente crítica al sistema.
Hay una resistencia velada a las exigencias, pues éstas se contraponen con
los escasos recursos que se cuenta para hacer el quehacer en el liceo. A esta
queja se suma un docente que alcanza a decir: “Hay problemas de
espacio…” (G1, voz 4:111); sin duda, pues como se ha señalado este
establecimiento trabaja en un edificio que se fue adecuando con el tiempo a
las necesidades básicas de funcionamiento de un establecimiento
educacional. De manera, que las condiciones no son las más óptimas, pero al
parecer los docentes y directivos han hecho esfuerzos mancomunados por
superar las dificultades y cumplir con los procesos educativos.

Representación de los procesos de gestión escolar

 150

6.2. Recursos externos

En este tema, también son breves los aportes, por lo tanto las ideas
principales que se captan son las siguientes:

Ideas principales

Ideas secundarias Contextos de
enunciación

1. Positiva evaluación de

los aportes

- Becas para las alumnas más
vulnerables.

- Atención a los problemas de
las alumnas.

- Docentes y
directivos del
liceo.

2. Beneficios de contar

con otros profesionales e
- Valoran la opción de trabajar

interdisciplinariamente.

Los directivos y docentes valoran positivamente el apoyo externo, ya
sea éste apoyos económicos para las alumnas o vinculado a recursos
profesionales. Respecto de lo primero, se está considerando las becas que
reciben las alumnas que presentan mayor vulnerabilidad en términos de
abandonar el Liceo o de repetir y lo segundo, tiene que ver con el apoyo de
profesionales en el área social, que se contempla en el Programa Liceo Para
Todos.

En este tema se presenta una total convergencia respecto de lo
positivo que es contar con apoyos externos, sobre todo si se habla desde un
establecimiento educacional en que las necesidades son enormes,
particularmente las relacionadas con las alumnas. En efecto, señalan: “el
mismo asunto de las becas para las alumnas es muy bueno” (G1, voz 3: 180).
Si bien es cierto en las intervenciones anteriores se habían planteado algunas
dudas y críticas sobre la efectividad de éstas, ello no impide que encuentren
que constituye un gran aporte para el establecimiento contar con becas para
aquellas alumnas con más peligro de desertar del sistema. Más aún, cuando
en el análisis acerca de los proyectos evalúan positivamente la instalación
del Programa LPT en el liceo por todo lo que ha implicado.

En ese marco, también, los docentes y directivos evalúan
positivamente el apoyo de otros profesionales que les entregan otras
herramientas para enfrentar las problemáticas que emergen de la condición
social de sus alumnas. Un ejemplo de ellos es:

“Hemos tenido aportes de profesionales externos y eso es
bueno, ya que hay interdisciplinariedad, porque por ejemplo viene un
Asistente Social que maneja otros recursos, otros conocimientos y
complementa lo que nosotros acá hemos reflexionado. En conjunto,

Presentación de resultados

 151

vamos a optimizar las cosas o lo mismo si tuviéramos el apoyo de
psicopedagogos” (G1, voz 3: 194-195).

La valoración de otros profesionales aportando en la resolución de
problemas genera, al parecer, cierta tranquilidad en los docentes frente a los
nuevos desafíos a que están expuestos. Si bien se supone que la sola
presencia de otro profesional va a permitir la interdisciplinariedad, tan
requerida, hay antecedentes que han permitido avanzar en este sentido,
puesto que se han dado acuerdos18 con universidades y al parecer, por lo que
señalan los docentes y directivos ha sido positiva. Esto se confirma con la
realización del Primer Encuentro Provincial: “Trabajo Social y Programa
Liceo Para Todos”.19

Se hace hincapié, además, en el apoyo que reciben las alumnas en
sus problemáticas individuales. Lo que conceptualizan como otro recurso
externo, que viene a apoyar su labor:

“este año dos grupo de chicas, asisten a la psicopedagoga,
para sus problemas de aprendizaje, tampoco lo podríamos haber hecho
sin esos recursos” (G1, voz 1: 196-197).

Los directivos y docentes del Liceo declaran la ayuda externa como
una forma de resolverles el problema social de sus estudiantes y, quizás, en
la expectativa que luego se resolverán los problemas académicos. Sólo cabe
señalar el riesgo que conlleva el que los docentes comiencen a desplazar las
problemáticas de las alumnas, sin discriminar a veces, a otros profesionales.

En definitiva, dada las características sociales de las estudiantes del
establecimiento se entiende que los apoyos externos son muy bien recibidos
por los docentes y directivos y que, en consecuencia, están dispuestos a
acogerse a distintos proyectos si éstos traen consigo recursos para enfrentar
las diversas problemáticas.

18 En la Provincia de Ñuble se ha implementado un acuerdo de colaboración

para los Liceos Para Todos con la Escuela de Trabajo Social de la Facultad de
Educación y Humanidades de la Universidad del Bío-Bío, sede Chillán.

19 Organizado por los alumnos y alumnas de la escuela de Trabajo Social de la
Universidad del Bío-Bío, Sede Chillán y patrocinado por el Departamento
Provincial de Educación de Ñuble, el 22 de octubre de 2004.

Representación de los procesos de gestión escolar

 152

GRUPO DISCUSIÓN Nº 2

1. Concepto de Gestión Escolar

1.1. La percepción de la gestión

En relación con el grupo Nº 2, las ideas sobre la forma en que
conceptualizan la gestión escolar se ilustran en el siguiente cuadro:

Ideas principales Ideas secundarias Contextos de

enunciación

1. Estrategias
institucionales

- Formas de operar en el liceo.
- La priorización de las tareas.
- Acciones institucionales y

curriculares.
- Objetivos y estrategias en el aula.

- Docentes y
directivos

2. Acciones internas
y generales

- Aspectos internos:
administrativos y pedagógicos.

- Todo lo que tiene que ver con el
- alumno.

- Docentes y
directivos

3. Tipos de gestión - Autocrática
- Permite la realización de todos.
- Un concepto propio

- Docentes y
directivos

4. De los sujetos - Transformaciones personales.
- Uso de los talentos.

- Docentes y
directivos

Este grupo asume la concepción de gestión de forma muy diversa,
quizás con menos elaboración de discursos que el grupo anterior. Aún,
cuando se les solicitó que se manifestaran sobre la gestión escolar en forma
libre, es decir, que no se sintieran forzados a dar una definición si no lo
deseaban.

Las expresiones que se encauzan hacia las primeras aproximaciones
al concepto de gestión son relacionadas como estrategias institucionales, que
se generan en pos de fines convenidos previamente. Es así, que la primera
persona que rompe el silencio y aporta su concepto de gestión, lo señala de
la siguiente manera: “yo la entiendo como la forma en que el colegio encara
el trabajo” (G2, voz 1: 1). El sentido, que se le otorga a la palabra gestión es
percibida como una acción englobante y, a la vez, desafiante y, que cada

Presentación de resultados

 153

institución tiene su propia gestión o su propia concepción de gestión, en
virtud de la forma en que enfrenta sus tareas.

La priorización de las tareas, es otro aspecto como definen la gestión
escolar, es decir, la visualizan unida a las acciones institucionales y al
currículo. En esta afirmación la gestión es planteada como:

“que está basada en cómo esta institución prioriza pasos a
seguir con el fin institucional que uno tiene… con el tipo de currículo”
(G2, voz 2: 4-6).

Se establece, en consecuencia, como una capacidad institucional
para discriminar entre las variadas necesidades que debe abordar,
priorizando en aquellas acciones que, pudieren ser claves en relación con el
tipo de currículo que se desarrolla.

Los sujetos bajo la concepción global de la gestión como estrategia
institucional, también, relacionan este concepto con el quehacer pedagógico
en el aula. Es por ello que señalan, por ejemplo:

“es cómo uno trabaja con las estrategias, con los objetivos”
(G2, voz 4: 24) “en el aula…” (G2, voz 5: 25).

Trasladan, al parecer, directamente el concepto de gestión al aula, a
partir del hecho de que se trabaja con objetivos y estrategias previamente
definidas. Son, entonces, las acciones planificadas un antecedente para
entender que también en el aula se gestiona “in situ”.

La gestión es definida como un conjunto de acciones generales, en
un sentido amplio, pero también como acciones internas del establecimiento.
En tanto, lo general es asociado con todo lo que tiene que ver con el
estudiante y, a su vez, lo interno lo vinculan con la gestión de tipo
administrativo y la de tipo pedagógico. En este último sentido, cabe señalar
la siguiente intervención que lo representa en forma más genuina:

 “…algo bien general, ya sea administrativo, pedagógico o
todo lo que hace dentro del establecimiento, que apunta a lo que el
colegio quiere” (G2, voz 1: 2-3).

 La expresión de que es “algo bien general”, podría llevar a sostener
que para ellos este concepto aún les es un tanto ajeno o lejano. Lo asocian
con lo administrativo y, también, con lo pedagógico, cerrando el círculo de
que corresponde a todo aquello que se hace internamente en el
establecimiento, teniendo en cuenta los propósitos institucionales.

Una idea que poseen los sujetos acerca de la gestión, es que “tiene
que ver con todo lo del alumno”, mostrando una amplia perspectiva en

Representación de los procesos de gestión escolar

 154

relación con la atención a los estudiantes. Ello conlleva muchas acciones que
dan cuenta de la complejidad del trabajo con los estudiantes en esta época,
como cuando se señala que lo administrativo debiera proporcionar
información organizada acerca del estudiante:

“con lo administrativo, todo lo que tiene que ver con el
alumno, es como un banco de datos” (G2, voz 4: 27),

requiriendo de un apoyo complementario a la gestión pedagógica.

Caracterizan dos tipos de gestión en una primera instancia: la
autocrática y la democrática (en un esfuerzo de aproximación). A este
respecto, con la siguiente intervención se instala esta distinción:

“yo puedo comparar dos tipos de gestión que han marcado mi
vida. La gestión totalmente autocrática que me hizo sufrir, que me
marcó mucho, ¡cierto!, y he tenido otra oportunidad que no gano
mucha plata, acá he tenido este otro tipo de gestión que me ha
permitido que se realicen algunos sueños que tenía como persona”
(G2, voz 2: 133-136).

En este planteamiento prevalece lo experiencial, mostrando una
percepción vivencial y emocional del concepto, primando lo subjetivo, a
pesar que establece una relación objetual con ella, cuando le atribuye a la
autocrática la causa de algunos sufrimientos, y a la democrática
(suponemos) como la que le ha permitido la realización de sus sueños. En
este sentido, se muestra a la gestión como una especie de referente de la vida
de las personas.

La gestión como un concepto propio, está planteado sobre la
posibilidad de que cada sujeto haga su propia construcción. Al parecer, en la
dinámica de la conversación de este grupo prevalece la idea de apropiarse de
la gestión como tarea de todos y no sólo de los directivos, así lo muestra la
siguiente expresión:

“no miremos la gestión como ajena, sino algo que ustedes
mismos como grupo humano pueden cambiar, pueden decorar, pueden
aportar, porque si lo hacen votan, no pequemos tampoco de que no
estamos informados, porque todos tenemos libertad para decidir” (G2,
voz 2: 141-144).

Este llamado a recordar la participación que se les ha proporcionado
en el liceo, proviene de una de las personas que forman parte del equipo
directivo. La forma que se asume para describir que la gestión se hace, al
parecer, con un afán de objetivación en que se crea una metáfora de la
gestión, proporcionado una suerte de analogía con la ornamentación de un
espacio físico. En efecto, cuando se dice: “pueden aportar, pueden
decorar”, se podría suponer que está diciendo: “aquí están los espacios para

Presentación de resultados

 155

poner lo mejor de ustedes para hacer de la gestión algo más armonioso”.
Esta idea surge en contraposición a las críticas que han expresado, en gran
parte de la conversación sobre la escasez de recursos, de espacios físicos y
de una serie de incomodidades que viven los docentes en el cotidiano
desarrollo de su quehacer.

En el intercambio de percepciones acerca de la gestión, se vuelve
sobre la idea de que la gestión es algo más general, reforzado por el llamado
que hace una docente-directiva a participar y a aportar, dado que la
participación se da a nivel de votación cuestión que ella les recuerda. No
obstante, hace un esfuerzo por eludir el conflicto o de desplazar las
responsabilidades, cuando señala:

“Pero pienso que eso no estaba en discusión y, nosotros
estamos hablando de la gestión. Nosotros estamos hablando de algo
más general” (G2, vo3: 145-146).

Con estas expresiones se hace lo posible por despegar y salir del
círculo del conflicto, para refugiarse en lo genérico, en algo más neutro y
menos accesible del concepto.

La gestión desde la perspectiva de los sujetos, es analizada en
términos de la centralidad que le otorgan a la acción de la gestión en sus
vidas, situación que ya se reflexionó cuando se planteaban los tipos de
gestión que propician o inhiben el desarrollo de las personas. En este
espacio, se observan expresiones que vinculan a la gestión con la evaluación
y de qué modo ello va incidiendo en las personas y en las cosas, pero
fundamentalmente cómo se va produciendo el cambio:

“(tiene que ver con…) el uso de los materiales, de
infraestructura, cómo se va esto mejorando, cómo se va evaluando,
cómo se va reciclando, cómo vamos cambiando nosotros mismos de
acuerdo a las necesidades y cómo va haciendo eso en esas pequeñas
evaluaciones que se van dando en las instituciones” (G2, voz 2:7-10).

Al parecer, esta intervención trata de establecer que la gestión está
presente en todo el quehacer de la institución, que tiene que ver con el
mantenimiento de la infraestructura del cambio que opera en las personas,
fundamentalmente, a partir de las evaluaciones institucionales.

Se refieren, en parte, a que la evaluación hoy en Chile está siendo un
tema tremendamente potente, es decir, todo es posible de evaluar, ya no sólo
los aprendizajes, sino también los desempeños, la gestión de las
instituciones, entre otras. En consideración a las expresiones vertidas en este
grupo, se observa que se busca valorar la evaluación como una oportunidad

Representación de los procesos de gestión escolar

 156

para mejora, insertándose, así, en la llamada cultura evaluativa (Himmel,
2003)20.

Cuando dicen de que las personas van cambiando de acuerdo a las
necesidades, se expresa un cambio que no operaba, por ejemplo, hasta hace
dos o tres décadas atrás, donde se estimaba que lo que se hacía en educación
respondía a certezas y /o verdades irrefutables, pues no se conocían los
avances de la ciencia y, particularmente, de la neurociencia en relación con
el desarrollo del cerebro, por ejemplo. Asimismo, el país vivía hace menos
de dos décadas en un sistema político autoritario, que impuso la censura, la
rigidez de las ideas. Hoy, aunque de manera incipiente, se puede poner en
tela de juicio esas supuestas verdades, ya que en la medida que se amplía el
radio de participación, también llegan nuevos cuestionamientos a lo que se
está haciendo.

El aprovechamiento del recurso humano en el establecimiento, es
otro tema que abordan y, que atribuyen a la gestión como esa capacidad de
ubicar en el lugar adecuado a la persona adecuada. En este mismo sentido, se
agregan más ideas cuando se dice que:

“… las necesidades, con las capacidades, con el poder hacer
uso de los talentos que tenemos en cada persona, para ubicarla en un
lugar estratégico, para que “la cosa” funcione mejor y se logren los
objetivos” (G2, voz 2: 4-7).

El saber gestionar, se vincula con aquello que implica,
probablemente, elaborar un buen diagnóstico acerca de las competencias o
talentos de los docentes en el liceo, poniendo en el discurso de la gestión el
rol que juegan las personas en la institución.

La percepción de la gestión desarrollada en este grupo, está
mediatizada por la presencia imponente de una docente-directiva, ello se
colige de las intervenciones y de los puntos de tensión que se asoman. Son
generalmente, los directivos quienes más reciben las capacitaciones en torno
a la gestión y, en consecuencia, a los programas y proyectos que promueve
la Reforma, de manera que también son los primeros en reproducir los
nuevos lenguajes. Lo que resulta complejo modificar es la actitud, porque se
observan ciertas presiones e intranquilidades que dan lugar a que en algún
grado se reprima la participación de todos. Luego, entonces, al parecer, no es

20 Define la cultura evaluativa como el proceso en que se lleva a cabo la

siguiente ecuación: acciones evaluativas difundidas + Uso de resultados evaluativos
+ Relevancia de la información= cultura evaluativa. En: Hacia una cultura de
evaluación educacional, en la Web, consultada el 19/12 /2003.

Presentación de resultados

 157

suficiente o no es garantía el votar, para que se haga efectiva la libertad de
expresión.

1.2. La evaluación de la gestión

En torno a la evaluación de la gestión, surgen las siguientes ideas:

Ideas
principales

Ideas secundarias Contextos de
enunciación

Ideas
repetidas

1. La gestión en
la perspectiva

del ideario

- Evaluaciones con altas metas
- Es nexo con la innovación

- - Docentes y
directivos

2. Estilo de
liderazgo

- Propiciador de avances
- Comprometido con las
problemáticas

- - Docentes y
directivos - Necesidades

3. Necesidades
no resueltas por

la gestión

- Falta de personal auxiliar
- Escasez de mobiliario
- Falta de espacios apropiados.

- Docentes y
directivos

- -
Representante
sindicato

- Falta de
recursos

4. De los
resultados

- Obligatoriedad en los logros
- Involucra el desempeño
docente

- Docentes y
directivos

La gestión en la perspectiva del ideario, que consignan como
depositario de éste al Proyecto Educativo Institucional, que ya ha sido
abordado en el grupo Nº 1 y; a la implementación del Programa LPT y la
elaboración de los planes de acción, proceso que se inicia cuando toda la
comunidad educativa examina con profundidad su situación actual y la
proyecta en un plan de acción, puesto que contemplan evaluaciones parciales
en el año. En virtud de lo cual, los sujetos señalan:

“en determinados momentos del año escolar, incluso nosotros
esperamos ir viendo como nos miramos en ese sueño más universal, un
ideario” (G2, voz 1: 16-17).

Expresan una mirada positiva sobre sus procesos de gestión, ya que
de alguna manera, están haciendo alusión a metas más bien altas, es decir, a
salir, quizás de la mirada específica para establecer comparaciones con otras
instituciones o con las metas que ha puesto el Ministerio, en este programa.
No queda del todo claro, las dimensiones que asume la evaluación a la cual
se hace mención en la expresión analizada.

Representación de los procesos de gestión escolar

 158

Otra valoración positiva de la gestión, es que ésta permite conectarse
con la innovación. En relación con este aspecto, la siguiente afirmación así
lo sostiene:

“bueno yo creo que a través de la gestión se logró el nexo con
la innovación pedagógica” (G2, voz 2: 59-60).

Esta idea de atribuirle a la gestión la capacidad de innovación
pedagógica, surge, a partir de la pregunta que hace el investigador, sobre
¿cómo se vincula la gestión y la práctica curricular? Y ello, es corroborado
por otro sujeto que afirma: “un impulsor, un gestor, un realizador” (G2, voz
3:61). La gestión, en consecuencia, al parecer es vista como la instancia que
impulsa los cambios o más aún las innovaciones. Estas expresiones, se sitúan
en el marco del LPT, ya que entre los propósitos y las acciones declaradas se
señala en algunos documentos del Ministerio de Educación, que dicen:

“que el aprendizaje de todos compromete el desarrollo del
establecimiento en su conjunto” (www.mineduc.cl , consultada el 10
/12/2004).

Lo anterior, ha sido expresado y corroborado, cuando se señala:
“hay un estilo de liderazgo o de gestión que propicia que se desarrolle” (G2,
voz 1: 49). Esta idea se funda en que en este liceo hay un estilo de liderazgo
de la gestión que propicia su desarrollo, que perciben las necesidades y ello
les permite, a su vez, colaborar en el avance y lograr los objetivos.
Particularmente, se refieren, a la participación del Liceo en el Programa LPT
y, ello se complementa con el aporte de otra participante, que dice: “es que
ese estilo de liderazgo o de gestión es el que propicia esto o lo ve como una
necesidad, en el fondo” (G2, voz 3: 50-51) y, como corolario a este diálogo se
indica que: “y que puede lograr el avance y lograr el objetivo” (G2, voz 2:
52).

En esta circulación de ideas, expresadas por los sujetos se va
construyendo una percepción positiva de la gestión, que se intuye que están
referidas a la directora, puesto que las calificaciones son atribuibles más a
una persona que a un equipo y, sobretodo cuando se alude al estilo de
gestión. De una u otra forma el estilo de gestión se observa, en la mayoría de
los casos, en las características personales que poseen determinados
directivos en el ejercicio de su función.

Habrá que reflexionar ¿qué hace que las personas les atribuyan las
acciones y decisiones de la gestión a personas y no a equipos?, cuando, a la
vez, se ha reconocido reiteradamente la existencia y funcionamiento de un
Equipo de Gestión en este Liceo. Lo que prevalece, quizás, es una actitud
más bien de dependencia, en espera que la decisión con sus consecuencias
las asuma la persona que ostenta el cargo de mayor responsabilidad. La
impresión, que queda, es que no se habla desde la participación y el

Presentación de resultados

 159

compromiso, más bien se habla desde la mirada que simpatiza con la gestión
de otro.

Lo señalado anteriormente se repite, en el sentido cómo se asume
esa participación, más aún cuando se dice ser integrante del Equipo de
Gestión, en los que participan directivos, jefes de unidades técnico-
pedagógicas, docentes elegidos por sus pares y eventualmente docentes que
cumplan otras funciones, y se participa como representante:

“Soy representante del Sindicato, se ve cómo se planifica eso,
nos lo vemos semana a semana y vemos la preocupación que hay.
Ahora que esa gestión, en particular, a veces no resulte es verdad”
(G2, voz 2: 85-86).

Su percepción sobre el quehacer del E. G., sigue siendo, al parecer,
como un espacio no propio, sino más bien donde se actúa como observador.
En este sentido, se estaría planteando como un observador privilegiado,
puesto que desde ahí puede dar cuenta que se planifica y se hacen los
esfuerzos para que las diversas acciones que se emprenden salgan bien,
aunque no siempre se logre lo esperado.

A esta percepción un tanto distante acerca del Equipo de Gestión,
surgen otras expresiones que lo plantean de manera similar:

“Pero desde arriba, desde este equipo siempre existe la
preocupación y de hecho nos falta tiempo los días lunes para ver caso
a caso, porque se está siempre analizando todas las unidades de
partida, las cuatro unidades grandes que dirige el colegio y todo esto.
Entonces yo veo la preocupación desde ese punto de vista, yo veo que
la gestión es buena” (G2, voz 2: 85-88).

Reforzándose la ideas de una suerte de autoexclusión. Si se vuelve a
la génesis de los E. G., que dicho sea de paso se crearon en 1993 y, ya en
1996 se formulan nuevos desafíos como es el “desarrollar en las escuelas
capacidades de gestión participativa, liderazgo y fortalecimiento de los
equipos de trabajo” de acuerdo con Jara Bernador, Cecilia (1999), dando por
terminada la primera etapa. No obstante, en el 2002 todavía se manifiestan
ciertas confusiones acerca del propósito que implica el desarrollo de estos
equipos en el establecimiento.

Las necesidades no resueltas por la gestión, han sido una constante
en la conversación, sólo que son expresadas a nivel general, sin atribuirlas
directamente a la gestión del liceo, igualmente, dejan en evidencia una
evaluación negativa. Las necesidades, carencias, la escasez de recursos para
desarrollar en condiciones aceptable la labor de cada uno, constituyen un
punto sensible. Así lo refleja, por ejemplo la siguiente afirmación:

Representación de los procesos de gestión escolar

 160

“… comparto que a veces se escapan, por ejemplo que aquí
por las necesidades que existen, por ejemplo nombro el mobiliario,
tenemos que estar moviendo sillas para allá y para acá, porque a la
sala va ir un curso tanto, que tiene 45 alumnas y resulta que hay 24
sillas, entonces hay que sacar de aquí para llevar para allá, pero
entorpece la gestión, es verdad…” (G2, voz 2: 90-93).

Como ya se ha señalado, este un establecimiento que funciona por
muchos años en un edificio que se ha ido adaptando medianamente a las
necesidades de un Liceo. No obstante, el déficit en mobiliario no se explica
por ese hecho, de manera que al parecer la situación relatada corresponde a
las complejidades que encuentran los docentes para desarrollar su quehacer.
A partir de estas interacciones, se percibe que la representante del sindicato
se ha decidido a manifestar las carencias del establecimiento, sobretodo,
cuando agrega: “y las otra cosa es que el profesor también tiene razón, hay
pocos auxiliares y de repente a los auxiliares los mandan a hacer otras
cosas, entonces eso entorpece”. (G2, voz 2: 94-95). Esta situación en
particular les afecta, porque la presencia de auxiliares evitan la fuga de
estudiantes del Liceo, según lo que señalaron y, al mismo tiempo, asegura
estén las salas en condiciones adecuadas para realizar las clases.

En este marco de expresiones que implican ciertas quejas sobre las
condiciones de trabajo, surge ya un discurso un poco más directo sobre la
evaluación de la gestión, que hasta ahora se había planteado más bien
benevolente. Dice la dirigente sindical:

“saben creo que se olvidan de otras cosas de la gestión, hay
una mala gestión, perdón… hay una mala gestión cuando son las clases
dual…” (G2, voz 2: 113-114).

En esta última afirmación, donde se observa un cierto titubeo al
calificar la gestión, se hace alusión al modelo dual.

La base del Sistema Dual es la relación entre una empresa que
participa en el sistema y un joven que aspira a la formación
profesional: esta se formaliza en un contrato de aprendizaje. El
contrato obliga al joven o a la joven aprendiz a asistir 3 o 4 días en la
semana a la empresa (o una semana en la empresa y otra en el liceo) y
los días restantes 1 o 2 días en la escuela profesional (vale decir en el
liceo). Asimismo, la empresa se compromete a instruir al joven según
Plan de Instrucción determinado y visado por la cámara competente
bajo la tutela de un maestro guía. En: Percepción del Sistema de
Formación Dual en los Liceos Técnicos Profesionales y en el mundo de
la empresa”, Castro R., F. (1998),

El que se ha implementado en los Liceos Técnico Profesionales en
Chile y que es procedente de Alemania. Fundamentalmente, las
problemáticas que origina en la organización de los espacios en el Liceo,

Presentación de resultados

 161

puesto que contempla tiempos en que las alumnas permanecen en la empresa
y la otra parte en el establecimiento.

La manifestación de las problemáticas del Liceo en la conversación,
saca un poco de su disponibilidad al diálogo de la docente-directiva, que se
encuentra participando en este grupo de discusión, por ello señala:

“Claro…eso es lo que a mi me preocupa, pero fíjate que aquí
en la gestión ustedes participan, eso mismo que te dicen a ti podían
habérmelo dicho a mi en otro lugar” (G2, voz 1: 121-122).

Se expresa un nuevo enrostramiento a la participación de todos y,
particularmente, a la dirigente del Sindicato, puesto que como se ha dicho
tienen su representante en el Equipo de Gestión.

La instancia de conversación creada y los temas de conversación
como la gestión y las prácticas curriculares, han dado lugar a que las
personas comiencen a manifestar sus problemáticas básicas, cotidianas y
que, además, esto cause sorpresa y molestia en quienes participan de la
dirección del establecimiento. En esta discusión revela gran parte de una
cierta política de ocultamiento de los incidentes críticos que viven los liceos;
no es menor, aquello que dice la docente directiva al final de su
intervención: “… eso mismo que te dicen a ti podían habérmelo dicho a mi
en otro lugar”. Hay dos elementos que se unen y que dan evidencias de la
falta de confianza. Primero, los docentes directivos no son depositarios
directos de los reclamos de los docentes, éstos al parecer prefieren hacer sus
críticas o reclamos de manera colectiva a través del sindicato, como en este
caso, ya sea porque así protegen su identidad o porque quieren darle
legitimidad a la organización que ellos adhieren en forma voluntaria y donde
eligen sus representantes. Segundo, se agrava el conflicto cuando se señala
que no se debió decir ahí, se podría leer: “no aquí frente a esta persona
ajena”. Habrá que preguntarse ¿existen instancias en que los docentes
pueden señalar sus dificultades con libertad y seguridad de que ello no
redundará en una consecuencia negativa para ellos?

Al parecer, en un esfuerzo por mantener y recomponer el ambiente
de diálogo, manifiestan otras causas que provocan el déficit de mobiliario,
como por ejemplo atribuirle al deterioro normal que sufren por el uso. Sin
embargo, surge una nueva intervención que “echa por tierra” esta hipótesis:

“Mire colega esa gestión no le corresponde a usted, es una
gestión del colegio. Ahora, yo por ejemplo, me aguanto… me aguanto,
porque no hay baño para hombres aquí” (G2, voz 5: 168-169).

De nuevo, se manifiesta una cierta desvinculación de parte de los
docentes en relación con la gestión, esta actitud que ha persistido, parece
revelar que en el establecimiento son muchas las necesidades que nos están

Representación de los procesos de gestión escolar

 162

cubiertas y, más aún las necesidades básicas. Ello redunda en una suerte de
malestar docente en relación con la gestión. Pero, al mismo tiempo cabe
preguntarse ¿a quién le están adjudicando la responsabilidad de la gestión?,
¿a qué se refieren? al parecer, en alguna medida el equipo del Liceo, pero
también se podría atribuir como demandada por estas problemáticas a la
Corporación que administra este establecimiento. Cabe señalar, que la
gestión y el funcionamiento general del establecimiento no dependen
exclusivamente del manejo de los directivos de éste, sino que más bien,
puede suceder que sean no consultados, porque en definitiva ellos también
forman parte de los trabajadores de esta empresa. Ubicando esto último, en
la estricta relación contractual que se mantiene con la corporación.

Un aspecto que se hace evidente a la hora de evaluar la gestión,
también, tiene que ver con los resultados obtenidos por el liceo,
específicamente, en relación con los logros académicos de las alumnas. En
este caso, se declara que existe una cierta obligatoriedad de hacer
responsables a los docentes, al menos así lo manifiestan ellos cuando dicen:

“…estamos obligados por ver que el alumno aprenda, si se me
escapa uno, yo soy el que está fallando” (G2, voz 1: 20-21).

Lo expresado, a pesar de tratar de parecer una autoevaluación
rigurosa, se evidencia más bien un discurso que lleva consigo una cierta
presión, además de un mensaje para los otros docentes que están presentes.
Lo que involucraron ello, el desempeño docente que es asociado con el
eventual fracaso del alumno y la posible falta de competencia del docente.
Esto, de vincular el desempeño con los resultados, es una situación que aún
el sistema de evaluación de desempeño no contempla, por lo menos en la
normativa que rige a los establecimientos municipalizados. No obstante,
cada sistema de administración ha ido implementado de a poco formas de
evaluación del desempeño de los profesores.

Otro factor que puede incidir, pero que al parecer no convence o no
compromete de acuerdo a lo señalado con estas expresiones, tienen que ver
con que en el Programa Liceo Para Todos se contempla un compromiso que
cada institución asume como línea principal de éste, como lo es el desarrollo
pedagógico. Pues, allí, se plantea que los liceos del Programa enfrentan el
desafío de que todos logren aprendizajes de buena calidad; ello implica,
señalan, centrarse en la enseñanza y en el oficio de enseñar, esto es recuperar
la pedagogía, lo cual lleva a otorgarle más relevancia a las actividades de
aprendizaje.

Centrarse en la enseñanza implica, señala este Programa,
tener en cuenta que los jóvenes necesitan que los aprendizajes cobren
importancia ahora. Significa, también, tener en cuenta que sus
resultados tendrán que ser relevantes en la creación de nuevas formas
culturales y productivas.(www.mineduc.cl,consultada 12/12/2004)

Presentación de resultados

 163

Aún cuando el Programa Para Todos trae consigo grandes metas y
desafíos, al parecer, éstos no son así visualizados en toda su profundidad por
los actores educacionales del liceo. Se ha puesto, también, en cuestión la
positiva evaluación del estilo de gestión que se hizo al comienzo de la
conversación con las necesidades no resueltas consignadas por los
participantes, cuestión que hizo disminuir los reconocimientos hacia la
gestión. En síntesis, se aprecia que a raíz del despliegue de los temas, éstos
fueron mostrando contradicciones y conflictos no asumidos por la gestión y
por los docentes en el liceo.

2. Espacios de la gestión

2.1. Escenarios

El siguiente cuadro representa esas ideas vertidas en torno a los
escenarios, sólo que esta vez fue expresado por una sola participante:

Ideas Principales Ideas secundarias Contextos de
enunciación

1. La comunidad
como un espacio
extendido de la

acción educativa.

- Vinculación con la comunidad.
- Sentido de pertenencia con la

comunidad.
- Ser respuesta para la comunidad.
- Cumplimiento de un rol político-social

con la comunidad.
- Reconocimiento con la identidad propia

de la comunidad.
- Reconocimiento de los valores de cada

uno

- Directivos y
docentes

En el grupo Nº 2 fueron muy escasas las manifestaciones que se
relacionaron con el tema de los escenarios, no obstante resulta interesante
exponer la ascendencia que se le da a la acción educativa en el escenario
comunitario, según una de las participantes.

Como se muestra en el cuadro precedente la acción educativa es
vista en un amplio escenario, que parte primero por situar a los demás
participantes en una primera premisa: debe existir una necesaria vinculación
con la comunidad, y esto se refrenda cuando dice “que tampoco estamos
extraños a la comunidad, nosotros somos parte de esa comunidad…” (G2,

Representación de los procesos de gestión escolar

 164

voz 2: 10). En esto se busca comunicar, por una parte, que se está vinculado
y, por otra, recordarles a los demás que son parte de esa comunidad. Pero lo
que verdaderamente intenta, al parecer, esta intervención es poner en un
nivel de preponderancia la acción del establecimiento, cuando señala:
“somos respuesta a esa comunidad y somos respuesta a una política de
Estado” (G2, voz 2: 11). A raíz de esta expresión habrá que suponer que la
comunidad espera aquello de la escuela o es que la escuela, como
institución, se mantuvo por mucho tiempo ajena a la realidad de la
comunidad y que hoy busca posesionarse en el medio de una manera más
comprometida. No se está en condiciones de afirmar ni lo uno ni lo otro, ya
que la percepción de esta participante no es negada ni apoyada
explícitamente, sino más bien escuchada por el resto del grupo. Sin embargo,
cabe reiterar la dimensión que ella le otorga al accionar con la comunidad,
así como las expectativas de vinculación que ella declara. “Ser respuesta a
esa comunidad”, se podría suponer que ella se refiere a la comunidad de
padres, apoderados y de familias que confían la educación de sus hijas a esta
institución. Si es así, se entiende este “ser respuesta”, fundamentalmente,
para las familias de las cuales provienen sus estudiantes, que son de sectores
sociales altamente vulnerables y, en consecuencia, la escuela es casi siempre
la única alternativa de salida de la marginación y de la pobreza para ese
grupo social.

En el análisis acerca de la afirmación precedente, se busca establecer
a qué se refiere cuando señala: “somos respuesta a una política de Estado”.
En efecto, ello resulta interesante si se considera a partir de esta afirmación
que el establecimiento, los docentes, entre otros están comprometidos con
los grandes propósitos y tareas que demanda la educación en un país como
Chile, en que la educación es vista por muchos políticos, empresarios y gran
parte de la sociedad como el camino para salir del subdesarrollo. Si bien la
educación en Chile, a partir de la Comisión Nacional de Modernización de la
Educación convocada por el Presidente Aylwin (1994) dio luces de alarma
acerca de la magnitud de la crisis en que se encontraba ésta, sólo fue
posteriormente que se declaró la Reforma Educacional en Marcha (1996) en
el gobierno del Presidente Frei Ruiz-Tagle. Pero efectivamente, luego del
Informe de la Comisión para la Modernización de la Educación de 1994, se
estableció a la educación como máxima prioridad y, en consecuencia, se
transformó en una política de Estado que trascendía cualquier gobierno.

La tarea que se auto asigna la docente en esta conversación, tiene
que ver posiblemente con la intervención de los discursos desde el
Ministerio, pero probablemente lo que más gravite en esta declaración es la
adscripción por parte del Liceo a programas específicos como lo es LPT, que
expresan las orientaciones en la Cumbre de Jomtien, Tailandia del 5 al 9 de
marzo de 1990, “Educación Para Todos” y que como otros países, Chile
asumió los acuerdos planteados allí. Frente a estas posibles lecturas sobre la

Presentación de resultados

 165

declaración de la docente, se abren diversas posibilidades de penetración del
discurso, pero lo que más lo sustenta es que este discurso es producido en un
contexto histórico-social específico, lo que permite encontrar vasos
comunicantes entre las claves que da el discurso y la realidad, pero también
el discurso en si mismo.

Si se considera el discurso en si mismo, cumple con una especie de
circularidad, puesto que se inicia declarando que se debe estar vinculado a la
comunidad, para luego pasar a ser miembro de ella y cerrar señalando que se
es respuesta a esa comunidad. Esta respuesta implica responder a esa
comunidad en sus aspiraciones, pero al mismo tiempo asumiendo un rol
político-social, cuando dice “somos respuesta a una política de Estado” y,
más aún cuando se cierra el circulo de la intervención, señalando que se debe
responder: “a un perfil humano que es el chileno mismo, a un perfil
valórico” (G2, voz 2: 12-14). Esto permite agregar otra dimensión, que es el
reconocimiento y respeto por lo propio, por identitario de cada uno. Es decir,
el modo de asumir a la comunidad como otro escenario ha generado un
discurso multidimensional, puesto que se diseña un escenario complejo en el
cual hay que comprometerse, respondiendo a un mandato de Estado,
institucional y profesional.

2.2. Programas y proyectos

En este tema, también, los aportes al diálogo fueron muy acotados.
En este grupo se planteó una persona que elaboró algunas asociaciones que
se ilustran en el siguiente cuadro :

Ideas Principales Ideas secundarias Contextos de
enunciación

1. Programa Liceo
Para Todos.

- Se pensó que era necesario.
- Se le considera parte de la

gestión.

- Directivos y
docentes

En relación con este subtema se describe muy brevemente la forma
en que el liceo se incorporó al Programa Liceo Para Todos y a otros
programas. La primera impresión que se obtiene de lo dicho por el
participante que hace uso de la palabra, dice relación con una suerte de vago
involucramiento en el diagnóstico y decisión:

“estamos participando en determinados programas, porque se
pensó y buscó – que sé yo- la Directora o el equipo que tiene que ver
con todo esto pensó que este Programa era necesario tomarlo y
participar con él y de hecho estamos participando en él, entonces es
parte de la gestión” (G2, Voz3: 45-48).

Representación de los procesos de gestión escolar

 166

Lo que a continuación se agrega va dando cuenta de una positiva
aprobación que, al parecer, era necesario por la realidad y por el tipo de
estudiantes del Liceo (que ya se ha descrito anteriormente).

Otro elemento que entrega esta declaración es la vinculación que
hace entre la existencia del Programa del Liceo Para Todos, como dato de la
realidad y por lo tanto pasa en forma casi natural a ser parte de la gestión. Es
decir, manifiesta y reconoce a los diferentes Programas existentes en el
establecimiento como espacios de gestión. Si se pudiera retrotraer el tiempo,
lo más probable es que la gestión se hubiera visto circunscrita a la
administración y planificación entre cuatro paredes de un grupo muy acotado
de personas. A pesar, de advertir una posible evolución, de parte de los
sujetos, acerca de los escenarios, no se refleja en la participación, puesto que
siguen atribuyendo las tareas de la gestión a un grupo reducido, ya sea por
práctica del establecimiento o por una especie de estructura mental que se
pone de manifiesto cuando señala: “…porque se pensó y buscó – que sé yo-
la Directora o el equipo que tiene que ver con todo esto…”. Es como decir:
“está bien, pero me es ajeno”. Habrá que preguntarse ¿por qué sigue
viéndose la gestión como algo ajeno por parte de los docentes,
principalmente?, cuando a ratos aseguran participar de la gestión del
establecimiento.

3. Tiempo de la gestión

3.1. Tiempo pedagógico y administrativo

En relación con este subtema surgen en la conversación del grupo
N° 2 las siguientes ideas:

Ideas Principales Ideas secundarias Contextos de
enunciación

1. Duplicación horaria

- Semanas en que se hace doble
horario.

- Incompatibilidad de los
tiempos escolares con los
tiempos de la empresa (Sistema
Dual)

- Docentes

2. Compatibilización
de los tiempos de las

clases con los tiempos
de uso personal.

- Distribución del tiempo de la
gestión.

- Adecuación de los horarios
escolares con las necesidades
personales.

- Docentes
- Directivos

Presentación de resultados

 167

En este grupo se discute sobre la complejidad que implica asumir
dinámica del Sistema Dual, al cual se ha incorporado el establecimiento y,
que, como ya se ha señalado corresponde a un programa importado,
fundamentalmente, de Alemania, que conlleva que las estudiantes en este
caso asistan alternadamente unas semanas a la empresa y otras al liceo. Esto
implica a una organización del tiempo de manera distinta a la que opera en el
establecimiento escolar normalmente.

En este contexto es que surge la siguiente afirmación:
“Tú haces tu doble horario o sea el doble de horas a la

semana. Tienes una semana completa en que el curso no viene, pero en
ese mismo horario donde (…) el otro curso no viene tiene el cuarto
dual, o sea, está bien organizado, a lo mejor para las clases dentro del
tiempo no le funcionan, pero si consideramos lo que dicen los
empresarios, lo que dice la profesora o el profesor, lo que dicen las
alumnas excelente…” (G2, voz 2: 113-119).

Si bien el relato resulta un poco confuso, al parecer, por una tensión
que no está siendo tratada con toda la libertad deseada. Igualmente, se
advierte a ratos un tono de crítica, pero cooptada por el clima que rodea la
conversación por la presencia de una persona del Equipo de Gestión, quien
termina por inhibir el abordaje de la problemática. Todo ello se infiere del
cambio de giro que asume la expresión, ya que parte diciendo que hay un
doble horario, situación que se torna conflictiva si se toma literalmente, ya
que ello implicaría entre otras cosas, un nivel de explotación de los
profesores semejante a la época del “inquilinaje” en Chile. Pero
seguidamente, esta persona se retracta en parte, cuando dice: “está bien
organizado, a lo mejor para las clases dentro del tiempo no le funcionan”.
Ello dejaría en evidencia aquello que se ha venido sosteniendo acerca de la
tensión entre estos dos tiempos, el administrativo y el pedagógico.

La diferencia de percepción de tiempo entre los
administradores y los docentes. Los primeros, están más cerca de la
concepción de tiempo racional, objetivo y monocrónico; mientras, que
los segundos están más cercanos a una visión policrómica por estar
imbuidos en la inmediatez del aula (sensibilidad frente a las
complicaciones de las circunstancias y del entorno) (Hargreaves,
1992),

porque seguramente el tiempo que involucraba la aplicación del
sistema de educación Dual fue determinado o propuesto por los técnicos que
administran este programa y acordado específicamente con los directivos del
establecimiento o de la corporación, pero que en definitiva, al parecer, no
participaron los docentes de dicha decisión.

Representación de los procesos de gestión escolar

 168

Lo siguiente, se condice con aquello que sostiene la persona al final
de su afirmación: “pero si consideramos lo que dicen los empresarios, lo que
dice la profesora o el profesor, lo que dicen las alumnas, excelente…”. Es
decir, se podría interpretar, “lo que diga yo no importa” porque la mayoría lo
encuentra excelente. Es importante, señalar que entre esos actores, también,
hay profesores, pero son los de las especialidades técnico-profesional que
imparten en el Liceo. Se debe tener presente, que éste es un liceo técnico
profesional y como tal las áreas de las especialidades tienen una mayor
presencia que las áreas de formación general, sobretodo, en los cursos
superiores. Al parecer, los docentes del área de formación general, lo
resienten y por ello “el excelente” es aclarado por otra docente, que afirma:
“…pero para la parte profesional” (G2, voz 3: 120).

Otro tema que se aborda, está relacionado con la posibilidad de
compatibilizar los tiempos de las clases con los tiempos de uso personal. En
este sentido, la intervención de una de las participantes tiene como propósito
hacer un reconocimiento hacia la gestión en términos de la distribución del
tiempo y de la disponibilidad para adecuar los horarios a las necesidades de
las personas. De este modo lo señala:

“no, pero yo quiero que conozca la gestión como se distribuye,
yo necesito las primeras horas de la jornada de la tarde, porque tengo
que ir a retirar a mi hija de la escuela, eso se considera” (G2, voz 1:
123-126).

En síntesis, el tiempo pedagógico y el tiempo administrativo es visto
desde la duplicación horaria que siente el profesor que ocurre al tener que
adecuarse a los requerimientos del Sistema Dual o a la distribución del
tiempo en términos que considera las necesidades personales. Estos siguen
siendo percibidos como tiempos distintos, ya que se estima por la estructura
mental que un tiempo tiene mayor relevancia que el otro y que al
flexibilizarse la distribución de uno, por ejemplo como el segundo caso, se
está cediendo o haciendo una concesión. No surge, en consecuencia, una
crítica certera de que el tiempo administrativo como el tiempo pedagógico
que deben ser vistas como parte de un todo sistémico y que cada tiempo es
relevante y se debe así considerar.

Presentación de resultados

 169

4. Actores de la gestión

4.1. Actores del Liceo

En el Grupo Nº 2 se establecieron las siguientes ideas acerca de los
actores y los modos de operar:

Ideas
Principales Ideas secundarias Contextos de

enunciación
Ideas

repetidas

1. El profesor
Jefe como

líder.

- Es un líder para sus
alumnos.
- Posee competencias
para ejercerla jefatura

- Directivos
- Docentes

- Liderazgo

2. Participación
de los actores.

- El Equipo de Gestión
estudia las problemáticas.
- La participación se
manifiesta en la
posibilidad de votar.
- Supone horizontalidad
en las relaciones.

- Directivos
- Docentes

- Participación

3. Otros actores

- Centro de Padres
- Centro de Alumnos
- Encargada de
Evaluación
- Orientadora
- Presidenta del
Sindicato.

- Directivos
Docentes - Información

Entre los actores internos del Liceo se identifica en primer lugar al
Profesor Jefe a quien, además, se le atribuyen característica de líder, puesto
que según lo descrito por una de las participantes, éstos deben serlo para sus
alumnos:

“los profesores jefes que son líderes para sus alumnos, a lo
mejor son considerados por ustedes mismos que el que va a dirigir los
primeros medios, o sea el que colabora, que ayuda” (G2, voz 3: 40-41).

Al parecer, se está definiendo un perfil del profesor jefe, pero que
probablemente la docente-directiva ha ido construyendo a partir de sus
propias reflexiones y que en el momento del diálogo ella instala el tema
como resultado de una reflexión realizada por todos. El propósito, parece
ser, dejar planteada la recomendación para los docentes.

Representación de los procesos de gestión escolar

 170

En relación con la participación de los actores internos en liceo, se
enuncian determinados modos de participación, puesto que se estima que el
Equipo de Gestión (se infiere) es el que analiza las problemáticas del
establecimiento, pero se insiste que todos participan: “que haya un equipo
que lo estudie, es otra cosa, pero todos participan” (G2, voz 3: 55). Lo que
faltaría por establecer, es ¿a qué se refiere cuando dice que todos participan?
, o si esa participación se está confundiendo con informar a los demás
miembros de la comunidad. También, queda pendiente si ello implica lograr
un compromiso tácito con los demás actores acerca de lo que se va a decir en
este grupo frente alguien extraño al establecimiento, como lo es la
investigadora.

Más compleja se vuelve la lectura de estas afirmaciones
cuando otra persona del grupo de discusión dice al investigador: “yo
no quiero que se lleve una cosa equivocada, cuando hemos tomado un
compromiso lo hemos tomado todos en conjunto, porque aquí se ha
votado que sí o se ha votado que no” (G2, voz 1: 130-132).

Primero, se puede inferir una cierta restricción hacia los miembros
del grupo cuando se les conmina a reconocer una participación que
probablemente ellos no sienten con la fuerza que la impulsa esta docente-
directiva, además, de dejar de manifiesto que para ella votar, al parecer, es
sinónimo de participación. Segundo, el llamado que hace para la
investigadora y, para el resto de los miembros del grupo a que no se lleve
una percepción equivocada, es un poco decir: “¡cuidado, no se equivoque,
ponga atención en lo que yo voy a decir, porque esa es la verdad! Y al
mismo tiempo, hace un serio intento de dejar en evidencia a los otros, que no
se comprometen con su participación.

El grupo por su parte, pasa un poco por alto la tensión de las
declaraciones un tanto coercitivas por parte de la docente-directiva, aunque
la intervención de ésta fue bastante extensa y ello produjo un cansancio o,
simplemente, como es sabido y asumido por todos que “no es conveniente”
discutir. En ese marco, lo que se observa es el “discurso regulador” de los
otros, puesto que ello va a acondicionar el resto de las participaciones a
menos que se estime necesario arriesgarse en un debate, que no ocurrió en
este caso.

En relación con una supuesta horizontalidad en la relaciones de los
docentes con directivos en el liceo, llama la atención el tono que emplea una
directiva docente, que forma parte del grupo de discusión, cuando se insinúa
que por su rol estaría inhibiendo las participaciones de los demás miembros
del grupo: “no, no los voy a inhibir, porque yo soy igual a ellos. A mi me
pueden decir p’ tu madre y yo se las aguanto todas” (G2, voz 4: 111-112).
Esta aclaración, parece, tener sentido en vistas a que como se ha señalado se

Presentación de resultados

 171

hace notar la inhibición que está provocando las posibilidades de
manifestación de los demás integrantes.

Entre los actores del liceo se consideran al Centro de Alumnas,
Centro de Padres, Orientación, Encargada de Evaluación, Presidenta del
Sindicato21, entre otros. Esto queda establecido en la siguiente afirmación:

“Centro de Alumnos, Centro de Padres, Orientación, somos
12 personas y Evaluación, por ejemplo en reuniones, o si hay algo
puntual, yo trasmito a la presidenta del sindicato que hable tal o cual
cosa que haya que informar” (G2, voz 2: 170-172).

En esta expresión no se está señalando, al parecer, quiénes son los
actores internos del liceo, sino que está mencionando algunos a manera de
ejemplo, lo que deja en evidencia es que esta relación está determinada por
el acto de transmitir información, ya sea en instancias formales o informales.
Asimismo, resulta curioso que esta docente directiva señale que ella trasmite
a la presidenta del sindicato, sin dejar claro si lo hace o no con otras
instancias, pudo suceder que en la vehemencia de la conversación sintiera
que debía evidenciar una comunicación fluida con el sindicato y que
probablemente la mayoría de los que están allí son miembros de esa entidad.
Como, también, puede suceder que sea una estrategia para dejar claro que la
presidenta del sindicato siempre está informada.

En definitiva los actores de la gestión interna del liceo son variados
y, también, diversos en sus percepciones a cerca de la gestión en el liceo
cuando, particularmente en lo que se refiere a la participación que les cabe
en ésta, evidenciando esfuerzos y contradicciones.

4.2. Actores externos

En este grupo se logró percibir muy escuetamente la idea de la
gestión de los actores externos que identifican básicamente en las siguientes
ideas:

21 Como se indicó en la caracterización del grupo Nº 1 este Liceo forma parte

de una corporación que administra estos establecimientos desde el año 1980, bajo el
Decreto Supremo 3166 y, en consecuencia, deja a sus funcionarios y docentes en la
calidad de trabajadores, regidos por el Código del Trabajo, los que los obliga
organizarse en sindicatos para negociar colectivamente sus remuneraciones con sus
empleadores.

Representación de los procesos de gestión escolar

 172

Ideas principales Ideas secundarias Contexto de
enunciación

1.Macrosistema - Una gestión superior - Directivos
- Docentes

2. La corporación
educacional

- Dependencia
administrativa.

- Directivos
- Docentes

Los actores externos, entre los cuales se han agrupado las
expresiones que se analizarán a continuación, son descritos por los docentes
y directivos no sólo como externas sino más bien como superiores de las
cuales se depende, pero que en definitiva son percibidos como lejanos:

“hay una gestión superior que está en el macrosistema y otro
sistema…” (G2, voz 4: 62).

A pesar de lo imprecisa de la afirmación, que queda en evidencia
que se le otorga una dimensión superior a la gestión que se realiza por
actores externos al liceo. Esta idea es confirmada con la imagen de que hay
acciones de la gestión que se resuelven fuera del establecimiento, en niveles
superiores de la estructura, aún cuando ello no se formula explícitamente, se
puede colegir cuando se señala a la investigadora, casi en forma
confidencial, que se depende de una corporación:

“…debido a la cosa económica, creo yo que es así, aquí usted
sabe que nosotros dependemos de una empresa” (G2, voz 2: 99-100).

Cuando se ha discutido en forma tan breve los temas frente a las
docentes-directivas que figuran en la conversación, se puede suponer que
una posible razón sea el hecho de que ellos están conscientes que los temas
sobre condiciones laborales se resuelven en una instancia superior y no se
hace con el Equipo del Gestión del Liceo, sino el sindicato directamente con
el empleador.

5. La Práctica Curricular

5.1. Gestión Pedagógica

En el siguiente cuadro se muestran algunas de las ideas expresadas
por los participantes del grupo de discusión en torno a la gestión pedagógica.

Presentación de resultados

 173

Ideas principales Ideas secundarias Contextos de
enunciación

1. Dominio de los
contenidos a

enseñar

- Revisión de los programas.
- Poner los contenidos al alcance de

los alumnos

- Docentes
- Directivos

2. Manejo de
estrategias

- Preparación de la clase.
- Indagación acerca de nuevas

formas de enseñar.
- Atención a la diversidad

- Docentes
- Directivos

3. Relación con los
alumnos

- Formas de relacionarse
- Disposición hacia los alumnos.
- Expectativas sobre su trabajo.
- Observación del trabajo en el

aula.

- Docentes
- Directivos

La gestión pedagógica es descrita por los sujetos sobre la base de
algunas ideas que se tienen acerca de ella en el contexto actual. Como
primera idea que se manifiesta es el dominio de contenidos que los docentes
deben tener sobre lo que enseñan, luego se reflexiona acerca del manejo de
estrategias, tema bastante en boga en la educación y, particularmente, en el
campo de la didáctica; incorporando, también, la necesidad de observar la
relación del profesor con los alumnos y alumnas.

La idea que hay acerca del dominio de contenidos que debe poseer el
docente se describe en términos de lo que se va a enseñar, pero también en la
capacidad de seleccionar contenidos desde los programas de estudios
oficiales, en una relación de mediación entre los contenidos y el alumno. A
este respecto, señala una docente:

“la idea es que nosotros sepamos (…) lo que vamos a enseñar
(…) revisamos los programas con el propósito de marcar lo que van a
poner al alcance del alumno” (G2, Voz 1: 17-19).

Esta afirmación, el parecer, lleva en si misma una llamada de
atención respecto del dominio que debe tener el docente sobre su materia,
pues éste es un tema que ha sido cuestionado a nivel de sistema y a nivel de
opinión pública. No fue menor, el impacto en los primeros intentos de
evaluación del desempeño de la docencia que se informara que había
docentes que no dominaban bien los contenidos que enseñaba. A esto se
suma, otros estudios que han dado cuenta de las capacidades que declaran
los mismos docentes para trabajar efectivamente el currículo con mayores

Representación de los procesos de gestión escolar

 174

exigencias y para obtener resultados de aprendizaje sustancialmente más
altos entre los alumnos en contextos de pobreza22.

Otro aspecto que aborda, la afirmación analizada, es que hay una
tarea de revisión de programas, que corresponde al Marco Curricular, puesto
que ha implementado la reforma educacional para la enseñanza media, en
este caso. La modernización del modelo curricular se realizó en función de
los criterios de: conocimiento contextualizado, conocimiento significativo y
conocimiento historizado; conocimiento que se construye, conocimiento
relativo (Reforma en Marcha, 1998). En este marco curricular hay un punto
de tensión que tiene que ver con los llamados Contenidos Mínimos
Obligatorios23 (CMO), puesto que el Ministerio de Educación, de acuerdo
con el mandato de la LOCE (1990), y en virtud de la “política de los
consensos”, se invitó a grupos amplios de expertos provenientes de
universidades, entidades disciplinarias y de los liceos mismos, a participar en
la elaboración de los proyectos de Objetivos Fundamentales y Contenidos
Mínimos Obligatorios para la Enseñanza Media, se aprobaron en 1998. Por
lo general, los docentes estiman que son muy extensos para ser abordados en
los tiempos que disponen, quizás por ello la docente hace ver en una parte de
su intervención: (…) revisamos los programas con el propósito de marcar lo
que van a poner al alcance del alumno”. En ello declara un cierto rol
mediador que desarrolla el docente la selección de los contenidos a enseñar.

El manejo de estrategias didácticas es otro componente que aparece
en forma reiterada en el discurso de los docentes hoy. Ello implica según la
descripción captada en este grupo, la preparación de clases, la indagación
acerca de nuevas formas de enseñar y, también, la atención a la diversidad.
Si bien la estrategia es un concepto prestado de las lógicas militares, éste se
ha impuesto por su uso y ha pasado a formar parte del vocabulario técnico de
los docentes. Es así como lo expresa una docente:

“la estrategia buscando aquí buscando acá, viendo que no se
hace clase sino se prepara, lo que corresponde al clima adecuado, esta

22 Los siguientes índices del TIMSS (1998) se basan en las respuestas de los

propios maestros para saber cuán preparados se sienten para enseñar las diferentes
materias: “en matemáticas, el 45% de los estudiantes son formados por profesores
que declaran tener poca confianza en su preparación para enseñar la materia en
contra de un 14% promedio internacional. En ciencias el 66% de los estudiantes
tienen profesores que declaran poca confianza para enseñar la materia, contra un
promedio internacional de 39%. (Fuente: OCDE, 2004)

23 Son los conocimientos específicos y prácticas para lograr destrezas y
actitudes que los establecimientos deben obligatoriamente enseñar, cultivar y
promover para cumplir los objetivos fundamentales de cada nivel.

Presentación de resultados

 175

cuestión de la gestión también tiene que ver con estar viendo lo que se
está trabajando, porque estamos viendo…” (G2, voz 1: 21-23).

Las nuevas teorías insisten en que el aprendizaje depende sobre todo
de la actividad del alumno, lo que tiende a redefinir el papel del maestro: de
dispensador del saber, se convertirá en creador de situaciones de aprendizaje,
organizador del trabajo escolar, Perrenoud (2001:205). A esta percepción se
suma la mirada de otra docente, que viene a corroborar esta preocupación
por las estrategias: “es como uno trabaja con estrategias, con los objetivos”
(G2, voz 4: 24). En esta afirmación, se asocia la capacidad de aplicar
estrategias con la gestión pedagógica.

La atención a la diversidad en el trabajo en el aula, es otro tema que
alude a la estrategia, puesto que será necesario desarrollar nuevos modos de
trabajo con los alumnos al considerar su diversidad:

“considerar la diversidad, acomodarse a la situación, pero
tratar de cumplir el objetivo con la necesidad” (G2, voz 3: 30-32).

Esta afirmación, hace referencia a las políticas de integración, que
promueve el Ministerio de Educación, que propician la incorporación de los
niños, niñas y jóvenes con necesidades educativas especiales (NEE). Estas
disposiciones no han estado exentas de críticas, puesto que se estima que las
aulas en Chile no reúnen las condiciones (todavía con un número elevado de
alumnos por profesor) para ofrecer una atención a la diversidad y que, al
mismo tiempo, el profesor o profesora no está suficientemente preparado24.
No obstante, la docente hace evidente que aún cuando se atienda a la
diversidad se debe lograr el objetivo propuesto, replicando el discurso
ministerial.

El manejo de los alumnos es una forma de visualizar la gestión
pedagógica y ello tiene que ver con las formas de relacionarse, la disposición
hacia los alumnos, expectativas sobre su trabajo, entre otras. En este sentido,
se hace la siguiente afirmación:

“yo encuentro que la práctica dependen de todo lo que vamos
lidiando con los niños, en cuanto al punto de vista profesional y
teniendo claro el tipo de profesional que se necesita y buena
disposición” (G2, voz 3: 67-69).

24 Según las recomendaciones de la OCDE, en esta materia, estima que se

debiera extender el Nº de profesores que den apoyo remedial para estar disponible
en establecimientos públicos con un gran número de alumnos con dificultades de
aprendizaje (Revisión política nacionales de educación, 2004)

Representación de los procesos de gestión escolar

 176

Se expresa una preocupación por hacer un trabajo efectivo con los
alumnos en todos sus ámbitos, pero fundamentalmente centrada en una
relación más comprensiva. De este modo, lo reconocen desde las nuevas
miradas teóricas acerca de la relación profesor-alumno, uno de los que
mayor aporte entrega en este sentido es Humberto Maturana (1990)
“nosotros actuamos, pensamos, conocemos, nos relacionamos desde
nuestras emociones”. A este respecto, especialistas del Ministerio de
Educación (García-Huidobro; Sotomayor, 2003, en Cox (Ed.) pp. 263-264)
señalan que el meollo de la tarea docente es ser promotor del aprendizaje de
otro, del alumno. Para lograrlo se tiene que dar una relación, un encuentro
humano, un reconocimiento mutuo entre maestro y aprendiz, que liga a
alguien que está señalando el camino del aprendizaje con otro que está
siguiendo este camino.

No obstante lo anterior, la expresión empleada por la docente no es
quizás la más representativa de esta nueva relación que se le podría
denominar, una relación más “amable”, cuando dice: “yo encuentro que la
práctica dependen de todo lo que vamos lidiando con los niños”, ya el
concepto lidiar predispone para una confrontación, cuestión que puede pasar
por uso no adecuado del concepto o porque sencillamente así se ha percibido
siempre la relación profesor-alumno. Sin embargo, si se queda con la última
expresión en que dice: “…y teniendo claro el tipo de profesional que se
necesita y buena disposición”, se está declarando una nueva relación. Al
decir, de los especialistas del Ministerio de Educación, lo que cabe es formar
en este ámbito a los y las docentes, puesto que:

“La primera tarea del profesor profesora es saber generar
esas condiciones de la relación pedagógica, saber crear un clima que
haga que estemos en una buena disposición para ponernos a la tarea
de enseñar y aprender”, (García-Huidobro y Sotomayor, 2003).

Entre las expresiones de los docentes, se menciona la necesidad de
observar la práctica, es decir el trabajo en el aula. En efecto, la persona que
interviene formula un conjunto de elementos a los que hay que atender:

“hay que considerar por ejemplo lo que está para 1º A, 1º B,
1ª C, pero hay que volver a revisar lo que hiciste al grupo de trabajo,
ver el contenido aquí, ver elementos que con más dificultad se
aprenden o un ritmo diferente” (G2, voz 2: 28-30)

y, se vuelve, nuevamente, sobre la necesaria atención a la diversidad,
que conlleva considerar los ritmos diferentes de aprendizaje y, ello se logra,
en parte, con un docente capaz de mirar su práctica y que, al mismo tiempo,
tenga sensibilidad frente a las necesidades de los otros.

En consecuencia, los docentes-directivas y docentes conceptualizan
la gestión pedagógica como un conjunto de acciones y principios, que van

Presentación de resultados

 177

desde el dominio y selección de contenidos, manejo de estrategias didácticas
y la relación con los alumnos, en el contexto de enunciación de esta etapa de
la reforma. Aún no se distingue con claridad el nivel de conciencia que sobre
ello se tiene, puesto que lo que se analiza son retazos de un proceso de
construcción mayor. Lo que queda más evidente es la presencia de los
distintos referentes teóricos, sistémicos y técnicos, que están introduciendo
en el discurso de los docentes.

5.2. Tensiones de la práctica curricular25

En este grupo se registran pocas expresiones agrupadas en este tema,
no obstante que en el tema subsiguiente (relacionados con recursos) se van a
volver a manifestar. Pero en términos estrictamente vinculados a la práctica
curricular aparecen los siguientes nudos críticos:

Ideas principales Ideas secundarias Contextos de
enunciación

1. Dificultades para
controlar la disciplina

- Alumnas que escapan del
liceo
- Falta de personal para
controlar

- Docentes

2. Falta de materiales - Escasez de recursos - Docentes

3. Necesidades de
infraestructura

- Limitada capacidad de las
salas de clase
- No se contemplan espacios ni
vías para personas con
dificultades físicas.

- Docentes

En relación con los temas que generan tensión en la práctica
curricular se señaló escuetamente, el problema de control de la disciplina de
las estudiantes, vinculado a fugas del establecimiento, que son atribuidas a la
falta de personal para controlarlo. Las tensiones en la práctica curricular,
también, son producidas por la escasez de recursos para proporcionar
material a todas las alumnas en algunas asignaturas. Asimismo, dificultades
relacionadas con al infraestructura tanto por la limitada capacidad de las
salas de clase para contener al número de alumnas por curso, así como por
no poseer los espacios ni las vías adecuadas para el accionar y
desplazamiento de personas con dificultades físicas.

25 En un esfuerzo de exclusión, hubo que agrupar expresiones referidas a las

tensiones en la práctica curricular y discriminar a las que tenían mayor énfasis con
los recursos. Esto se debe a que este grupo reveló más información acerca de las
condiciones laborales en que desarrollan su quehacer los docentes, que el primer
grupo.

Representación de los procesos de gestión escolar

 178

Bajo esta temática se abordan los temas más conflictivos y al mismo
tiempo más importantes, puesto que la no resolución de ellos redunda
irremediablemente en los aprendizajes de las estudiantes. En esta contexto,
se señala, por ejemplo: “el que se nos escapan las chiquillas” (G2, voz 2:96),
afirmación que expresa algunos de los conflictos que viven los docentes
como es que se les escapen las estudiantes y, de paso, lo atribuyen ese
problema a la falta de auxiliares. En este sentido es que se plantea la misma
docente:

“y eso no es que no haya una preocupación, resulta que igual
el personaje falta, uno que no esté (…) queda la escoba” (G2, voz 2:
97-98).

No obstante, que la población estudiantil son todas adolescentes que
por su propia naturaleza buscan huir de los lugares que los relacionan con
reclusión, pero al mismo tiempo, este establecimiento cuenta con un
Reglamento de Convivencia Escolar26, en que paradójicamente participó
todo el estudiantado discutiendo cada uno de los temas que contiene y luego
participaron votando su aprobación27.

La falta de materiales para todas las estudiantes es un tema que
afecta directamente el desempeño de la clase, puesto que dificulta el que no
todas tengan el material disponible para trabajar. Esta tensión que se genera
en el docente, de alguna manera la siguiente expresión lo expresa:

“eso que tú dijiste que a veces habían cursos destinados a 40
alumnos, que había que sacar material…” (G2, voz 2: 102-103)28.

Es habitual, que los establecimientos carezcan de recursos para
reproducir material para las estudiantes, como en este caso, ya que los
establecimientos educacionales generalmente no cuentan con ítems para
cubrir esas necesidades.

No obstante, el Ministerio de Educación ha incrementado
ostensiblemente29 la entrega de textos escolares a los establecimientos

26 Es una nueva reglamentación que ese establece ene los establecimientos

escolares en consenso con los y las estudiantes, de acuerdo a las políticas actuales
del Ministerio de Educación.

27 De acuerdo al protocolo de observación del E. G. y de entrevista previa a la
Directora (5/08/2002)

28 La expresión se logró captar medianamente, puesto que el tenor de la
conversación estaba generando tensión en una de las personas que forman parte del
equipo directivo y ello, al parecer, impidió explicitar con más claridad esta
problemática

Presentación de resultados

 179

subvencionados, considerados por la mayoría de los docentes y alumnos
como material de enseñanza fundamental, el déficit vigente es en relación
con los materiales y medios para reproducir apuntes u otras apoyaturas
pedagógicas para el desarrollo de las clases. Pero, de acuerdo con la
autonomía institucional lo que les debiera corresponder es que los
sostenedores procuraran a lo menos estos recursos, ya que, generalmente, se
los proporciona el Estado o en su defecto los financian con dineros que les
requieren a los padres y apoderados, ya sea por medio de cuotas explícitas o
por medio de actividades de beneficencia que deben desarrollar,
generalmente, estos últimos para paliar dichas necesidades.

Como se ha señalado en la introducción de la caracterización de los
grupos del Liceo Nº 1, el inmueble en que funciona es un espacio cedido por
la municipalidad y que debió adaptarse a las necesidades de un
establecimiento educacional. En consecuencia, las dificultades que declaran
los docentes son parte de la realidad con que han tenido que desarrollar su
quehacer. Una de las problemáticas que se mencionan tiene que ver con la
limitada capacidad de las salas y otra es que no posee las condiciones para
atender a los requerimientos en que operen personas con dificultades físicas:

“me toca una sala un día, el lunes o martes (en que) tengo que
trabajar en la sala 30 y tanto, me queda en el segundo piso y ese curso
no cabe completo, yo hago religión. Además, por un problema físico yo
no me desplazo al tercer piso, me quedo abajo, pero mi grupo es
chiquitito, entonces cabe en la sala donde yo me quedo, pero el curso
completo después hace su viaje al tercer piso…” (G2, voz3: 105-108).

Este relato, da cuenta de varios nudos críticos, puesto que no sólo
hay un reclamo de parte de la docente por su condición física que le impide
desplazarse, sino que además está la problemática de que las estudiantes
deben trasladarse de un lugar a otro, lo que conlleva restarle minutos al
desarrollo de la clase propiamente tal.

Las tensiones en la práctica curricular se manifiestan de diverso
modo, ya que tanto las dificultades para controlar la disciplina, como la falta
de materiales y las insuficientes condiciones relacionadas con la
infraestructura, van sumando percepciones de malestar, porque no se cuenta
con las condiciones básicas para desarrollar el quehacer pedagógico. Más
aún, si se estima que estos no son problemas nuevos, sino más bien son

29 Las inversiones en textos, según el MINEDUC, entre 1990 y el 2001 se ha

quintuplicado la cantidad anual de textos que el Estado entrega a los alumnos,
pasando de cerca de 2 millones a más de 10 millones. Así, desde el año 2000, la
dotación de textos de estudio cubre al 100% de la matrícula subvencionada del país,
tanto de enseñanza básica como media. (Fuente: Cox, 2003)

Representación de los procesos de gestión escolar

 180

temas que han permanecido en el tiempo sin resolverse. De manera que son
cargas que han debido soportar los docentes y las alumnas en un marco
mayor de exigencias y donde las posibles soluciones se han dejado esperar.
Respecto sólo del tema de la infraestructura inadecuada el Liceo permanece
en ese inmueble desde 1949 a raíz de un convenio del Ministerio de
Educación y la Corporación de Reconstrucción y Auxilio (CORVI)30.

6. Recursos y medios

Las expresiones de este grupo, posibles de agrupar en esta temática,
fueron aquellas en que proporcionaba información acerca de lo que ellos
percibían sobre recursos y medios y, fundamentalmente, desde la perspectiva
interna del liceo.

6.1. Recursos internos

Los recursos internos son identificados con relación a las siguientes
representaciones que poseen los sujetos a cerca de ellos:

Ideas
principales Ideas secundarias Contextos de

enunciación
Ideas

repetidas

1. Personal
- Escaso personal
- Duplicidad de funciones

- Docentes
- Directivos

- Escasez

2. Espacios

- Saturación del uso del
inmueble.
- Condiciones de
precariedad

- Docentes
- Directivos

- Limitados

3. Materiales y
medios

- Insuficientes recursos
para satisfacer necesidades

- Docentes
- Directivos

4. Focalización
de los recursos

- Optimizarlos
- Dirigirlos
adecuadamente

- Docentes
- Directivos

Las necesidades no resueltas en lo cotidiano del funcionamiento del
establecimiento escolar, constituyen un tema recurrente para los docentes y
directivos, éstos últimos lo expresan con menor intensidad.

30 Este constituye el cuarto inmueble que ocupa desde su fundación en 1902. Es
sólo a partir de 1965 que se logra que el edificio pase a ser propiedad del Ministerio
de Educación.

Presentación de resultados

 181

En el tema anterior, ya se abordaron algunas de estas cuestiones que
hacen conflictivo el desarrollo del trabajo docente en el aula y en el
establecimiento. No obstante, ameritan una nueva descripción desde la
perspectiva de los recursos y medios que se requieren para desarrollar en
forma adecuada la labor educativa y, en definitiva, la atención a las
estudiantes. Aún cuando, se podría suponer que el docente se debe
concentrar en sus clases, los problemas superan las paredes del aula e
interfieren en su quehacer. Es en este sentido, se inscribe la siguiente
afirmación:

“hay pocos auxiliares y de repente a los auxiliares los mandan
a hacer otras cosas, entonces eso entorpece” (G2, Voz 2: 94-95).

Esta constatación viene a confirmar que la escasez de personal
auxiliar es un tema que gravita en el desarrollo normal de las clases. No es
menor, hacer hincapié en la necesidad que la gestión escolar esté al servicio
de la enseñanza y del aprendizaje, porque en ello se juega el sentido de la
institución escolar.

En relación con la idea de recuperar el sentido del establecimiento
educacional, como institución para el aprendizaje, incluso algunos autores
agregan para el aprendizaje de calidad (Gairín, 2000), es que resulta
relevante reflexionar sobre los recursos que se dispone para lograr ese
propósito. Esto es, particularmente, sentido por los docentes, puesto que son
los que padecen directamente las carencias de ellos, así lo muestra la
siguiente expresión:

“las niñas que son de párvulos, donde son 40 y más, hay 5
guitarras, entonces uno tiene que buscar las estrategias para, pero eso
no significa que la gestión es mala, sino que no hay recursos no más”
(G2, voz 3: 151-153).

La afirmación deja en evidencia la falta de material que reclamaban
en el marco de las tensiones de la práctica curricular, ya que están
indisolublemente unidas, no es difícil imaginar el caos que le significa a la
docente tratar de enseñar a un número elevado de estudiantes el uso de un
instrumento con una disponibilidad tan limitada. La pregunta que surge es si
logra enseñar en esas condiciones o más bien se hace lo que se puede y la
calidad de los aprendizajes queda pendiente. Esta realidad no se puede
pensar que es exclusiva de la asignatura de música, sino más bien de la
generalidad, ya que en casi todos los temas examinados, hasta aquí, se
presenta el mismo conflicto en otros sectores de aprendizaje.

En el marco de la anterior afirmación, cabe hacer notar la
preocupación por justificar o desligar a la gestión de esta posible
responsabilidad, cuando señala: “…pero eso no significa que la gestión es
mala, sino que no hay recursos no más”. Este esfuerzo por liberar de

Representación de los procesos de gestión escolar

 182

reclamos a la gestión local, se puede deber en gran parte al “control interno”
que está ejerciendo la presencia de una docente-directiva en el grupo de
discusión o que, el menos probable, se deba a que la docente no asocia
gestión con la administración de recursos. Cuestión, esta última, que no es
del todo poco real, ya que generalmente los docentes no se manejan con las
lógicas administrativas ni financieras y operan más por “buenas voluntades”
e intuición.

En medio de esta serie de declaraciones vinculadas a la falta de
recursos y medios en el establecimiento, se agrega que además, al parecer,
no hay una adecuada focalización de los escasos recursos que se disponen.
En este contexto, se expresa una crítica en forma un poco velada y, a la vez,
un tanto confusa, que a no ser por la reconstrucción del diálogo en los
registros originales, se podría correr el riesgo de interpretar injustamente. A
este respecto una docente, formula la siguiente declaración:

“El «galvano»” que se recibe a los tres años de servicio,
puede comprar un laboratorio de inglés o un laboratorio de ciencias
naturales, pero esos recursos de espacio, aunque si tuviéramos que
trabajar en el subterráneo, lo haríamos” (G2, voz 1: 136-138).

 Se expresa una crítica acerca de la entrega del galvano, que
supuestamente entrega la institución y, particularmente, en este caso se debe
referir a la corporación educacional que los administra, puesto que
seguidamente habla de la posibilidad de haber instalado algunos
laboratorios, que necesitan para entregar una mejor formación. Asimismo, a
parece el tema del aprovechamiento de los pocos lugares que disponen,
también es objeto de crítica, ya que señalan una admirable disposición de
parte de ellos (los docentes) para ubicarse en cualquier espacio que les
permita desarrollar en mejores condiciones su trabajo: “aunque si tuviéramos
que trabajar en el subterráneo, lo haríamos”.

Los recursos son escasos, en ello hay una coincidencia, pero lo que
no se hace es discutir las causas que hacen que se disponga de tan pocos
recursos o una crítica al manejo de ellos, explícitamente. Sólo se puede
inferir, a partir de los indicios que entregan en sus declaraciones los sujetos y
por las zonas de silencios discursivos, que corresponderían a lo prohibido o
al olvido.

6.2. Recursos externos

En este tema, también son breves los aportes, por lo tanto las ideas
principales que se captan son las siguientes:

Presentación de resultados

 183

Ideas principales Ideas secundarias Contextos de
enunciación

1. Soluciones que
vienen de

instancias externas.

- El proyecto de traslado de este
liceo a un nuevo edificio.

- Aceptación de las decisiones
externas para lograr soluciones.

- Docentes y
directivos del
liceo.

Los recursos externos en la comunidad docente, son la respuesta en
parte a las dificultades que deben afrontar los docentes y, es en ese contexto
que expresan, por ejemplo:

“y también nos estamos despidiendo de este edificio, porque la
jornada escolar completa nos tiene que sacar de aquí” (G2, voz 1: 136-
138).

En esta afirmación se anuncia, a la vez, que después de mucho
tiempo se está vislumbrando una salida o solución a los innumerables
problemas que les ha tocado padecer en esta atípica edificación escolar. La
respuesta vino desde el Ministerio de Educación, que en el marco de la
reforma se ha replanteado como meta el ingresar el cien por ciento de los
establecimientos escolares en Chile a la Jornada Escolar Completa.

La Jornada Escolar Completa (JEC), tiene como propósito
principal aumentar la extensión y calidad del tiempo de trabajo
escolar, pues se considera un factor clave en el aprendizaje de los
alumnos. En relación con la cobertura lograda se puede indicar que el
año 1997 el país contaba con un total de 9.486 establecimientos
pertenecientes al sistema educacional subvencionado. De este universo,
3.384 establecimientos (en su mayoría rurales) ingresaron ese mismo
año al régimen JEC por contar con la infraestructura necesaria. Los
5.629 establecimientos por ingresar lo han estado haciendo, desde
1997, aun ritmo más lento de lo que el Gobierno esperaba, lo que ha
llevado a ampliar el plazo de la iniciativa, desde diciembre del 2002 a
diciembre del 2006. (Fuente: Cox, 2004: 76)

Respecto de este mismo tema, y en una breve entrevista con una
directiva del establecimiento (enero 2005), se señaló que ya estaba definido
el terreno en que se edificaría el edificio para este Liceo, que quedaría
ubicado en el mismo cuadrante en que están los otros liceos pertenecientes a
esta corporación de derecho privado, que administra los recursos que le
proporciona el Estado.

Las esperanzas de los y las docentes de “ser sacados de allí”, al
parecer se estaría cumpliendo, pero llama la atención de la expresión en
términos de una suerte de sometimiento, ya que al parecer los docentes y
directivos presentes en la conversación no tuvieron injerencia en la decisión
del cambio, de manera que lo que ellos manejan es “que los sacan de allí”.

Representación de los procesos de gestión escolar

 184

Se cumple, así, aquello que lo que marca los discursos y las construcciones
que hacen los sujetos de su propia realidad está definida por la coyuntura, es
decir por las condiciones de producción y recepción. La coyuntura impone
censuras, tabúes, empleos obligados de palabras y en este caso, un discurso
bajo control y sometimiento.

GRUPO DE DISCUSIÓN N º 3

1. Concepto de Gestión Escolar

1.1. La percepción de la gestión

En relación con este subtema los sujetos desarrollan distintas
representaciones que son expresadas en las ideas que se muestran en el
cuadro siguiente:

Ideas
principales Ideas secundarias Contextos de

enunciación
Ideas

repetidas

1. Es ejecución
y planificación

- Llevar a cabo algo en el
marco de una organización
todo lo relacionado con el
currículum y el aula

- Directivas
- Docentes

2. Es acción
formadora

- Disciplinar y controlar la
conducta del alumno
- Dar formación valórica a
los alumnos

- Directivas
- Docentes

3. Es una
práctica que se

aprende

- Se aprende
colectivamente

- Directivas
- Docentes

- Estar atento

4. Es ser capaz
de actuar en su

realidad

- Conocer las ventajas y
desventajas
- Creer que son capaces
- Con capacidad de
innovación

- Directivas
- Docentes

- Involucrarse

…/…

Presentación de resultados

 185

Ideas
principales Ideas secundarias Contextos de

enunciación
Ideas

repetidas

5. Es
comprometerse
con las tareas y

resultados.

- Involucrarse como
protagonista
- Asumir responsabilidades
- Estar atento
- Sentirse llamado
- Obtener un buen producto
- Tener ganas de trabajar

- Directivas
- Docentes

- Estar
atento

6. Es subsistir

- Actuar con iniciativa
- Tener realizaciones
- Tomar las oportunidades
- Integrarse para mantenerse

- Directivas
- Docentes

- Atreverse

7. Es
administración

- Hacer funcionar el
establecimiento
- Dirigir proyectos

- Directivas
- Docentes

- Sacar
productos

8. Es
integradora

- Involucra contenidos
- Multifactorial
- Incorpora diversos aspectos

- Directivas
- Docentes

- Sacar
productos

Las concepciones y conceptualizaciones de los directivos y docentes
acerca de la significación de gestión, en el Grupo N º 3, son amplias y
diversas, puesto que expresan ideas concretas y, también, utópicas. La
primera idea que se registra es que se asocia a la gestión con la ejecución y
planificación en el contexto de una organización, al mismo tiempo, se
establece el nexo con el currículum y el aula, dándole así el sello de una
gestión educacional. A este respecto, la afirmación siguiente lo explica, así:

“yo entiendo como gestión llevar a cabo algo a través de una
organización o en forma planificada, todo lo relacionado con el
currículo y lo que es el aula” (G3, voz 1: 1-2).

Se declara una idea más específica, que pone énfasis en el cómo
hacer, ejecutar algo dentro de un sistema, en forma planificada, pero de
manera un tanto imprecisa. Asimismo, establece la vinculación de la gestión
con el currículum y el aula, pero de manera desdibujada: “todo lo
relacionado”, ¿qué es “todo”?, ¿qué le atribuye al currículum y al aula,
respectivamente?, no queda claro. Al parecer, lo que se quiere señalar es que
existe una gestión educacional y que la sitúa en el ámbito del currículum y
del aula, dejando como espacio de la gestión los territorios de dominio de los
docentes más que de los directivos.

Representación de los procesos de gestión escolar

 186

Describen la gestión como una acción formadora, abriendo la
posibilidad de poner al docente en su rol más genuino, como lo es el ser
formador. Es por ello que ante la oportunidad de definir su labor lo que más
entusiasma, al parecer, es reconocerse como portadores de valores y, en
consecuencia, asumen como tarea la disciplina y reforma de la conducta de
los alumnos. Es este sentido es que se podría entender la siguiente expresión:

“pero también lo que tiene que ver con el orden y la conducta
del alumno, por lo que la gestión educacional abarca todo esto” (G3,
voz 1: 2-3).

Declaran la gestión como un componente que visualizan propagado
en términos de cobertura y sobredimensionado en la idea del docente como
misionado a formar al estudiante más allá de los aspectos cognitivos,
teniendo como explicación el que se ha favorecido la formación moral y
social del alumno. Se evidencia en ello, una cierta dicotomía en el proceso
de enseñanza y aprendizaje, que no da cuenta de la integración de los
contenidos conceptuales con los de corte valórico.

Se afirma a continuación, por la misma persona, lo siguiente: “para
mí, no sólo lo del currículo y la planificación, sino también la parte
formativa del alumno y muchas cosas administrativas también” (G3, voz 1: 3-
5). La expresión “gestión”, por sí misma sirve, al parecer, para explicar de
manera amplia las actuaciones que representa. La emplean como una
denominación genérica bajo la cual se agrupan más o menos
indiscriminadamente conceptos diversos, de ahí, que necesita ser
acompañado de un referente, de una especificación que lo complemente. Al
decir de Antúnez (1998:59), por eso se habla de gestión de recursos
humanos, gestión administrativa, gestión del paisaje y, en el ámbito
específicamente más escolar, nos referimos a la gestión del currículum o a la
gestión económica, por poner un ejemplo, entre otros. En efecto, el sujeto en
la conversación trata de no correr el riesgo de reducir el término gestión,
puesto que también lo percibe como más amplio.

La gestión es identificada por los sujetos en conversación, como una
práctica que puede ser aprendida y, más aún, puede ser aprendida
colectivamente. Así al menos es lo que expresa la siguiente intervención:
“Yo considero que la gestión la hemos ido aprendiendo en la práctica”.(G3,
voz 3: 16-17). En la idea de aprendizaje se expresa, al parecer, una actitud
nueva frente a los desafíos, puesto que si bien no se puede conceptualizar
con toda claridad ello no niega que no se tenga conocimiento sobre esta
expresión. Aún, cuando se ha dicho que no se tiene un dominio acabado
sobre la acepción, se declara que sí se ha ido aprendiendo en la práctica, por
tanto, se podría decir que la visualizan como una competencia posible a
desarrollar.

Presentación de resultados

 187

Otra clave que se manifiesta en el discurso acerca de la gestión
escolar, es el que se diga la “hemos” ido aprendiendo…, declarando, a sí, la
práctica de un aprendizaje colectivo. A este respecto, se puede decir que hay
una referencia a las llamadas organizaciones que aprenden y,
particularmente, a la idea que si las personas aprenden, también lo hacen las
organizaciones, que son formadas por personas. En virtud de esta idea es que
Peter Senge (1990) señala que la esencia de una organización que aprende es
la “metanoia”, el cambio de enfoque, el desplazamiento mental. Captar el
sentido de la “metanoia” es captar el significado profundo de aprendizaje,
pues el verdadero aprendizaje implica un decisivo desplazamiento o tránsito
mental. Al declarar, los docentes y directivos que han ido aprendiendo la
gestión en la práctica, es ya reconocer, posiblemente, una disposición para
transitar a nuevas ideas a nuevos paradigmas.

En la conversación de este grupo, también, se hacen afirmaciones
entorno a la idea de que la gestión es ser capaz de actuar en su realidad, lo
que implica para ellos profesarse competentes de diagnosticar las ventajas y
las desventajas de la institución escolar y, al mismo tiempo, desarrollar la
capacidad para innovar. Toda la elaboración de este discurso se genera en el
contexto de que los desafíos son para asumirlos y con ellos crecer como
persona y, también como se ha expresado anteriormente, como organización
abierta al aprendizaje. En este marco de valoración y confianzas en sus
capacidades, surge la siguiente afirmación:

“gestionar es algo que se hizo aquí, que lo hacemos para
nosotros, nos creemos capaces, conocemos nuestras ventajas y con
respecto a eso hemos ido entregando algunas especialidades nuevas
que han salido de aquí, ha habido cosas nuevas sobre el
comportamiento de las alumnas que han nacido netamente aquí, no es
traído de afuera, personalmente creo que eso es gestión”, (G3, Voz 3:
23-27).

En consecuencia, en esta aseveración, se deja de manifiesto una
buena autoimagen de los y las docentes que participan de la conversación,
donde ponen en evidencia los conocimientos construidos colectivamente.
Poseen, un diagnóstico sobre la realidad de su institución, se tienen
confianza, han creado cosas nuevas en relación al comportamiento de las
estudiantes y, de ello celebran el que no ha sido traído de afuera, es genuino,
es de su propia creación. Esta suma de acciones, más una actitud positiva los
lleva a posicionarse en el rol de gestores, reconceptualizando la gestión
escolar desde su propia práctica.

La pregunta que surge es ¿en qué medida los demás participantes de
la conversación comparten esta visión?, ya que la docente que ha instalado
este discurso es una persona con cargo directivo en el establecimiento. Cabe
señalar, en consecuencia, que al decir de Foucault (1974:49), los discursos se
refieren a lo que puede ser dicho y pensado, pero también a quien puede

Representación de los procesos de gestión escolar

 188

hablar, cuándo y con qué autoridad. Pues, “los discursos llevan consigo un
significado y ciertas relaciones sociales; construyen tanto la subjetividad
como las relaciones de poder”.

Lo anterior, constituye un antecedente que determina en parte las
otras afirmaciones, que guardan el mismo tenor y que hablan de la necesidad
de comprometerse con las tareas y los resultados. La siguiente afirmación,
viene a instituirse en la noción de gestión desde la participación o
involucramiento de los sujetos. Al parecer, va dirigida a los docentes, y se
asemeja más un emplazamiento, que a una construcción colectiva:

“Es involucrarse, participar, estar atento, ser creativo, estar
buscando instancias para que esa gestión a la que hemos sido llamados
y de la que somos testigos, sea favorable, que se saque un buen
producto, es decir alumnas preparadas para la vida del trabajo, para
seguir estudios superiores o en las áreas en las que ellas puedan
encontrar su vocación, para mi eso es gestión” (G2, voz 4:29-33).

La gestión, asume una dimensión casi espiritual, puesto que se
estima que se hace gestión producto de una vocación, de un llamado, que se
asocia a una tarea testimonial o profética. En efecto, es como decir en la
medida que me involucro respondo al llamado y soy testigo de ello, no
obstante, a la par se plantea una mirada pragmática como es la idea de “sacar
un buen producto”, que significa estudiantes preparadas para la vida del
trabajo. Quizás en este contexto idealista, no sea lo más adecuada la
expresión “producto”, pero dejan en claro que todo el involucramiento tiene
un gran propósito que es entregar una buena preparación a las estudiantes.

Dada la afirmación anterior, se podría entender la vehemencia y el
llamado a las conciencias de los docentes que hizo la docente directiva,
puesto que la población estudiantil de este establecimiento, como ya se ha
señalado, corresponde a un sector social muy vulnerable
socioeconómicamente. De manera, que cuando señala:

“alumnas preparadas para la vida del trabajo, para seguir
estudios superiores o en las áreas en las que ellas puedan encontrar su
vocación”,

está declarando un compromiso social, que se puede asociar con una
invitación: “juguémonos” por estas estudiantes con quienes nos ha tocado
trabajar.

Cuando la docente directiva manifiesta que no sólo se mira el futuro
de las estudiantes en términos de prepararlas para la vida del trabajo, sino
que también se puede pensar que ellas logren realizar estudios superiores,
está abriéndose a la posibilidad, que no siempre ha sido compartida por la
generalidad del sistema. Pues, generalmente, se ha creído que estos

Presentación de resultados

 189

estudiantes como única meta tienen el incorporarse al mundo laboral, luego
que cumplen los cuatro o cinco años de estudios de la enseñanza media en la
educación técnico profesional. Esta modalidad de educación diferenciada,
denominada enseñanza media técnico-profesional surge en Chile como un
tipo de educación secundaria, hacia fines de la década de los 60, recogiendo
la tradición de las escuelas de artes y oficios, agrícolas, técnico-femeninas y
comerciales, se la definió como una alternativa de orientación hacia la vida
del trabajo, aunque abiertamente a la continuidad de los de estudios
superiores, donde se establecía un núcleo curricular de formación básica, las
especialidades que se ofrecerían y un plan de estudios nacional para cada
una de éstas. (Miranda, 2004: 376).

El sistema educacional chileno, contempla las posibilidades para
estos estudiantes de continuar con estudios superiores universitarios, vía
prueba de admisión como las demás modalidades, sin embargo en ningún
caso las garantiza. En este contexto, cabe señalar, que en la década de los 80,
se considera como un hecho sorprendente el incremento de la matrícula en la
EMTP, la que pasó de un 29% del alumnado de enseñanza media en 1981 a
un 36% en 1990, fenómeno que se mantuvo hasta 1998 donde, según fuentes
del MINEDUC, (2004) se estabilizó. Desde los especialistas del Ministerio
de Educación, se considera que este fenómeno se puede asociar con las
expectativas de los sectores populares, como puede ser la factibilidad de
obtener una calificación en contexto donde la universidad aparecía
inalcanzable, tomando en cuenta que la EMTP estaba acogiendo un volumen
mayor de estudiantes provenientes de sectores de pobreza (Miranda, M.
2004). No obstante, que las expectativas de los sectores populares,
probablemente, no han cambiado, pues la falta de equidad caracteriza
nuestro sistema educacional, como lo señala Redondo (2004)

“Aún cuando los colegios (390) de los que disponemos de
todos los datos para estas dos generaciones (1994-97 y 98-2001),
presentan una mejora en eficiencia y en eficacia; pero esta mejora
desigualmente distribuida, favoreciendo a los niveles socioeconómicos
más altos, a las zonas urbanas , a la modalidad científico-humanista y
a los colegios privados”

En tanto, la docentes directiva se autoriza a pronunciar un discurso
que se puede entender en la perspectiva de superar las desigualdades a partir
de mejorar la calidad de la educación en los establecimientos educacionales
con mayor compromiso de parte de todos los actores, pero sin duda el
llamado va especialmente para los docentes.

En la idea de hacer llamados a comprometerse con la gestión
educativa, hay expresiones que retoman el discurso anterior, como por
ejemplo, la afirmación que dice:

Representación de los procesos de gestión escolar

 190

“Para mi gestión es involucrarse como protagonista en un
quehacer para sacar un producto, es el facilitador, el responsable de
los proyectos y actividades que nos competen en el área educativa; es
involucrarse, es participar, estar atento, ser creativo” (G3, voz 4: 28-
30).

Se presenta una cierta alteración del orden en que se produce la
aseveración, que muestra cómo se articulan y potencian las ideas, puesto que
en el transcurrir de la conversación la persona, generalmente, siente que debe
entregar las mejores claves para que su idea sea comprendida, aceptada y
seguida. Es un recurso importante y hace referencia, bajo esta lógica
involucrar, al otro y sobretodo cuando el Ministerio de Educación esta
ofreciendo una variedad de programas a los establecimientos escolares, que
requieren cada vez más de personas comprometidas. En una de las partes de
la expresión anterior se alude a ello, cuando señala, lo que podría
considerarse el perfil de las personas en la gestión: el responsable de los
proyectos y actividades que nos competen en el área educativa. Esta
expresión viene a confirmar la visión que se introdujo en los
establecimientos escolares, a partir de los Proyectos de Mejoramiento
Educativo (PME) y de los Proyectos de Desarrollo Educativo, que implantó
el MECE, entre otros.

El programa en aplicación incentiva el apoyo de los
establecimientos para crear capacidad que les permita organizarse
mejor, generar proyectos y ejecutarlos en forma eficiente. Es por ello
que, en forma similar a procesos en curso nivel básico, el Programa de
Mejoramiento de la Educación Media (MECE-Media) establece un
fondo de recursos para el financiamiento de Proyectos de Desarrollo
Educativo, generados por los liceos. (MINEDUC, 1995)

Las ofertas del Ministerio a las instituciones son visualizadas por los
docentes y directivos como una forma de subsistir, es decir, no son recursos
que se entregan sistemáticamente, sino que obedecen a intervenciones
específicas acotadas a un tiempo de duración, que generalmente, se entregan
vía concurso. Esto pone en juego la capacidad de los directivos y docentes
para estar atentos e informados para aprovechar las oportunidades. La
expresión gestión es, también, asociada como la oportunidad de subsistir:
“Es hacer cosas para poder seguir subsistiendo, nosotros tenemos que hacer
algo para estar metidos en lo que es la educación y eso tiene que nacer de
nosotros, integrarnos a hartas cosas para poder subsistir” (G3, voz 5: 35-37).
Pues, ya no se espera que todo venga dado, sino que conciben gestión,
también, como la tarea de buscar oportunidades y autoproveerse en relación
con sus necesidades, presentando proyectos:

Refiriéndose a los Proyectos de Mejoramiento Educativo, se
indica: “Estos constituyen un mecanismo inédito de tensionamiento de
las capacidad de de respuesta en equipo de los profesores, a desafíos

Presentación de resultados

 191

de mejoramiento de los aprendizajes. Consisten en el financiamiento
público de los proyectos generados por las escuelas, las que compiten
anualmente por dicho financiamiento, en un marco institucional que
evalúa la calidad de los mismos en términos de su impacto sobre el
aprendizaje competencias fundamentales…”. (MINEDUC, 1998).

De acuerdo con esta dinámica instalada por el Ministerio se logra,
entender la exigencia que hace la docente directiva cuando señala que hay un
riesgo se subsistencia. En esta afirmación, se quiere dejar establecido que
quien no se incorpora a esta nueva demanda de hacer proyectos, entonces,
¿corre el riesgo de desaparecer? Señala, a la vez, estrategias para enfrentar
estos desafíos como la siguiente: “integrarnos a hartas cosas para poder
subsistir”, estableciendo una suerte de permanente preocupación y urgencia.
Lo que ocurre, bajo esta premisa es que tienen muchos proyectos y que están
saturando las capacidades de los docentes, lo que les hace, muchas veces,
distraer la atención y las energías para lo más importante, que es el quehacer
en su aula con sus estudiantes. Esta es una preocupación planteada por
directivos y, fundamentalmente, por los docentes, puesto que si bien
reconocen lo valioso de estos aportes que provienen de los diversos
proyectos, también perciben que las condiciones laborales no han cambiado
y los tiempos son cada vez más escasos. Esto ya ha sido analizado en los dos
grupos 1 y 2, en lo referido al tema: tiempo de la gestión, además de ser
registrado en los protocolos de observación del Equipo de Gestión realizadas
(12/08-2/09/02 y 7/04/03).

El modo de conceptualizar la gestión, a pesar que se ha
evolucionado en la expresión de algunos actores, éste sigue teniendo como
referente principal el concepto de administración, pues lo asocian con la idea
de hacer funcionar un establecimiento o dirigir proyectos.

“se supone que la gestión es la que administra todo el
funcionamiento del colegio y de la parte pedagógica llevando a cabo
los proyectos” (G3, Voz 8: 52-54).

A pesar, que la perspectiva administrativa que declaran no conlleva
un alejamiento de lo pedagógico, por ejemplo, ya que esta persona señala
aquello como “la parte pedagógica”, lo que implicaría entender que este
accionar administrativo permite que funcione todo lo demás.

La gestión es integradora, así la define una docente en la
conversación, cuando dice:

“La gestión involucra contenidos, la parte social, cultural,
familiar y una serie de factores que tú no puedes dejar de lado” (G3,
voz 4: 91-92).

Representación de los procesos de gestión escolar

 192

Esta aseveración deja formulado lo que implica atender todos esos
factores, haciendo referencias a la necesidad de reconocer la diversidad en
todas sus manifestaciones. Es asumir la pertinencia de las acciones de la
gestión en términos de los beneficiarios de ella, que en este contexto son los
estudiantes. Pero también, puede ser escuchado como una advertencia que
dice: no nos olvidemos, porque existe un imperativo que dice que no puedes
hacer ablación de la realidad de las estudiantes, aunque ello lo asuma como
una carga que se agrega a otras múltiples tareas o, por el contrario, se piense
como un desafío profesional e institucional.

Este grupo hace un importante esfuerzo por resignificar la gestión
desde la realidad propia del liceo y de los desafíos que les plantean las
actuales políticas educacionales a los actores de la gestión en sus diferentes
dimensiones. Al mismo tiempo, queda expresado que la gestión es un
concepto que no les es ajeno, sino por el contrario ellos trabajan y
reflexionan. Un antecedente de ello es que este liceo, participa en el
programa de Pasantías Nacionales, como “Liceo Anfitrión” con el proyecto
denominado “Viviendo el Liceo en Democracia31”.

Las expresiones descrita y analizadas en este subtema de la
percepción de la gestión escolar, dejan de manifiesto el fuerzo colectivo por
dar la mayor información posible acerca del dominio que se posee como
grupo sobre la gestión. El discurso elaborado es casi irrefutable en términos
de argumentación, pero lo que no queda necesariamente evidenciado es si
ese discurso responde a la práctica diaria sobre la gestión o más aún a una
gestión democrática del liceo.

1.2. La evaluación de la gestión

De acuerdo a este referente conceptual, los sujetos participantes de la
conversación del Grupo Nº 3, expresaron las siguientes ideas que se
muestran en el cuadro .

31 “El Liceo B-56 de Cañete, de Administración Municipalizada se adjudica la

pasantía, y nos visita en el mes de septiembre año 2001, viviendo “in situ” nuestra
forma de hacer gestión en el establecimiento. A principios del mes de noviembre
nuestro Liceo visita al Liceo de Cañete, con el propósito de apoyarles en el quehacer
de sus distintas unidades. En el año 2002, se participa con el mismo proyecto,
quedando seleccionados por el nivel central; por lo tanto aparecemos en el “Catastro
de Establecimientos Educacionales con experiencias significativas proceso 2002”
emanado del CPEIP y el Liceo Politécnico “América” de Los Andes nos visita en el
mes de agosto de 2002”. Revista: Una historia, un compromiso de 100 Años, 1902-
2002., p.58.

Presentación de resultados

 193

Ideas
Principales

Ideas Secundarias Contextos de
enunciación

Ideas repetidas

1.
Dificultades
en la gestión

por los
resultados

- Alumnas con problemas
- Bajo rendimiento en
asignaturas científicas
- Problemas para disminuir la
repitencia, el bajo rendimiento o
la deserción
- La planificación y la
reflexión de la gestión no
garantiza buenos resultados
- Responden a una etapa de
aprendizaje sobre la gestión
- Distinción en las
responsabilidades de los
resultados

- Docentes
- Directivas

- No
cumplimiento de
logros

2. Evolución
de la gestión

- Transición entre un estilo
autocrático a uno democrático
- Reflexión acerca de los
resultados
- La gestión es percibida en la
acción

- Docentes
- Directivas

- Conversación

3. Logros de
la gestión

- Protagonistas de pasantías de
gestión
- Testimoniar su experiencia en
la gestión
- Grupo humano
comprometido

- Docentes
- Directivas

- - Pasantías

4.
Apreciación
negativa de
la gestión

- Falta de espacios para el
diálogo
- Bajos rendimiento y malos
aprendizajes.
- Baja calidad del clima de
trabajo

- Docentes
- Directivas

- Animo

En la evaluación de la gestión que elabora este grupo, aparece la idea
de que en la gestión hay dificultades y éstas están relacionadas con los
resultados y, particularmente, atribuyen como causa visible a las estudiantes
que tienen problemas familiares personales, que interfieren en el buen
desempeño de la gestión. La forma de declarar aquello, se expresa en la
siguiente afirmación: “si la alumna tiene problemas nos está dificultando
que se haga una gestión eficiente” (G3, voz 6:126-127). Esta afirmación

Representación de los procesos de gestión escolar

 194

asocia directamente el fracaso de la gestión con las variables sociales que
rodean a las estudiantes. De este modo, pone en duda el trabajo que se
desarrolla en el establecimiento, que ha apostado, supuestamente, por
trabajar con estudiantes desde la perspectiva de lograr más eficiencia que
eficacia, ya que la realidad de la población estudiantil hace posible dar
cuenta de las condiciones de inequidad (Redondo, Descouvieres y Rojas,
2004:22) con que se desarrolla la labor educacional. Esta perspectiva,
facilitaría una mayor comprensión de la evaluación de la gestión en
establecimientos como éste, que tienen un estudiantado que proviene
mayoritariamente de sectores de pobreza.

No obstante, los directivos y docentes expresan un sentimiento de
impotencia porque creen que se les está responsabilizando a ellos por los
resultados y, no se considera el contexto que laboran y las problemáticas de
las estudiantes. Así lo dicen:

“Por eso tenemos que entender y comprender esas situaciones
cuando están con hambre, cuando su papá es alcohólico o su mamá
convive con un hombre que no es su padre o que los hermanos
durmieron con ella y se hicieron pipí, lo cual es una realidad. Por todo
eso no podemos decir que es sólo culpa del profesor” (G3, vo3: 86-89).

A igual que la anterior afirmación, en que se planteaba que la
responsabilidad de las dificultades en la gestión correspondían
exclusivamente a los problemas de los alumnos, ésta describe con detalle en
qué consisten los problemas de los estudiantes: hambre, vivir hacinados,
sobrellevar el alcoholismo de los padres o los problemas que genera la
convivencia de las madres con otra persona que no es su padre, entre otras.

En relación con los argumentos dados anteriormente, dejan
establecido las necesarias distinciones que se deben hacer, a la hora de
señalar las responsabilidades por los resultados obtenidos, pues estas
condiciones no son responsabilidades del docente: será la sociedad, el
sistema social injusto, entre otros, pero al parecer lo que no se puede seguir
aceptando que se plantee que la responsabilidad es exclusiva del profesor.
De estas afirmaciones se podría suponer que hace una defensa corporativa
respecto del quehacer del docente en general y tendrían razón, ya que, como
lo señala Viola Soto (2004) en la presentación del libro de Redondo y otros,

“ha surgido un fuerte debate social y mediático que
provocaron que los resultados del SIMCE aplicado a 4º año básico en
1999, y el empleo de de esos resultados, que se proyectaron a juicios de
inoperancia de la educación pública, en comparación con la educación
privada, y de requerimientos de evaluar a los profesores para mejorar
su formación”

Pues, se ha difundido profusamente en la prensa nacional, desde
hace algún tiempo, los juicios lapidarios hacia los docentes, tanto desde las

Presentación de resultados

 195

instituciones gubernamentales, centros de estudios, como de parte de
políticos de distintos partidos, empresarios, que se basan en los antecedentes
que entregan los resultados de las pruebas tanto nacionales como
internacionales, propugnado, a la vez, la implantación de la cultura del
control.

Otra preocupación, que se manifiesta en el marco de evaluación de
la gestión escolar, dice relación con el bajo rendimiento en asignaturas
científicas, donde se atribuyen responsabilidades diversas, al menos así lo
expresa la siguiente afirmación:

“El bajo rendimiento en las asignaturas científicas es un
problema al que hay que buscarle una solución, entonces qué hacer si
nosotros sabemos que hay una cantidad de alumnos que tienen
problemas de exponer más en concreto que en abstracto y hay que
buscar la forma de solucionar este problema para disminuir la
repitencia, el bajo rendimiento o la deserción” (G3, voz 4: 75-78).

Es importante recordar que esta problemática fue ampliamente
analizada en el Grupo 1 en el subtema de la evaluación de la gestión y en el
de las tensiones de la práctica curricular y, más aún fue tema de discusión en
un GPT, del cual se posee el protocolo de observación (22/08/2002).

En cada una de las instancias señaladas se adujo al déficit de las
estudiantes para poder desarrollar aprendizajes en el área de las ciencias. En
algunos casos ello fue atribuido a la formación de los estudiantes que tiene
que ver con el nivel de la enseñanza recibida en los niveles anteriores, para
otros es el problema del bajo capital cultural de las familias. En fin, siempre
vuelven a la situación de contexto que condiciona el logro de aprendizajes de
calidad.

En este contexto, cabe señalar dos aspectos, que ameritan ser
destacados. Uno, que tiene que ver con la preocupación de los docentes por
buscarle solución a la baja de los aprendizajes en estas áreas, cuestión que
hasta hace un tiempo atrás, hubiera sido difícil de sostener, más bien se
hubiera resuelto por calificar de manera insuficiente al estudiante, puesto que
no se asumía, al parecer, una mirada más problematizadora acerca de la
realidad del aula, como lo hizo la docente en su intervención. Dos, la
preocupación por disminuir la repitencia, si hacemos abstracción de las
metas que les propone el Ministerio de Educación,

Respecto del proceso educativo que evaluó la reforma para
promover cambios en el currículo, que consideraban el qué, también se
vio la necesidad en ahondar en el cómo, es decir, en la pedagogía. Es
así como hacen ver que: “el diagnóstico señala que predomina el
dictado como forma habitual de trabajo, con lo que ello implica en
términos de limitaciones en la transmisión de contenidos y el proceso

Representación de los procesos de gestión escolar

 196

de aprendizaje, que tiende restringirse a la memorización (MINEDUC;
1995:28)

Se explica, también, en el marco de la escuela en América Latina,
que como señala Casassus, (2003), si bien refleja las desigualdades que se
producen fuera de la escuela, también las reduce. Es decir, el discurso que se
ha ido construyendo en este diálogo, hace referencias a la lógica de la
equidad y, por tanto, no resulta extraño que se planteen la situación como un
problema que les corresponde resolver como institución.

Según, lo manifestado por los docentes de este grupo de discusión y
en el clima de desesperanza que implica asumir que no se obtienen los
resultados esperados, se señala por ejemplo:

“no porque estemos haciendo gestión, porque se reúnen los
grupos a pensar, a veces lo que se ha pensado sale mal, esa nos es la
idea. No podemos estar pensando de que todo, porque fue gestionado,
porque fue planificado va a salir bien, puede salir mal” (G3, voz 9: 58-
60).

Da a entender que la planificación ni la reflexión, garantizan mejora
en los resultados de los estudiantes; de manera, que no cuentan con
herramientas eficaces para cambiar la realidad de sus estudiantes, más aún
en un contexto nacional en que predomina un modelo de gestión mecanicista
y competencial, en que el enfoque de enseñanza está puesto en el proceso-
producto.

En otra de las aseveraciones, que hace otra persona dentro del grupo,
se declara con más claridad, aún, lo que ha significado para ellos entrar en
esta dinámica:

“hay una cosa importante: hemos aprendido a trabajar en
base a lo que es una gestión, entonces, más adelante a lo mejor vamos
a tener mejores resultados , porque estamos comenzando.” (G3, voz 9:
60-61).

En este caso, se recupera la confianza en los procesos de
planificación y reflexión grupal acerca de la realidad del liceo. Establece una
especie de “tregua”, para que se produzca el aprendizaje de la gestión y, por
tanto, también se puede esperar que los resultados mejoren. Ello, pudiera
implicar, trabajar con la realidad para dar respuestas pertinentes a las
necesidades de sus estudiantes y en forma colegiada con sus colegas y los
demás actores de la gestión.

Los participantes en el grupo de conversación formulan algunas
expresiones que dan cuenta del empleo del concepto de gestión, a la vez, que
introducen este vocablo han modificado los modos de percibir las acciones
en el establecimiento. Hacen ver el tránsito de una gestión más bien

Presentación de resultados

 197

autocrática a una un poco más democrática, y que, como consecuencia, ha
comprometido la participación de la mayoría de los actores. Lo que era clima
organizacional y la forma de operar, lo expresa la siguiente versión:

“porque nosotros aquí en este colegio era un asunto de
mandar no más, tenía una idea así como en el fundo en que tú
solamente eras el peón y nosotros de alguna forma hemos ido
cambiando eso” (G3. voz 9: 62-64).

La idea de hacer funcionar las escuelas como especie de feudos ha
ido cambiando muy paulatinamente en espacios de la educación pública, no
así en establecimientos de dependencia particular subvencionada, pues es
sabido lo que acontece con sostenedores que no sólo actúan con estilos
déspotas con los docentes y funcionarios, sino que además de abusar
laboralmente y despedir con toda arbitrariedad, se han transformado estos
centros en expresiones puras del nepotismo. Es decir, la mayoría de los
cargos directivos recaen en los diferentes miembros de la familia del
sostenedor, tengan o no las calificaciones y las competencias para
desempeñarlas. De acuerdo con esas realidades, resulta muy destacable que
alguien pueda establecer la comparación tan descriptivamente, sobre lo que
ha significado ese cambio de estilo.

La afirmación anterior, se habla del nivel para involucrarse los
sujetos con la transformación, cuando se señala: nosotros de alguna forma
hemos ido cambiando eso, lo que, al parecer, le permite autorizarse ha
realizar el análisis de la evolución. Son ellos, quienes se miran mejor en el
espejo del tiempo, puesto que han sido testigos privilegiados de los cambios,
generalmente, decididos por otros. Como ya se ha señalado, este
establecimiento forma parte de una corporación educacional, que es la
encargada de administrarlo, de hecho se pudo observar a un directivo,
representante de la corporación en calidad de participante en reunión del
Equipo de Gestión (Según consta en el protocolo de observación: 2/09/02 y
7/04/03).

Otro cambio que es ponderado por las participantes del grupo de
discusión, es que hoy se analiza y reflexiona acerca de los resultados
obtenidos en pruebas de medición, sin que ello implique una sanción por
parte del Ministerio, al parecer. Es así como lo expresa la siguiente
declaración:

“si algo nos resulta mal cuando se hace una gestión no se
castiga, ese es un aspecto favorable y que te hace sentir bien; por
ejemplo, nosotros sacamos malos resultados en el SIMCE, pero no nos
llamaron para castigarnos, sino que acudieron a nosotros para
analizar los resultados y proponer medidas para poder avanzar y con
eso uno se siente bien” (G3, voz 9: 68-71).

Representación de los procesos de gestión escolar

 198

Plantean que en situaciones conflictivas, como son los bajos
resultados, son abordadas en condiciones distintas a lo que se esperaba. Este
nuevo estilo es propiciado por el Ministerio de Educación, donde, de acuerdo
a lo expresado en el reconocimiento realizado por la docente, se privilegió el
diálogo y la participación.

A pesar, que se ha evolucionado en términos de reflexión y de
participación, resulta discrepante aquello de que “se esperara un castigo”
dado que, al formularlo así, queda la imagen de una cierta indefensión.
Expresan, en consecuencia, inseguridades respecto del trato que se les debe,
porque la afirmación los deja sujeto a castigo o recompensa.

Las expresiones y aprehensiones vertidas, dejan en evidencia que la
relación que asumen los docentes con el Ministerio corresponde, es más bien
de subordinación y unidireccional, puesto que ellos no ponen en
cuestionamiento, al menos en este punto las políticas del organismo
gubernamental más bien muestran una actitud sumisa en que están
dispuestos a recibir cualquier recriminación y, al parecer, los sorprende
gratamente este nuevo trato, cuando dicen: acudieron a nosotros para
analizar los resultados y proponer medidas para poder avanzar y con eso
uno se siente bien”.

La gestión es percibida en la acción, así lo declaran los directivos y
docentes en cuando se señalan: “Orientación y UTP nos sugieren hacer
evaluaciones, todo está organizado, no es que uno haga algo por hacerlo sino
que se conversa, ahí vemos lo que es la gestión en la acción”. (G3, voz 7: 136-
137). De acuerdo a lo expresado se establece que todo está planificado, es
decir, no se improvisa, se hacen acciones con sentido; asimismo, la
expresión “conversación” toma mayor presencia y valoración, a la hora
definir o de evaluar la gestión.

Los logros de la gestión, es otra idea identificada en la conversación
desarrollada en el grupo N º 3, estos son representados por los sujetos,
fundamentalmente, a partir de las pasantías de la gestión. Con respecto a este
evento, se proporcionaron antecedentes en el punto 1.1., acerca de la
percepción de la gestión, en consecuencia, confirma que la reiteración de
esta experiencia ha marcado positivamente la evaluación de su quehacer.
Asimismo, lo manifiesta la siguiente afirmación:

“Nosotros como colegio hemos sido protagonistas de las
pasantías de gestión” (G3, voz 3: 51),

como una forma de proporcionar una información relevante y que
sitúa la conversación en un plano de conocimiento previo. Es decir, declaran
la valía de esta experiencia para el establecimiento, lo que permite ahondar
en este testimonio, puesto que como bien señalan “han sido protagonistas”.

Presentación de resultados

 199

En continuidad con la experiencia relatada más arriba, se explayan
en los detalles de la visita de observación de las prácticas de gestión en el
establecimiento:

“cuando vinieron los visitantes, vinieron a ver cómo se
organizaba el CRA, cómo se realizaban los EG, toda la organización
del colegio” (G3, voz 8: 53-54),

narran, en consecuencia, el testimonio de “cómo” hacían realidad
esta nueva organización que les instituyó el Ministerio a todos los liceos, a
partir de la Reforma Educacional y del Programa MECE-Media. Con ello
queda claro que, a pesar de que todos los establecimientos se rigen por las
mismas, las formas de apropiación y los modos de operar de acuerdo a la
cultura institucional son distintos en cada establecimiento.

El abrir el liceo a visitantes de otro establecimiento, crea en ellos la
idea de que lo están haciendo bien y que pueden constituirse como referentes
para otros. Esta suerte de valoración y reconocimiento de una buena gestión,
contrasta con los “malos” resultados que han obtenido sus alumnas en las
pruebas de medición. A pesar de ello, han avanzado en participación y
compromiso, de acuerdo a lo que señalan los participantes del grupo. En este
sentido, el Ministerio de Educación propicia una línea de articulación que
denomina “aseguramiento de la calidad escolar”, que incluye el apoyo a
procesos de autoevaluación de la gestión de los establecimientos,
complementada por la evaluación de paneles externos (constituidos por el
sistema de supervisión) (MINEDUC, 2003). En 2003 se desarrolla en siete
regiones del país una experiencia piloto de autoevaluación de gestión por 68
establecimientos que además fueron evaluados por paneles externos
ministeriales y prepararon planes de mejora para superar las debilidades
detectadas, de acuerdo con el Sistema de Aseguramiento de la Gestión
Escolar (SAGCE).

Otro componente de valoración de la gestión, está relacionado con lo
que los sujetos denominan como ventaja contar con un grupo humano
comprometido, atribuyéndole de paso los éxitos a la gestión a un equipo de
trabajo que logra realizaciones importantes en este ámbito. En este
entendimiento, es que se sustenta la siguiente afirmación:

“En mi opinión personal yo creo que no importa qué persona
esté a la cabeza, lo importante es que el grupo humano que trabaja
aquí es realmente esencial, por eso las cosas resultan bien; porque si tú
tienes que venir el sábado, bien; si tienes que trabajar horas extras,
bien y, las cosas resultan porque el grupo humano es comprometido”
(G3, vo2: 256-259).

Representación de los procesos de gestión escolar

 200

Declaran, en consecuencia, que la fortaleza de la gestión está en los
grupos, contraviniendo en algún grado la política inicial del Ministerio de
desarrollar competencias de liderazgo en los directores.

El Director, factor clave en la gestión. Un gran número de
estudios destaca la importancia que tiene el Director del
establecimiento para el éxito de una escuela. El Informe de la Comisión
Nacional para la Modernización de la Educación este rol de liderazgo
como clave para contar con escuelas efectivas.(MINEDUC, 1995:104).

Posteriormente se modifican estas líneas de gestión, dando cuenta de
las intervenciones directas en los procesos internos de los liceos, en el marco
del desarrollo del programa de mejoramiento de la calidad y equidad de la
educación media (MECE- Media) 1995-2000, donde se señala

“que inicialmente el trabajo en esta área se realizó como
parte de las actividades para profesores a través de acciones
destinadas a promover el ejercicio de una gestión participativa
centrada en los aspectos pedagógicos. Su desarrollo se centró más
tarde en apoyo a la formación de capacidades de liderazgo en equipo
(…)”. Lemaitre y otros (en Cox, 2003:337).

Esta idea de fortalecimiento de los equipos no pasa por restar
importancia al director, necesariamente, más bien se busca un
complementación.

Siempre se está validando la presencia de un líder que pueda
conducir el proceso de desarrollo de una institución de manera asertiva, lo
cual al parecer no está en juego, al menos totalmente, en la expresión vertida
por una de las participantes. Puesto que si han logrado el nivel de toma de
poder que se manifiesta, querrá decir que ha habido una líder que en alguna
manera ha mantenido la “moral” de la organización. Aún cuando no se
puede omitir la fuerza de la imagen que despliega la siguiente expresión:
“que no importa qué persona esté a la cabeza, lo importante es que el grupo
humano que trabaja aquí es realmente esencial. La disposición que ha
mostrado el grupo humano es tan potente, para esta persona, que el rol
directivo puede, a juicio de ella, ser desempeñado por cualquiera (de ellos)
persona que posea las competencias.

La legitimación de la imagen de este grupo humano, declarada por
ellos, no es igual a otro, puesto que como dice la docente: “porque si tú
tienes que venir el sábado, bien; si tienes que trabajar horas extras, bien y,
las cosas resultan porque el grupo humano es comprometido”. Frente a la
generosidad de este grupo de personas (que no se puede establecer, si ello
considera a algunos directivos, docentes, administrativos y auxiliares),
probablemente la acción del rol directivo superior ha perdido fuerza o
legitimidad entre sus dirigidos.

Presentación de resultados

 201

No obstante, que se expresan en general una buena evaluación de la
gestión desde la perspectiva de los logros, aún cuando no se han cumplido
las metas de mejoramiento de la calidad, se concibe que la gestión del liceo
haya evolucionado, que exista un clima de participación y compromiso,
entre otros; también, hay expresiones que revelan una apreciación negativa
de la gestión. Aunque, aparezca discrepante con lo que se ha venido
estableciendo a través del diálogo, surge en este fluir conversacional, otra
percepción que dice relación con este sentimiento negativo, que es expresado
por una persona del siguiente modo:

“Yo diría que la gestión es mala, porque no hay espacios para
que los colegas podamos reunirnos y conversar las cosas, lo que se
traduce un bajo rendimiento de los alumnos y malos aprendizajes”
(G3, voz 6: 249-251).

De acuerdo con esta mirada la gestión es evaluada en virtud de su
capacidad o no para generar espacios de encuentro entre los docentes para
planificar y desarrollar acciones comunes en bien de mejorar la calidad de
los aprendizajes de los estudiantes; ello es manifestado enérgicamente. Lo
problemático para los docentes de no contar con los espacios para coordinar
acciones en términos de mejorar las prácticas en el aula, se dice en forma
reiterada. Esta realidad, ya ha sido expuesta en los dos grupos anteriores y
abordada justamente en el subtema 3.2. y en los correlatos registrados en los
protocolos de observación.

La crítica a la gestión no sólo está dirigida a las acciones de los
directivos del establecimiento, sino que también al sistema, que no ha
resuelto sobre la falta de espacios y tiempos más extendidos para que los
docentes, de manera que puedan hacer posible la innovación y la preparación
de sus clases. En definitiva mejorar sus condiciones laborales, como señala
la OCDE (2004:157), “cuándo y dónde sea posible, las condiciones de empleo
de los docentes, incluyendo sueldo, horas de trabajo, tamaño de curso y la
extensión de la escala de incremento, debe continuar” , situación que si bien
según las estadísticas se ha mejorado en relación a cómo se estaba dando a
fines de la década del 80.

En tanto, el Ministerio promueve el trabajo en equipo y crea en el
marco del Programa MECE-Media, los Grupos Profesionales de Trabajo
(GPT), que tuvo como estrategia institucionalizar en los liceos y colegios un
espacio-tiempo profesional docente para el rediseño de sus prácticas de
enseñanza.

Pues se estimaba que mediante la reflexión, el intercambio de
experiencias, el diseño y realización de ensayos de nuevas acciones en
el aula y evaluación de los mismos se espera instalar un proceso
recurrente de mejoramiento incremental, que contribuya al desarrollo
de los aprendizajes que los jóvenes requieren par comprender el mundo

Representación de los procesos de gestión escolar

 202

en el que viven e integrarse activamente en él. (Manual para
animadores de los Grupos de Profesionales de Trabajo MINEDUC,
1997)

La virtud de esta intervención en la organización del liceo, en la
perspectiva de sus propósitos, es visualizada como positiva, puesto que
valida la reflexión y la participación de los docentes en las transformaciones
de la práctica. Sin embargo, no se otorga más tiempo del que se disponía
para los Consejos de Profesores (dos horas), es decir, se quiere hacer más
con el mismo tiempo que se dispone y, que como se indica en la afirmación
que se está analizando, éste es insuficiente y genera una visión negativa de la
gestión.

Los docentes estiman, que esta falta de espacios para la
conversación, impacta o “se traduce en un bajo rendimiento de los alumnos
y malos aprendizajes”. El atribuirle los fracasos en los resultados de los
estudiantes a la falta de espacios para coordinar acciones, pudiera resultar un
poco exagerado, también puede obedecer a una mirada muy unidireccional
de los problemas, puesto que se sabe que son de naturaleza muy diversa y
compleja. Sin embargo, los docentes establecen la necesidad de contar con
espacios como un componente vital de la gestión pedagógica,
fundamentalmente.

En este análisis acerca de la falta de espacios, las consecuencias que
tiene para los aprendizajes y la responsabilidad que le cabe a la escuela en
ello concuerda con las lecturas e investigaciones que han hecho expertos en
este sentido. Al respecto es interesante ver la coincidencia de la reflexión de
la docente con lo que señalan García-Huidobro y Carmen Sotomayor (2004:
254), por ejemplo: El buen funcionamiento de las escuelas es una condición
necesaria para lograr la calidad de la educación. Otro modo corriente de
formular esta proposición, señalan los autores, es recurriendo al concepto de
“efecto establecimiento”, que señala que la forma de ser y de actuar de la
institución escolar es un factor central y decisivo en el resultado escolar de
los alumnos.

La importancia de la escuela en el rendimiento de los alumnos
es un tema reciente en la investigación pedagógica y la política
educacional. Olivier Cousin (1993), respecto del “efecto
establecimiento” señalaba en un artículo: a partir del hecho de que no
todos los establecimientos escolares son similares desde el punto de
vista de la composición social de su alumnado se obtienen los mismos
resultados. Esta disparidad estaría mostrando que el aprendizaje
escolar no se explicaría sólo por el capital cultural de origen de los
alumnos, sino también por la organización y dinámica interna de los
establecimientos. (Cox, 200:254)

Presentación de resultados

 203

De manera de que la evaluación de la gestión es mala en términos de
que las condiciones en que se labora no permite coordinar el trabajo entre los
docentes por la falta de espacio-tiempo, no hace más que confirmar las tesis
formuladas hasta aquí.

Otra correspondencia, que desarrollan los sujetos en la conversación,
tiene que ver con baja calidad del clima de trabajo y, que también, es
atribuida a la mala gestión. Esto es expresado de la siguiente manera:

“Una mala gestión claro que impacta, porque muchas veces
influye en cómo se siente y desenvuelve el profesor dentro del colegio,
ya que a uno le influye en la parte anímica si algo no funciona bien.”
(G3, Voz 6: 253-255).

Esta idea de la mala gestión analizada anteriormente, completa la
argumentación que elabora la docente, para caracterizar más nítidamente lo
que implica una mala gestión.

En este caso se expresan que el clima emocional marca fuertemente
los espacios de trabajo, sobretodo si se ha puesto el esfuerzo o se ven
barreras infranqueables como el espacio-tiempo tremendamente restringido.
El compromiso e involucramiento declarado por los sujetos en el diálogo, da
cuenta de una cultura organizativa

“como el conjunto de valores, significados y principios
compartidos por sus miembros, manifestados de forma tangible o
intangible, que determinan y explican sus comportamientos
particulares y los de la propia organización” (Antúnez, 1998: 235),

en que se impone la idea de la gestión bajo la perspectiva de
asignarle una importante responsabilidad en los rendimientos escolares. Sin
embargo, en este liceo se ha ido configurando una cultura organizativa que
los define abiertamente como un establecimiento en que lo comunicacional
es valorado altamente y, por ello, reclaman más espacios y tiempos para
hacer una buena gestión, lo que trae como consecuencia buenos resultados
de aprendizajes con buenas condiciones de trabajo.

La evaluación de la gestión en este grupo ha estado marcada por la
diversidad de aspectos considerados y sobretodo por la apertura para
reconocer no sólo los logros que son motivo de orgullo, sino también para
mirar los nudos críticos de la gestión. Hay una notoria evolución en el modo
de percibir la gestión desde la práctica y se aprecia, en el fluir de la
conversación, algunos grados de tolerancia en el planteamiento individual
que hacen los sujetos.

Representación de los procesos de gestión escolar

 204

2. Espacios de la gestión

2.1. Escenarios

Bajo esta designación se pudo agrupar las siguientes expresiones,
que manifiestan la representación social que hacen de los escenarios,
particularmente:

Ideas Principales Ideas Secundarias

1.El Equipo de Gestión un
escenario instituido

- Espacio de conversación, de planificación y
evaluación de las acciones

- Espacio de decisión

2. Escenarios provisionales
- Espacios no delimitados
- Flexibilización de los espacios.
- Disposición para apoyar el quehacer del liceo.

Los escenarios son descritos por los sujetos en virtud de dos ideas
principales: el Equipo de Gestión como un escenario instituido en la
organización del liceo, al igual que los demás liceos en Chile y los
escenarios provisionales, generados por los actores, que se podría atribuir a
lo organizante en palabras de Beltrán Llavador (2000:165).

El Equipo de Gestión (E.G.):
En el contexto del Programa MECE-Media, se señala: A los

cinco años de desarrollo del programa una evaluación externa
constató que el 95% de los establecimientos contaba con Equipos de
Gestión Directiva, a los que se había ido incorporando otros actores
educativos del establecimiento con el fin de fortalecer una gestión
participativa y centrada en objetivos pedagógicos (CIDE, 1999), por
Lemaitre y otros, p. 337. (Cox ,2003)

es señalado por los directivos y docentes de maneras muy disímiles
en términos de actuación, no obstante, como espacio es identificado como
una instancia establecida y que muestra sistematicidad y permanencia en su
desarrollo. De manera que bajo ese marco se le imputan acciones concretas,
como lo señala la siguiente afirmación:

“cuando se reúnen a conversar, a planificar lo que va a pasar
en la semana, evaluar lo que ya pasó y conversar todos para tratar de
mejorar lo que estuvo mal, perfeccionando lo que se puede
perfeccionar” (G3, voz 6: 49-50).

Presentación de resultados

 205

Es decir, se describen las funciones32 que en conjunto desarrolla el
E.G. con representaciones determinadas por las distintas instancias del Liceo
(indicado en los Protocolos de Observación de esta investigación).

Las responsabilidades del E.G. están identificadas, al parecer, por los
actores en relación con la representación de que éste es un lugar de
conversación, donde se tiene como propósito revisar lo que se está haciendo,
así como de proyectar nuevas acciones para el liceo. Lo que llama la
atención en esta descripción, es la distancia manifestada en los roles de tarea
que se perciben en el quehacer del E.G., es decir, cuando se reconoce que
son otros (“se reúnen”) los que van a conversar, planificar, evaluar y
perfeccionar las acciones del liceo, están comunicando un nivel de
desvinculación con lo que ocurre en esa instancia, ello no significa que no lo
validen, sino que le otorgan una amplia capacidad para accionar, que cabría
preguntarse: ¿y qué les queda a los demás actores?.

En relación con el E. G., las expresiones vertidas por los sujetos de
este grupo, son aclaradoras, porque consideran que a pesar de ser una
instancia para realizar una gestión participativa, ésta no se garantiza por el
sólo hecho de existir. Así por lo menos se infiere de la siguiente afirmación:

“Respecto del Equipo de Gestión, ellos no están de acuerdo
con todo lo que nosotros pensamos, ellos tratan el tema y le dan su
sello, no estoy diciendo que es mal intencionado sino que le entregan
su sello, después que ese asunto ya está “cocinado” lo llevan a una
reunión donde nosotros tenemos que decidir sobre algo que ya fue
estructurado por otras personas. Entonces, según yo, la actitud del
Equipo de Gestión es impositiva, porque nosotros tenemos que opinar
sobre lo que ya está estructurado y aunque no estemos de acuerdo se
va a hacer igual” (G3, voz 7: 161-166).

En esta descripción se confirma, en parte, la aprehensión que se
declaraba en la intervención anterior.

El Equipo de Gestión como escenario es identificado por los sujetos
como una instancia en que se articula el poder. Por tanto, las formas de
participación democrática por si sola no satisfacen las necesidades de
participación, puesto que no se reconoce en forma efectiva ni significativa al
Equipo de Gestión que favorezca la real participación de los sujetos. El
modo como es percibido por los actores pone en suspenso aquello que
señalaba el Ministerio, respecto de que gestión escolar participativa se daría

32 Entiéndase por función una esfera de responsabilidad integrada por varias
actividades encaminadas al logro de un objetivo, entendiendo la actividad como una
categoría general de acción en orden a alcanzar un objetivo. Por lo tanto varias
actividades componen una función.

Representación de los procesos de gestión escolar

 206

a través de la instalación del Equipo, porque: “busca favorecer y hacer
posible la puesta en marcha de un trabajo colectivo, interactivo y
paulatinamente más autónomo entre los docentes, directivos, padres,
alumnos y comunidad en general; luego se añade que, en el estilo de gestión,
las personas son consideradas con toda la potencialidad de su creación y de
sus aportes, y son incorporadas en la base de una gestión escolar que reúne:
proyectos, actores y la acción de conducción y orientación de la misma.
(MINEDUC; Manual para Equipos de Gestión Escolar, 1996:25).

En el contexto de la Reforma Educacional, según los docentes, los
espacios de la escuela no han sido modificados en lo esencial. Es decir, en
términos de tiempo, aunque si se han modificado en términos de tipificación
y, en consecuencia, sus propósitos. Frente a la ampliación de demandas para
la institución escolar, los espacios instituidos oficialmente no son suficientes,
lo que ha llevado a que los distintos actores y, principalmente los docentes,
hayan generado la práctica de los “escenarios provisionales”, que simbolizan
lo vertiginoso de la labor institucional en el Liceo. Es lo que expresa la
siguiente afirmación:

“los espacios no están delimitados sino que estos espacios se
abren, se dan. Ejemplo, este señor que vino en la mañana (un
apoderado), yo estaba trabajando, pero él necesitaba darme esas
excusas (…), tenia que escucharlo, entonces le di un trabajito al curso
y atendí a este señor, porque la instancia para escuchar a algún
apoderado, alumna o colega es única” (G3, voz 6: 138-141).

El no contar con espacios definidos hace que los docentes se
adecuen a las circunstancias inventando creativamente espacios. Es decir, se
establece como parte de la cultura organizativa33 del liceo, ya que se ha ido
configurando de acuerdo a las necesidades propias, puesto que no es extraño
ver docentes atendiendo apoderados o planificando y coordinando alguna
acción en común con otros docentes, en los pasillos del establecimiento. Así
lo confirma la siguiente aseveración:

“se dan esas instancias, no están organizadas, planificadas en
un determinado horario, sino que se abren los caminos para que uno
pueda hacer una buena gestión” (G3, voz 6: 144-146).

A pesar de ello, se agradece por parte de los docentes la posibilidad
de abrir espacios para cumplir con las tareas o metas de la gestión. Esto se
manifestó en las reuniones del Equipo de Gestión y en los Grupos

33 Entendiendo que la cultura organizacional involucra todas la “presunciones y
creencias” que comparten los miembros de la organización y que son respuestas que
el grupo ha aprendido ante sus problemas de subsistencia en el medio extremo y ante
sus problemas de integración interna.

Presentación de resultados

 207

Profesionales de Trabajo, en que se habló de la irrupción de estos espacios
provisorios, dadas las múltiples tareas que se deben coordinar.

Frente a la pregunta acerca de si asistían a los espacios instituidos
(E.G., GPT, Reunión de Departamento u otro), la respuesta fue compartida,
en el sentido que se dio rápidamente:

“Sí, sí. Somos varios colegas los que no tenemos horario, pero
igual venimos, estamos aquí porque nos dijeron que venía un profesor
de la Universidad y aprovechamos la oportunidad” (G3, voz 8: 158-
160).

Declaran los docentes, en consecuencia, que es parte de su práctica
permanente el colaborar con su presencia y con su tiempo para apoyar las
acciones del liceo. Manifiestan una notable disposición para estar en esta
conversación, pero también para cumplir expectativas, probablemente, lo
que esperaban era una charla de los profesores de la Universidad, como es
habitual que se haga, pero esta vez eran ellos lo que iban hablar y así fue34.

La presencia y la disposición de los docentes, es especialmente
destacada por ellos mismos, pues se ven asimismo como colaboradores
permanente del quehacer de la institución, incluso más allá de sus horarios
de trabajo. Esta forma de auto percibirse les permite validarse ante el resto
de los actores del liceo, así lo afirman cuando señalan:

“lo valioso de todos los que trabajamos aquí es que estamos
conscientes de que todo los que hacemos, lo hacemos con mucho amor,
dedicación y voluntad, porque nunca llegamos “mañosos” por tener
que hacer un trabajito extra”.(G3, voz 8: 233-235).

Este retrato de abnegación, al parecer, es la manifestación de una
imagen forjada en el inconsciente colectivo de los docentes y, que esta
docente lo reelabora, en esta conversación, y lo transforma en una
representación social es decir los docentes se representan así mismo.

Entre las diferentes característica que se han proporcionado, la que
se manifiesta transversalmente en los escenarios de la gestión es la
colaboración, es decir la disposición manifestada reiteradamente por los
actores de trabajar con otros y por los otros (estudiantes).

34 Al término del trabajo de los cinco Grupos de Discusión, los docentes y

directivos manifestaron el agrado de haber podido tener esta instancia de
conversación que les permitió exponer sus concepciones e impresiones sobre la
gestión y la práctica curricular, desde la realidad de su liceo.

Representación de los procesos de gestión escolar

 208

En síntesis los escenarios, de acuerdo a lo sostenido por los sujetos,
son espacios preestablecidos o planificados por la institución y espacios
construidos, donde el clima que prevalece desde la representación social es
la colaboración por una parte y, una participación de los actores limitada por
los modos de operar y de ejercer el poder. El escenario que tiene más fuerza
para los docentes es el que establece en la informalidad, puesto que permite
reflejar con más nitidez la voluntad de colaborar con la gestión en las
circunstancias que sean, es decir, se expresa la energía puesta en la acción
más allá de los espacios.

2.2. Programas y proyectos

Los programas y proyectos son representados como escenarios para
la gestión por los directivos y docentes, a partir de las siguientes ideas:

Ideas Principales Ideas Secundarias

1. Gestión por proyectos - Iniciativas propias
- Ofertas del Ministerio

2. Programa Liceo Para
Todos

- Una decisión compartida
- Implicó riesgo de imagen
- Beneficioso para el establecimiento

La gestión por programas y proyectos, para este grupo, está
vinculada con las iniciativas propias y, a la vez, con las ofertas del
Ministerio de Educación que en el marco de la Reforma Educacional se han
multiplicado. Es más, en este último caso, lo que corresponde señalar es que
a partir de los procesos de cambio que se instalan en el sistema educacional
chileno en la década de los noventa.

Los Proyectos de Mejoramiento Educativo se incorporan al
sistema educativo nacional como parte del Programa MECE básica.
En 1992 se convocó al primer concurso a las escuelas básicas del país.
Desde esa fecha hasta fin de 1997 el Ministerio de Educación ha
firmado 4.850 convenios con sostenedores para la ejecución de
proyectos en 7.453 establecimientos de educación básica y media.
(Andaur, R. 1999:112)

Se establece, así, la práctica de los proyectos casi como un aspecto
consustancial al trabajo de la escuela. Bajo ese marco, es que los docentes
declaran que los proyectos que se realizan en el establecimiento forman parte
de un “hacer” que se define tanto por iniciativas como por llamados del
Ministerio, ¿qué cosa es primero?, ello queda un poco en la nebulosa, como
lo expresa la siguiente afirmación:

“los proyectos, las actividades, los objetivos que nosotros
planteamos internamente y lo que nos llega del Ministerio.

Presentación de resultados

 209

Gestionamos fundamentalmente proyectos, iniciativas” (G3, voz 1:44-
45).

Lo que queda manifestado como idea principal es que se gestiona
por proyectos, cuestión que declaran los directivos y docentes como la
instalación de una nueva cultura. Esto se refrenda con las observaciones
desarrolladas en las reuniones que fue posible observar y donde las temáticas
de proyectos fueron una idea recurrente en las conversaciones. Tanto es así,
que hasta los mismos sujetos les resulta difícil determinar qué es lo propio y
lo que viene del Ministerio, dado que el concepto de proyecto lo emplean
indiscriminadamente para todas las actividades que emprenden en conjunto,
especialmente. Pues, la idea de una gestión participativa se suma, ahora, la
idea de que se gestiona a través de proyectos, donde se concibe como un
accionar articulado que lleva a los sujetos a verse en un proyecto general.

El Programa Liceo Para Todos (LPT) constituye para los directivos
y docentes el “hito” de la gestión por proyectos, ya que la incorporación a
este programa implicó para ellos instalarse entre los establecimientos que
atienden al sector de la población estudiantil más vulnerable a nivel de la
enseñanza media. La forma como los sujetos manifestaron la incorporación
al programa está referida en las siguientes expresiones formuladas por una
de las participantes:

“El caso de que nosotros hayamos ingresado al proyecto
Liceo Para Todos, a nosotros se nos consultó. La idea de este proyecto
era para los colegios más malos, nosotros no cumplíamos con esos
factores porque las chiquillas no tienen problemas de drogadicción o
alcoholismo, pero nos metimos porque tienen problemas de orden
económico y esto iba a traer recursos y a beneficiar a las chiquillas.
Nosotros corrimos el riesgo de ponernos el título de que eras mal
colegio para recibir esos beneficios” (G3, voz 7: 267-272).

En la primera afirmación se deja de manifiesto que se solicitó la
opinión a los docentes para definir si ingresaban al programa o no, lo que se
podría entender, como un acto de la práctica democrática en el liceo. Al
mismo tiempo, con ello dejan establecido que las responsabilidades las
asumieron los directivos y docentes, cuando acordaron participar en el
programa, lo que, a la vez, es percibido como un riesgo a la imagen del liceo,
puesto que estiman que: “este proyecto era para los colegios más malos”,
bajo ese supuesto, ahora, ellos tienen que cargar con el estigma de trabajar
en un mal liceo; pero ponen en la balanza las dos posibilidades, dejando
claro que en la adscripción al proyecto pesaron más las necesidades
económicas. En definitiva, el “sacrificar” la imagen fue el costo para recibir
más beneficios para sus estudiantes.

Representación de los procesos de gestión escolar

 210

Como ya se ha señalado en los dos primeros grupos el programa
LPT, por ser un programa focalizado tiene características que lo hacen
aparecer para algunas personas o entidades con aspectos negativos que van
desde la posibilidad de suponer que en esos establecimientos se imparte una
educación de baja calidad hasta que se posee la población escolar más
conflictiva en relación con otros establecimientos. Si bien algo de cada uno
de esos temas estuvo presentes en la formulación de la propuesta ministerial.
El año 2000 se crea el Programa Liceo Para Todos, con el propósito de
reducir la deserción escolar en los liceos más vulnerables del país a través de
la creación de mejores oportunidades de aprendizaje para todos sus alumnos
y de la atención especial a los estudiantes que presentan mayor riesgo de
abandono de sus estudios en la enseñanza media.

“Los liceos incorporados al Programa son 424, lo que
representa el 32% de los establecimientos de enseñanza media con
financiamiento público. En ellos estudian 241.576 jóvenes, es decir el
28, % de los estudiantes de enseñanza media en 2001”. (Cox,
2003:344-345).

Básicamente, lo que se favorece es lograr la equidad en el sistema
escolar y, en consecuencia, se seleccionan liceos que justamente tengan una
población estudiantil en riesgo de desertar o de repetir.

Los directivos y docentes de este grupo y de los anteriores, también,
justifican la adscripción a este programa por los recursos económicos que
recibirán y que beneficiarán a las estudiantes. Desde esta perspectiva, los
actores de este liceo expresan que aún no tienen del todo claro los propósitos
del Programa y por tanto lo están comprendiendo como recursos económicos
que llegan al liceo a ayudarles a resolver los problemas sociales de sus
estudiantes. Al parecer, prevaleció una decisión más pragmática en la
aceptación de la instalación del LPT por sobre los principios que le dan
contenido.

Si bien, este programa proporciona recursos para enfrentar cada uno
de los desafíos que se plantea, otorgando apoyo en lo material y en asesorías,
los docentes y directivos no se declaran con seguridad acerca de la
oportunidad que se abre para ayudar a sus estudiantes a progresar. Es decir,
no se expresa el compromiso ni la confianza con la calidad, la equidad y la
inclusión que propugna este programa y más bien se queda en lo pragmático.

Los programas y proyectos, representan para estos sujetos, según
declaran, la oportunidad de gestionar fundamentalmente recursos que
beneficien al establecimiento escolar y a los estudiantes, sin que ello
implique necesariamente comprender la esencia y el sentido principal que
éstos plantean. En ese contexto, tampoco declaran un mayor compromiso,
puesto que se cree que con el sólo hecho de haber accedido a participar de

Presentación de resultados

 211

ellos ya se hizo una gran entrega, pues corrieron el riesgo de afectar el
prestigio.

3. Tiempo de la gestión

3.1 Pasado y presente

Los actores de la gestión como los directivos y docentes que han
permanecido periodos relativamente prolongados en la institución escolar se
establecen como observadores privilegiados de los procesos que vive la
organización. De manera que los sujetos participantes en esta conversación
identifican como principales ideas las siguientes:

Ideas Principales Ideas Secundarias

1. Un nuevo concepto, un nuevo trato
- Incorporación de la expresión gestión
- Cambio en la relación
- Gestión participativa

2. Nuevos roles en la perspectiva del
tiempo

- Profesor: facilitador, guía…
- Alumno protagonista

La introducción de un nuevo concepto, como lo es la gestión, en la
cultura de la escuela, trajo consigo un nuevo trato, una nueva forma de
entender el rol de los actores en el quehacer del liceo, según lo que
manifiestan los sujetos en la conversación. En efecto, la incorporación de la
expresión gestión en el léxico de los docentes y directivos, es relativamente
nueva en el ámbito escolar y es así como lo expresa la siguiente afirmación:

“antiguamente, no se decía gestión, ni sabíamos lo que era, no
teníamos idea, sino que solamente nos ateníamos a llegar a un colegio
en el cual teníamos que hacer clases, entregar algunas enseñanzas y
eso era todo” (G3, voz 2: 8-9).

Como se deriva de la expresión, las transformaciones de la escuela
han traído como consecuencia el uso de nuevos conceptos que, al parecer, no
son comprendidos a cabalidad por los propios actores.

En el relato se da cuenta, de alguna manera, que los cambios no
necesariamente se gestan en la escuela, sino más bien ésta es receptora de
ellos y, por tanto, las posibilidades de apropiarse de ellos son un tanto
complejas. Más aún si estas expresiones vienen de campos disciplinares

Representación de los procesos de gestión escolar

 212

distintos al educativo. Pero al mismo tiempo, se percibe como una cierta
evaluación positiva el haber incorporado esta expresión, ya que ha traído
cambios en la forma de verse en su quehacer a través del tiempo, es decir,
¿qué se hacía antes? una actividad rutinaria que implicaba un menor
esfuerzo, puesto que al parecer, además de ser rutinaria era solitaria, según lo
manifestado.

Lo anterior, se complementa con la siguiente descripción:
“había una persona encargada que dirigiera el colegio, de

quién trabajaba y quién no y después firmaba unos papeles que
certificaban lo que hizo la escuela certificando que esa persona tenía
ciertos conocimientos y ese era todo el trabajo que había
antiguamente” (G3, voz 3: 9-11),

es decir, lo que se describe corresponde a las actividades propias de
la administración del establecimiento que estaban centradas en el director o
directora y que se desarrollaban sin necesidad de coordinar las acciones con
otros. Al menos, así lo manifiestan, los directivos y docentes de este grupo
de discusión, cuando describen el modo de desarrollar el quehacer
administrativo y pedagógico antiguamente. Es por ello que cuando se
incorpora la expresión gestión, se está entendiendo como un cambio en el
modo de operar, así lo señala la siguiente aseveración:

“Yo entiendo que gestión va con que ese modelo ha cambiado,
ahora ya no es un asunto que nosotros recibamos o nos incluimos en
algo que ya está planificado, que viene gestionado de otra parte.
Entonces se planificaba, se estructuraba y eso llegaba para acá y
nosotros entrábamos en ese modelo, hacíamos lo que teníamos que
hacer y punto” (G3, voz 3: 13-16).

En este contexto de análisis habrá que preguntarse: ¿a qué periodo se
remite el hablante cuando dice “antiguamente”?, y también reflexionar, si
necesariamente lo que se está haciendo hoy en gestión escolar es lo óptimo o
sólo que al compararlo en relación con el tiempo pasado, para estos docentes
esto resulta ser positivo. Lo que queda manifestado es que la introducción de
la expresión gestión trae consigo el desafío de hacer las cosas diferentes, que
aún no se ha cambiado del todo con el sólo hecho de incorporar el concepto,
pues lo visible son los modos de hacer las cosas las que revelan el cambio o
no. En consecuencia, se requiere de nuevas actitudes, de nuevos tratos al
interior de la comunidad educativa y del sistema educacional en general,
según lo planteaba el Colegio de Profesores de Chile (A. G.) (1997: 65).

Los nuevos roles en la perspectiva del tiempo son manifestados
como los indicadores de los cambios a los que el sistema escolar ha estado
realizando, en general, y los docentes, en particular. Los diferentes
escenarios en que se han situado los docentes en los procesos de reforma,

Presentación de resultados

 213

hacen que expresen nuevas representaciones acerca de su rol. Si bien, no se
puede afirmar con certeza si esos nuevos roles están incorporados al
quehacer cotidiano, si se puede señalar que están presentes en el discurso de
los docentes. En este sentido la siguiente afirmación es evidente de ello:

“Antiguamente, en todo trabajo y gestión educativa el profesor
era dueño y señor de su clase. Ahora no, ahora son los alumnos los
protagonistas, son ellos los que tienen que enriquecer y dinamizar la
clase y nosotros ser los guías, los orientadores, los facilitadores de los
nuevos conocimientos y aprendizajes que los alumnos van adquiriendo
y en todas las áreas que competen a la educación. Debemos hacer
actividades, crear instrumentos de trabajo, generar una competencia
para que ellas puedan quizá organizar su propio proyecto de vida”
(G3, voz 5: 38-43).

El relato anterior deja en evidencia el desplazamiento del poder y
dominio que, declaran poseían los docentes antes, con la condescendencia
con que asumen el protagonismo del estudiante, para transformarse en guías,
orientadores, facilitadores, entre otras nominaciones. En esta afirmación se
expresa, incluso, complacencia por estos nuevos roles, pues la participación,
al parecer, es la clave en este nuevo modo de realizar las diferentes acciones
en el liceo, a través del tiempo, ya que de acuerdo con lo señalado en el
grupo, antes había casi total prescindencia de los docentes en relación a su
opinión y menos considerarlos en otras tareas que no fueran para las cuales
eran contratados. Pero, quizás, lo más claro que señalan es que se les
imponían tareas que habían sido pensados por otros para que ellos las
ejecutaran. Si lo expresado se compara con las críticas que se hacen a la
actual Reforma Educacional, en relación con lo inconsulta y falta de
participación de la base,

“La escasa o nula participación y consulta a los docentes y
sus organizaciones en torno a las políticas educativas y a la formación
docente, de manera específica, ha seguido siendo la norma en los
procesos de reforma, con la previsible resistencia y hasta rechazo
activo del magisterio en muchos casos”. (Blanco, R 2001: 2).

Resulta paradójico lo que se plantea en la afirmación analizada,
puesto que por oposición habría que sostener que si se establece una
comparación a través del tiempo, lo que ocurre hoy en materia de gestión es
evaluado positivamente.

Representación de los procesos de gestión escolar

 214

3.2 Tiempo pedagógico y administrativo

Ideas principales Ideas secundarias Contextos de

enunciación
Ideas repetidas

1. Escaso tiempo
para trabajar de

forma colectiva..

- No se dispone de
tiempo para trabajar
en red
- Horarios
restringidos
- Escaso tiempo
para la preparación

- Docentes - Falta de tiempo

2. Supervisión de
prácticas exceden
el tiempo lectivo.

- Donación de
tiempo personal
- Optimización
máxima del tiempo

- Docentes
- Directivos

- Se trabaja más
tiempo que el
establecido en el
horario escolar.

El tiempo escaso es siempre un reclamo recurrente en el
establecimiento escolar y en este grupo de discusión no fue la excepción,
más bien confirmaron que esta variable sigue siendo un obstáculo para
generar mejoras e innovaciones en el sistema escolar. Las expresiones en
este sentido fueron formuladas por los docentes, pues ellos son quienes
tienen que lidiar con el tiempo pedagógico y las demandas del tiempo
administrativo. A pesar, por ejemplo, de la incorporación de las tecnologías
de la información y de la comunicación son vistas como recursos que
permitirían personalizar las trayectorias formativas individuales, otorgarían
flexibilidad a los procesos de enseñanza y, quizás lo más esperado,
acortarían los tiempos de ejecución, es decir, se constituirían en una
herramienta eficaz para el desarrollo profesional del docente así como un
soporte eficiente para aprender.

No obstante, estos apoyos no son suficientes más bien generan
expectativas imposibles de resolver en los tiempos reales del docente. La
realidad sobrepasa los buenos proyectos, así al menos se manifiesta en la
siguiente afirmación:

“No es mucho el tiempo que tenemos. Por ejemplo, hay una
red de profesores de Matemáticas en el Internet pero, ¿qué tiempo
tengo yo para conectarme. Tendría que ser en mi casa, en la noche y
eso significa pagar un teléfono, el acceso a Internet, ocupar el tiempo
que tengo para descansar” (G3, Voz 7: 193-195).

Deja de manifiesto, en consecuencia, que en la planificación e
implementación de los soportes tecnológicos deben estar establecidos los

Presentación de resultados

 215

tiempos de acceso de los docentes, para que efectivamente se constituyan en
una ayuda para el docente. Se requieren, en efecto, transformaciones en las
condiciones estructurales del sistema en el liceo, pues de lo contrario limitan
las posibilidades de cambios deseables y frustran las expectativas.

No se dispone de tiempo para trabajar en red o en otras actividades
cooperativas, manifiestan los docentes en la conversación, transformándose
en una condicionante para llevar a cabo innovaciones. El tiempo escolar no
da espacio para satisfacer las necesidades de la innovación (planificación,
implementación, seguimiento) puesto que nos movemos en un muy alto
porcentaje de horas lectivas.

Cuando uno de los docentes declara acerca de la falta de tiempo y
condiciones para conectarse con la red de profesores de matemáticas, pone
en evidencia la incompatibilidad entre la innovación y el tiempo real
disponible. De manera que una iniciativa tan loable y desafiante no se puede
realizar, porque no están garantizadas sus posibilidades de tiempo para
llevarla a efecto. Ello, fundamentalmente, porque se produce la coexistencia
evidente entre objetivos, medios y métodos renovados, por una parte, y una
concepción del tiempo antigua, por otra. Así lo confirma la siguiente
expresión, que dice:

“Alcanzamos sólo a tomar nuestros libros e irnos a clases, no
tenemos tiempo” (G3, voz 4:1999).

Este sentimiento de frustración que aflora de la experiencia cotidiana
lleva a expresar, por ejemplo, lo siguiente:

“No hay tiempo, si tuviéramos un lapso de tiempo entre los
cursos podríamos decir “ahora me toca con el 2º A, aquí tengo una
carpeta con el material que voy a trabajar, pero no se puede, no tienes
tiempo para eso”. (G3, voz 7: 204-206).

Esta falta de tiempo para preparar material, ayudas pedagógicas, son
las que más resienten el quehacer de los docentes en el aula. Con horarios
restrictivos y comprimidos, como lo describen, se desarrolla un quehacer
dominado por el poder del tiempo desde una dimensión técnica- racional,
que afecta directamente a los docentes, pues las distribuciones de tiempo
reflejan, también las configuraciones dominantes de poder y categorías en
las escuelas y sistemas escolares: tienen significación micropolítica, señala
Hargreaves (1999: 123)

A medida que ascendemos por la jerarquía de poder y
prestigio de la administración educativa, también nos apartamos del
aula, de la definición nuclear, convencional de lo que es un profesor.
Los directores pueden permanecer más tiempo fuera del aula que los
vicedirectores. Éstos, a su vez, disponen de un horario no lectivo más
amplio que los profesores “de aula”.

Representación de los procesos de gestión escolar

 216

La escasez de tiempo en los establecimientos escolares es una de las
mayores dificultades, manifestadas por docentes, para introducir cambios e
innovaciones tanto a nivel de toda la institución como del currículum, pues
el escaso tiempo resulta ser el principal inhibidor del éxito de las propuestas.

Otra tarea que es afectada por la escasez de tiempo en el liceo, es la
supervisión de prácticas laborales de las estudiantes, que generalmente
exceden el horario de clases normal, afectando los tiempos de los docentes.
Lo que implica según los docentes y directivos, tener que dar tiempo de su
uso personal para poder cumplir con las tareas y, hacer esfuerzos
permanentes por optimizarlo al máximo. Dado que, la supervisión de
prácticas de las estudiantes de este liceo constituye una tarea ineludible,
puesto que es un establecimiento de Formación Diferenciada Técnico-
Profesional. El profesor supervisor, en consecuencia, debe visitar al
estudiante en su sitio de práctica, de acuerdo a un número de visitas
determinado por la programación del liceo.

La supervisión de las prácticas está contemplada en el horario del
docente y, particularmente, en los docentes de la especialidad. A pesar, de
ello los docentes manifiestan como les afecta las restricciones temporales en
su quehacer diario:

“Entonces todo sale de parte de uno, porque no hay tiempo en
el trabajo para que uno pueda tomar esto de las prácticas pedagógicas.
Suena bonito pero nosotros lo tomamos como una “muestrita” porque
no disponemos de tiempo dentro de nuestro horario”. (G3, voz 7: 195-
198).

De acuerdo a lo manifestado, al parecer, las prácticas no se llevan tal
cual como se programan, lo que es congruente con lo que se venía
planteando, que el docente siente que le falta tiempo y que además tiene que
dar al establecimiento parte de su tiempo personal. La realidad descrita por
los docentes, muestra que se usan tiempos inesperados para poder cumplir
con las tareas de supervisión de práctica. Así, lo hace saber la siguiente
afirmación de una docente:

“Muchas veces nos toca supervisar prácticas los días
domingos, porque la alumna está en tal parte y el caballero dispone de
ese único día. Y los lugares no siempre quedan cerca. Algunas veces el
caballero no está y hay que volver más tarde” (G3, Voz 4: 229-259).

Las exigencias de tiempo por parte de la institución a los docentes, al
parecer, superan con creces lo legítimo. No se sabe con exactitud cuánto
tiempo implica el tiempo donado o si es frecuente esta situación, lo que si
queda manifestado por los sujetos es que estas situaciones son parte de las
diversas acciones que realizan en bien de sus estudiantes, pero que
igualmente muestran un malestar.

Presentación de resultados

 217

Frente a las permanentes situaciones de restricciones de tiempo, con
las que los docentes tienen que lidiar, se suma el cuestionamiento al uso y
manejo del tiempo, así lo expresa la siguiente afirmación:

“No es que el tiempo lo aprovechemos mal… ocupamos hasta
los recreos y llegamos a la casa y continuamos con la función,
pensando en el colegio” (G3, voz 4: 216-217).

Los docentes van manifestando cada vez más su hastío por la falta
de tiempo, puesto que expresan una práctica de prolongación de su quehacer
del liceo en el hogar, cuando dice: “continuamos con la función”, asumiendo
una caracterización peyorativa él. Pero lo que realmente buscan expresar es
el hecho que se esté restando el tiempo al propio descanso para ponerlo al
servicio del liceo.

En definitiva, la invariable tiempo, es manifestada por los sujetos
como un elemento que contribuye al malestar docente, en términos de
estructuración, pues los horarios diseñados por los administradores no dejan
lugar al intercambio ni a la preparación de la enseñanza, así como, también,
es percibido como un factor que restringe o coopta el tiempo personal de los
docentes, pues trascienden a los límites del quehacer profesional, ya que las
diferentes tareas vinculadas con el liceo acompañan al docente en sus
espacios personales y familiares. A este respecto, Antúnez, S. (1998:143)
señala: “La concepción y uso del tiempo es tal vez el primer eslabón de la
cadena que hay que romper para realizar innovaciones y mejoras reales y
efectivas”.

4. Actores de la Gestión

4.1. Actores del Liceo

Ideas principales Ideas secundarias Contextos de

enunciación
Ideas

repetidas

1. Participación de
los actores en la
gestión

- Responsabilidad
compartida
- Se trabaja en equipo
- Se toman decisiones
consensuadamente

- Docentes

- “Todos
somos
responsables
de la gestión”

2. Representación
en la gestión del
liceo.

- Representantes
elegidos.
- Favorece la
comunicación

- Directivos
- Docentes

- “Se está
informado”

Representación de los procesos de gestión escolar

 218

Los directivos y docentes de este grupo de discusión se visualizan
participando de una gestión en que todos son responsables, no obstante que
reconocen la existencia de una “cabeza”, pero ello no implica desligarse de
la responsabilidad de la gestión. En consecuencia, la participación de los
actores en la gestión es manifestada con un sentido de compromiso bastante
clara de los actores, es así como lo señala la siguiente afirmación:

“(…) todos somos responsables- los del colegio y la
comunidad- de lo que este colegio pueda hacer, de lo que pueda
entregar, en el servicio que va a aportar hacia la comunidad por eso la
gestión es de todos nosotros” (G3, voz 3: 17-19).

De acuerdo con este discurso, se manifiestan las nuevas creencias
que han construido los actores acerca de escuela, es decir, declaran un nivel
de compromiso alto, que al parecer comparten, pues hay otras afirmaciones
que así lo avalan.

En este liceo y, particularmente, en este grupo de discusión se
discute acerca de la responsabilidad en la gestión, del servicio que se entrega
a la comunidad, entre otras. Lo que no significa que los directivos y, menos
aún, los docentes participen en el diseño de las políticas, pues éstas siguen
definiéndose a nivel central, es decir, la participación surge como contenido
en todas las líneas de trabajo, pero a nivel micro. Esta idea busca explicar en
la siguiente afirmación:

“en la gestión hay niveles y hay unos en los que ya no es el
Director el que manda y ordena lo que él cree conveniente, sino que es
un equipo que se reúne a pensar qué es lo que podemos hacer mejor,
cómo podemos enfrentarlo y llevarlo a la práctica y para eso nosotros
hemos participado en gestión” (G3, voz 3: 19-22),

particularmente, manifiesta la legitimidad que le otorga a lo
realizado por el equipo como parte de los niveles que asume la gestión en el
liceo. El Equipo de Gestión, es instituido por la docente como el espacio y la
oportunidad de participación y, de paso le atribuye la capacidad de pensar
colegiadamente. Esta distribución del poder de gestionar que ha sido
expresada, a través del E. G., permite a estos actores participar de la gestión
y demostrar que ya no existe una gestión unipersonal.

El consenso es otro elemento valorado por los actores y, ello ha sido
posible a través del trabajo del Equipo de Gestión o por lo menos debiera
favorecerlo, porque no se sabe si la siguiente declaración es una afirmación o
un llamado:

“en todas las decisiones, en todo se debe gestionar, no es una
cosa en la que sólo una persona tenga que tomar una decisión, sino que
hay varios estamentos y organismos que están involucrados y se tiene

Presentación de resultados

 219

que conversar y llegar a un consenso para realizar una gestión” (G3,
voz 6: 46-48).

Enfatiza, acerca de la importancia que tiene la capacidad de
funcionar en equipos, pero equipos que expresen participación de todos los
actores, en que se democratice el poder de decisión. Realizar conversaciones
para mejor “hacer” es una tarea valorada en estas declaraciones, pues ello les
permite sostener con fundamento de que son todos responsables de la gestión

Los modos de participación de la gestión de los docentes, estarían
definidos, principalmente, por las posibilidades de ser representados en las
instancias de decisión, por personas elegidas por ellos. Ello, dicen,
favorecería el ejercicio de una comunicación más expedita, más pertinente,
lo que es valorado por los sujetos de este grupo de discusión. Así lo describe
la siguiente aseveración:

“Todos los profesores tenemos un representante que participa
en la reunión del Equipo de Gestión y después ese representante nos
informa sobre lo que se trató en ella y nos toma el parecer”. (G3, voz
3: 152-153).

Declaran, en consecuencia que la participación de los actores está
garantizada a partir del ejercicio de la representación y sus compromisos de
llevar el sentir de los representados. No obstante, cuando este grupo se
refirió a los escenarios, hubo declaraciones que expresaron una cierta
tensión, pues se advertía que a pesar de tener un delegado no se sentían
totalmente representados dado que los mecanismos empleados no daban
garantía de que se les tomara en consideración lo que pensaban.

“Respecto del Equipo de Gestión, ellos no está de acuerdo con
todo lo que nosotros pensamos, ellos tratan el tema y le dan su sello, no
estoy diciendo que es mal intencionado sino que le entregan su sello,
después que ese asunto ya está “cocinado” lo llevan a una reunión
donde nosotros tenemos que decidir sobre algo que ya fue estructurado
por otras personas. Entonces, según yo, la actitud del Equipo de
Gestión es impositiva, porque nosotros tenemos que opinar sobre lo
que ya está estructurado y aunque no estemos de acuerdo se va a hacer
igual” (G3, voz 7: 161-166).

Ello, por cierto, no invalida la afirmación anterior, pero si permite
contrastar percepciones diversas sobre una misma instancia, lo que podría
indicar que si bien están las instancias de participación, hay mecanismos
establecidos de representación en que aún falta acentuar más la práctica de la
democracia en términos de cambio de actitud por parte de los actores. De
alguna manera, están manifestando que falta que aún se instale una
verdadera cultura de la participación en el liceo, a medida que se creen esas

Representación de los procesos de gestión escolar

 220

instancias se debería avanzar en la reflexión crítica que permita profundizar
en la participación e inclusión de todos.

4.2. Actores externos

Ideas principales Ideas secundarias Contextos de
enunciación

1. Discrepancias en los
tiempos de las

decisiones entre el
Ministerio y el Liceo

- Tiempos limitados
para la toma de
decisiones

- Decisiones no
reflexionadas

- Directivos
- Docentes

La referencia que hace este grupo a la intervención de actores
externos en la gestión es muy escasa, no obstante del fluir de la conversación
se logró seleccionar algunas expresiones en que se aludía a este aspecto. Por
ejemplo, la siguiente declaración hace presente una suerte de tensión que
tiene más que ver con los tiempos que con las actuaciones, cuestión que se
ha analizado ampliamente en el subtema 3.2. Tiempo: pedagógico y
administrativo, pero que ahora nuevamente emerge, así como otros factores:

“En educación se están tomando –de eso también me molestan
algunas cosas- decisiones atrasadas, ya que lo necesitan para mañana,
todo nos va pillando sobre la marcha entonces tú tienes que decidir sin
haberlo pensado bien” (G3, voz 7: 173-175).

Hace referencia, en primer lugar a un actor externo, un tanto híbrido,
denominado: “Educación”, que correspondería al Ministerio, que juega un
rol direccional en el desarrollo de las políticas y, particularmente, como
refiere esta afirmación es a un actor externo que define acciones y que obliga
a asumir en un tiempo record dichas decisiones en el liceo. De manera que,
la dinámica que el Ministerio le imprime a la diversas tareas, hace que éstas
no alcancen a ser discutidas y analizadas en el liceo, cayendo en
contradicción con las políticas que propician la participación y reflexión por
parte de los actores internos. Ello hace, en gran medida, que no exista
comprensión integral de los programas que se van a implementar, puesto que
prevalece la idea de adscribirse a determinados proyectos por motivaciones
más bien económicas. Esta dinámica impuesta por el Ministerio, dicen les
causa malestar, pues no les da tiempo para reflexionar acerca de las
decisiones que se están tomando, a la vez, se está arriesgando la posibilidad
de realizar procesos más conscientes, comprometidos y, en definitiva, un
desarrollo efectivo de la gestión escolar.

Presentación de resultados

 221

5. La Práctica Curricular

5.1 Gestión Pedagógica

El grupo de discusión Nº 3, aludió a la gestión pedagógica a partir de
las siguientes ideas:

Ideas
principales Ideas secundarias Contextos de

enunciación
Ideas

repetidas
1. Valoración

de la
experiencia

lograda en la
práctica.

- Aprovechamiento de la
experiencia
- Comunicación de
experiencias

- Docentes - Experiencia
lograda

2. El modo de
hacer en la
práctica.

- El quehacer en el aula y en
Otras instancias
- El trabajo con los alumnos
- Formas de mejorar el
quehacer
- Intercambio de
información
- Coordinación de acciones

- Docentes - Comentar
lo que se hace

3.Decisiones
metodológicas

- Desarrollo de innovaciones
- Revisión de la metodología
en virtud de los resultados

- Docentes
- Revisión de
la
metodología

4. La
planificación y
su relación con

la práctica.

- Planificación anual
- Planificación no escrita
- La planificación versus la
práctica

- Docentes

- Lo
prescindible
que resulta la
planificación
en la práctica.

La práctica pedagógica es representada, en este grupo, a partir de la
valoración de la experiencia lograda en la práctica cotidiana del aula. De
manera que las conversaciones, al parecer, tendrían provecho para los
docentes en la medida que se dialogue acerca de las experiencias que van
logrando en la aplicación de determinadas metodologías o modos didácticos.
En este sentido, los sujetos manifiestan, por ejemplo, lo siguiente:

“Entonces la práctica pedagógica implica compartir con los
colegas la experiencia, usando lo bueno de cada uno en las horas de
clases para obtener un mejor resultado” (G3, voz 7: 190-191).

Declaran, en consecuencia, a la práctica pedagógica como una
dimensión dialógica-cooperativa con sus pares, en virtud del
aprovechamiento de las experiencias pedagógicas construidas en el aula.

Representación de los procesos de gestión escolar

 222

En el discurso manifestado, se refieren en parte a lo que señala el
marco de la Estrategia de Acción de la Línea de Pedagogía, que implementó
el Ministerio de Educación a través del Programa MECE-Media. En virtud
de lo cual, se considera que los docentes se han ido apropiando del discurso
oficial que proporciona el Ministerio, a través de sus diversos programas. Si
embargo, lo que prevalece, fundamentalmente, en sus declaraciones tiene
que ver con un rescate de la experiencia, porque hasta el momento no se
entregan antecedentes que digan que la reflexión sea una práctica
sistematizada en el liceo, no obstante, que está instalada en la programación
del establecimiento la realización de los GPT. La experiencia como saber
construido a través de la práctica, está siendo validado por los docentes
actores cuando señalan: “se trabaja, también, basados en la experiencia de
algo que hemos hecho antes” (G3, Voz 7: 238), lo que es complementado por
otro sujeto, que revela: “vemos si nos dio resultado, también” (G3, voz 4:242)
y resignificado por quien indica: “claro, pues uno sabe lo que ha dado
resultado o no” (G3, Voz 7: 243).

La confirmación y validación de su práctica, es el contenido
principal del discurso construido en este acontecer conversacional, quizá ello
puede resultar nada sorprendente si no se tiene en cuenta el devenir histórico
y social en que se ha debatido el quehacer docente. Compartir las
experiencias no es una práctica propia de la cultura escolar, más bien ha
prevalecido el aislamiento en que el docente se mueve por el laberinto de lo
pedagógico.

Los docentes construyen imágenes que acerca de la práctica
pedagógica, que señalan que ésta tiene que ver con el quehacer con los
estudiantes, ya sea exclusivamente en el aula o en otras instancias. Son
consideradas acciones de mejora, formas de coordinar el quehacer, son
esfuerzos por generar intercambio de información entre los docentes, entre
otras. La siguiente afirmación, se relaciona un poco con estas imágenes:

“Es lo que realizas en el aula, en el colegio, en otras
instancias para poder trabajar mejor” (G3, Voz 4: 177);

sin embargo, dicha afirmación deja interrogantes, como ¿qué es lo
que se realiza en el aula?, ¿se enseña?, ¿se gestiona el aprendizaje? ¿Se
organizan contextos de aprendizaje y de comunicación con los estudiantes?,
puesto que falta dilucidar, ¿qué acciones define y hace el docente? y, de esas
acciones ¿cuáles corresponden más a procesos formativos? Efectúa estas
acciones, pero en concreto lo que vemos que la acción del maestro,
coincidiendo con Perrenoud, Ph (2001:187), no se ejerce directamente sobre
los aprendizajes, sino sobre el trabajo, la actividad de los alumnos:
participación en las lecciones y en los trabajos de grupo deberes y ejercicios
individuales, actividades de reflexión y de investigación. En un sentido
estricto se trata de identificar las actividades que lleven a convocar o

Presentación de resultados

 223

consolidar uno u otro aprendizaje. Quizás sea ésta, una parte de la
explicación para comprender lo confuso que, a veces, resulta definir en qué
consiste la práctica y se queda en una expresión difícil de definirla como el
“quehacer”. Por cierto, al parecer, esta expresión permite incluir con más
flexibilidad las diferentes acciones que se desarrollan y le imprime un tanto
de dinamismo a una tarea que ha sido asociada por los teóricos críticos como
muy reproductora.

La afirmación analizada, juega en el territorio de lo amplio, ya que
habla de otras instancias a parte del aula, es decir, se podría entender que la
práctica pedagógica excede la clase propiamente tal, pero aún no se
comprende la esencia de ese quehacer. Se le agregan adjetivos, que expresan
buenas intenciones como: “para poder trabajar mejor”, pero no se aclara o
no se logra conceptualizar el hacer en el aula o en las otras posibles
instancias. En este mismo sentido se manifiesta otro docente:

“Desde el momento en que nos sentamos a discutir diferentes
situaciones ya estamos hablando de prácticas pedagógicas, porque
contamos nuestro quehacer” (G3, voz 7:220-221),

declarando, así, que se podría entender que todo lo que hace el
docente es práctica pedagógica, aunque sigue siendo, poco asible.

En el transcurso de la conversación grupal, los sujetos buscan
afanosamente aclarar y aclararse, por cierto, así al parecer lo intenta este
mismo docente, que afirma lo siguiente:

“Para mi práctica pedagógica no es solamente lo que yo hago,
no es lo que hace otro, es buscar optimizar el quehacer educativo”:
(G3, voz 7: 185-186).

Declara, en consecuencia, que la práctica pedagógica en si tiene las
posibilidades de favorecer la mejora del quehacer educativo, es decir, en la
propia práctica están las herramientas para hacerla más eficiente y más
efectiva.

Un referente decidor en el contexto de la práctica docente, ha sido la
promulgación del Marco para la Buena Enseñanza (2003), que si bien, se
plantea una cierta flexibilidad en esta nueva política sobre el desempeño
docente en los sistemas escolares, en alguna medida ha venido a establecerse
como un mecanismo de control.

Un aspecto que es recurrente en las afirmaciones que hacen los
sujetos, es que el análisis de las prácticas lleva consigo, como se ha dicho,
mejorar los resultados, a partir de la conversación y de la coordinación de
acciones. Así, lo consigna una docente:

Representación de los procesos de gestión escolar

 224

“por ejemplo, yo necesito que mis alumnas apliquen cosas de
matemáticas como porcentajes y mi colega en su hora de clases pasa
ese contenido” (G3, voz 1: 223-224),

es decir, declaran la necesidad de complementarse en los contenidos
que enseñan.

En consecuencia, los docentes y directivos en conversación asocian
al desarrollo de las prácticas a las decisiones metodológicas que deben
aplicar cada vez. Lo que les obliga, según señalan, a realizar permanentes
revisiones en términos si éstas favorecen el logro de mejores resultados o no.
De acuerdo, con esas premisas se entiende la siguiente afirmación:

“Es ir revisando las técnicas, las metodologías que uno utiliza
para obtener buenos resultados en cuanto a los objetivos que tenemos
que trabajar con los niños” (G3. voz 5: 179-180).

Los docentes, visualizan que una metodología no siempre es
efectiva, por tanto debe ser sometida a revisión de acuerdo a los resultados
que se obtienen. Cuando el Ministerio señala

“el nivel de uso de los nuevos recursos de aprendizaje es muy
variable: satisfactorio en algunos casos e insuficiente en otros. Se han
incorporado en forma sistemática formas de trabajo más motivadoras,
activas y desafiantes para lo alumnos; al mismo tiempo las mismas
exhiben carencia de un claro foco de aprendizaje (Cox, 2003:364),

que a pesar que los docentes han desarrollado nuevas formas de
trabajo pedagógico, éstas no necesariamente han tenido un claro foco en los
aprendizajes, están coincidiendo con la reflexión que hacen los docentes de
este grupo de discusión.

Otro elemento, que destacan los sujetos en esta conversación, acerca
de las prácticas y de las metodologías es que, éstas últimas, en algunos casos
han permitido introducir innovaciones vinculadas con el manejo de
herramientas computacionales. Así lo describe una docente:

“En una asignatura que yo hago, uno de los trabajos que estoy
haciendo ahora con las niñas es que ellas creen diapositivas en power
point, donde agregan sonido y utilizan la tecnología y todo lo que les
he enseñado técnicamente, las niñas lo aplican diseñando diapositivas
de las que han resultados unas bien lindas” (G3, voz, 3: 181-184).

Como se evidencia, hay docentes que se han atrevido más que otras
y se disponen a introducir a sus alumnas en las tecnologías que, lo más
probable, ellas tienen poco acceso por sus características socioeconómicas.
No queda claro, qué aprenden además de manipular una herramienta
computacional que les ofrece oportunidades de diseñar y crear algo

Presentación de resultados

 225

estéticamente bueno, pero no necesariamente está claro cuál es el aporte
cognitivo. En efecto, como señalan los docentes de este grupo de discusión
la revisión de las metodologías, desde una postura reflexivo-crítica sin duda
ayudará hacer no sólo más eficiente la práctica, sino más efectiva en el nivel
de los aprendizajes y de los resultados.

Un aspecto que también tiene relación con la práctica, según los
directivos y docentes de este grupo es la planificación, ya sea anual,
semestral o de clases, esta tarea es una práctica consuetudinaria de la cultura
escolar, no tanto porque se realice en forma sistemática, sino porque se ha
exigido desde varias décadas atrás y representa, a veces, como una especie
de fantasma en la conciencia colectiva de los docentes. Pues la mayoría del
tiempo, es, como una carga burocrática compleja de cumplir en los tiempos
que se solicita. También se ha pasado por periodos de exigencia excesiva de
ellas, en que incluso se pensó que por tanto planificar el profesor, podría
afectar el desarrollo efectivo de la clase. Sobretodo, cuando son extensas y
detalladas planificaciones, que tienen que elaborar los docentes con horarios
restringidos.

A partir de las últimas disposiciones ministeriales, se ha
intensificado la solicitud de las planificaciones, fundamentalmente, a partir
del Decreto Nº 3132/de 2002 35, en que se pone especial énfasis en un
currículo más enmarcado y que tiene como requerimiento no sólo las
planificaciones anuales sino clase a clase. Al parecer, se está de retorno a un
currículo más de corte tecnológico que a un currículo interpretativo y
flexible.

De acuerdo al contexto educativo descrito y las tensiones que genera
la exigencia de planificar versus la experiencia adquirida en la práctica, entre
otras son también manifestadas por los docentes, especialmente, en este
grupo. Es así como un docente describe su experiencia acerca de su práctica
y la planificación:

“Esta semana fui a una reunión con el señor de la Red de
Matemáticas, me preguntó sobre mis prácticas pedagógicas, sobre
cómo hago yo una clase, si planifico o no, yo le dije: “la verdad es que
yo, como en todos los colegios, planifico sólo a comienzos de año”
(G3, voz 7: 200-202).

Esta afirmación sitúa el contexto en que se está reinstalando con
fuerza la planificación clase a clase, ya que hasta hace poco tiempo sólo se
solicitaba que el profesor, planificará en conjunto con su departamento de

35 Comprende el primer y segundo nivel de Educación General Básica.

Representación de los procesos de gestión escolar

 226

asignatura, para todos los niveles o cursos en que iba impartir clases una vez
en el año y en forma sintetizada.

Respecto a la planificación clase a clase, ésta como es obvio
demanda mayor tiempo y, generalmente, se solicita en algunos
establecimientos escolares que los docentes la entreguen todos los meses. El
docente tiene que estar pendiente de planificar permanentemente. A este
respecto, una docente señala:

“Es que uno prepara la clase el fin de semana. Yo planifico las
actividades, pienso lo que voy hacer, pero no ando siempre con la
planificación bajo el brazo” (G3, voz 10: 209-210).

La docente está expresando resistencia a esta exigencia de
planificación clase a clase, puesto que genera aprensión, porque puede
constituir una forma de control sobre el quehacer del docente, otorgando con
ello, probablemente, una mayor extensión del poder del Jefe Técnico o
equipo técnico sobre el quehacer del docente.

En relación con lo descrito en la intervención anterior, el docente, al
parecer, está tratando de privilegiar la experiencia de la práctica por sobre
una planificación escrita. Es decir, el profesor siempre planifica, pero no por
ello tiene que tenerla escrita, en fin, la planificación es percibida, al parecer,
como una tarea que viene a hacer más complejo el quehacer docente que
como apoyo o facilitadora de dicho quehacer.

Otra tensión que se plantea a la hora de analizar la conveniencia o no
de la planificación, es que ésta permite el ordenamiento y claridad en el
cumplimiento de los objetivos, el desarrollo de los contenidos, las
actividades y la evaluación que va a realizar el docente en un tiempo y en un
nivel determinado, en oposición a ello está la improvisación que, también, es
parte de la realidad del quehacer del docente en el aula. En este sentido, un
docente relata la forma de proceder, sin planificación:

“Lo que yo hago es llegar a un curso y ver en el libro de
clases los contenidos que estoy pensando o veo en el cuaderno de la
alumna que va siempre a clases para ver donde quedé y dependiendo
de si para esa unidad tengo una guía trabajo con eso”. (G3, voz 7:
206-208).

La declaración expresa, en parte, las consecuencias del
aceleramiento con que trabajan los docentes, es decir, el que tengan breves
márgenes de tiempo para salir de un curso y entrar a otro, genera el
establecimiento de este tipo de prácticas.

El contexto laboral en que se desarrolla la mayoría de la docencia en
las escuelas, explica, en parte, la improvisación casi como una práctica

Presentación de resultados

 227

aceptada, lo que permite que se pueda tener como referencia a una estudiante
para saber qué enseñó y de acuerdo a lo que ésta haya registrado se decida en
el momento qué hacer en la clase. De acuerdo con la vigencia de estas
prácticas en el aula, es complejo prever un mejoramiento en la calidad de la
educación a mediano o largo plazo. La aseveración realizada por la docente,
hace visible lo que efectivamente acontece, la forma en que se construye la
práctica en la realidad ininteligible de la escuela, no obstante, los esfuerzos
de cambio e innovación.

De acuerdo con lo anterior, quizás, lo que cabe es tomar conciencia
acerca del sistema educativo en que se está, con una profesionalidad
restringida, puesto que el docente opera con perspectivas limitadas en lo
inmediato, en el tiempo y en el espacio. Asimismo, fundamenta su quehacer
en destrezas profesionales derivadas de experiencias aisladas y, no de
maestrías derivadas de una reflexión entre la experiencia y la teoría. Ello,
genera serios impedimentos para favorecer una profesionalidad docente
desarrollada (Hoyle, 1974), citado por Tejada, (1998) y se queda en una
profesionalidad más bien restringida.

Prescindir de la planificación, según los docentes de este grupo,
podría ser compensada por la experiencia de la práctica. No obstante, es
conveniente aclarar, que si bien las planificaciones individuales y ceñidas a
periodos breves, sin contar con los tiempos en las horas lectivas, resultan ser
una carga burocrática que el docente debe soportar en la soledad de su
laberinto pedagógico; en tanto, si se considera que efectivamente se necesita
contar con una ruta definida o diseño de intervención en el aula36 y ello,
además, se puede construir en conjunto con otros colegas, permitirán tomar
decisiones curriculares reflexionadas y pertinentes para su realidad. Es decir,
se estaría pasando de una tarea meramente burocrática, que se hace muchas
veces “por cumplir” a una acción consciente e intencionada, con claridad en
la propuesta, que impida continuar con en la improvisación.

En síntesis, la práctica curricular representada por los directivos y
docentes de este grupo, expresa la valoración que los actores hacen de su
experiencia y en consecuencia, sienten que el modo de concebir la práctica
es merecedor de ser transmitido y compartido a sus pares. Sumado a ello, la
disposición y la nueva actitud con que se enfrentan los desafíos
metodológicos, en términos de ser susceptibles de ser evaluados en relación
con los resultados. Sin embargo, el punto de tensión que más se destaca es la
planificación del currículo en el aula, pues allí confirman los docentes, que

36 El diseño es entendido como una representación o una hipótesis de trabajo
que los docentes construyen para organizar procesos de enseñanza y aprendizajes de
calidad.

Representación de los procesos de gestión escolar

 228

no son dados a planificar y, específicamente, a escribir o registrar lo que va a
ser su intervención en el aula. La realidad compleja del aula, la formación
profesional y, posiblemente, los cambios abruptos de paradigma con que se
maneja el Ministerio de Educación en sus políticas de desarrollo profesional
a los docentes, generan un clima propicio para resistir a una preparación
pedagógica organizada del aula.

5.2. Tensiones de la práctica curricular

Ideas Principales Ideas Secundarias Contexto de
enunciación

1. Las condiciones de
vulnerabilidad de las

alumnas afecta la
práctica.

- Los factores sociales principal
enemigo de mejores logros.

- Responsabilidad pedagógica no
social

- Directivos
- Docentes

2. Exigencias
burocráticas

- Falta de condiciones para
planificar. - Docentes

3. Compromiso con los
alumnos. - Gratuidad en la entrega. - Docentes

Los docentes de este grupo declaran como tensiones de la práctica,
las condiciones de vulnerabilidad de las estudiantes, cuestión que ya fue
ampliamente analizada en el subtema 1.2. Evaluación de la gestión. Sin
embargo, en lo referido a la práctica viene a corroborar lo planteado
anteriormente, ya que se expresa como un nudo de tensión las problemáticas
sociales con las cuales tienen que convivir y que ponen en riesgo, según los
docentes, el trabajo o el posible trabajo que se pudiera desarrollar con las
estudiantes en el aula.

En coherencia con los contextos reales de enseñanza, el docente
manifiesta que la realidad lo supera muchas veces y que, al mismo tiempo, le
impide llevar a cabo lo programado tanto por él, así como lo establecido en
el currículo oficial o formal. Los docentes relatan sus experiencias en la
práctica, a partir de la idea de que la realidad de las estudiantes es un nudo
de tensión para enseñar en el aula. Al menos, así lo expresa la siguiente
aseveración:

 “como dice la colega, hay muchos factores que inciden, como
la mala alimentación, por ejemplo, no tomar desayuno le provoca una
baja capacidad de concentración. El hacinamiento les genera no
descansar en forma adecuada. Hay muchas variables que están en
juego, no solamente el profesor” (G3, voz 4: 79-81).

Presentación de resultados

 229

Describen, aspectos que dicen relación con la responsabilidad
profesional y los conflictos personales y sociales de los estudiantes, al
parecer, lo que ponen en la discusión es una defensa corporativa de la labor
del docente.

En otra afirmación, también, se acentúa esta preocupación por
desligar al docente de la responsabilidad en los pocos o nulos avances de los
estudiantes, puesto que cada vez es mayor la frecuencia con que se adjudica
a los docentes la responsabilidad del fracaso de éstos, principalmente, por los
resultados obtenidos en las pruebas de medición. En este sentido, la siguiente
afirmación expresa ese malestar docente:

 “porque lo primero es echarle la culpa al profesor, pero
resulta que hay una serie de cosas involucradas en este asunto” (G3,
voz9: 73-74).

En esa serie de elementos, que advierte la docente, están las
restricciones que impone la realidad social del aula.

El docente frente a los problemas sociales de sus alumnos reacciona
de maneras diferentes, ya sea haciendo caso omiso de la situación de éste, o
de manera paternalista, implicando con ello una suerte de compasión por la
situación que atraviesa el estudiante, pero no precisamente de comprensión
total que lo llevaría, probablemente, un compromiso de parte de él para
ayudarlo a liberarse de las ataduras que lo mantienen en la opresión que
ejerce la pobreza y la marginación, como ejemplo, creer en sus capacidades
más allá de los problemas que lo afectan. Por el contrario, el docente tiende a
desvincularse e incluso a rechazarlo, porque en medio de este complejo
contexto está en juego su imagen profesional, que generalmente sale dañada,
fundamentalmente, cuando se evalúan los resultados desde un prisma
competitivo, sin contar con las circunstancias del aula.

Las exigencias burocráticas, si se pudieran identificar así, genera en
la práctica curricular, contradicciones, pues según los docentes y de acuerdo
con la realidad estructural de la escuela, no se tiene las condiciones para
planificar. Con cargas horarias sobredimensionadas, con número de alumnos
por sala que sigue siendo alto, todavía se aceptan 45 alumnos por sala y en
algunos casos se solicitan excepciones para sobrepasar ese número, por
razones de espacio u otros, por la diversidad de los alumnos, entre otros;
resulta, explicable la siguiente afirmación:

“Así es, en la práctica eso (planificar) no se puede hacer. Es
la realidad” (G3, voz 7:211).

Dicen, en consecuencia, en estas condiciones no se puede planificar,
pero y ¿si cambiaran las condiciones se debería planificar? La planificación

Representación de los procesos de gestión escolar

 230

como herramienta es necesaria de usar, sobre todo si ello aporta a hacer más
consciente el proceso de enseñanza en términos de pertinencia y flexibilidad.

Estas manifestaciones de la práctica curricular y, particularmente, en
relación con las tensiones en el desarrollo de ella, emergen un discurso que
invoca a mirar al docente con una responsabilidad ético-moral fuerte, pero al
mismo tiempo como a un sujeto de enorme entrega por sus estudiantes, que
no tiene recompensa. Así lo expresa una docente:

“Es una preocupación constante porque uno durante la
semana está pendiente de todas las alumnas, si les va bien o mal, uno
pregunta a los demás cómo les está yendo a ellas y se preocupa a mi
nadie me paga por eso… ” (G3, voz 4: 226-227). (Varias voces) “eso
es cierto” (G3:228).

El reclamo es explícito, aunque empañe en parte este testimonio de
compromiso por su quehacer y, en consecuencia, por sus estudiantes.
Inicialmente, se siente el deseo de mostrar este compromiso, pero también
reclamar porque respecto de ello no hay reconocimiento social. Los docentes
en general, cuando reclaman frente a tanta exigencia del contexto actual,
sienten que cuando se preocupan de sus estudiantes más allá del espacio del
aula o tratan de comprender sus problemas sociales o emocionales se está
haciendo un trabajo adicional, que no es compensado.

En este grupo, lo anteriormente manifestado es un sentimiento
socialmente compartido, es decir la representación social que elaboran de su
compromiso en la práctica con los estudiantes, que pasa desde reclamar un
reconocimiento a generar una creencia que hay en ello una dimensión
mística, que hace, por ejemplo, decir: “La recompensa llegará en algún
momento, no sé cuándo, pero llegará” (G3, voz 6:286). En esta visión
predomina el “yo doy”, “yo soy generoso”, entre otras que se podría inferir,
pero nadie dice esto me corresponde, es mi tarea, con ella me realizo, quizás.
No queda dilucidado claramente en el discurso si lo que corresponde es la
retribución justa a su trabajo, es decir, mejores condiciones y
remuneraciones o si se espera que venga un “premio” desde lo alto. Al
parecer, este sentimiento o representación de los sujetos aún le falta
reflexión y discusión.

6. Recursos y Medios

6.1. Recursos internos

En el análisis de los recursos los sujetos caracterizan con las
siguientes ideas a los recursos internos del establecimiento escolar:

Presentación de resultados

 231

Ideas
Principales

Ideas Secundarias Contextos de
enunciación

Ideas repetidas

1. Escasez
de medios

- - Imposibilidad de contar
con materiales para todos.
- - La consecución de
materiales está sujeto a la
planificación

- - Docentes - - Falta de
recursos

2. Formas de
gestionar
recursos

- - Realización de
actividades de beneficios.
- - Capacidades instaladas
para lograr recursos

- - Directivos
- - Docentes

- - Valoración
de los esfuerzos
realizados en
forma colectiva

La escasez de medios y recursos es una constante, en todo liceo y, en
este en particular, sobretodo cuando las actividades escolares van en
aumento y, son más los desafíos que se presentan. Se requiere, en
consecuencia, disponer de mayores recursos, especialmente, en
establecimientos que atienden a la población estudiantil más vulnerable del
sistema, donde no teniendo la posibilidad de contar con el aporte adicional
de los padres.

Según los docentes, la escasez de recursos y medios internos les
dificulta hacer bien su trabajo. En este sentido, la siguiente aseveración
describe esta realidad:

“La colega trabaja mucho con folletos, con papelitos, si yo
quiero incluir una guía nueva hasta ahí no más llegamos, porque cada
cosa- por ejemplo, en Matemáticas- que tú quieras hacer tienes que
llevarla planificada, desarrollada en una guía, entonces, hay que
“entrar a fotocopiar” y los medios son escasos” (G3, voz 7: 246-248).

Puesto que, la imposibilidad de proporcionar materiales a todos los
docentes que lo requieren es compleja, por decir lo menos, dado lo que
señala el docente.

Se da la situación de que hay profesoras que trabajan con bastante
material en sus clases, pero cuando se dispone otra docente a hacer lo
mismo, como es su caso, ya no quedan materiales. Esto es más inconfortable
para este docente, pues señala que en matemáticas, particularmente el
preparar una guía de trabajo lleva tiempo y dedicación, es decir hay que
planificarla, quizás, suponiendo que en otros subsectores se seleccionan
textos previamente elaborados, que diseñados por los propios docentes, de
ahí la calificación de “papelitos”. Expresa frustración, por lo que critica
abiertamente los recursos de otros; asimismo, el hecho de planificar lo que
van a hacer es complejo, porque como ya se ha señalado en este grupo no
existen las condiciones objetivas que permitan que el docente planifique con

Representación de los procesos de gestión escolar

 232

la regularidad y frecuencia requerida por el sistema. Bajo esas condiciones y,
para no perder el esfuerzo de haber construido la guía, por ejemplo, lo que
queda por hacer es que termine fotocopiando el material con sus propios
recursos, afectando con ello su propio presupuesto.

Así como la escasez de medios y recursos en los establecimientos
frustra las iniciativas, también, emerge la creatividad y la decisión de generar
diversas formas para allegar los recursos. Una forma muy popular y, por lo
mismo, más adecuada para el contexto es la realización del los denominados
“beneficios”, que se han multiplicado conforme van surgiendo las
necesidades. Con la misma naturalidad, lo describen:

“Lo mismo si tenemos un viaje ¿qué hacemos? Organizamos
una fiesta para juntar plata para las chiquillas” (G3, voz 5: 265-266).

Están diciendo que en medio de la urgencia surgen las alternativas
para impedir que la actividad no se haga.

Estas iniciativas para lograr recursos, han generado, al parecer, lo
que se podría denominar “la cultura del beneficio”, puesto que ha sido
instituida como la fórmula más recurrida para estos fines. Pero lo que
resulta, paradójico es que los mismos docentes vean ésta como una
oportunidad, ya que valoran los espacios que les da la institución para hacer
algo en beneficio de la misma. La siguiente afirmación así lo describe:

“Bueno, y también el colegio nos permite esas cosas porque si
por ejemplo, necesitamos comprar una máquina tenemos que hacer un
beneficio para poder comprar esa máquina, para lo que nos
organizamos y el colegio siempre está dispuesto para brindarnos el
espacio y darnos la autorización” (G3, voz 2: 273-275).

La convicción, que asiste a los directivos y docentes de que la forma
de resolver la carencia de recursos es la adecuada, los hace incluso exhibir
sus logros con orgullo en la conversación. Así lo expresan en este diálogo:

“Nosotros fuimos los gestores de las fiestas del día” (G3, Voz
4: 278). “Es cierto, nadie daba un peso por las fiestas de día y para
que vean, arreglamos dos cocinas con esa fiesta” (G3, voz 3: 279).

Esto además es corroborado, en el protocolo de observación de la
reunión del Equipo de Gestión (7/04/2003), en que se discute ampliamente
acerca de la conveniencia o no de hacer una fiesta en el liceo para resolver
un problema económico que tiene el centro de estudiantes, producto de un
acuerdo tomado el año anterior en que se había establecido prohibir las
fiestas en el liceo. Cuestión que fue zanjada, luego de largas
argumentaciones, por vía votación, en que ganó la opción por hacer la fiesta
en el liceo.

Presentación de resultados

 233

En virtud de las diversas necesidades a nivel material y de recursos
que hay que cubrir y, de las diversas estrategias implementada por docentes
y directivos para satisfacerlas, es que sienten que ellos han superado a otros
establecimientos que esperan que el Ministerio u otras instancias les
resuelvan los problemas. En el siguiente diálogo, se hace hincapié en este
estilo que han asumido los actores de este liceo:

“En otros colegios no hacen ese tipo de fiestas” (G3, Voz 5:
280) “No, porque esperan que les den” (G3, Voz 3: 281).

6.2. Recursos externos

Estos recursos fueron identificados por los sujetos como:

Ideas Principales Ideas Secundarias Contextos de

enunciación

1. Los proyectos
un medio para
allegar recursos.

- A mayor cantidad de
proyectos mayores recursos.

- Directivos
- Docentes

Del mismo modo, como este grupo se refería a las estrategias que ha
adoptado para atraer recursos internos37, ahora, lo evidencia cuando hace
referencia a la práctica de estar participando en diversos concursos vía
proyectos; básicamente, a los que convoca el Ministerio. Estos se han
transformado en el medio, al parecer, más eficaz para captar recursos para el
establecimiento. Es por ello, que se podría sostener que la consigna es: “a
mayor cantidad de proyectos más recursos”.

Es quizás la práctica de los proyectos, una de las tareas que en un
principio se vio como compleja y lejana del quehacer de los docentes; sin
embargo, al parecer, se han constituido en una oportunidad, por tanto, los
hace cada vez más codiciados. Así lo expresa la declaración que realiza una
docente, cuando dice:

“Además que sabemos que si llega un proyecto nos
embarcamos y trabajamos hasta siete proyectos. ¿Por qué?, porque
sabemos que nuestro colegio no tiene los recursos económicos y que a
través de estos proyectos podemos obtener beneficios. Entonces si
necesitamos material, ¿cómo lo compramos?, postulando a un
proyecto. (G3, voz 1: 260-263).

37 Es muy sutil la distinción entre lo que son recursos propiamente internos y

los que son externos

Representación de los procesos de gestión escolar

 234

Una práctica como la descrita anteriormente, tiene el mérito de
movilizar las energías y las capacidades de los directivos y docentes en pos
de una meta común, como es captar recursos para el liceo, pero, al mismo
tiempo, se plantean dudas sobre la efectividad que pueden tener proyectos.
Por una parte, la cantidad de proyectos ganados hacen difícil el seguimiento
y; por otra, son proyectos propuestos desde el Ministerio a través de sus
distintos programas, pero no necesariamente son los indicados para
satisfacer las necesidades reales del establecimiento. Es decir, queda un poco
a la deriva la planificación previamente elaborada en la institución escolar,
sino se consideran estos nuevos eventos, que representan los proyectos, ya
que se dispersan su atención de las tareas más urgentes.

LICEO 2

GRUPO DE DISCUSIÓN N ° 4

1. Concepto de Gestión Escolar

1.1 La percepción de la gestión

Ideas Principales Ideas Secundarias Contextos de
enunciación Ideas repetidas

1. La gestión
administrativa

- Dimensión técnica
de la gestión - Directivo

2. La preparación
del proceso
educativo

- Permite el
funcionamiento y
mejores resultados.
- Asume un carácter
anticipatorio.

- Directivo

3. Conjunto de
actividades

- Vincular al
apoderado con el
proceso educativo.
- Implica variadas
diligencias.

- Directivo

4. Articulación
entre lo

administrativo con
lo pedagógico

- Gestión del
profesor
- Gestión del
directivo
- Gestión
educacional

- Docentes

- Vincular la
gestión
administrativa
con la gestión
del docente en
el aula.

5. La gestión es
una sola

- Con distintas
tonalidades - Directivo

Presentación de resultados

 235

La primera aproximación, que se hizo en este grupo, fue definir la
expresión gestión escolar y, particularmente, gestión, como primera
conceptualización y tuvo como respuestas ideas que la vinculan con lo
administrativo, fundamentalmente, pero también con la preparación de lo
que implica el proceso educativo en el establecimiento. Es descrita, al mismo
tiempo, como el conjunto de actividades que se llevan a cabo en el liceo, que
van desde vincularse con el apoderado como realizar variadas diligencias.
Sin embargo, a lo que más le atribuyen importancia es a la necesaria
articulación entre lo administrativo, pues ello implica vincular la gestión
directiva con la acción del profesor en el aula. Es decir, todo lo relacionado
con la gestión, debiera estar en función del aula; en consecuencia, estiman
que hay una sola gestión, con distintas tonalidades, pero una, al fin.

La gestión representada como administración, dice un directivo
docente:

“Estamos hablando de todo el aparataje administrativo, de
toda la actividad que tenemos que hacer en el establecimiento” (G4,
voz 1: 1-2).

Es un primer intento por conceptualizar, ya que la describe como
todo lo que tiene que ver con lo administrativo, atribuyendo, de este modo al
quehacer del establecimiento a esta dimensión, fundamentalmente.

El contexto de enunciación en que se instala esta entrevista sobre la
gestión, está marcado fuertemente por la percepción construida,
fundamentalmente, por el directivo, quien es el que hace más veces usó de la
palabra. En esta búsqueda de definiciones de la expresión gestión, añade:

“(es) previo al desarrollo educativo de los chiquillos, todo lo
que hay que hacer antes, preparar el camino, gestionar esto o esto
otro” (G4, voz 1: 2-4).

Asocia, en consecuencia, la gestión como un proceso anticipatorio al
pedagógico, que es imaginado por él en una linealidad y, no como una
ocurrencia simultánea al proceso del aula. Se reitera la creencia que el
“aparataje” administrativo es el que proporciona las condiciones para llevar
a cabo lo pedagógico.

En ese convencimiento, se dice, a manera de una especie de circuito
cerrado de la gestión escolar y, así, lo expresa:

“la gestión educativa son todas las diligencias que nosotros
tenemos que llevar a cabo para poder terminar el proceso educativo y
concluir en el aula” (G4, voz 1: 4-6).

Representación de los procesos de gestión escolar

 236

Las diligencias, que señala, son consideradas como los trámites
burocráticos que realizan principalmente los encargados de la
administración. En este caso, lo que al parecer está haciendo el directivo es
describir su propio quehacer, dándole estatus a esas tareas que él identifica
como primeras y principales. Se dice, que lo que ocurre en el aula es
producto del esfuerzo administrativo desplegado por los directivos antes.
Concluye, en consecuencia, corroborando lo que ha venido sosteniendo
sobre las necesarias acciones anticipatorios: “(es) el conjunto de actividades
que nosotros debemos realizar para poder permitir que el proceso funcione”
(G4, voz 1: 7-8).

El relato acerca de la gestión elaborado por el directivo, expresa una
preeminencia de lo administrativo por sobre lo pedagógico, ya que “aclara”
que de ellos (los administradores) depende que el proceso pedagógico
funcione. Lo administrativo es presentado como un componente importante
en el desarrollo de la institución escolar, a la vez, que deja lo pedagógico
relegado a un segundo plano, prevaleciendo una concepción tradicional de la
gestión.

El modo y el fondo de representar la gestión por parte del directivo,
no necesariamente es compartida por los demás participantes del grupo de
discusión, pues la mayoría son docentes de aula. Vincular la gestión
administrativa con la gestión del docente en el aula, es la idea más repetida
en las siguientes intervenciones que hacen los sujetos, reconociendo otras
gestiones a parte de la instituida por el directivo, como lo es la del docente,
que se desarrolla principalmente en el aula. Así, lo refiere en su descripción
una miembro de este grupo:

“La gestión de ellos (los directivos) es más administrativa, en
cambio la de nosotros (los profesores) es más pedagógica (G4, voz 2:
22),

haciendo con ello la necesaria distinción con lo establecido en las
afirmaciones anteriores, de que no existe una sola gestión sino que coexisten
dos gestiones en el liceo: una administrativa y una pedagógica. En
consecuencia, los docentes también se sienten gestores, a pasar de lo
exclusora de las afirmaciones del docente-directivo, queda establecida por
ellos, entonces, una gestión de tipo directiva y una gestión docente.

En relación con lo anterior, señala otra docente:
“La gestión administrativa tiene que ir de la mano con la

función del profesor, porque la gestión está hecha en base a lo que
también va realizar el profesor en el aula” (G4, voz 3: 23-24).

Deja de manifiesto, la necesidad de que se “tiene que ir” juntos, de
manera de articular la gestión administrativa con la gestión pedagógica. Por

Presentación de resultados

 237

cuanto ello, al parecer, no es una realidad, pues recientemente se está
hablando de ello en el contexto escolar. Esta idea, ya ha sido señalado en los
otros grupos, por lo que se advierte que la “centralidad del aula” ha ido
tomando fuerza.

En el transcurso de la conversación se va revelando un cierto afán
por conciliar la gestión administrativa y la gestión pedagógica, para llegar
así a una conceptualización de la gestión escolar consensuada. En efecto, se
hacen más afirmaciones en este sentido:

“La gestión que hace la dirección es un todo, y del momento
que es un todo, no puede ir desligado la gestión del profesor con la
gestión del directivo” (G4, voz 3: 25-27).

Se establece, en consecuencia, que la gestión del director es más
amplia, pues incluye todo el quehacer del establecimiento y dentro de ello
está la gestión del profesor, que finalmente queda relegada a una parte de ese
todo “despersonalizado” o “totalizador” que declara el director. Aún, cuando
se sabe que el rol del directivo es más amplio, en términos de la extensión de
su accionar, se puede estimar que lo explicito de la afirmación anterior está
declarando, este docente, una cierta sumisión de algunos docentes cuando
están presentes los directivos.

La gestión es una sola es el corolario, creado por los directivos y
docentes, acerca de la conceptualización de la gestión en el liceo. Prevalece
la idea de definir la gestión en una perspectiva lo más ampliamente posible,
situándola en el contexto general de la educación:

“La gestión es una sola, dentro de ésta está (lo) que hay que
realizar en el colegio se van dando diferentes realidades de acuerdo al
estamento que estamos hablando, hay una gestión administrativa,
obviamente, pero todo va en función de la gestión educacional” (G4,
voz 1: 43-46).

Parece, que esta supuesta obviedad no estaba tan clara al principio
cuando se inicia por parte de los directivos y docentes, la búsqueda de una
conceptualización de la gestión. Dada la dinámica y la circularidad que
toman los discursos como representaciones sociales, hace que ahora se
señale que todo va en la gestión educativa, a pesar de que aún no se logra
internalizar del todo la idea de la gestión pedagógica.

En este aparente nuevo discurso, lo que se hace es resituar la gestión
administrativa en la conciencia colectiva, porque aún cuando se menciona la
gestión educativa, también ésta aparece en el contexto de su accionar. La
intencionadidad se devela cuando dice: “todo va en función de la gestión
educacional”, pero cabría preguntarse ¿quién desarrolla la gestión
educacional?, ya que no, porque se hable de gestión educacional se le está

Representación de los procesos de gestión escolar

 238

reconociendo implícitamente la gestión pedagógica que realizan los
docentes. La insistencia de seguir relevando la gestión administrativa,
atribuyéndole el poder sobre el funcionamiento de todo el sistema escolar,
pone en evidencia que el ser docente no es necesariamente la condición para
ser un directivo, podría ser alguien de otra profesión.

En una leve modificación del discurso del directivo, se aprecia que
incorporó elementos, que al parecer le fueron dando los demás participantes
en la conversación, que lo hace sostener, que:

“Todo un conjunto de actividades que hay que realizar para
llegar a procesar todo el trabajo para que eso nos dé un mejor
resultado educativo, estamos todos, la gestión es la misma, con
diferentes tonalidades de acuerdo al trabajo que cada uno realiza”
(G4, voz 1: 46-49).

Como se ve, ya no es sólo el aparataje administrativo, que había
declarado al inicio, sino que son varias actividades y que ya no realizan sólo
en el plano administrativo sino en las distintas actividades que desempeñan
todos en el liceo. Se podría inferir, que aquello de que la gestión es “una
sola” o que la gestión es “la misma” es expresión de que las metas son
comunes, por cuanto lo que se haga en cada “estamento” como dice el
directivo, estaría contribuyendo a la consecución de una meta común.

En definitiva, la percepción de la gestión en este grupo de discusión
se construyó, a partir de dos conceptos en tensión: lo administrativo y lo
pedagógico, que terminó por asumir un concepto más amplio que fue la
gestión educativa. Se podría decir, que los sujetos puestos en situación de
conversación construyen representaciones sociales que se definen tanto por
los escenarios como por los lugares de habla que permiten manifestarse con
más fuerza.

1.2 La evaluación de la gestión

En relación con este subtema los sujetos del grupo Nº 4, expresan las
siguientes creencias:

Presentación de resultados

 239

Ideas
principales Ideas secundarias Contextos de

enunciación Ideas repetidas

1. Los
resultados

académicos

- Los resultados del SIMCE
un indicador de gestión
- No reflejan el esfuerzo.
- Afectan negativamente el
trabajo docente.
- Generan angustia

- Directivo
- Docentes

- El SIMCE no
considera la
realidad

2. La actual
gestión

del sistema
educacional

- Causante de los malos
resultados.
- Otorga mayor
permisividad a los alumnos
- La gestión es considerada
injusta
- Niega apoyo y autoridad a
los docentes y al liceo.
- Estructuras organizativas
irrelevantes (E. G)
- Proyectos tendientes al
fracaso, JEC

- Directivo
- Docentes

- Se toman
malas
decisiones
- El fracaso de
la gestión del
liceo es por
causas externa
al liceo

3. Atención a
las

Necesidades
Educativas
Especiales

(NEE)

- Se ofrece soluciones no
reales
- Alumnos NEE una carga
para los docentes
- Nulas expectativas
respecto de los alumnos
NEE
- Limita la posibilidad de
éxito de la gestión
- Afecta a la tranquilidad
del quehacer docente

- Directivo
- Docentes

- Lo social son
tareas que no le
competen al
docente ni al
establecimiento

4.Actores
internos y
agentes
externos

- Apoderados poco
comprometidos
- Falta de espacios
laborales para los alumnos.

- Directivos
- Docentes

-

Los directivos y docentes vinculan los resultados de la gestión con
los bajos resultados académicos. En este sentido, los resultados SIMCE son
percibidos como una negativa evaluación de la gestión, más allá de las
discrepancias que declaran frecuentemente en torno a este sistema de
medición, que según ellos afecta negativamente el quehacer docente, ya que
no refleja el esfuerzo desplegado en el trabajo con los estudiantes. Esto,

Representación de los procesos de gestión escolar

 240

último, es expresado en términos enérgicos por un directivo, quien hace un
relato dramático de la problemática en el aula.

La idea de asociar los resultados como una consecuencia de la
gestión, no es una afirmación definitiva, pues más bien se asocia a una
posibilidad incierta, pues se dice:

“si nuestra gestión es mala, supuestamente, los resultados van
a ser malos para mi y para los demás, si mi gestión ante los alumnos no
es muy buena, también, se reflejará en los resultados, yo sólo hablo de
la parte del aula” (G4, Voz 3: 15-18).

Esta idea podría referirse a una virtual relación entre los resultados y
la gestión, cuestión que es vinculada en los establecimientos que entran en la
categoría de las denominadas “escuelas efectivas, que es una organización
que se articula en torno al logro de los aprendizajes de los y las estudiantes,
que por cierto en Chile son muy pocos, pues la tendencia es que las escuelas
más vulnerables sean, a la vez, las que obtienen menores resultados.

En alguna medida el SIMCE es percibido como un indicador de
gestión por los docentes y directivos, puesto que sienten que a través de este
procedimiento se les está evaluando la gestión institucional y la gestión del
aula. En ese marco, declaran una evaluación negativa del SIMCE, ya que
estiman que el tipo de medición es “globalizado”, es decir, no considera las
capacidades individuales de los y las estudiantes. Lo que trae como
consecuencia la desmoralización del docente, según lo expresado por un
directivo, quién dice en una parte:

“…entonces eso… ya “echa el avión abajo”, porque no tan
sólo se mide el 4º, sino que también el 8º y también el 2º medio,
entonces ya son tres o cuatro profesores que están haciendo esos
cursos y que se les viene todo abajo” (G4, voz 3: 193-197).

Cuando se declara que la evaluación que realiza el SIMCE es una
evaluación globalizada, al parecer, lo que quieren revelar es que no se
considera en el instrumento ni en el procedimiento los aspectos de diversidad
y necesidad de integración de todos los estudiantes.

En relación con el SIMCE elaboran un juicio negativo acerca de él,
sobre todo en virtud del efecto que ocasiona en los docentes el incremento de
las mediciones, involucrando a más niveles y a más docentes. La aplicación
de este sistema de evaluación en la gestión del liceo, es visto, por los sujetos,
como un indicador del control que se está ejerciendo sobre ellos. Al mismo
tiempo, que aumentan las evaluaciones estiman que aumentan sus
posibilidades de fracasar. En esta evaluación negativa del SIMCE, dicen
sentir un cierto “dolor”, por la poca valoración del sistema (atribuible al
Ministerio) al esforzado trabajo del docente con los estudiantes del liceo. El

Presentación de resultados

 241

que no obtengan buenos resultados en el SIMCE, trae consigo un
sentimiento de frustración, pues están convencidos que han hecho mucho
para mejorar, de manera que atribuyen con toda tranquilidad a factores
externos las causas de dicho fracaso. Particularmente, centran sus críticas en
el Ministerio, porque sienten que es contradictorio pedirles a los
establecimientos más atención a la diversidad y, a la vez, elevar el nivel de
rendimiento en esta prueba, que no considera las realidades distintas.

De acuerdo con las apreciaciones que hacen los docentes y
directivos en torno al SIMCE, se percibe un consenso acerca del problema y,
es que hay una disociación entre la atención a la diversidad y los logros de
aprendizaje de los estudiantes. Más aún, cuando consideran que estas
mediciones afectan negativamente el trabajo docente, incluso, dicen que los
llena de angustia. Así lo manifiestan en la siguiente afirmación:

“a pesar que el colegio ha puesto todo, eso es para demostrar
que una parte de la gestión, aunque vaya con todo empeño y esfuerzo
de todos nosotros, en ese aspecto, el colegio creo que es bien unido en
preparar lo que es gestión, en trabajar, mover conciencias, pero igual
uno ve lo que pasa porque también le pasa que el SIMCE, menos tanto,
más tanto, cómo estuvimos, en fin, pero no fue por falta de empeño
nuestro”. (G4, voz3: 198-201).

De acuerdo con esta última afirmación, queda más evidenciado que
asocian los bajos resultados del SIMCE con factores externos, pues estiman
que ellos lo hacen bien. Dramatizan y se presentan como victimas por el
sistema educacional actual.

Como ya se ha descrito en relación con la evaluación de la gestión y
su vinculación con los resultados, los fracasos los atribuyen a factores y
entidades externas, como lo es el Ministerio Educación, particularmente, por
la reforma educacional que se lleva a cabo en el país. Las críticas, entonces,
son dirigidas a las políticas y a las diversas disposiciones legales y acciones
que de ellas emanan en el campo de la educación y que intervienen en el
quehacer del liceo. En el transcurso del desarrollo de la entrevista y
discusión grupal principalmente dos personas de este grupo manifestaron
expresiones de inconformidad con el nuevo escenario educativo, diseñado
por los últimos gobiernos en el proceso de recuperación de la democracia en
el país. Bajo este marco es que se expresan ideas que manifiesta una
percepción negativa de la actual gestión del sistema educacional, que no
queda claro si ello es representativo del total de los participantes, pues en
este grupo hubo especial monopolio de la palabra por parte del director.

La causa de los bajos resultados, es situada por factores externos al
liceo y, ello es corroborado por la siguiente afirmación, cuando deja de
manifiesto que la docencia ha mejorado:

Representación de los procesos de gestión escolar

 242

“la calidad del profesorado ha mejorado porque ha tenido
acceso, al menos en nuestra comuna, a una cantidad de
perfeccionamiento, con 3.000 horas de perfeccionamiento, entonces, ha
habido mucho perfeccionamiento, todos hemos tratado de superar
muchas cosas para poder ir en ayuda de los chicos” (G4, voz3: 419-
422).

Se declara la premisa que el perfeccionamiento por sí mismo es
factor de mejor calidad de la docencia, sumándose en este contexto a otras
acciones y esfuerzos desarrollados en vista del mejoramiento de la atención a
los estudiantes. En esta afirmación, se pasa por alto, los cuestionamientos
que se han hecho a la Reforma en relación con los resultados del
perfeccionamiento a los docentes, que no se han visto reflejados en los
resultados ni en las prácticas en el aula. Al parecer, no existe una relación
directa entre cantidad de horas de perfeccionamiento con la calidad de la
docencia.

De acuerdo con lo declarado en el grupo cuatro, se colige que el
actual sistema educativo es el causante de los malos resultados a que ha
arribado este liceo, en particular, y de los resultados generales del país,
basado fundamentalmente en los bajos resultados obtenidos en la prueba
SIMCE. En esta búsqueda de responsabilidades, uno de los docentes que ha
venido sosteniendo a lo largo de la conversación esta tesis, la ilustra de la
siguiente manera, cuando dice:

“Leía el asunto del SIMCE y en regiones hay un 3 en lenguaje,
entonces, considero que hay una mala gestión, pero por qué la mala
gestión va a ser de los profesores o directivos, viene de arriba, del
Ministerio que debiera dar los parámetros, plantearlos de otra manera,
porque ya no dio resultado esto” (G4, voz3: 236-239).

El denominado “asunto”, es la forma que busca para referirse al
sistema de medición imperante y, aprovecha la oportunidad de generalizar
los bajos resultados de su establecimiento con los que se registran a nivel de
país. La catalogación de mala evaluación de la gestión la hace, a la vez, que
manifiesta la liberación de sus responsabilidades, tanto de los docentes como
de los directivos, dejando con ello como único responsable al Ministerio. A
pesar, que expresa contradicciones cuando señala, por una parte, que el
Ministerio debiera dar los parámetros, pero a continuación dice que debiera,
a su juicio, plantearlos de otra manera, para finalizar catapultando
definitivamente la reforma a partir de una nueva expresión desdeñosa “ya no
dio resultado esto”.

En la persistencia de atribuirle la causa de los fracasos de la gestión
al Ministerio, se aprecia una especie de recorrido que construyen los sujetos
en su discurso antes de llegar de plano a adjudicar las responsabilidades al
sistema. Este discurso expresa un mínimo reconocimiento de sus

Presentación de resultados

 243

responsabilidades frente al fracaso de los estudiantes para, finalmente,
traspasar la mayor parte de la responsabilidad al sistema, en cualquiera de
sus formas. En este caso, la siguiente expresión establece una forma de
“blanqueo”:

 “nosotros tenemos que reconocer que tenemos limitaciones
que son generales, así que yo no le echaría la culpa del todo al
Departamento de Educación y a las personas que manejan la gestión,
yo les echo la culpa a la ley de subvenciones, ésta está haciendo crisis
tanto como lo ha hecho en años anteriores” (G4, voz 1: 72-76).

Respecto de la responsabilidad que le atribuye a la Ley de
Subvenciones, ésta no es explicitada en el transcurso de la conversación,
probablemente, se pueda inferir que la crítica vaya en torno a la orientación
que los actuales gobiernos le han ido dando.

Las formas que asume la crítica al sistema y, en particular, a la
reforma, están vinculadas al error que se comete, según este grupo, de
otorgar mayor permisividad a los estudiantes, pues estiman que hace falta
establecer más prohibiciones en la formación de éstos. Pues, atribuyen esta
carencia como una de las fuentes del fracaso y, así lo representan:

“hay una libertad tal que todo el mundo tiene derecho, pero si
nosotros queremos apretar y queremos exigir y queremos colocar las
cosas por su nombre todo el mundo se queja y opina porque están
atentando contra sus derechos” (G4, voz 1: 83-87).

Declara su concepto de libertad restringida y; también, define la
libertad como algo negativo, cuando dice: “aquello de que todo el mundo
tiene derecho”, a la vez, muestra su mirada ideológica de negación del
sujeto- estudiante.

El reclamo hacia el sistema educativo actual, pasa por estimar que
éste ha favorecido la libertad de los estudiantes y, junto con ello, los ha
hecho conocedores de sus derechos. Esta nueva situación, es visualizada
como una dificultad más para que los docentes y directivos puedan reglar y
controlar a los estudiantes, como era tradicionalmente. Esta suerte de
inhabilitación que les ha impuesto el Ministerio, según lo manifestado ha
traído nefastas consecuencias para la actividad educativa en el liceo. Así lo
hace sentir una docente:

“los colegas hacen lo posible, de la dirección hacia abajo,
todo el mundo hace lo posible, y de ahí que viene la frustración y se ve
que andamos “achacados”, si tú sales en estos momentos al patio y te
encuentras que antiguamente los más desordenados y conflictivos eran
los de la enseñanza media, pero ahora te puede llegar un “piedrazo”
de un niño de Kinder o de primero básico” (G4, voz 2:430-434).

Representación de los procesos de gestión escolar

 244

La realidad escolar, según declara, ha cambiado y los pone en
incertidumbre y en peligro su integridad.

En la descripción del estado de situación del liceo respecto de los
estudiantes, se expresa una generalización de las malas conductas, sin decir
nada de los comportamientos positivos que, obviamente, deben tener y que
para ellos es lo esperable, por tanto no destacable. Por tanto, para efectos de
este relato no se consideran o, simplemente, porque en el discurso habitual
de los docentes como de los directivos no se hace visible el reconocimiento
de los aspectos positivos, probablemente porque pesan más en la memoria
los negativos.

Las críticas al sistema educativo se suman, una de ellas ya se ha
venido insinuando en los discursos, que es la idea de que con estas nuevas
disposiciones de parte del Ministerio de respaldar y ser garantía del respeto a
los derechos y libertades de los y las estudiantes, se les ha negado el apoyo.
Al mismo tiempo, se les ha ido disminuyendo en su autoridad a los docentes
y directivos; al menos, así lo manifiesta la siguiente afirmación:

“cuando el Ministerio, por ejemplo, acusa de debilidad
diciendo tonterías, como que no tiene nada que ver el pelo largo o el
aro, yo lo encuentro una aberración, porque eso “nos corta las manos”
a todos profesores, en el sentido que no tenemos autoridad para poder
ejercer nuestra labor, haciéndoles ver a los chiquillos por lo menos
enseñarles una presentación, cómo un alumno se presenta de tal
manera, como persona de bien” (G4, voz 3: 489-494).

En esta afirmación se descalifica directamente al Ministerio,
conducta que se viene repitiendo en varias afirmaciones, sólo que ahora lo
explicita más cuando dice: “el Ministerio, por ejemplo, acusa de debilidad
diciendo tonterías”. Deja en evidencia la tensión y confrontación, entre el
discurso del Ministerio y el discurso más conservador de los directivos y
docentes. Pues, se estima que educar implica cambiar ciertos hábitos que la
escuela considera “extraños”, ajenos y, por lo tanto, siente que su deber es
remplazarlos por los que responden a un paradigma de lo que denominan
más “culto”. Es reclamado el derecho, que dicen tener los profesores, a
educar en el paradigma culturalmente hegemónico que siempre han
legitimado en el currículo, así como en sus prácticas, negando de paso
cualquier otra expresión cultural distinta. Es decir, como dicen una persona
de este grupo de discusión: “por lo menos enseñarles una presentación,
cómo un alumno se presenta de tal manera, como persona de bien”.

La idea señalada es una idea reiterada y, al parecer, para los docentes
lo que representa esta especie de restricción para intervenir en la
modificación de las conductas “extrañas” de los estudiantes de manera
punitiva, constituye casi la esencia de su quehacer. Así lo reafirman cuando

Presentación de resultados

 245

dice: “nos corta las manos” a todos profesores, en el sentido que no
tenemos autoridad para poder ejercer nuestra labor”. Esta definición que
otorgan de su labor está dada, probablemente por su formación profesional y,
quizás, por la creencia de que la escuela es la poseedora de la única cultura
que se debe aprender, de manera que los procesos de socialización se dirigen
en ese sentido, al disciplinamiento de los sujetos más allá de sus identidades
propias.

En el tenor de lo manifestado anteriormente, los sujetos expresan el
deber ser de la educación, de acuerdo a sus creencias:

“el proceso educativo es enseñarle a la gente a ser personas y
ahí sentimos que no tenemos apoyo, nosotros necesitamos respaldo
para ejercer, por ejemplo, el control que debe existir, no puede haber
comunidad donde no pueda haber control, disciplina, no podemos con
puras palabras” (G4, voz 1: 496-500).

En esta afirmación se declara la concepción de educación para el
tipo de estudiante que tienen, a la vez, se reclama la necesidad de ser
apoyados por el Ministerio, de acuerdo a esa concepción. Al igual, que la
definición que hace de educación, también, construye una particular
concepción de comunidad, pues habla de una comunidad en que prime el
control y la disciplina, impuesta por los docentes y directivos, con castigos y
sanciones, pues las “puras palabras” no valen.

Ideas antagónicas, de por si, aparecen puestas en un mismo discurso,
así lo demuestra la expresión: “el control debe existir, no puede haber
comunidad donde no pueda haber control”, cabe preguntarse ¿qué entiende
por comunidad38. Lo que se trasmite es la negación del estudiante, a partir de
la desvaloración de su persona, pues se cree que con la intervención de la
escuela se le dará la condición de persona, a quienes no son considerados
como tales; para ello, necesitan el apoyo del Ministerio, es más denuncian la
carencia de apoyo a este respecto.

En la evaluación de la gestión que han hecho los sujetos hasta aquí
ha sido recurrente su reclamo por la falta de apoyo para sancionar en forma
drástica a los y las estudiantes, pues de esa manera se entiende que se educa
y que esa es la esencia de su quehacer. También, se continúa criticando y
responsabilizando al sistema educativo actual, llámese Ministerio,
principalmente, por los resultados y los cambios que ha incorporado en la
institución escolar. Uno de estos cambios, tiene que ver con las nuevas
formas de organización que creó, fundamentalmente, el Programa MECE-

38 Se asocia a bienes, a significados y criterios compartidos.

Representación de los procesos de gestión escolar

 246

Media como fueron Equipos de Gestión, Grupos Profesionales de Trabajo,
entre otros. A ello, se hace alusión cuando se dice:

“Si a mí me preguntan si tiene gran significancia el Equipo de
Gestión, no sé, porque estaba acostumbrado con que se coordinara la
Dirección con UTP39 y la Inspectoría General y acordábamos la
problemática del día y la veíamos altiro40 (G4, voz1: 462- 465).

Esta afirmación es posible confirmarla con los protocolos de
observación (10/09/2002), ya que cuando se le solicitó a la dirección la
posibilidad de ir a observar la reunión del Equipo de Gestión, se dio por
respuesta que sólo se convocaba “cuando se juntaban varios temas”. En
consecuencia, declara una significación menor por lo que casi se le considera
prescindible, puesto que, al parecer, lo asocia con el mismo rol que cumplen
las reparticiones que se crearon antes. A pesar, que la conformación del
Equipo de Gestión es más amplia en términos de sus miembros, participan
directivos, jefes de unidades técnico pedagógica, docentes elegidos por sus
pares, representantes del centro de alumnos, docentes que cumplen otras
responsabilidades, como asesores del CC. AA. o del CC. PP., entre otros,
dado que se busca una mayor participación de los miembros de la
comunidad en las decisiones que atañen al liceo.

Aún, cuando dicen no asignarle un mayor valor a esta nueva
estructura institucional en el liceo, en el transcurso de la conversación le van
atribuyendo un poco de valor, cuando dicen:

“Tratamos en este tipo de reuniones sacar un resultado, tomar
decisiones, el equipo de gestión sirve por lo menos para analizar en
equipo la problemática que tenemos y tratar de sacar alguna solución”
(G4, voz 1: 460-462).

El directivo le reconoce al equipo la virtud de no tener que decidir o
solucionar solo los temas conflictivos que se presentan en la dinámica diaria
del liceo. Pues, dice “por lo menos”, dejando la sensación de que a pesar que
se podría prescindir de su existencia, igualmente, haciendo un esfuerzo, se le
puede reconocer que sirve para algo.

En este circuito de poca valoración de las nuevas estructuras que se
han instalado en el liceo como lo es, entre otras, el Equipo de Gestión, al

39 Unidad Técnico Pedagógica, que fue creada en la Reforma de los ochenta

bajo el régimen militar, y que se le dio la connotación de ser un ente que ejercía el
control solapadamente.

40 Se asume que quiere decir la temática y que “al tiro” en el español de Chile
significa de inmediato.

Presentación de resultados

 247

cual se le busca forzosamente, encontrar algunas virtudes que, luego, no se
sustentan en el transcurso de la conversación:

“Nuestro trabajo es a conciencia, no nos podemos quejar que
este equipo ande encima de nosotros vigilándonos, para nada, el
trabajo que realizamos es sin mayores problemas” (G4, voz 2: 470-
472).

Le atribuyó, en algún momento, la connotación de un grupo de
control, pues, se creyó que iba a cumplir esa función. Pero, con el transcurrir
del tiempo se da cuenta que no ha perdido la autonomía profesional, por
tanto, desde esta perspectiva es innecesaria. Lo paradójico es que el Equipo
de Gestión en su esencia busca promover la participación, la
representatividad de todos los miembros de la comunidad y no el control, de
manera que la negación de su efectividad estaría relacionada con que no se
comprende su propósito y más aún que no se ven necesarios, por la persona
que se expresó, los espacios de participación.

La idea construida por este grupo en el liceo, acerca del rol del
equipo de gestión, pone en evidencia, una vez más, la distancia que existe
entre el sentido de la política educacional y la forma como es asumida por
los actores del liceo.

Entre los juicios negativos, que se suman a la evaluación de la
gestión del actual sistema educativo, dice relación con la implementación de
la Jornada Escolar Completa que, sin embargo, el Ministerio ve en esta Ley
una de las más importantes de la Reforma. Contrariamente, a los supuesto un
docente declara:

“pesimista por qué, porque eso no va a significar un
mejoramiento en la calidad de la educación, es probable que incluso
pueda provocar una merma al principio, porque nos vamos a ver un
poco atosigados” (G4, voz 1: 370-372).

La poca coincidencia en las apreciaciones acerca de un mismo
hecho, evidencian tensiones en el sistema, que van desde las posiciones
ideológicas opuestas que hacen ver intenciones diferentes en los propósitos,
pero también la fricción permanente entre las decisiones del nivel central y
la realidad de los establecimientos escolares.

Estos desencuentros son evidenciados por expresiones como ésta,
que dice “nos vamos a ver un poco atosigados, refiriéndose a las condiciones
en que se plantea la JEC para los docentes. Puesto que ellos piensan que les
va requerir mayor dedicación en la preparación de la clase, pero sin contar
con más tiempos para ello, más bien sienten que la implementación de la
JEC afectaría a la calidad de la educación, pues no se avizoran, por parte de
este directivo-docente, mejoramientos sino más bien riesgos de empeorar.

Representación de los procesos de gestión escolar

 248

En un nuevo esfuerzo del docente-directivo para dejar en evidencia
su rechazo a la JEC, señala:

“nosotros vemos desde el punto de vista administrativo el
tremendo deterioro en cuanto al ambiente del funcionamiento, de un
sistema de jornada que tenemos ahora en la cual de los 500 alumnos
tenemos generalmente 250 en una jornada y 250 en la otra, y ahora
vamos a tener a los 500 juntos haciendo un sobre uso de las áreas para
tener bien los pasillos, servicios higiénicos, patios, comedores, etc.”
(G4, voz 1: 373-377).

Reitera, en consecuencia los efectos negativos que puede causar el
funcionamiento de la Jornada Escolar Completa en su establecimiento. No
obstante, que se construyó un nuevo edificio para acoger a los y las
estudiantes en la JEC, él no lo señala en esta conversación, pero sí lo hizo en
reuniones de trabajo donde da cuenta de la construcción, pero para señalar
todo lo negativo que veía en ella. (Protocolos 09-10 de 2002).

En razón de lo anterior se suman otros aspectos, que al parecer
aportarían a establecer un marco general de rechazo a la JEC, pues dice el
docente-directivo:

“el estrés va a ser una cosa notoria al principio, podremos a
lo mejor acostumbrarnos pero yo todavía me cuestiono cuál es la
utilidad real en cuanto a calidad educativa, no lo veo, sólo veo medidas
de tipo social” (G4, voz 1: 383-385).

En la expresión medidas de tipo social, se manifiesta con más
evidencia la oposición ideológica de este docente-directivo frente a la JEC,
porque es aquí donde alude directamente al tema social, aún cuando ha
hecho un recorrido que lo ha llevado a sostener que la instalación de la JEC
va afectar la calidad, lo administrativo, un sobre uso de las áreas del liceo, el
posible estrés que genere en los docentes, entre otras. Este directivo
incorpora, entonces, una nueva categoría como lo es lo social, lo cual
cuestiona abiertamente y que trasuntará todo el discurso, pues él estima que
no es tarea de la escuela, ni de los docentes.

Hasta aquí este es el discurso elaborado en el seno del grupo de
discusión y que no necesariamente es producto de la participación de los
demás miembros, sino más bien ha sido de la construcción individual de un
sujeto que ha buscado legitimarlo en el grupo. Discurso que ha instaurado
una fuerte crítica a la gestión externa al liceo y a la cual se le responsabiliza
reiteradamente del fracaso que ésta ocasiona a la gestión interna.

La atención a las Necesidades Educativas Especiales (NEE) de los y
las estudiantes y la vinculación con las problemáticas sociales tensiona la

Presentación de resultados

 249

gestión. De acuerdo a lo indicado por el docente-directivo, quien tuvo un rol
hegemónico en la discusión41 señalando por ejemplo:

“se pretende soluciones de mentira, son soluciones falsas, uno
no puede pretender que un niño que tiene una dificultad que no le
permite ser igual que los demás niños no va a poder nunca llegar al
nivel que un niño normal, esa es una verdad y acá el sistema está
insistiendo en que todo niño puede rendir, todo niño puede aprender, es
cierto, pero puede aprender hasta cierto punto y el otro se nos dispara
por acá ¿Cómo lo vamos a medir, entonces?”. (G4, voz 1: 208-214).

Se manifiesta una negación total a la política de integración del
Ministerio, Ley Nº 19.284 que establece normas para la plena integración
social de personas con discapacidad, como ya se ha hecho recurrente en las
expresiones vertidas en este grupo por el docente-directivo. Al mismo
tiempo, en esta negación se establece una sentencia respecto de las
posibilidades de aprender de los niños y niñas con necesidades educativas
especiales, que viene a significar, de modo general, que el estudiante que la
presenta quiere de una atención más específica y de mayores recursos
educativos de toda su escolaridad o en un periodo de ella, según Monsalva,
Sergio (2002), pues se indica que si bien se puede aceptar que pueden
aprender ello es posible sólo hasta cierto nivel.

La presencia en el establecimiento de los y las estudiantes con NEE
es un tema de conflicto, que se hace más notorio en la aplicación del
SIMCE. Éste es un baremo para todos los establecimientos educacionales del
país, en la aplicación de este instrumento se contempla, también, que los
establecimientos informen al momento de la evaluación de la cantidad de
estudiantes que tienen en programas de integración.

En este grupo de discusión y, en particular, en la voz del directivo-
docente se percibe un claro rechazo con la integración de los y las
estudiantes con NEE que se evidencia en expresiones que buscan justificar la
discriminación. A este respecto desarrolla un extenso relato que reúne todo
el malestar:

“(lo social) no es nuestra responsabilidad directa, nosotros
deberíamos tener a lo mejor un sistema educacional que nos permita a
los profesores de la educación trabajar con tranquilidad, serenidad.
Propiedad, atendiendo a los grupos de curso y sacando a los casos
especiales para que los profesores puedan trabajar sin estrés y en un
ambiente en donde algún día poder lograr controlar y erradicar todo

41 Para la investigadora no era posible detener la participación del docente-

directivo por tanto su participación implica una saturación y a causa de ello quedó
gran parte oculta la percepción de los otros actores

Representación de los procesos de gestión escolar

 250

esto de la agresividad, insolencia, mal comportamiento, grosería,
vandalismo, estas situaciones ocupan la mayor parte del tiempo de los
profesores” (G4, voz 1: 388-394).

En la mala evaluación de la gestión, de acuerdo con lo declarado en
este grupo, estiman que algunos actores internos y agentes externos afectan
negativamente la gestión del liceo. Internamente, se considera que el aspecto
negativo lo dan los apoderados y así lo expresan:

“que cada persona cumpla con su rol, el profesor como
profesor y el padre como padre, pero qué pasa, el papá viene a
justificar la embarrada que se pegó el cabro, él no le dice que en la
casa vamos a conversar o vamos a arreglar esta situación, sino que te
justifica ante ti lo que su hijo hizo, o simplemente uno tiene la culpa,
porque el profesor es malo conmigo” (G4, voz 3:409-413).

En la imagen construida por los docentes y directivos del liceo
acerca de la relación padre e hijo, esta es una relación permisiva, no
responde a la idea de padre que ellos esperan, es decir, un padre que va
castigar o sancionar fuertemente al hijo por el comportamiento negativo que
el establecimiento denuncia.

La percepción anterior es explicada por los docentes y directivos en
relación la “mala calidad” de las familias:

“la realidad de nuestro colegio ahora, (es que) nos han
echado a perder, gente que llegó con las peores costumbres y echó a
perder a la gente buena que hay aquí, hay una cantidad enorme de
gente conflictiva en donde esos chiquillos ven el ejemplo que les dan en
sus casas” (G4, voz 1: 448-451).

Otro aspecto que se considera afecta el desarrollo de una gestión
efectiva, es la falta de espacios laborales para los alumnos. Así lo
manifiestan los docentes y directivos de este grupo de discusión:

“Otra carga que va en contra de nuestra gestión también (…),
la nada misma de posibilidad de trabajo para nuestros egresados, no
hay fuentes laborales que incentiven a los chicos: “a decir, voy a
terminar el cuarto medio, porque sé que existe la posibilidad que
terminando puedo trabajar” (G4, voz 3: 507-510).

Esta situación se ve doblemente afectada porque este
establecimiento es un liceo que entrega formación científico humanista y que
tiene, en consecuencia, como finalidad preparar a los estudiantes para la
universidad. No obstante, últimamente, se ha hecho mucho hincapié que los
establecimientos educacionales se vinculen con el medio, de manera de
lograr espacios para sus egresados; ello es fundamentalmente posible en

Presentación de resultados

 251

liceos que ofrecen formación técnico profesional o diferenciada como se
denomina en el nuevo currículo de enseñanza media (Decreto Nº 220/98).

La realidad social de los y las estudiantes y el compartimiento de las
familias son consignados por estos docentes como aspectos que conspiran
contra una buena evaluación de la gestión. Son actores ajenos a ellos quienes
no cumplen con lo que se podría esperar de una buena gestión que, al
parecer, por ningún lado estaría tocando a los docentes ni directivos del
establecimiento.

2. Espacios de la Gestión

2.1. Escenarios

Los directivos y docentes de este grupo de discusión expresaron
siguientes ideas, que representan lugares comunes de encuentro y de acción
para la gestión escolar y denominarían escenarios para la gestión.

Ideas
Principales Ideas Secundarias Contextos de

enunciación
Ideas

Repetidas

1. El aula - Gestión con los alumnos. - Docentes

2. Reunión
de Padres

- Permite la vinculación con la
comunidad

- Espacio para informar a los
padres acerca de sus hijos.

- Directivos
- Docentes - Informar

El aula es percibida como un espacio de gestión fundamentalmente
por los docentes y así lo expresan:

“El trabajo en el aula es una gestión que nosotros estamos
realizando con nuestros chiquillos” (G4, voz 3: 14-15).

Proporcionan, en consecuencia, una nueva representación del aula y
del quehacer docente, pues se estima que los docentes al desarrollar su
trabajo de aula están haciendo gestión. Los docentes elevan el carácter de las
acciones en el aula, pues se gestiona y en ello con hacen presente la
importancia del trabajo docente en el establecimiento.

También, la reunión de padres y apoderados es considerada un
espacio de gestión en que, entre otras cosas, permite la vinculación con la
comunidad y así lo expresan:

Representación de los procesos de gestión escolar

 252

“Las gestiones con los apoderados, para que se vislumbre
hacia la comunidad el trabajo y el apoderado o la comunidad va a ver
la gestión nuestra en los resultados que surjan” (G4, voz 3: 18-21).

Se establece por parte de los participantes la idea de que el quehacer
con los padres y apoderados conlleva la posibilidad de que el trabajo de ellos
se difunda en la comunidad, es decir, los conciben como los observadores de
su accionar. Al parecer, sienten que son más bien agentes externos que parte
de la comunidad educativa, aún no se concibe la participación de los padres
como miembros de esa comunidad educativa.

La reunión de padres y apoderados, también, es representada como
un espacio de gestión, pero fundamentalmente lo que predomina es la
percepción tradicional que de esta entidad se ha tenido. Es decir, un espacio
para informar a los padres acerca del rendimiento y el comportamiento de
sus hijos en el liceo:

“a la reunión de apoderados, aquí le damos a conocer los
reglamentos del colegio para que ellos también participen, lo principal
es la reunión que tiene el profesor con cada apoderado para que vayan
tomando conocimiento de cómo va su hijo” (G4, voz 4: 33-36).

Si bien la idea que predomina es la de informar a los padres acerca
de las normativas y del rendimiento del hijo o hija, también, se insinúa la
idea de que los padres puedan participar, pero desde las reglas que el
establecimiento tiene previamente instituidas lo que implicaría que la
participación de los padres es vista como funcional a lo ya normado.

2.2. Programas y proyectos

En este grupo desarrollan las siguientes ideas en torno a los
programas y proyectos:

Ideas
Principales Ideas Secundarias Contextos de

enunciación
Ideas

Repetidas

1. Liceo Para
Todos (LPT)

- Resistencia al Programa
- Percepción negativa de la Beca a
estudiantes más vulnerables
- Medida de tipo social
- La discriminación positiva es
percibida como negativa.

- Directivo

- Medida de
tipo social

2. La Jornada
Escolar

Completa (JEC)

- Fomenta la desvinculación de los
padres respecto de sus hijos.
- Es percibida como una medida
social.

- Directivos
- Docentes

- Medida de
tipo social

Presentación de resultados

 253

Uno de los programas claves, que es visto como un escenario para la
gestión por los docentes y directivos de este grupo es el Programa Liceo Para
Todos, lo que se aprecia en los discursos construidos en las pocas
interacciones42 que ocurren en este grupo. En ellos se percibe una fuerte
resistencia a la orientación social de de este programa, particularmente, en el
rechazo a acciones como la beca que se otorga a los estudiantes más
vulnerables académica y socialmente. Esta y otras acciones son percibidas
más como medidas de tipo social, de manera que la “discriminación
positiva” es vista como “negativa”.

En consecuencia, la percepción que tienen algunos actores del liceo
es expresada en la siguiente afirmación:

“(el) Programa del Liceo Para Todos a mí no me gusta nada,
bien personal, para mí cómo voy a querer que se premie a un cabro
que se taima, que no tiene respeto, que tiene un vocabulario de lo
último hacia sus profesores y compañeros, en cambio otro, que ha
hecho los esfuerzos y tiene tanta necesidad como este otro(que) viene a
clase, hace los esfuerzos, se supera, es buen chico, trata de apartarse
de esa corriente nefasta que lo lleva, se aparta para poder superarse y
ese no tiene la ayuda, pero la tiene ese otro que es un tarambana que
de todas maneras va a repetir, no estoy de acuerdo con el programa”
(G4, voz 1: 272-278).

De este modo, queda manifestada la critica, especialmente, al
otorgamiento de la beca de ayuda a los estudiantes que presentan mayores
conflictos en el establecimiento.

La argumentación elaborada por el directivo, la hace asumiendo una
posible premisa y esa es que el se opone a que se “premie” a un estudiante
que tiene un mal comportamiento, haciendo con ello, una diferenciación en
el compromiso que se debe establecer. Comprometerse con los alumnos
necesitados sí, pero aquellos que son buenos, es decir el que “viene a clase,
hace los esfuerzos, se supera, es buen chico, trata de apartarse de esa
corriente nefasta que lo lleva,…”; por otra, crítica al que “que se taima, que
no tiene respeto, que tiene un vocabulario de lo último para hacia (con) sus
profesores y compañeros”, pero que es igualmente necesitado o más. En
efecto esta dicotomía que elabora este directivo pone de manifiesto su
negación y rechazo a los estudiantes con conflictos de conducta, es decir,
considera inaceptable que se les otorgue ayuda, cuando al parecer lo que

42 Como ya se ha advertido y consta en los registros de las desgravaciones, que

en este grupo se presenta una fuerte tendencia, por parte de uno de los directivos,
por monopolizar el uso de la palabra.

Representación de los procesos de gestión escolar

 254

correspondería sería aplicarles castigos o sanciones más bien
ejemplificadoras.

Luego el mismo docente directivo intenta explicar, señalando:
“lo que pasa que todas esta medidas son medidas más de tipo

social y no educativo (vas).Creo que hay una confusión en el sistema
político, si nosotros tenemos que llegar por lógica a la misma
conclusión: las situaciones de excepción deben ser tratadas de forma
excepcional” (G4, voz 1: 289-292).

De esta afirmación se revela nuevamente la mirada política e
ideológica, pero que no es declarada abiertamente, denominado como
sistema político sólo al gobierno. Su rechazo a que el liceo y la educación en
general asuman las problemática sociales de los estudiantes, por estimar que
no le corresponden, se evidencia claramente en el discurso.

La Jornada Escolar Completa es percibida, por este grupo, igual que
el LPT como un programa negativo y en este caso, además, sienten que
fomenta la desvinculación de los padres respecto de sus hijos, es decir,
acrecienta la falta de compromiso que generalmente los docentes reclaman
de parte de los padres. En consecuencia, se insiste en considerarla una
medida social más que han impuesto a los establecimientos escolares los
últimos gobiernos. Este marco de resistencias, expresados por los docentes y
directivos en sus discursos, se inscribe la siguientes afirmación:

“a mí se me ocurre en el fondo, en el medio en que nos
desenvolvemos, que para los apoderados es una comodidad tremenda,
porque el niño va a estar más en el colegio, porque ellos mientras más
se desliguen de los niños para ellos es mejor, pero para el niño va a ser
nefasto, porque menos va tener a sus papás” (G4, voz 6: 356-359).

A juicio de esta persona, la JEC lo que hace es propiciar espacios y
tiempos para alejar a los padres de sus responsabilidades, denotando una
apreciación negativa del desempeño del rol de los padres y; suponiendo, que
si los niños permanecen dos horas diarias más en el establecimiento de lo
que era la jornada tradicional, se les va a restar el tiempo de permanencia
con su padres. Suponer ello, implica creer que los padres no trabajan fuera
del hogar, por ejemplo, cuando la realidad es absolutamente distinta, según
lo declarado por los mismo docentes y directivos.

Las percepciones acerca de la JEC se enmarcan en que aún este liceo
no llevaba a cabo la extensión horaria, pues estaban en la etapa final de la
construcción del nuevo edificio, cuestión que les había traído varias
incomodidades, como consta en los protocolos de esta investigación. De
manera que las representaciones que poseen sobre la JEC aún no son vividas
por los sujetos, por lo tanto en esta etapa ellos sólo se manejan a nivel de

Presentación de resultados

 255

ideas preconcebidas que se han ido formando en el comentario con otros. Así
lo expresa la siguiente afirmación que hace una docente:

“tenemos que vivir la experiencia, mientras tanto no podemos
saber cómo será la JEC, pero he leído varios informes que han
entregado psicólogos y sociólogos y, todos coinciden en que la JEC no
va a solucionar o mejorar la educación, como también la gran cantidad
de materiales que llegan a los colegios tampoco es una solución” (G4,
voz 2: 360-363).

Hay, en efecto, un reconocimiento explícito que no se tiene
experiencia acerca de la ejecución de la JEC, sin embargo se agrega
inmediatamente que existen determinados estudios que avalan su postura de
no confianza en los resultados y, que ésta en consecuencia no va a traer
soluciones a la educación. En este grupo y en algunas personas se instaló
desde ya la duda acerca de la efectividad, es más se podría pensar que el
pesimismo ya se apoderó de algunos directivos y docentes.

De acuerdo con lo anterior, cabe exponer la siguiente afirmación que
hace el directivo que participa en este grupo de discusión:

“El problema es que soy un poco pesimista en los resultados
de la JEC, porque sacando cuentas, hablamos de enseñanza básica,
todo lo que la JEC significa va a ser un aumento en el papel de ocho
horas de clases, que en la práctica significa que vamos a agregarles un
periodo más en la tarde y con eso quedamos O.K”. (G4, voz1: 366-
370).

En esta última afirmación, no queda claro si lo que encuentra
negativo es que se agregue un periodo más o que ese periodo sea insuficiente
para lo que realmente se necesita en un proyecto de mejora efectiva de los
aprendizajes. Tampoco, queda aclarado si la crítica tiene que ver con exceder
el número de horas en que permanecen los y las alumnos (as) en el liceo, sin
que ello responda efectivamente a una necesidad. La verdad es que las
cuentas que dice sacar no quedan claras, sólo se fustiga en la perspectiva de
reforzar la idea de que la JEC no va a solucionar ni mejorar nada, por el
contrario va a afectar la vida familiar.

La idea más repetida en este grupo es que tanto el Programa Liceo
Para Todos como la Jornada Escolar Completa (JEC) constituyen una
medida de tipo social más que educacional. Con ello se vuelve a expresar, la
tensión entre las políticas de gobierno y la representación que han construido
los docentes y directivos respecto de estos programas, pues estiman que con
ello se está cambiando el rol que le compete a la institución escolar, a los
docentes y, en definitiva, a la educación.

Representación de los procesos de gestión escolar

 256

En efecto los programas y proyectos por este grupo de discusión más
que ser tomados como espacios para gestión son vistos como obstáculos,
puesto que han sido impuesto por el Ministerio, de acuerdo a las
declaraciones analizadas, no los consideran como oportunidad ni siquiera
para allegar recursos al establecimiento como sí, había sucedido en otros
grupos.

3. Tiempo de la Gestión

3.1. Pasado y presente

El pasado y presente de la gestión es abordado, en este grupo de
discusión, de acuerdo a las siguientes ideas que se desglosan de los discursos
construidos al interior del grupo.

Ideas
Principales Ideas Secundarias

Contextos
de

enunciación

Ideas
Repetidas

1. Nivel de
exigencia
académica

- La promoción de los
estudiantes de un curso a otro
requiere de menos exigencia.

- Directivos
- Docentes

- “Antes
fue mejor”

2. La
integración

escolar

- Una sobre exigencia a los
establecimientos escolares y a
los docentes.

- Directivos
- Docentes

3. El
compromiso

de las familias

- El consumismo aparece
como una explicación al
menor compromiso de éstas en
la educación de sus hijos.

- Directivos
- Docentes

4. La labor
docente hoy

- Tiene menos respaldo que
antes.

- Directivos
- Docentes

La concepción de tiempo, al parecer, es construida por estos
directivos y docentes en la particularidad de sus experiencias, es decir, ellos
se constituyen en la medida de los acontecimientos y en los evaluadores de
las nuevas prácticas en el liceo. Se sostiene, por ejemplo, que la promoción
de un niño a otro nivel, hoy, conlleva una postura más relajada del sistema
en que, al parecer, no se hacen las exigencias académicas de antes, al menos
así lo hace sentir la siguiente afirmación:

“tendríamos que entrar a volver actuar de acuerdo a unos 20
o 30 años atrás , cómo era eso, suponte tú que llegabas a 1º año y tenía
que cumplir con algunas metas, lo que me tocó vivir, uno tenía que
saber leer y escribir y al menos saber sumar y restar en el 1º básico y
ahí se cortaba y después seguían otros objetivos un poco más elevados

Presentación de resultados

 257

hasta 4º básico que era leer con fluidez, saber escribir bien, las cuatro
operaciones y ya estábamos aptos como para pasar a 5º o a 2º ciclo.
Entonces, qué pasa ahora, es que hay mucha libertad en dejar pasar y
pasar, y resulta que el nivel educativo va cada día más abajo, cada día
va más hacia atrás” (G4, voz 3: 229-236).

 Esta afirmación pone de manifiesto la disconformidad que siente
con la realidad, comparando las diferentes normativas de evaluación que,
según la docente, llevaron a que hoy se exija cada vez menos a los
estudiantes. Según esta docente, las metas antes estaban más definidas, pues
hoy se siente que la flexibilización ha dejado de lado la calidad.

La integración escolar, como ya se analizó en el punto 1.2.,
constituye un factor que genera resistencias y que lo perciben como un
nuevo requerimiento que suma a otros y que, en consecuencia, les hace ver
que antes era mejor que ahora. La siguiente afirmación constituye una
muestra de ese sentir:

“en mis 37 años de servicio es primera vez que trabajo con
niños sordomudos. Cuando se habla de diversidad nosotros tenemos
que enfrentarla, considero que las autoridades del Ministerio no
cumplen con lo que proponen, a nosotros los colegios nos exigen
aceptar a los niños en las condiciones que sean” (G4, voz 2: 279-282).

Los años de servicio constituyen el primer antecedente que esta
docente ostenta, a partir de ese dato crítica al sistema porque a nivel central,
las autoridades promueven el discurso de la diversidad, pero que en
definitiva son ellos quienes tienen que asumirla en el aula. Denuncian, una
vez más, que las políticas educacionales son decididas en las esferas
superiores del sistema, donde no cabe la participación de los docentes,
quienes en definitiva las ejecutan. Esto trae consigo, por una parte, la falta de
compromiso de los docentes con las necesidades de integración de los niños
y niñas con necesidades educativas especiales (NEE) y, por otra, las políticas
educacionales se percibe como un conjunto de buenas intenciones, pero que
no tienen efectividad en la realidad.

El compromiso de las familias con el quehacer escolar, es también
cuestionado en la perspectiva del tiempo. De acuerdo a los discursos, se
puede colegir que cada vez los docentes sienten que las familias no se
comprometen lo suficiente con la actividad escolar de sus hijos y, como ya
se ha señalado, al parecer, las nuevas disposiciones tienden a favorecer la
supuesta falta de compromiso. En este marco de discusión, hay docentes que
hacen afirmaciones como la siguiente, buscando las causas de esta posible
despreocupación:

“Yo creo que más que necesidades aquí existe un problema de
consumismo, he trabajado 37 años aquí y conozco, entonces, los papás

Representación de los procesos de gestión escolar

 258

de los alumnos o los abuelos antes se preocupaban por sus hijos, la
mamá de ahora no, un noventa por ciento de las mamás trabajan y no
por la necesidad de alimentación, sino por la necesidad de adquirir
rápidamente lo que nos ofrece el mercado” (G4, voz 2: 337-341).

Nuevamente se presenta como antecedente los años de servicio
como una prueba, al parecer, irrefutable del conocimiento que se posee de la
realidad y del conocimiento de la población que asiste al liceo, se configura
en su discurso un diagnóstico que explica, según esta docente, la falta de
apoyo de las familias a los hijos. Ella atribuye que la motivación para que las
madres, también, trabajen está directamente relacionada, no por cubrir las
necesidades básicas de alimentación, sino por el deseo de tener más, lo que
llama consumismo.

En este marco de recriminaciones a las familias, al Ministerio de
Educación como promulgador de las políticas de integración, entre otras,
está el que el docente sienta que no tiene respaldo. En este contexto, la
siguiente afirmación es expresiva de esta creencia:

“Ayer era más fácil, pero hoy es difícil porque nuestra labor
no está respaldada con todo lo demás que significa los agentes
educativos de este país, partiendo desde arriba” (G4, voz 1: 487-489).

Estas expresiones respaldan las críticas, que sustentan que el tiempo
pasado fue mejor. La realidad construida en este grupo de discusión, se basa
en la crítica a todos los llamados “agentes externos” que afectan el desarrollo
de una gestión adecuada o mejor. Pues, al parecer, sienten que todos
conspiran hoy para hacerle más difícil la tarea al docente y al
establecimiento, se podría decir, a diferencia de ayer.

La dimensión de tiempo pasado y presente, se constituyó para este
grupo en el baremo para evaluar la realidad actual del sistema escolar y
educacional, con sus nuevas políticas y la nueva cultura escolar. Esto
permitió reincidir y reforzar las críticas al Ministerio y las familias de parte
de los docentes que señalaron mayor experiencia o años de servicio. Parece
que la realidad de la escuela, así como disposiciones del Ministerio
sobrepasan sus creencias acerca del rol que debe jugar la escuela como
institución, se sienten presionados a cumplir con postulados que no
comparten. En consecuencia, se aglutinan en torno a un “Nosotros”, que son
los directivos y docentes respecto de “Ellos”, que de acuerdo su
representación social, son el Ministerio, las familias, entre otros.

En síntesis, en este grupo de discusión el tiempo presente fue visto
en la perspectiva del tiempo pasado y, en consecuencia las distintas acciones
fueron sometidas a evaluación bajo esa dimensión. La primera idea que
criticaron en la conversación es el nivel de exigencia académica, que estiman

Presentación de resultados

 259

estos directivos y docentes que ha disminuido, puesto que la promoción de
los alumnos de un curso a otro requiere de menos exigencia. En tanto, la
integración escolar es sentida como una sobre exigencia a los
establecimientos y a los docentes en la actualidad. El compromiso de las
familias se percibe cada vez menor y ello lo atribuyen al aumento del
consumismo de éstas. Finalmente, la idea que queda en el ambiente es que la
labor docente hoy no cuenta con el respaldo de las autoridades, que
supuestamente sí tenían antes.

3.2. Tiempo pedagógico y administrativo

El tiempo pedagógico y administrativo fue analizado en este grupo
en relación a una sola idea.

Ideas principales Ideas secundarias

1. Distribución del tiempo
 en el aula

- Los niños integrados consumen la mayoría
del tiempo
- La atención a la diversidad es una
exigencia
- Externa

Asumiendo, la saturación que puede generar la persistencia del
discurso del docente-directivo43 es interesante identificar las
representaciones que posee acerca de la integración, sobretodo en su calidad
de directivo. En una de sus afirmaciones al respecto, señala:

“nosotros los profesores destinamos mucho tiempo, el 80% del
tiempo en un curso donde hay dos o tres cabritos con problemas, y por
tratar de atender a esos niños descuidamos el grueso del curso y se van
produciendo un retraso en nuestro avance” (G4, voz 1: 253-256).

Cabe señalar, que la mayoría de los directivos de los liceos en Chile
no hacen clases, es decir, no tienen horas asignadas al aula, de manera que al
parecer este directivo está asumiendo la “voz” de los docentes, seguramente
por lo que observa o le informan los demás docentes.

43 En este grupo, como ya se ha señalado predominó la Voz 1 que representa a

un directivo del establecimiento, quien se cree influyó ostensiblemente en la
construcción de discurso del grupo, ya que la conversación estuvo fuertemente
dominada por su percepción. No obstante, se ha considerado porque en el registro de
las conversaciones no se observa que haya malestar de los demás miembros del
grupo por sus planteamientos, considerando eso si que el es directivo y ello le da
más prerrogativas que a cualquier otro docente.

Representación de los procesos de gestión escolar

 260

Lo primero que declara es que el tiempo para el docente en el aula se
hace escaso e inmediatamente proporciona una relación porcentual, en la que
se asume que el ochenta por ciento del tiempo del docente en el aula está
destinado a atender a los niños con necesidades educativas especiales (NEE).
El otro aspecto peculiar, dice relación con la forma despectiva que emplea
para referirse a estos alumnos, los llama “cabritos”, que constituye un
modismo más bien popular, traspasado al contexto escolar. La desvaloración
explícita que hace respecto de estos alumnos, le hace sostener que se
descuida a los demás estudiantes por atenderlos, justificando con ello su
crítica acerca de lo absurdo que le resulta la integración. A la atención de los
alumnos con NEE le atribuye el retraso en el avance por lograr mejores
resultados aprendizaje en el establecimiento.

En consecuencia, la distribución del tiempo en el aula es percibida
como una realidad compleja, a partir de la integración de los y las
estudiantes con necesidades educativas especiales en ella. La siguiente
expresión describe en parte aquello:

“que el sistema educacional se tiene que desarrollar lo más
posible en un ambiente de diversidad según el Ministerio, en virtud de
eso el profesor tiene que destinar mucho tiempo a atender a este y al
otro que tienen problemas y pasa la hora y terminamos ayudando a
esos niños y los otros se van atrasando y el profesor no puede avanzar,
esa es la verdad” (G4, voz 1: 260-264).

La tensión que se hace visible el texto analizado da cuenta, por una
parte, que no se reconoce el derecho que tiene toda persona con discapacidad
a desarrollarse en la sociedad sin ser discriminada y, por otra, la
preocupación por responder a los desafíos de éxito escolar que exige el
sistema en la actualidad, que pone énfasis más en la eficacia (resultados) que
en la eficiencia que pudiera lograr en el transcurso del proceso educativo.

En el abordaje de los tiempos de la gestión desde las perspectivas de
los subtemas: pasado y presente, así como tiempo pedagógico y
administrativo, son representados en este grupo como una medida referente
para asumir la crítica a los programas del Ministerio. Pero,
fundamentalmente, el tema que más se ha reiterado ha sido el de la
integración, pues éste representa una nueva realidad en la escuela, que por lo
demás generalmente ha sido exclusora tanto por rendimiento como en otros
tantos aspectos (sociales, culturales) y, especialmente, con las personas con
discapacidad.

Presentación de resultados

 261

4. Actores de la Gestión

4.1 Actores del Liceo

Los docentes y directivos de este grupo distinguen como actores del
liceo a los siguientes:

Ideas
Principales

Ideas Secundarias Agentes de
enunciación

Ideas repetidas

1. El profesor - Realiza parte de la gestión
educativa - Directivo

2. El directivo
- Se supone una falta de

empatía con el trabajo del
docente

- Directivo

3. El apoderado

- Se espera que sea el principal
soporte en la educación de
los estudiantes

- Es desafiado a cumplir
determinados roles

- Es percibido como alguien a
quien se debe motivar para
que se integre

- Es visto como alguien que le
falta sentido de
responsabilidad

- Es ubicado en un bajo nivel
social

- Directivos
- Docentes

- La educación
primera es la
que se da en
la casa.

En este grupo de discusión la identificación de los actores internos se
centra, fundamentalmente, en el apoderado como un imperativo de
integración, los directivos son consignados de manera tangencial. Sin
embargo, el profesor es al primero que se le señala, pues se estima que éste
realiza una gestión educativa que es obvia, según lo que expresa un directivo
(G 4, voz 1: 6-7). De igual forma, aparece la actuación directiva en un punto
de desencuentro con la acción docente, pues se estima que existen
percepciones equivocadas sobre la primera. Así lo manifiesta la siguiente
expresión:

“el profesor piensa que los directivos no nos ponemos en su
pellejo, pero realmente sí nos ponemos y ellos como si volcaran su
malestar hacia uno y eso lo percibe uno” (G 4, Voz 3: 265-267).

 Al parecer, esta docente-directiva busca poner en el lugar de los
docentes para expresar e interpretar un supuesto malestar. Esta
representación le permite dejar de manifiesto que la molestia de los docentes
no es con él o con su gestión, más bien él o ellos reciben los efectos de

Representación de los procesos de gestión escolar

 262

acciones que son causadas por otros. Aunque la primera parte deja ver que
los docentes reclaman cierta empatía, es decir “ponerse en su pellejo”, a
continuación hace ver que ellos sí los comprenden y que son los receptores
directos de las quejas de los docentes.

De acuerdo con este discurso, nuevamente pone las críticas fuera del
alcance de la propia gestión del liceo, más bien se hace hincapié que los
posibles causantes del malestar de los docentes son externos al liceo, en
cambio ellos, los directivos, son comprensivos y entienden el malestar.

El énfasis en este grupo estuvo centrado no tanto en la actuación de
los directivos o en los docentes, sino en los apoderados. Hubo reiteradas
alusiones a los apoderados que los situaban como necesarios actores del
liceo, quizás, esta instancia fue para este grupo de discusión, la oportunidad
de evidenciar el sentir que se tiene acerca del rol y las tareas que deben
desarrollar los apoderados. Una de estas afirmaciones así lo manifiesta:

“Aquí tienen mucha importancia los apoderados, porque para
mí los niños donde tienen la mejor escuela es en su casa, entonces hay
que juntar los tres sectores: apoderados, profesores y directivos, y
luego los alumnos” (G4, voz 4: 28-30).

La relevancia que cobra el apoderado para el liceo, tiene que ver
fundamentalmente con la formación que deben proporcionar a sus hijos,
pues estiman que la casa es el lugar principal de formación. De manera, que
de acuerdo con esta premisa se considera que el apoderado debe estar
presente en el quehacer del liceo, pero no señala en qué rol todavía.

No obstante lo anterior, la apertura por incorporar al apoderado al
liceo, parece que surge de la necesidad de ayuda, de colaboración que tienen
los docentes en el trabajo con los estudiantes. La siguiente afirmación viene
a explicar, en parte, las razones que los impulsa a solicitar la ayuda de los
apoderados:

“Así como están los alumnos hoy en día, con una conducta
mala, eso proviene todo del hogar, entonces aquí los apoderados tienen
un rol muy importante en la gestión y formación de los alumnos” (G4,
voz 4: 30-32).

La paradoja aparente de esta afirmación, dice relación con que por
una parte se expresa que el apoderado y, en consecuencia, la familia (casa)
es vital en la formación de los estudiantes y, por otro, se declara que la mala
conducta proviene del hogar. La forma de resolver esta aparente
contradicción aún no se ha señalado, a pesar que a la participación del
apoderado se le ha dado el carácter de gestión y se le atribuye un rol
relevante en la formación. Sin embargo, detrás de esta aparente
preocupación por integrar al apoderado, aparece con más claridad la crítica

Presentación de resultados

 263

velada al rol que hasta ahora ha ido desarrollando en la formación de los
hijos.

Las distintas expresiones, confirman la necesidad que el apoderado
juegue un rol más comprometido, como lo señala una docente:

“Los apoderados tienen que involucrarse en el proceso
educativo, que asuma la responsabilidad que tienen, entregándoles
material, tocarles el amor propio, porque ahí el apoderado viene recién
aterrizar, ya que cree que viene a la reunión sólo a ver cuotas y no es
así, tocar temas que realmente a ellos los remueva” (G4, Voz: 325-
328),

sólo que esta afirmación se declara o se reconoce que a los apoderados se les
debe estimular para que vean con más claridad ese rol. Esta docente, parece
que asume que efectivamente ellos están llamados a proporcionarles
herramientas o elementos de análisis para que entiendan y se sensibilicen
acerca de la formación de sus hijos. También se pone en tela de juicio el
sentido que han tenido las reuniones de apoderados tradicionalmente,
cuestión que ha redundado en que los apoderados la conciban como una
instancia en la que van fundamentalmente a pagar cuotas.

La definición del rol del apoderado, como ya se ha señalado en el
punto 1.2., donde se analizó como actores que afectan negativamente a la
gestión constituye para este grupo la gran preocupación. Sin embargo, es
clave develar las creencias que los docentes le están atribuyendo a esta
concepción de rol; ello se evidencia, en afirmaciones como la siguiente:

“decirles a los apoderados cuál es su rol, los roles no están
bien definidos, el padre con la mamá con el hecho de tener que salir a
trabajar dejan al niño hacer, no ser sino hacer, entonces, pasa que ella
no cumple el rol que como mujer le corresponde, porque ella llega tan
cansada que no está ni ahí que el niño tenía tarea o lo que hizo” (G4,
Voz 3: 334-336).

Se aprecia una especie de invocación a los roles tradicionales, que a
juicio de esta docente se han alterado por la incorporación de la mujer al
mundo laboral, lo que es representado como una situación negativa. Al
parecer, para esta docente ésta es la principal causa de que el niño no cuente
con la guía necesaria para desarrollar las tareas escolares.

La preocupación por el supuesto no reconocimiento del rol del
apoderado, ha llevado a los docentes, según declaran, a realizar distintos
esfuerzos para que logren tomar conciencia al respecto:

“Se ha hecho charlas para trabajar al cien por ciento con los
apoderados en ese aspecto, porque no reconocen su rol y no lo asumen,
porque sólo se dedican a trabajar porque las necesidades son altas”
(G4, Voz 3: 334-336).

Representación de los procesos de gestión escolar

 264

En esta parte, se hace hincapié en la necesidad que asuman su rol,
sólo que ahora se busca explicar que este posible no reconocimiento lleva
consigo el que el padre o la madre tienen la prioridad de cumplir el rol de
proveedor, lo que les impide desarrollar el rol que los docentes desean.

La configuración del rol del apoderado constituye la principal
preocupación de los docentes y directivos, por ello creen que están llamados
a crear conciencia, estableciendo un código ético que promueven en las
reuniones de apoderados. Un ejemplo de ello es la siguiente expresión:

“la parte valórica en mis reuniones de apoderados les digo
que valoran más lo material que la formación valórica de sus hijos”
(G4, Voz 2: 341-342).

Esta afirmación deja de manifiesto la tensión que se produce entre la
cultura de la escuela y la cultura que desarrollan las familias influenciadas
por diversos aspectos del entorno.

En este contexto de cuestionamientos, el supuesto no compromiso
del rol del apoderado que el liceo espera lleva a que se le catalogue como
alguien que le falta sentido de responsabilidad, entre otras críticas. Al
respecto, se opina del siguiente modo:

“Cuando el alumno se porta mal el apoderado ni siquiera le
interesa cuando lo anota, incide esto a futuro porque el niño se da
cuenta que el papá no está ni ahí con él, son más esponjas los
chiquillos que nosotros” (G4, Voz 2: 344-346).

Esta afirmación da cuenta, una vez más, de una percepción
definitivamente negativa del apoderado y de su desempeño como tal.

A lo anterior, se suma la evaluación social que hace uno de los
directivos acerca del tipo de apoderado que tiene hoy el establecimiento. La
siguiente expresión viene a cerrar el espiral de críticas a las familias que
constituyen la población de apoderados:

“se nos escapó esta cuestión porque ya no estamos tratando
con el grupo de apoderados que conocíamos, ahora de repente llegan
apoderados que no hemos visto nunca y tenemos que cada vez tener un
proceso nuevo para conocer a esta gente con tal de agarrarlos y
meterlos al redil, socialmente la comunidad ha ido para abajo” (G4,
Voz 1: 451-455).

Finalmente, la actuación de los apoderados en el contexto escolar,
bajo la lectura de este grupo, pasa porque éstos se adapten a la cultura
escolar, que respondan a las expectativas de rol que los directivos y docentes
han configurado para ellos. En consecuencia, la participación está

Presentación de resultados

 265

condicionada por una posible manera de adiestramiento que se debe hacer a
los apoderados, primeramente, para que luego asuman sus responsabilidades.

Un elemento que hace trasversal el discurso, ha sido la idea que más
se ha repetido en la conversación y que dice relación con que la educación
primera es la que se da en la casa. Esta insistencia, viene a revelar que en
alguna medida se está pidiendo, que cuando se evalúe la formación de los
estudiantes se tenga en cuenta como antecedente el déficit de la formación
familiar, juicio que ya ha sido analizado. No es menor, la reiteración puesto
que en la mayoría de las expresiones se ha evidenciado la construcción de un
discurso excluyente respecto de la cultura que poseen las familias que
concurren al establecimiento, a pesar, de sostener, también, en forma
reiterada que necesitan que se comprometan más con el trabajo escolar de
sus hijos e hijas. En esta contradicción se debaten los directivos y docentes,
que explicaría en parte el aparente distanciamiento de intereses que se
observa en entre ellos y los apoderados.

4.2. Actores externos

En este grupo se identificaron a las siguientes entidades como
actores externos:

Ideas
Principales Ideas Secundarias Agentes de

enunciación Ideas repetidas

1. Ministerio de
Educación v/s
Municipalidad

- Discrepancias entre
las decisiones de tipo
pedagógica y
administrativas

- Directivos - Controversia

2. El Ministerio
de Educación

- No considera en sus
postulados las
voluntades del liceo

- Coarta la libertad de
decisión del Liceo

- Directivos

- El Ministerio
plantea lo ideal
(fuera de la
realidad)

3. Dirección
Provincial

- Plantea exigencias que
no se condicen con el
contexto

- Directivos

4.La
Municipalidad

- Contradice las normas
del liceo. - Directivos

5. El sistema

- Permite una excesiva
libertad.

- No proporciona más
control que se requiere

- Decide aspectos
propios del liceo

- Directivos - Es permisivo

…//…

Representación de los procesos de gestión escolar

 266

6. Redes de
apoyo

- Provienen de las
instituciones formales

- Se recibe apoyo de las
instituciones y
organizaciones de la
comunidad local.

- Se generan vínculos
de cooperación mutua.

- Directivos
- Cooperación
- Apoyo

Entre los actores externos, este grupo, distingue en primer lugar al
Ministerio de Educación y, en segundo lugar, a la Municipalidad; a la vez,
que los perciben como entidades en permanente discrepancia. Del mismo
modo, las representan de manera dicotómica: al Ministerio con lo técnico-
pedagógico y la Municipalidad con lo administrativo. En consecuencia,
sienten que estas entidades expresan diferencias de propósitos y de
procedimientos, que afectan definitivamente las decisiones al interior del
liceo.

Así, lo trata de expresar un docente-directivo de este grupo:
“Nosotros somos de repente naves que navegamos un poco de acuerdo
a los vientos que soplan, en el fondo, por un lado, el discurso del
Ministerio de Educación al sistema; nosotros tenemos que manejarlo
de acuerdo con esta otra parte que es la administrativa en la que tiene
que concordar con la Municipalidad, cuesta un poco conciliar ambas
posiciones”. (G4, Voz 1: 50-54).

Con esta metáfora se representan en la dicotomía de poderes que
operan sobre su quehacer directivo que, al parecer, lo hace transitar entre
bordes difusos, ya que lo ubican en un espacio intermedio donde tiene que
aquilatar y equilibrar las dependencias y los poderes que están sobre su
gestión. En alguna medida, él hace una elección al referirse al discurso del
Ministerio, ya que lo hace ver como el sistema en general, por tanto
prevalece la disposición municipal, porque este representa un poder más
presente y más cercano para ellos.

Este mismo docente-directivo abunda en descripciones que expresen
las discrepancias señaladas y que, al mismo tiempo, evidencian la tensión:

“Se nos empieza a presentar siempre la misma traba; la
diferencia, el divorcio que existe entre el Ministerio con lo que
realmente podemos hacer de acuerdo a los recursos que nosotros
tenemos y que entrega la Municipalidad” (G4, Voz 1:66-69).

Esta doble dependencia, según el directivo, genera dificultades en el
desarrollo de la gestión del establecimiento, particularmente en lo que dice
relación con los recursos, pues estima que el Ministerio les demanda más
allá de aquello que la Municipalidad les asigna.

Presentación de resultados

 267

De acuerdo a lo descrito hasta aquí, parece que el poder que más
resiste este directivo es el del Ministerio de Educación, puesto que ya lo ha
evidenciado en otros momentos del diálogo, en que ha quedado de
manifiesto que su discrepancia fundamentalmente es de tipo ideológico. En
este sentido, reafirma su disconformidad con el Ministerio, agregando:

“ Por un lado el Ministerio plantea la situación ideal, lo que
se quiere conseguir, lo que queremos lograr, las grandes ideas y
aspiraciones políticas están aquí (las del Ministerio), pero resulta que
para llevar a cabo todo esto se requieren voluntades” (G4, Voz 1: 54-
57).

En esta afirmación se insinúa la falta de voluntades, que es
reconocida como el obstáculo para asumir las ideas o ideales del Ministerio,
que de acuerdo con el discurso que se viene construyendo no son
representativas para este directivo y ni para el establecimiento, según lo que
se puede desprender de sus palabras. En este sentido, resulta fundamental
plantearse la necesidad de desarrollar una gestión escolar coherente con las
políticas, pues éstas responden a principios orientadores globales del tipo de
educación y sociedad que se quiere construir.

En este análisis respecto de los actores externos y su ocurrencia en el
quehacer de la gestión del liceo, hay expresiones en este grupo que
manifiestan sentirse coartados por el Ministerio de Educación, cuando
señalan:

“le diríamos al Ministerio que nos diera la libertad, que no se
dio en el Ministerio pasado, que no se diera que los padres tenían toda
la razón y tenían el derecho y la obligación de meterse hasta donde
quisieran en el establecimiento y hacer y deshacer lo que hacían los
padres aquí” (G4, Voz 3: 406-409).

Esta expresión parte por proponer una comparación entre el
Ministerio, al parecer del periodo del régimen militar, con el actual; no
obstante, ese posible contrapunto se esfuma en el primer intento porque se
asume que los padres tenían una participación superior, que trascendió los
espacios aceptables de intervención en la escuela.

Otro aspecto vinculado con las exigencias externas también lo
representa el Ministerio, pero esta vez a nivel local, a través de la Dirección
Provincial. A este respecto, señala el directivo del establecimiento:

“Según dice la Directora Provincial que tenemos que
sancionar lo evaluado, eso es muy bueno pero cuando se trata de un
sector, de cierto nivel en donde podemos llegar con el convencimiento
evaluado, pero cuando trabajamos en un sector deprimido, en riesgo
social, gente con cualquier problema familiar: de agresividad,

Representación de los procesos de gestión escolar

 268

violencia, alcoholismo, desocupación, promiscuidad, etc.” (G4, Voz
1:108-110).

En esta expresión nuevamente, se busca demostrar las supuestas
contradicciones que tiene el Ministerio respecto de la realidad educacional,
ya que, aparentemente, se valora lo solicitado por la autoridad provincial
para luego demostrar abundantemente que la realidad social del
establecimiento no permite ponerse las metas requeridas.

La Municipalidad, como administradora, es percibida como un actor
externo que, también, genera oposición a las disposiciones del liceo. Así lo
expresa la siguiente afirmación:

“Si nosotros aquí en un momento dado se nos ocurre ponernos
duros y exigir la presentación personal, en forma impecable, al día
siguiente nos van a llover las quejas y estas van a través de concejales
de la Municipalidad, porque estamos exigiendo el uniforme y eso no
hay que exigirlo” (G4, Voz 2: 98-102).

La forma de expresar la idea, de que por “ocurrencia” se pusieran
exigentes, aparece como un estilo un tanto voluntarioso que no responde a
una política definida y reflexionada institucionalmente, por una parte; y por
otra, el supuesto desconocimiento de que la no exigencia del uniforme a los
estudiantes está normada por el Ministerio.

La percepción general de los agentes externos, en términos de
decisión, hace aparecer un panorama un tanto desalentador para la gestión
interna del liceo, al menos así se puede colegir, cuando se hace una
afirmación como la siguiente:

“en el fondo estamos haciendo, pero con la diferencia que
deciden los agentes externos, o sea, de hecho eso a uno lo desmoraliza
como profesional, y al final muchas veces como que no se dan deseos
de opinar, y así lo veo” (G4, Voz 1: 154-157).

La crítica a la falta de autonomía es fuerte, de parte de este directivo,
él la describe como una realidad desalentadora; sin embargo, cada vez que
recurre a la necesidad de que se les otorgue más libertad, más participación,
éstas están vinculadas con las posibilidades de dar espacio para coartar a los
estudiantes, discriminar a las familias. En síntesis, dar paso a la intolerancia,
como ha sido demostrado en las reiteradas intervenciones de este directivo,
en particular. De manera, que se observa un doble discurso, puesto que por
una parte se reclama el legítimo derecho a la autonomía, aduciendo la
calidad profesional que se posee y; por otro, se busca esa autonomía como el
medio para aplicar las normas que le permitan, más adelante, restringir la
libertad y los derechos de los estudiantes, limitar los espacios de las familias,
entre otros.

Presentación de resultados

 269

La opinión, respecto del sistema en general es en alguna medida
negativa, puesto que a este referente tan amplio e incomprensible se le
atribuyen las múltiples causas de los problemas que se tienen al interior del
establecimiento. Una primera crítica, se expresa de la siguiente manera:

“excesivo libertinaje, diría yo en cuanto a derechos en
circunstancias de que parece ser que el sistema no quiere hacer
hincapié en los deberes” (G4, Voz 1: 94-96).

Ha habido respecto de esta crítica muchas intervenciones, es decir,
se observa una cierta saturación en la idea de acusar de permisivo al
Ministerio, a las familias y a todo el contexto actual en relación con los
propósitos de disciplina de los estudiantes en el liceo, que ha sido
manifestado por este directivo y los docentes del grupo. De acuerdo, a la
lectura de estos actores internos del liceo, viene a revelar una mirada un
tanto opresiva hacia las familias, así, lo que expresa la siguiente afirmación:
“Es muy difícil tratar el tema, de repente la gente parece que ellos mismos
como que se dan cuenta que necesitan que vuelva a exigir la mano más
dura, más pesada en el control” (G4, Voz 1: 108-110).

Las redes que establece el liceo con otros agentes internos, que no
necesariamente se vinculen directamente con el quehacer educativo,
constituye un apoyo para el liceo. En este sentido, distinguen entre las
instituciones que tienen el deber de colaborar y las que tienen un ánimo de
cooperación más allá de su vinculación contractual. Asimismo, también, se
hace referencia a que existe una cooperación desde la comunidad hacia el
liceo y en determinadas circunstancias del liceo hacia la comunidad. A toda
esta vinculación se le denomina redes de apoyo:

“Las principales redes de apoyo que tenemos están dadas en
la institución formal, quienes tienen que apoyarnos, partiendo por el
DAEM, la Municipalidad, consultorio, carabineros, JUNAEB” (G4,
Voz 1: 517-519).

Esta referencia se puede identificar, con las que tienen el deber de
apoyar al establecimiento, como lo señala el director y, las otras que lo hacen
por disposición propia, como por ejemplo:

“La cooperativa de agua potable que nos ha prestado un
servicio, en cuanto al apoyo financiero para giras de estudios, por
ejemplo, para ir al Congreso se pusieron con 400 mil pesos” (G4, Voz
1: 523-525).

Se está, al parecer, ante una comunidad que se vincula
comprometidamente con el quehacer del liceo, lo que ha generado la
realización de acciones de colaboración. Asimismo, señalan mantenerse
conectados con la Junta de Vecinos y con las empresas del sector que no son
muchas. Respecto de estas últimas no se explayaron en la descripción del

Representación de los procesos de gestión escolar

 270

tipo de vínculo, pero lo relevante parece estar en que la comunidad no
permanece indiferente al liceo. Cada vez más se hace hincapié que la escuela
debe estar relacionada con su entorno inmediato, de manera de
retroalimentar su quehacer, así como abrir oportunidades para sus
estudiantes.

De acuerdo con el desafío de vinculación del establecimiento con la
comunidad, se estima importante que la comunidad sienta a la escuela,
también, como un referente para progresar y, bajo ese espíritu, hay escuelas
que trabajan cada vez más de manera más estrecha. De hecho, una apuesta
importante en este sentido es la que hace la Red Computacional ENLACES,
en los establecimientos, así también lo señalan en este grupo:

“hay una red de computación que se está haciendo a través de
los padres, enlace-comunidad, y ellos vienen a ocupar la biblioteca
cuando necesitan algo, en computación también, etc. Siempre se ha
tenido buena relación con la comunidad” (G4, Voz 3: 527-529).

Finalmente, la relación con los agentes externos que declara este
grupo de discusión, se podría clasificar en dos tipos; una, que tiene relación
con las instituciones vinculadas directamente con el ámbito educativo y las
de carácter más bien comunitario. Las primeras, representadas en el
Ministerio de Educación, la Dirección Provincial y la Municipalidad, que
son significadas, fundamentalmente, por el directivo como las generadoras
de tensión entre las disposiciones que dictan respecto de la educación para el
liceo y las que el establecimiento internamente estima como válidas. En
tanto, las segundas son representadas como colaboradoras del quehacer liceo
y que, en consecuencia, no son vistas como amenaza a la posible autonomía,
pues se mueven en las fronteras de su quehacer.

5. La Práctica Curricular

5.1 Gestión Pedagógica

En este grupo de discusión no se advierten intervenciones de los
participantes que expresen acciones ni actitudes específicas referidas a la
gestión pedagógica, esto probablemente como una consecuencia de la
predominancia del discurso de la gestión directiva, de manera que no se
realiza análisis en este sentido.

Presentación de resultados

 271

5.2 Tensiones de la práctica curricular

En el desarrollo de la conversación de este grupo, se distinguen las
siguientes ideas principales y secundarias, así como también, ideas
excesivamente reiteradas que marcaron un importante hito en la saturación
de la información.

Ideas
Principales Ideas Secundarias Agentes de

enunciación
Ideas repetidas

1. Alumnos

- Manifiestan agresividad
- Muestran poco

compromiso con sus
estudios
- Poseen bajo rendimiento

escolar

- Directivos
- Docentes

- No cumplen
con las tareas

2. Padres y
apoderados

- Prestan poco o nada de
apoyo a los estudios de los
hijos

- Directivos
- Docentes

3. Profesores

- Desmotivados por los
bajos resultados
- Afectados en su salud
- Número de alumnos

afecta la práctica.

- Directivos
- Docentes

- Abnegados
- Comprometid

os

4. Integración
escolar

- Afecta negativamente los
resultados en el SIMCE
- Se cuestiona su

efectividad
- Se requiere capacitación

a los profesores
- Reemplazarla por las

escuelas diferenciales

- Directivos
- Docentes

- Afecta el
mejoramiento de
los aprendizajes
de los demás
alumnos

Una de las tensiones de la práctica curricular, que identifican los
directivos y docentes, está relacionada con el tipo de estudiante que
atienden; los que son caracterizados negativamente, dado que manifiestan
actitudes agresivas, muestran poco compromiso con sus estudios y, en
consecuencia, poseen bajo rendimiento. Esta descripción es coincidente con
la percepción que se posee respecto de los padres de estos alumnos, pues se
estima que prestan poco o nada de apoyo a sus hijos en el cumplimento de
sus tareas escolares. En este contexto los profesores son referidos como los
agentes que sufren la desmotivación, problemas de salud y las condiciones
de trabajo en el aula. Finalmente, la integración escolar y la atención a la
diversidad son percibidos como dispositivos de conflicto, puesto que estiman
que ello ha afectado categóricamente los resultados del SIMCE, se cuestiona
su efectividad, se reclama por la falta de capacitación de los profesores para

Representación de los procesos de gestión escolar

 272

atender estas problemáticas y, en consecuencia, se propugna la necesidad de
que los niños NEE, vuelvan a ser atendidos en las escuelas especiales. Si
bien, estos temas ya han sido analizados en las otras subcategorías, ahora,
serán resituados en el marco de la práctica en el aula.

En relación con la descripción que caracteriza a los alumnos de este
liceo como estudiantes más bien complejos, se hacen afirmaciones en tal
sentido que ilustran la negatividad de sus acciones y actitudes:

“los niños están agresivos , por lo tanto, hay que andar
encima de ellos, están los profesores de turno, que eso ya no debería
existir según la política, pero desgraciadamente tenemos que seguir
con esto , entonces incide , el niño de por sí está agresivo”.(G4, Voz 3:
129-132).

La agresividad de los niños, según la docente, hace que se tenga que
doblar la vigilancia sobre ellos y, en consecuencia, los docentes se
transforman en guardias, que deben controlar la disciplina más allá del aula.

Los estudiantes muestran poco compromiso con sus estudios, es otro
de los rasgos negativos que destacan los docentes acerca de ellos. Así, lo
expresa la siguiente afirmación:

“si se les da un trabajo y para ellos les da lo mismos llegar
con él o no, es que tiene problemas en la casa, uno y otro problema,
siempre hay una excusa, si uno entrega el ciento uno recibe el veinte
por ciento, porque hay poca participación por parte de los
alumnos”.(G4, Voz5: 164-167).

La falta de recepción de los estudiantes frente a lo que los docentes
quieren lograr es una idea que se puede comprender en esta descripción, así
como la posible falta de conciencia que tengan algunos para desarrollar el
trabajo escolar.

Los padres y apoderados figuran como el otro componente que no se
compromete en el proceso de enseñanza y aprendizaje, estos docentes
sienten que no apoyan, ni orientan a sus hijos en el cumplimiento de las
tareas. En la mayoría de las intervenciones de este grupo ha quedado de
manifiesto la protesta de los docentes y directivos por el poco apoyo que
reciben de los padres en la educación de sus hijos. Así, en parte lo expresa
una docente, cuando dice:

“Este año recibí un curso, como decía el jefe, con 41 alumnos
y estoy recién conociéndolos, (muchos apoderados), el otro día cité a
reunión y de los 41 vinieron 25, hay apoderados que todavía no los
conozco. Tengo varios alumnos que no saben leer ni escribir en quinto
básico, entonces estoy preocupada, estoy recién conociéndolos y sé que

Presentación de resultados

 273

tengo una tarea grande y estoy recién en pañales”. (G4, Voz 6: 350-
354).

Las aparentes inseguridades que se producen en una docente que se
hace cargo de un curso recientemente, ponen en tensión el cumplimiento de
las metas con las que debieran estar cumpliendo, sumado a ello, la falta de
participación de todos los apoderados en la reunión.

Se ha declarado como tensiones importantes en la gestión
pedagógica, los comportamientos de los alumnos y la falta de compromiso
de los apoderados, entre otros y en ese cuadro de actitudes y acciones poco
beneficiosas al proceso de enseñanza y aprendizaje, es evidenciada la
situación inconfortable en que se desempeña el docente. Así, lo manifiesta el
docente-directivo cuando hace la siguiente afirmación:

“estamos preparando un sector para que la prueba SIMCE,
suponiendo se les hacen todas las pruebas habidas y por haber,
cuantas cosas se les pasa, materia más o menos acorde a su nivel,
pruebas de ensayo, una y otra, pero qué pasa, ahí es donde viene el
desmoronamiento de los profesores y de nosotros porque también
pertenecemos al colegio y amamos donde estamos trabajando.
Entonces, qué pasa, dentro del grupo SIMCE, realmente hay niños que
sus padres tienen una situación familiar bien constituida y se van a
preocupar de sus niños, pero aquí la gran mayoría no es así, no se
preocupan, o niños que tienen problemas de trastorno diferencial”
(G4, Voz 3: 172-278).

Una vez más, se evidencia la tensión que ocasiona la exigencia de
atender a la diversidad y, al mismo tiempo, la necesidad de mejorar los
resultados; esto último, los índices son preocupantes y la idea de hacer
aparecer a los docentes como víctimas, pone de manifiesto la intención de
liberarlos de cualquier responsabilidad trasladándola rápidamente a las
familias. En este circuito de argumentaciones, se corrobora lo que se ha
venido latamente manifestando, que es la resistencia a incluir a los niños y
niñas con necesidades educativas especiales (NEE) en el liceo. En efecto, el
directivo, que declara o “denuncia” esta posible desmotivación que genera
en los profesores los bajos resultados y los efectos negativos en sus estados
de ánimo, lo hace asumiendo el discurso y la vocería de los docentes
supuestamente afectados, situando el problema en el aula, escenario en el
que le permite hacer más visible dicha incomodidad.

La resistencia a la integración de los alumnos NEE no cesa, más bien
se abunda en distintas declaraciones, como la siguiente:

“El profesor jefe de cuarto que ya se ha sacado la mugrienta
elaborando pruebas con los jefes técnicos, con la dirección, con todos
los que participan en hacer este tipo de cosa, y resulta que después el

Representación de los procesos de gestión escolar

 274

SIMCE se viene abajo, porque la realidad está así, no se preocupan,
hay chicos que son limitados comprobados” (G4, Voz 3: 172-178).

La abnegación y compromisos de los docentes ha sido un tema que
se ha relevado constantemente, al parecer, buscando instalar esa idea en
forma definitiva en el inconsciente colectivo. En consecuencia, lo que se
diga en adelante ya está asumido como un tema que libera de
responsabilidad a los profesores y de paso al liceo. Lo más notable de este
último relato es, quizás, evidenciar la tendencia a “etiquetar” a los niños
como “limitados comprobados”.

Aún, cuando se extraña una construcción más participativa de parte
de los docentes en estas políticas, lo que llama más la atención es cuando los
docentes declaran no estar capacitados para atender las NEE. Así lo
sentencia, por ejemplo, la siguiente afirmación:

“la chica que trabajo con ella no tengo idea como hacerlo,
entonces, esa niña va a estar toda la vida sentada, es una niña muy
tranquila, que se integra con el grupo, pero fuera de eso no va a
aprender nada, porque en mi caso no sé tratarla” (G4, voz 2: 286-
288).

Este reconocimiento de la docente, corresponde al que han señalado
muchos docentes, es decir, no se sienten preparados para atender a
alumnos/as con necesidades educativas especiales y no fueron formados con
esas competencias.

Cabe señalar que las tensiones de la práctica por este grupo son
percibidas, fundamentalmente, por las características de los estudiantes y las
familias que atienden en el liceo, que no se corresponden con lo que ellos
aspiraban en su vida profesional. Asimismo, la integración constituye un
agente de mayor conflicto para los directivos y docentes, porque ellos le
atribuyen, por ejemplo, que la presencia de estos alumnos afectaría
negativamente los aprendizajes de los demás alumnos; pues, estiman que por
atender a estos se desatienden a los demás. Del mismo, modo estiman que
han hecho grandes esfuerzos por superarse en los distintos eventos
evaluativos, principalmente en el SIMCE, y ello no se refleja en los
resultados finales. Y como corolario de todo esto, establecen un puente entre
estas decepciones con sus estados anímicos y de salud, en general. Es decir,
representan en su imaginario colectivo un ambiente que les afecta y les
enferma.

Presentación de resultados

 275

6. Recursos y Medios

6.1. Recursos internos

En el grupo de discusión número cuatro centra su discusión, en el
tema de los medios y recursos, más bien en dos ideas centrales, que se
exponen a continuación.

Ideas Principales Ideas Secundarias Agentes de
enunciación

Ideas
repetidas

1. Recursos
humanos en el

liceo

- Más requerimientos por
la implementación de la
JEC.

- Escaso personal para el
control y
disciplinamiento

- Aprovechamiento del R.
H. existente

- Directivos
- Docentes

- Escasez
- Variadas
necesidades
que cubrir

2. Infraestructura - En proceso de
construcción - Directivos - Reiteradas

incomodidades

Los recursos humanos, como los designan en esta conversación, son
percibidos como recursos internos y escasos, especialmente, en el proceso de
construcción de las nuevas dependencias de este liceo, a raíz de la
implementación de la Jornada Escolar Completa (JEC). Ello revela, que
sientan preocupación porque más adelante, con el funcionamiento cabal de la
JEC, será aún mayor el requerimiento. Sin embargo, la escasez de personal,
la vinculan con la necesidad de reforzar en el control y disciplina de los y las
estudiantes, asimismo, dan cuenta del aprovechamiento del recurso humano
disponible, que se ve forzado ha colaborar con estas áreas. Igualmente, la
infraestructura es un recurso interno, que está en adecuación a las nuevas
necesidades y por lo mismo ha generado varias incomodidades tanto para los
directivos como para los docentes, quienes han tenido que adaptarse a ellas,
momentáneamente.

Uno de los directivos hace ver el problema, que implica el escaso
recurso humano del liceo proyectándolo, en el tiempo y vinculándolo con la
nueva realidad que se generará con la instalación de la JEC. Al respecto,
señala:

Representación de los procesos de gestión escolar

 276

“Nosotros tenemos, por ejemplo, dos auxiliares que
funcionaban en un inmueble que era mucho más reducido que lo que
tenemos ahora, se supone que el liceo ha crecido enormemente, tres
veces por lo menos y, por lo tanto, va a requerir una mayor cantidad de
trabajo de los auxiliares, inspectoría, secretaría, todo en general” (G4,
voz 1: 61-66).

El directivo ve dificultades en la falta de proporcionalidad del
personal auxiliar, fundamentalmente, con la nueva superficie construida. Su
preocupación quiere expresar el sentimiento, quizás, de impotencia ante las
casi nulas gestiones que él puede hacer para solucionar la problemática,
puesto que son en otras instancias externas al liceo las que deciden.

En este mismo planteamiento, cuando señala:
“Para nosotros se nos dificulta la falta de apoyo del recurso

humano, entonces, sino podemos solucionar las falencias del recurso
humano y poder manejar esta masa doble que se traduce al cuadruple
por la cantidad de problemas que señalé, si no podemos solucionar el
problema de recurso humano para atender a esta gente vamos a tener
un deterioro en el aspecto de disciplina, control de los deterioros que
se van a producir en el local, etc.” (G4, Voz 1: 378-382).

Estas y otras aprehensiones, son manifestadas latamente por el
directivo y, al parecer, tienen relación con la escasa injerencia que tienen los
directivos de los establecimientos en temas de gestión, como ya se ha dicho.

Una nueva preocupación, con respecto al escaso recurso humano, lo
constituye la falta de personal para mantener el control y la disciplina de los
alumnos y alumnas, así lo expresa el directivo en la siguiente afirmación:

“de repente tenemos que funcionar en forma bastante
improvisada, dado que no se entrega todo lo que se debería entregar,
ahí está la inspectoría general, por lo general un liceo debería tener
dos o tres inspectores y hay uno aquí, hay una problemática que hay
que corregir y controlar y sin embargo hay una sola persona (G4, voz
1: 122-126).

La escasa vigilancia es una inquietud, a juicio de este director, pues
parece que él entiende que esta es una tarea vital cuando se trabaja con
poblaciones estudiantiles de proveniencia social pobre, con conflictos de
distinta índole. Se podría decir a la luz de sus afirmaciones, que su énfasis
está en acciones de control y vigilancia más que de educación y formación y,
bajo esa lógica, se entiende la continua demanda por más personal.

En relación con lo anterior, una persona ahonda en la problemática
señalando que:

Presentación de resultados

 277

“si hubiera un inspector, al menos, uno llama a este para que
lleve al otro niño a Inspectoría General o si tienen que salir todos los
niños, eso significa que el curso quede solo, lo lleva uno afuera pero
quedan treinta adentro peleando, entonces incide en el funcionamiento
también” (G4, voz 4: 137-140).

Parece, que tanto los docentes como los directivos se sienten
sobrepasados por las circunstancias del aula y del liceo, especialmente,
cuando se ven enfrentados a resolver situaciones conflictivas. El sentimiento
de que las responsabilidades son muchas, genera desasosiego y desánimo,
más aún si se profundiza en las representaciones sociales que construyen los
docentes y directivos respecto de sus alumnos y alumnas. Generalmente, y
como se ha mostrado especialmente en este grupo de discusión, la
percepción acerca de los estudiantes y su familias son en términos de los
déficit que les atribuyen a éstos. Bajo esas circunstancias, la actitud que
desarrollan tanto directivos como docentes es de sentirse un tanto
desamparados y por tanto necesitan más protección, más personal que les
colabore en la contención de los estudiantes.

De acuerdo con la sobre exigencia que vive el personal que trabajan
en el liceo, se percibe un sentimiento de que existe un cierto
aprovechamiento o explotación de ellos, generado ello por las condiciones
limitadas con que funcionan estos establecimientos. Particularmente,
decidora al respecto es la siguiente afirmación:

“nosotros como estamos llevando a estos niños afuera, a la
alimentación, somos profesores de turno más la inspectora de patio y
más la bibliotecaria que nos va a ayudar, hay que cuidar el
comportamiento en las filas, entonces si tuviera más personal creo que
sería más ordenada la entrega de las reparticiones y eso va
incidiendo” (G4, Voz 4: 141-140).

Generalmente, en las escuelas y liceos más modesto se apela más a
la buena disposición entrega que poseen los docentes y demás personal, esta
actitud constituye un bien del cual muchas veces se abusa, pues lo que
resulta ser una situación excepcional se establece luego como la norma e
incluso se exige bajo esta última premisa.

En el contexto de construcción y mejoramiento de la infraestructura
del liceo, se encontraban, cuando se realizó esta investigación, donde se
apreció un gran esfuerzo de adaptabilidad de todo el personal,
especialmente, los docentes para soportar las incomodidades y lo
inconfortable de los espacios44.Así lo sienten, cuando señalan:

44 En los protocolos de observación de este estudio se describen detalladamente

Representación de los procesos de gestión escolar

 278

“Para ejercer una buena función educativa como liceo
deberíamos contar con una serie de situaciones que no las tenemos,
vamos a tener, a partir de un tiempo más adelante, un excelente local
que permitirá tener todas las instalaciones como para poder realizar el
trabajo” (G4, Voz 1: 57-60).

Al parecer, se proyectan en virtud de lo que será actuar en un
establecimiento en condiciones normales y en mejores condiciones. No
obstante, los docentes y directivos hacen críticas negativas con relación a la
calidad de la construcción, por la falta de prolijidad observada en las
terminaciones de éstas, lo que consta, también, en ejemplo en los protocolos
de investigación (29/10/2002).

Finalmente, en relación con los recursos internos del liceo, este
grupo establece que la escasez de los recursos humanos limitan los niveles
de actuación en una población escolar que presenta problemas. Pues, como
se ha venido caracterizando se estima, por parte de estos directivos y
docentes, se trabaja con niños y niñas que provienen de hogares con muchos
déficit de toda índole y, en consecuencia, ven en la disciplina y control su
principal tarea; paradójicamente, es allí donde encuentran que tienen como
liceo las principales falencias. En tanto, con relación a la infraestructura se
aprecia una actitud más tolerante, pues están viendo concretamente la nueva
construcción y sólo les queda desear que concluya pronto, dado que han
tenido que tolerar muchos imponderables para desarrollar su quehacer.

6.2. Recursos externos

Sobre esta categoría, este grupo vertió pocas opiniones:

Ideas
Principales

Ideas Secundarias Agentes de
enunciación

Ideas
repetidas

1. Ley de
subvenciones

- Limita la entrega de
recursos

- Directivo - Recurso
humano

En esta categoría, se logró agrupar una sola afirmación que vinculara
el tema de recursos un poco más con lo externo, aún cuando en la categoría
de recursos internos se asume la construcción del liceo, producto de la JEC,
como un recurso propio, a pesar de que su financiamiento proviene del nivel
central del estado. Probablemente, ello se exprese en parte porque las
licitaciones para la construcción se hacen a nivel de Municipalidad, pero que
en definitiva tampoco involucra la gestión del liceo.

las condiciones en que desarrolla su quehacer este establecimiento.

Presentación de resultados

 279

La Ley de Subvenciones es considerada, por un integrante de este
grupo, como un recurso externo que condiciona las posibilidades de contar
con más recursos humanos para el liceo que, al parecer, es el tema que más
atención acapara en el pensamiento de los directivos y docentes. A este
respecto, el directivo afirma:

“La Ley de Subvenciones no permite que aporten todos los
recursos que se necesitan para el manejo de un establecimiento
educacional, porque si bien el Ministerio ha aportado cualquier
cantidad de recursos materiales, especies, no lo es todo, para mi gusto,
el proceso educativo sigue siendo un proceso humano en donde la
principal participación está en el recurso humano, la persona del
profesor” (G4, Voz 1: 77-81).

Se ha hecho indiscutible, aún para el más crítico opositor cuestionar
la falta de recursos materiales, como lo dice esta persona, sin embargo ello
no basta, pues se estima que se debe fortalecer los equipos humanos al
interior del liceo, con más profesionales, técnicos y auxiliares. Parece, que
no es posible responder a las diversas demandas que surgen en este nuevo
contexto educativo con la misma cantidad de recursos humanos y con las
mismas características profesionales, pues se ha insistido sobre la necesidad
de contar con psicólogos y educadores diferenciales.

GRUPO DE DISCUSIÓN N º 5

1. Concepto de Gestión Escolar

1.1. La percepción de la gestión

Dada la timidez inicial con que este grupo asumió la conversación,
no fue posible identificar mayor cantidad de declaraciones en torno al
concepto gestión, ni tampoco se atrevieran a formular sus propias
definiciones. En consecuencia, la idea que prevaleció fue la de participación:

Ideas Principales Ideas Secundarias Contextos de
enunciación

Ideas
repetidas

1. Es participación - Son consultados en
la toma de
decisiones

- Docentes
- Directivos

- Valorados

Prefirieron evaluar la gestión del establecimiento desde el punto de
vista de cómo se sentían y, en ese sentido, formularon expresiones en que
manifestaron su juicio respecto a la importancia que tiene para ellos el ser

Representación de los procesos de gestión escolar

 280

consultados, especialmente, en lo que dice relación con la toma de
decisiones a nivel de funcionamiento del liceo.

Se valora y agradece, a la vez, la posibilidad que tienen los docentes
de aportar a la gestión interna del establecimiento, así lo manifiesta la
siguiente expresión:

“Aquí se da un ambiente cordial en todo aspecto, de verdad,
uno participa, opina y es escuchada. En realidad, nunca nos metíamos
en tomar decisiones y ahora sí, nunca se hacen cosas en forma
autoritaria, siempre hay opiniones” (G5, Voz 2: 11-13).

Se percibe que docentes y directivos vivencian la gestión a través de
la toma de decisiones, al parecer, ello contribuye a un mejor ambiente de
trabajo. Ese “nunca nos metíamos”, da cuenta de un pasado en que la
gestión fue más autocrática. Esta nueva realidad es muy bien valorada por
esta docente y, es más, abundan en elogios, proveyendo de más
antecedentes, cuando señalan:

“hasta en el funcionamiento de los recreos, almuerzos y uso de
biblioteca, talleres que puedan darse, en este sentido nos toman bien en
cuenta” (G5, Voz 2: 16-17).

1.2. La evaluación de la gestión

En este sentido los sujetos del grupo Nº 5, expresan las siguientes
ideas o creencias construidas en el diálogo grupal (cuadro siguiente):

Ideas
principales

Ideas secundarias Contextos de
enunciación

Ideas
repetidas

1. Relación
con los

apoderados

- Es deficiente en lo
pedagógico y
administrativo

- No comprenden el sistema
de becas del Programa
LPT.

- Directivos
- Docentes

Se premia a
los que hacen
menos
esfuerzos

2.
Participación

del
profesorado
en el Liceo.

- El GPT es una instancia
favorecedora

- Las características del
establecimiento la
permiten

- Responsabilidad y
compromiso en las
decisiones

- Directivos
- Docentes

…/…

Presentación de resultados

 281

3. La
Reforma un

factor de
controversia

- No observan beneficios
- No consideró la

participación de los
docentes

- Presenta fallas en lo
curricular

- Contradicción respecto de
la autonomía curricular

- Directivos
- Docentes

Poco asertiva
No coincide
con la
realidad

4. La
construcción

del nuevo
Liceo (JEC)

- Faltó participación de los
profesores

- Se critica el tamaño de las
salas de clase

- Falta de proyección en la
construcción

- Docentes
Valoración,
pero igual se
critica.

5. La
promoción de
los alumnos y

alumnas.

- Cuestionamiento a la
flexibilidad

- Afecta la calidad de la
educación.

- Directivos
- Docentes

No cuenta la
opinión del
docente.

La evaluación de la gestión en este grupo, se escapa de los espacios
intra-institucionales, puesto que parece que cuando se miran internamente
resulta muy difícil determinar qué es lo propiamente una acción de la
institución y qué acciones son externas. La realidad administrativa y política
con que operan los establecimientos educacionales hace compleja su
comprensión, incluso hasta para sus propios actores. Es por esto, que en las
ideas expresadas se encontrarán elementos que dicen relación con
situaciones que provienen de políticas definidas a nivel global y, en
consecuencia, el foco perceptivo está más bien dirigido hacia el exterior y su
implicancia en el quehacer escolar diario.

Entre las situaciones que les permiten evaluar gestión, están la
relación con los padres y apoderados, la que es representada como deficiente
en los aspectos pedagógico y administrativo, al mismo tiempo advierten las
resistencias que han generado en éstos la entrega de becas a alumnos con
menores rendimientos y con comportamientos no siempre adecuados, esto
último en el marco del Programa Liceo Para Todos. El único factor evaluado
como positivo, es la participación del profesorado en el liceo, como ya se
había mencionado en la subcategoría anterior. En tanto, la Reforma
Educacional es percibida como un hecho más bien negativo, desde su
génesis puesto que se estima ha prescindido de la participación de los
docentes. En el mismo sentido, la falta de participación de los docentes se ve
reflejada en la construcción del nuevo edificio para el liceo, donde señalan
que no se les consultó acerca de aspectos técnicos relativo al funcionamiento
escolar. Por último, el sistema de promoción de los estudiantes es un aspecto
ampliamente criticado, especialmente, por los docentes.

Representación de los procesos de gestión escolar

 282

Cuando se miran en su contexto escolar, estos docentes y directivos
establecen como el mayor déficit la relación son los padres y apoderados,
expresándolo de la siguiente manera:

“las cosas en que estamos deficitarios y cómo mejorarlas en lo
pedagógico, administrativo es la relación con los apoderados…” (G5,
Voz1: 50-52).

El punto de tensión lo sitúan en la relación con los padres, dejando
en una primera impresión que éste fuera el único problema que enfrentan.
Perciben a los padres con poco interés por participar más activamente en el
liceo, como los principales críticos al modelo de beca que propicia el
Programa Liceo Para Todos, lo que no queda claro si los docentes comparten
o no esa visión. La connotación que le dan, al parecer expresa las
dificultades que han tenido para que se entienda el sentido que tiene, así lo
expresa un docente:

“Creo que un problema grave con los apoderados, en el
sentido es cuando se da la beca, se da a los niños que están faltando
más, que tienen más bajas notas, más diferencias de edad con los
compañeros, entonces los otros apoderados dicen que están premiando
a los malos alumnos” (G5, Voz 5: 102-105).

Al igual que el grupo de discusión Nº 4 de este mismo liceo, estos
docentes y directivos dicen expresar el sentir de los apoderados que no
comprenden esta política de discriminación positiva. Sólo, que a diferencia
del grupo anterior en éste no se alinean, aparentemente, con la crítica que
hacen los apoderados.

Existen becas para los alumnos esforzados (Beca Presidente de la
República) y becas para los alumnos con más dificultades para sortear los
desafíos escolares, especialmente, desde el punto de vista de la subsistencia
(Liceo Para Todos, Pro retención). La coexistencia de estas dos modalidades,
probablemente, es donde radica el descontento. A este respecto, un docente
refuerza lo señalado anteriormente por otro colega45:

“Todavía no aceptan que las becas son para esos alumnos y
no para el esforzado, para el que también tiene mala situación
económica, porque se esfuerza y de alguna manera llega al colegio y
que está al borde de una Beca Presidente de la República, pero que le
falta, pero igual se esfuerza, esos alumnos y apoderados miran muy
mala estas becas y, que se les entrega a estos otros alumnos” (G5, Voz
2: 110-114).

45 “Un problema grave con los apoderados, en el sentido es cuando se da la

beca, se da a los niños que están faltando más”.

Presentación de resultados

 283

“Se premia a los que hacen menos esfuerzos”, es la idea que ronda
en los padres y, probablemente, en los docentes y directivos, que hacen
aparecer esta iniciativa como si fuera errática.

En la evaluación de la gestión, este grupo destaca, también, aspectos
positivos como lo es la participación del profesorado en el Liceo, pues
consideran que este es un aspecto que incluso caracteriza el clima de este
establecimiento. Así lo describe una persona:

“aquí hay una cosa bastante buena, que se da aquí y en los
establecimientos chicos, en el sentido que todo lo conversamos, no
somos muchos colegas, entonces a cada rato se puede conversar, no es
como en establecimientos grandes, aquí si hay problemas con el niño se
conversa al tiro” (G5, Voz 3: 125-128).

Parece, como se desprende de esta afirmación, que se le da una
valoración importante por parte de los sujetos respecto del hecho de poder
conversar, de interrelacionarse, de vincularse en forma regular, sin los
artificios que pone la burocracia.

En este contexto, en que se valora la interacción entre los pares,
aparece una nueva experiencia que viene a reforzar la convicción de que
existe una buena comunicación en el liceo, que es el establecimiento de los
Grupos Profesionales de Trabajo (GPT), creados en el marco del MECE-
MEDIA. Así lo señala la siguiente afirmación:

“Pienso que ha sido muy enriquecedora la instancia para la
participación de los profesores, porque cada uno aporta su visión que
tenga y se va unificando un criterio, de tal manera que vaya eligiendo y
decidiendo mejor, y uno la va viendo en la medida en que va avanzando
el proyecto que se ha hecho en el transcurso del tiempo, lo va
anotando” (G5, Voz 4: 57-60).

En esta instancia, que según consta en los registros previos a la
investigación nunca fue posible visitarla específicamente, porque de acuerdo
a la afirmación dada por un directivo señaló que la práctica era juntar temas
y abordarlos en una sola reunión y dicha reunión la denominaban de acuerdo
a la temática que se iba a tratar, principalmente, así consta en el protocolo de
la entrevista telefónica (21/09/2002). Nos obstante, las menos o más
experiencias en el uso de esta instancia es relativa a la hora de evaluar,
porque, al parecer, dejaron una buena impresión en los docentes de este
grupo.

La validez de los GPT pasa por la valoración de los propios
docentes, pues son éstos los que reconocen como méritos que se logre la
participación, en un marco en que predomina, al parecer, una relación

Representación de los procesos de gestión escolar

 284

horizontal, que les ha permitido trabajar en colaboración y ha favorecido
hacer el monitoreo y seguimiento del proyecto Liceo Para Todos (LPT).

Asimismo, la participación en la toma de decisiones ha sido un
mecanismo importante que le ha dado relevancia a la presencia de los
docentes en acciones vinculadas con el funcionamiento. Una expresión de
ello es la siguiente afirmación:

“Pienso que es positivo, y aparte de ser positivo también es un
desafío para nosotros, porque las decisiones que tomemos vamos a ser
todos responsables, si en algún momento dado tomamos una decisión
que no da buenos resultados, la culpa no es del director solamente, nos
equivocamos todos, somos todos los que tenemos incidencia en el
resultado, y eso es un buen resultado, y eso es un buen desafío, porque
tenemos que hacernos cargo de los resultados” (G5, Voz 5: 156-160).

La idea que ronda en los discursos de los docentes es acerca de la
necesidad de hacerse cargo de los resultados como consecuencia de la
participación, lo que los ha llevado, al parecer, a que sientan que
efectivamente tienen que asumir los costos de las decisiones que toman. El
sentido de colaboración es bastante visible en este grupo, dado que se asume
una completa disposición de parte de los docentes para asumir los resultados
sean cuales sean, porque ello se sustenta en que la decisión fue compartida.

En relación con la evaluación de la gestión, en este grupo se hace
mención a la Reforma Educacional, la cual es percibida desde el seno interno
del quehacer del liceo como una intervención negativa, fundamentalmente.
Así lo afirma el siguiente docente:

“La Reforma ha dado mucho tumbo, porque al principio
cuando se instaló, venía con más libertad, cada colegio veía que cada
profesor decida, pero ahora estamos viendo , que estamos tratando a
los alumnos a la prueba nueva, que esa libertad que se propagó a los
cuatro vientos, que cada profesor haga lo que estime conveniente, en
realidad que los alumnos avancen de acuerdo a sus potencialidades,
sus capacidades y llega la hora de medir y resulta que todos se miden
iguales y resulta que hay una incongruencia muy grande” (G5, Voz 4:
266-272).

La alusión primera esta vinculada con la denominada “autonomía
curricular”, que consideraba que los establecimientos educacionales podían
elaborar sus propios planes y programas en virtud del Marco Curricular
Base, de manera que cada unidad educativa estableciera las especificidades
curriculares de acuerdo con la pertinencia cultural.

En este sentido, los docentes sienten que la Reforma Educacional ha
“dado tumbos”, dado que se ha avanzada muy poco en la autonomía, más
bien se ha ido en retroceso. En este grupo, se abundó en la crítica,

Presentación de resultados

 285

considerando temáticas y acciones que dan cuentan del descontento; cabe
señalar, que de los cinco grupos, éste es el que más directamente asume la
crítica a la reforma, ya que en la mayoría de los casos fue expresada en
forma indirecta.

De este modo argumentan su disidencia:
“Yo siempre pienso de la reforma, de una reforma hecha a la

chilena a ñeque, así, hagamos esto, hagamos esto otro, y los resultados
están diciendo que los profesores hemos tenido razón, de la base que
no se nos preguntó realmente, qué queremos, cómo queremos hacerlo,
los resultados están dando la razón” (G5, Voz 4: 272-275).

En primer lugar, se alude a una cierta improvisión que él percibe en
la elaboración de la reforma y ello se podría explicar en que ésta no se
declaró inmediatamente, sino que se partió con los programas de
mejoramiento, los P900, entre otros, lo que permitió recién declararla
oficialmente en 1996 y por ello se le denominó “Reforma en marcha”.

Principalmente, las críticas a la Reforma en este grupo se centran en
lo curricular, pues estiman que se cometieron graves errores en lo que se
refiere a la supresión de algunas asignaturas. Así lo expresan:

“Hoy en día los alumnos que tienen dieciocho años menos
tiene ganas de inscribirse y participar con todo lo que tiene que ver con
la parte cívica y no tenemos la asignatura que refuerce esa parte, yo no
sé y soy un convencido que las personas que modificaron la reforma de
historia, no eran profesores de historia, siempre he pensado eso. Se
eliminaron dos asignaturas de educación cívica pasó a formar parte de
primero medio, en una unidad que va cayendo a finales de año.
Economía que era una asignatura muy importante desaparece” (G5,
Voz 2: 246-253).

Según el Ministerio, luego de la Consulta Nacional de 1997, se
realizaron un conjunto de modificaciones y, particularmente, en lo que se
refiere a las asignaturas señaladas:

“En Historia y Ciencias Sociales, se profundizaron y
mejoraron los contenidos referidos a temas de la Historia Universal y
de América Latina; asimismo, se modificaron los contenidos de
geografía y economía y se acentuaron los objetivos y contenidos
referidos a educación cívica”, García-Huidobro (1999: 253)

 como pérdidas en la formación de los estudiantes. No obstante, en
las intervenciones de los docentes de este grupo, cinco años después no se
hace alusión a esas modificaciones más bien es percibida como uno de los
grandes errores de la reforma. Es así como lo afirma otro docente:

Representación de los procesos de gestión escolar

 286

“Economía, que era una asignatura muy importante en Cuarto
Medio, desaparece. En mi horario yo tengo varios reparos en ese
aspecto. A nosotros la reforma en vez de ayudarnos no nos beneficia
para nada, esa es mi visión personal” (G5, Voz 3: 252-254).

Esta ha sido la constante en los docentes, de no recibir bien los
cambios que propicia la reforma, sin embargo, el dilema está en ¿cómo
interpretar el malestar docente? O si ¿es que efectivamente la reforma daña
el currículum? o si ¿es sólo la reacción de un gremio que no está preparado
para ningún tipo de cambio?

En la misma línea de denuncia de las negativas decisiones en torno
al currículum aflora la siguiente afirmación:

“En Educación Matemáticas aumentó la cantidad de horas y
en las partes de diferenciado pusieron cosas que no veían, más llevado
a nivel universitario, que para el sector…. Aquí son pocos los niños que
dan la prueba y, son pocos también, contados con la mano, los que
entran a la universidad y se mantienen, porque hay casos de niños que
entran y después ya desertan por algún motivo económico, y la materia
que se ve en diferenciado sería para esa minoría, no para a mayoría
que después va a llegar de cuarto medio y se va a ir a la vida laboral o
van a quedarse de dueñas de casa, esa parte yo la hallo que es muy
elevada” (G5, Voz 4: 276-282)

Se reiteran las críticas a las decisiones curriculares a nivel macro, es
decir, la idea de que tomaron determinaciones que no fueron consultadas a la
base, que es la que conoce la realidad. La discrepancia que manifiesta este
docente, coincide con el anterior, pues estiman que se ha perjudicado más
que ha ayudado con los cambios que propicia la reforma. También, se
manifiestan la tensión que produce en el docente el denominado “plan
diferenciado”, que según él está dirigido a una proporción menor de
estudiantes, puesto que la gran mayoría no accede ni accederá a la
universidad, por cuanto lo que se trata allí, según él es muy elevado para lo
que verdaderamente van hacer, que es ir directamente al campo laboral o
como señala textualmente “quedarse de dueñas de casa”. En consecuencia,
predomina en el discurso de este último docente las bajas expectativas que
tiene sobre sus estudiantes, es decir, no tiene sentido para él poner
contenidos en matemáticas más complejos, porque lo que deben saber es lo
mínimo, puesto que el futuro de estos jóvenes estudiantes está determinado
desde ya por las condiciones socioeconómicas de donde provienen.

En la evaluación de la gestión, el factor que es aludido
frecuentemente es la construcción del nuevo liceo para establecer la JEC.
Dentro de las críticas, la que más se expresan, son: la falta de participación
de los profesores, no se les consultó su opinión en ningún aspecto, asimismo
se critica el tamaño de las salas y la falta de proyección en la construcción.

Presentación de resultados

 287

No obstante, que se valora el esfuerzo por construir un nuevo edificio para el
liceo, prevalece en el ambiente la idea de la no participación, lo que se
evidencia cuando dicen:

“porque fíjese que nosotros somos los que vamos a trabajar
aquí y no pudimos hacer ningún alcance respecto de nada, si nos
hubieran preguntado habríamos hecho muchos alcances positivos”.
(G5, Voz 4: 391-392).

Esta percepción, parece revelar con más claridad que la tensión
mayor que provoca la reforma, como cualquiera de sus programas, es la falta
de participación, teniendo o no responsabilidad directa el Ministerio,
igualmente se le atribuye la falta de reconocimiento de la voz de los
docentes. La afirmación descrita muestra en su sentir la voz de los que van a
habitar una casa y, los técnicos ni arquitectos les han preguntado acerca de
las necesidades que debiera satisfacer, de sus opiniones acerca de cómo
debiera ser la sala de clases ideal, en fin. Es evidente que los mecanismos de
mercado con que se opera en las construcciones de los establecimientos
educacionales, sólo se adscriben a las normas que tiene el Ministerio y a las
infalibilidades de los arquitectos e ingenieros que forman parte de la empresa
que obtuvo la “licitación”.

En el reclamo por la no participación, pareciera que los docentes se
esmeran en buscar más detalles en la construcción del edificio que justifique
la crítica. Así es como se suma la siguiente afirmación:

“Pero hay un problema, por ejemplo, hay salas tipo como ésta
que estamos aquí, de tamaño más bien reducido, la mayoría de las
salas son de este tamaño y, hay cursos de treinta y cinco alumnos que
trabajan en salas un poquito más grande que ésta” (G5, Voz 4: 404-
408).

A pesar, que el tamaño de las salas les pudiera inducir a que se
proyecta un número menor de alumnos en cada una, lo ven desde su realidad
actual que hay algunos cursos más numerosos (son los menos según lo
señalado) que no van a caber. En este mismo sentido, se crítica la falta de
proyección:

“la proyección a futuro la vieron mal, porque nosotros
estamos acostumbrados a que en primero medio y segundo medio son
los cursos más grandes, pero después para arriba van disminuyendo,
pero no vieron la proyección a futuro, porque con la infraestructura
que se tiene, no se podría ganar alumnos, porque las salas las hicieron
entre veinticinco y treinta alumnos lo máximo” (G5, Voz 4: 404-408).

En efecto, se observan contradicciones que denotan una cierta
confusión, como por ejemplo, una de las reivindicaciones más sentidas del
profesorado es disminuir el número de alumnos por sala; sin embargo, aquí

Representación de los procesos de gestión escolar

 288

el docente parece asumir el rol del director que busca favorecer la seguridad
financiera por medio de contener un número de alumnos determinados.
Probablemente, también, el docente busca expresar su crítica respecto de la
poca diversidad en la construcción, pero en definitiva su mayor crítica está,
como ya se ha señalado, en la negación de la participación de los docentes en
materias que van más allá de la clase propiamente.

La promoción de los y las estudiantes, constituye otro tema que está
en tela de juicio, especialmente aquello que dice relación con la flexibilidad
expresada en la promoción automática, que la identifican como una de las
principales causas de la baja en la calidad de la educación. Se suma a ello, el
que consideren que al cuestionarse determinados resultados no se estaría
respetando la opinión del docente o que se acepte, por parte del sistema, que
alumnos suban de nivel cuando el profesor estima que no debe pasar. Es así
como lo señala un docente:

“Pero el problema es que yo también tengo que tener algún
tipo de responsabilidad. Todo se nos ha juntado, ahora en tercero
medio un alumno en castellano o matemáticas pueden pasar con una
nota de un cinco de promedio” (G5, Voz 4: 438-440).

Este tipo de normativas, al parecer, representan para esta persona la
negación de la responsabilidad que a su juicio le cabía al docente de
determinar qué alumnos subían de nivel o no. Esta facultad aparece
vulnerada en la percepción de los docentes, quienes justifican por siempre
que la forma de mejorar la calidad de la educación pasa por poner más
exigencias a nivel de calificaciones a los alumnos.

El énfasis en la crítica a los sistemas de promoción radica
fundamentalmente en la “permisividad” que ven ellos en términos de dejar
avanzar en los niveles a alumnos que no tienen los aprendizajes básicos. Así
lo expresa la siguiente afirmación:

“llegan a cuarto medio y han tenido toda su vida más o menos
de quinto año hacia arriba, la asignatura de castellano o matemáticas
rojo –“no profesor si no sé nada si yo todos los años he tenido rojo, yo
he pasado todos los años con rojo en matemáticas”- y, diciendo que
para él es normal. O llega un niño en tercero o cuarto medio y usted le
dice léame el siguiente párrafo y, queda la escoba. El niño en segundo
básico debería saber leer ya , no fluidamente pero debería saber juntar
letras y saber leer, entonces de ahí a tercero medio una lectura más o
menos adecuada y no sucede eso” (G5, Voz 2: 461-467).

En este relato se pone en evidencia temas vinculados con la baja
calidad que ha experimentado la educación; sin embargo, revela la
desvinculación de responsabilidad de los docentes respecto de los no
aprendizajes de los estudiantes. Pues, sus argumentos giran en torno a

Presentación de resultados

 289

visualizar como principal responsable al sistema de promoción que permite
que alumnos que no han aprobado determinadas asignaturas igualmente
suban de nivel, es decir, parece que la imagen que construyen los docentes
respecto de cómo mejorar la calidad de la educación estuviera solamente
centrada en las exigencias vinculadas con las calificaciones mas no en los
aprendizajes y la enseñanza.

En este marco de críticas al sistema de promoción, hay un icono que
representa de manera más clara lo que han sido las normativas acerca de la
promoción, que buscaron darle más flexibilidad al sistema de evaluación,
partiendo por respetar los ritmos de los niños y niñas en su etapa de
iniciación a la lectura y escritura. En este sentido, arremete nuevamente el
docente que más ha manifestado resistencia a las disposiciones ministeriales
en materia de promoción de los alumnos:

“eso de promoción automática es un error. Y por fin eso ahora
se está arreglando, pero después de dañar cuántos años a todo el
sistema y, por qué se terminó crees tú, porque es un error, hay una
incongruencia total ahí, no puede ser” (G5, Voz 4: 458-460).

 Efectivamente, se elimina la promoción automática,
fundamentalmente, porque como señala este docente los aprendizajes fueron
más lentos al disminuir las exigencias de que el niño o niña aprendiera a leer
en primero básico, pues se flexibilizó al grado que se subía de nivel sin tener
desarrolladas ni la habilidades ni destrezas básicas.

Representación de los procesos de gestión escolar

 290

2. Espacios de la Gestión

2.1. Escenarios

En este grupo de discusión se congregaron las siguientes ideas:

Ideas Principales Ideas Secundarias Contextos de
enunciación

Ideas
Repetidas

1. Equipo de
Gestión

- Amplían la
participación a otros
actores

- Escaso tiempo para
reunirse

- Directivos
- Docentes

- Consultar a
más
personas

2. Los Grupos
Profesionales de

Trabajo

- Una instancia para
reflexionar

- Directivos
- Docentes

3. Reuniones de
Apoderados

- Se caracterizan por la
ausencia de los padres

- Directivos
- Docentes

4. Reuniones de
docentes por
asignaturas

- Comparten las
insatisfacciones por los
resultados.

- Directivos
- Docentes

- Sentimientos
de fracaso

Los escenarios de gestión parecen ser más fácilmente identificables,
puesto que al ser nuevas formas de organización en el liceo se tiene más
presente su propósito. Es así, que los docentes y directivos de este grupo de
discusión, señalan como escenarios: al equipo de gestión (EG), los grupos
profesionales de trabajo (GPT), las reuniones de apoderados y reuniones de
docentes por asignaturas con otros establecimientos, donde predomina la
idea de la participación en las decisiones.

Respecto del Equipo de Gestión, se elogia el que estén más
estamentos representados que colaboren en la reflexión acerca de distintas
decisiones. Así lo expresa una docente directiva, cuando dice:

“están los equipos de gestión, que están mucho más formados,
por ejemplo: director, inspector, orientador, jefe de UTP, padres,
consejo de padres, representantes del centro de alumnos, en fin, son
más personas las que analizan, los que deciden, es mucho más
participativo, más personas participando, creo que eso es algo distinto,
diferente” (G5, Voz 1: 6-10).

Esta valoración que hace de la participación de otros actores a la
hora de decidir, revela un cambio, porque se podría entender que en el

Presentación de resultados

 291

pasado no se consultaba a otros actores. Acá se valora, también, porque
parece que efectivamente se cree aquello de que “más personas piensan más
que una”, pues ello permitirá una decisión más asertiva.

Sin embargo, para esta nueva práctica, al parecer los escenarios en el
liceo se hacen estrechos, en términos de tiempo, de agenda, dado que se
señala:

 “como no se pueden todos reunir ahí se da cuenta en el
momento de lo que hay que tomar decisiones…, como por ejemplo:
¿qué diario quieren comprar para los niños?, entonces, hay que elegir
con las personas que están, lo que ellos piensan que es mejor. Son
cosas que se puede decir que no van a cambiar mucho el tema
educacional, pero son cosas pequeñas que cada vez van mermando”
(G5, Vo3: 38-43).

Es decir, no se puede contar siempre con todas las personas para
consultarles diferentes situaciones, por lo que se decide, al parecer, operar de
acuerdo a las condiciones que ofrece la institución, ya que se debe responder
en virtud de la política ministerial que exige que se consulte a la comunidad
sobre determinadas acciones. Si bien se cree en la oportunidad de la
participación, también, se es claro para reconocer que no se toman grandes
decisiones que afecten el proceso educativo, como para hacer cambios
radicales.

Como otra instancia de participación valorada, es el GPT por la
capacidad de generar reflexión entre los docentes. Así lo expresa una
docente:

“Los GPT son una buena instancia para reflexionar, pero
como se ha dicho, es poco el tiempo a pesar de que tratamos de hacerlo
cada quince días, a veces no resulta, pero nunca se cuenta con la
participación de todos los colegas, porque no los tenemos acá” (G5:
53-56).

Luego de lo expresado, se observa que estas positivas instancias,
como el GPT, se frustran, porque cuando se formulan no se cuenta con los
imponderables como la escasez de tiempo que ofrece la realidad en que se
van a desarrollar.

Las reuniones de apoderados son reconocidas como escenario de
gestión, pero que se han ido desgastando en el tiempo, siendo percibidas
negativamente por los docentes y directivos. En consecuencia, es presentada
como una instancia un tanto deslegitimada y estigmatizada por el carácter y
la presencia femenina, casi exclusivamente. A este respecto, se señala:

“no es una reunión de apoderados, es una reunión de mamás,
abuelitas, tías, rara vez tenemos un papá o a un hombre en la reunión,

Representación de los procesos de gestión escolar

 292

de ahí a que las mamás manejen un trato con los hijos en sus hogares
en cero si se sienten que ya participaron con venir a la reunión de
apoderados” (G5, Voz 5: 181-184).

Al mismo tiempo, esta afirmación revela la diversidad de familias
que existen hoy y el desconocimiento que hacen los docentes y directivos de
ellas, pues al parecer se quedaron en la imagen de la familia nuclear (padre-
madre), a pesar que cada vez es más frecuente la presencia de la madre como
jefa de hogar o de niños que viven con abuelitas, porque sus padres se
separaron.

Otro escenario que se distingue en los relatos de este grupo, dice
relación con la Reuniones de los Docentes por Asignaturas, con otros
establecimientos que, al parecer, constituyen verdaderos encuentros, en que
se dan espacios de “catarsis”, esto último se desprende de la siguiente
afirmación:

“Uno se cuestiona y, yo me he cuestionado mucho, de repente
cuando hay reuniones con colegas de la asignatura y empezamos a
hablar: qué estás haciendo, cuántas son tus horas pedagógicas, tú
tienes jornada escolar completa, no, estamos construyendo. Y después
empezamos a conversar que, cada vez, aprenden menos (los alumnos)”
(G5, Voz 4: 432-435).

Se revela la valoración del intercambio de experiencias entre
docentes de una misma área lo que, al parecer, les permite comprender mejor
su realidad.

En otra intervención, se confirma lo indicado más arriba, cuando una
docente dice:

“los niños – cada año peor- menos saben, cada año están
aprendiendo menos en octavo para que vayan a primero medio. Y cada
día, es así, y ahí la responsabilidad es de todos no de uno, yo también
tengo que poner un poco responsabilidad” (G5, Voz 4: 433-435).

El diagnóstico que elaboran dice relación con la apreciación que
construyen estos docentes en la conversación, dado que, al parecer,
comparten el contexto de la educación municipalizada, donde se define, por
cierto, su lugar de habla. Sin duda, que las condiciones socioeconómicas son
un factor determinante en el logro de los aprendizajes de los alumnos y, al
parecer ello condiciona bastante No obstante, que en esta afirmación se
habla de responsabilidades compartidas a la hora del análisis.

Los escenarios identificados por este grupo, constituyen a la vez
oportunidades para poner en evidencia las tensiones, conflictos que genera la
realidad, como son el escaso tiempo para reunirse, la ausencia de padres

Presentación de resultados

 293

hombres en las reuniones, la insatisfacción por los resultados y; en un nivel
menor, se reconocen algunos aspectos positivos, como lo es: la participación
en la gestión en que concurren más actores, en el valor que le dan a la
existencia de los GPT como espacio para la reflexión pedagógica.

En efecto, predomina en los escenarios definidos, a la par,
sentimientos de fracaso y de valoración por la participación alcanzada, lo
que permite desvelar las contradicciones que se producen en el contexto
escolar. No es menor lo expresado en cuanto al sentimiento de frustración
que les provoca los bajos aprendizajes de los alumnos; sin embargo, se
quedan en un análisis un tanto vago, más bien de reclamo, asumiendo una
parte menor de la responsabilidad y, no se observa que ello pudiere constituir
un desafío profesional, más bien está en la lógica de autocompadecerse por
la baja calidad de los alumnos que les toca atender.

2.2. Programas y proyectos
Ideas

Principales Ideas Secundarias Contextos de
enunciación

1. Nuevos
espacios

- Las decisiones se toman con más
personas.

- Directivos
- Docentes

2. Liceo Para
Todos (LPT)

- Una apertura del estado a las
necesidades

- Una oportunidad para enseñar a los
padres

- Directivos
- Docentes

3. Jornada
Escolar

Completa(JEC)
- Reciben percepciones negativas - Directivos

- Docentes

Los diversos programas y proyectos, son percibidos como nuevos
espacios para la participación de la gestión, particularmente, en lo que dice
relación con que las decisiones, hoy, las toman más personas y no un grupo
cerrado como era tradicional. Un proyecto que ha gravitado bastante, tanto
por su connotación como por los apoyos que trae, es el Liceo Para Todos.
Asimismo, ya se ha dicho que éste corresponde a los programas de
focalización dentro del marco de las políticas educacionales que favorecen la
discriminación positiva. Otro proyecto, es el de la Jornada Escolar Completa
que es uno de los ejes principales de la Reforma Educativa, este ha
implicado cambios estructurales en la institución escolar y es percibido en
forma negativa.

En relación con los espacios que favorecen los nuevos proyectos o
programas, los sujetos hacen afirmaciones tales como:

“Con la nueva Reforma, hay tantas cosas que tienen que hacer
en el Liceo, como por ejemplo: la parte económica, que llega una
cierta cantidad de dinero para que la institución invierta en la

Representación de los procesos de gestión escolar

 294

manutención, entonces tiene que ver que es lo más prioritario para
gastar, ese poco dinero que llega en todo lo que se necesita, ahí
entonces hay que reunirse para ir viendo que se puede hacer, y no salir
después con que se gastó todo en esa cosa siendo que esta otra era más
prioritaria, entonces hay que reunirse para que den ideas de que se
puede hacer” (G5, Voz 3: 26-30).

Esta preocupación por la toma de decisiones en conjunto es
indicadora, al parecer, de una nueva práctica de gestión, puesto que los
docentes son consultados y resuelven en conjunto, cuestión que además los
hace comprometerse con la institución y con los resultados de dicha gestión.
Tener que decidir por qué priorizar en medio de un contexto de distintas
necesidades, es ya una tarea compleja de manera que las decisiones no
pueden recaer sobre una sola persona, según lo declaran.

En este mismo sentido, lo que más les interesa es la posibilidad de
reunirse:

“hay que reunirse para que den ideas de qué se podría hacer,
son cosas pequeñas pero importantes para reunirse, ahora en la
biblioteca llega el diario y hay que suscribirse y ver qué es más
conveniente para los niños, para adquirir con ese poco dinero que
llega, hay algunos que faltan a la reunión y las hacemos con los que
están no más” (G5, Voz 3:31-35).

El relato pone de manifiesto los aspectos en que son consultados los
docentes y la importancia que se le atribuye a que puedan a aportar con
ideas, esto gracias a los proyectos que se han ido adjudicando como
establecimiento escolar.

El proyecto que más espacio les ha proporcionado para participar en
la gestión, al parecer, es el Liceo Para Todos (LPT) y, que al mismo tiempo
viene a paliar en parte la infinidad problemas que tienen en establecimientos
que atienden a la población más vulnerable, como es en este caso:

“para mi el Liceo Para Todos es como una apertura de parte
del Estado hacia la realidad de algunos establecimientos, como el
nuestro que tiene tantos problemas , en todo sentido, a veces se llega a
ver que algunas mamás ven las becas como único recurso para que
continúen sus hijos, a través de éstas, esto implica de que realmente ha
cumplido de hacer ver que es necesario de que se ayude a este tipo de
estudiantes, y que es valorado el sistema de becas por los alumnos, esto
es bueno” (G5, Voz 5: 83-88).

De acuerdo con lo anterior, las becas que otorga este programa han
sido a veces un factor de conflicto en los establecimientos, producto de la
idea que se debe ayudar al alumno y alumna con más riesgos de fracasar. Así
lo señala la siguiente afirmación:

Presentación de resultados

 295

“(LPT) al principio, cuando empezamos a darles las becas nos
costó mucho decirles a los apoderados que era para que ellos no
desertaran del sistema educacional y para eso se les estaba ayudando,
ellos sólo pensaban que el alumno era malo, desordenado, repitiente, y
esto era mejor para que tomara la beca, y ahí costó enseñar a los
apoderados, el porqué se estaba haciendo eso” (G5, Vo5: 105-109).

Al igual que el grupo Nº 4 en este grupo se hizo presente la
discusión acerca de la necesidad de convencer a los apoderados respecto del
sentido de la beca, sin embargo, en este grupo se percibe un poco más de
claridad y convencimiento que en el anterior. Se observa, que una de las
docentes directivas que participa de la conversación del grupo está más
imbuida de la política ministerial y, en consecuencia, da la pauta respecto a
la forma de asumir este programa.

Otro espacio que aún no está constituido, es visualizado como una
instancia nueva, es la Jornada Escolar Completa, que a la fecha de la
investigación no estaba implementada y sólo se había avanzado en la
construcción del edificio, de manera que lo que han hecho los docentes y
directivos es ir recogiendo opiniones de colegas de otros establecimientos
que sí la están llevando a cabo. En esta afirmación se señala, por ejemplo:

“Es que la experiencia de muchas personas que están, tanto
trabajadores de la educación como de los estudiantes y sus padres que
están en la JEC. Primero el día está todo el día en el colegio y llega
cansado y lo único que quieren es dormir, no alcanzan a hacer tareas,
llegan tarde, algunos viajan, etc.” (G5, Voz 3: 205-208).

Expresan cierta disconformidad, porque al parecer, visualizan que se
aumenta la carga de trabajo del estudiante. Por el tenor de la conversación,
se percibe que aún no se ha discutido o por lo menos no se ha socializado el
proyecto de la JEC, que cada establecimiento tiene que elaborar, previo a su
ingreso.

En síntesis, se puede sostener que la dinámica del liceo ha cambiado
desde la implementación de la Reforma, ya sea desde la aceptación o desde
la crítica, pero se ha configurado en un territorio más heterogéneo, en que se
van abriendo nuevos espacios de participación para los docentes, no así
todavía para los apoderados, puesto que a estos últimos se le subestima en su
capacidad para apoyar la formación de sus hijos, fundamentalmente por las
características sociales y culturales, que presentan.

Representación de los procesos de gestión escolar

 296

3. Tiempo de la Gestión

3.1. Pasado y presente

El pasado y presente de la gestión es abordado en este grupo de
discusión de acuerdo a las siguientes ideas que se desprenden de los
discursos construidos al interior del mismo.

Ideas

Principales
Ideas Secundarias Contextos de

enunciación
Ideas Repetidas

1. Una nueva
gestión

- Ahora se tiene
conciencia acerca de ella

- Es más amplia, en
términos de más
personas participando.

- Directivos
- Docentes

- Participación
- Más personas

2. Siempre se
hizo gestión

- Con instancias similares,
sólo que con otros
nombres

- -Ahora se tiene más
apoyo

- Directivos
- Docentes

En este grupo se percibe una nueva gestión, a partir de la toma de
conciencia que muchas de las cosas que realizaban estaban en el marco de la
gestión y, que ellos no tenían conciencia de aquello. Respecto de la forma de
realizar la gestión, ésta se puede caracterizar como más amplia y más
participativa, del mismo modo se percibe como una gestión que procura más
apoyo, sobretodo a nivel de Ministerio.

La nueva gestión es representada como el cambio de sentido de ésta,
de manera que tiene la virtud de convocar a más personas. Es así como lo
expresa la siguiente afirmación:

“La gestión ha cambiado en el sentido, es nuevo, a lo mejor
siempre lo hemos hecho, no nos hemos dado cuenta que eso era gestión
antes, pero si creo que en estos momentos es más participativa; antes
se veía como la gestión del director, en el establecimiento, él era el que
tenía que hacer, decidir” (G5, Voz 1: 1-5).

En este relato se muestra una forma de representar a la gestión, que
emerge de la reflexión de una persona en este contexto de conversación, de
manera que hace consciente un quehacer que probablemente siempre se ha
realizado. Al mismo tiempo, aprovecha de caracterizarla como participativa,
más colaborativa y, por supuesto, menos unipersonal.

La misma persona, agrega respecto de la gestión:

Presentación de resultados

 297

“Ahora es más amplia, se ha formado el consejo de
coordinación que ayuda a la gestión del director, están los equipos de
gestión que están mucho más formados, por ejemplo: Director,
Inspector, Orientador, Jefe de UTP, Padres, Consejo de Padres,
Representantes del Centro de Alumnos, en fin, son más personas las
que analizan, los que deciden, es mucho más participativo, más
personas participando, creo que eso es algo distinto, diferente” (G5,
Voz 1: 5-10).

La diferencia la establece a través del hecho de haber ampliado el
número de personas que participan en la gestión y, al mismo tiempo, declara
que las posibilidades de hacer una instancia más representativa del quehacer
del liceo, ha significado establecer una nueva gestión. La percepción de la
gestión es, sin duda, positiva, a pesar de constatar que mucho de lo que se
ubica en el marco de la gestión se venía haciendo desde siempre.

Los sujetos valoran la participación en el liceo, pero también en el
contexto educacional inmediato, como lo es a nivel municipal en lo que dice
relación con el DAEM (Departamento de Educación Municipal). Así lo
expresa la siguiente afirmación:

“Con respecto a antes, ahora es mucho participativo, nosotros
aportamos al PADEM46, todas las escuelas presentan un plan de acción
y todos estas se convierten en uno solo a nivel comunal” (G5, Voz1:
48-50).

 Tal cual como se declara, parece que en este grupo se ha ido
experimentando la participación en la gestión como signo de este nuevo
tiempo. De manera que la representación que van construyendo acerca de la
gestión, la vinculan con esta nueva realidad y de los valores a los que le
asignan mayor relevancia, son: la participación, el compromiso y la
necesidad de un rol más activo. Esta percepción está siendo aceptada por los
demás miembros del grupo, a medida que se da curso a la conversación, pues
quien evidencia esta percepción es una docente-directiva del establecimiento
que, quizás, al tener más dominio de las distintas acciones le hace más
posible entregar su visión con más certeza que probablemente los docentes,
que generalmente están más sumergidos en el aula.

46 Plan Anual de Educación Municipal. Es una obligación legal de todos los

municipios desde 1995. Elaborado anualmente, debe contener un diagnóstico de
cada establecimiento municipal, un análisis de la situación de oferta–demanda de la
matrícula, debe explicitar las metas municipales y de cada establecimiento en
materias educativas, debe organizar los programas de acción para el año siguiente,
debe estructurar los presupuestos de ingresos, gastos e inversión municipal en
educación; y, finalmente, debe contener la dotación docente y no docente.

Representación de los procesos de gestión escolar

 298

Otro componente que se ha instituido como nuevo (ya mencionado
en otras categorías), en este tiempo de la gestión, es el GPT (Grupos
Profesionales de Trabajo), sin embargo es reconocido como una instancia
que siempre ha estado:

“Creo que el GPT, siempre ha existido pero con otro nombre,
yo creo que para nosotros no es muy nuevo, o no lo estamos haciendo
como podría ser pero siempre lo hemos hecho, muy parecido, son
momentos de reflexión que enriquecen de repente”. (G5, Voz 2: 63-66).

Ahora la posibilidad de que siempre han realizado acciones similares
a las que plantea del GPT, hace pensar que se podría estar haciendo desde
hace tiempo o que probablemente no se está llevando a cabo los propósitos
tal cual como éste los define; sin embargo, se está cierto que la reflexión se
realiza y que ésta es necesaria.

La reflexión pedagógica como un elemento de perfeccionamiento y
oportunidad de cambiar las prácticas docentes, son las acciones que
privilegian los GPT, sobretodo a partir de la constatación que los “cursos o
talleres de perfeccionamiento” habían demostrado ser inefectivo para llevar
a cabo dicho cambio. Es así, que la valoración del GPT, por parte de una de
las participantes, abunda en reconocimiento de aspectos positivos:

“Ahora tenemos mucho más apoyo en las asignaturas, antes
jamás, era una clase expositiva cien por ciento y nada más, ahora
tenemos mayor alternativa, los mismos textos nos indican algunos
trabajos o metodologías, entonces, ha sido más trabajo en grupo y ha
sido más positivo” (G5, Voz 2: 220-223).

Se hace evidente, a través de lo declarado, el convencimiento de los
docentes de que en el pasado no hubo apoyo para ellos, en el marco del
mejoramiento de las prácticas pedagógicas. Es decir, no contaron ni con
recursos ni con una política educacional que focalizara la necesidad de
incorporar cambios en el quehacer pedagógico en el aula, de manera que más
bien se vivió a un estancamiento al respecto.

3.2. Tiempo pedagógico y administrativo

Ideas Principales Ideas Secundarias Contextos de
enunciación

Ideas
Repetidas

1. Tiempo escaso

- Para reunirse entre los
docentes

- Para llevar a cabo
reuniones

- Uso del tiempo libre
de los docentes

- Docentes
- Directivos

- Falta de
tiempo

Presentación de resultados

 299

La escasez de tiempo ha sido una constante en el diálogo de los
docentes y directivos, por cuanto hoy las demandas en el establecimiento son
cada vez mayores, sobretodo en aquello que tiene que ver con la ampliación
de los niveles e instancias de participación, en los que son requeridos los
docentes. A este respecto, se señala:

“Lo que falta es tiempo para reunirse, porque sólo los días
miércoles tenemos el tiempo donde podríamos más hacer reuniones. La
mayoría, en la tarde con los de la mañana y viceversa, pero de repente
hay profesores con clase, alguna reunión” (G5, Voz 3:15-20).

La no coincidencia de los horarios de trabajo de los docentes, ya sea
porque trabajan en otro establecimiento o porque las circunstancias actuales
en el establecimiento no permiten distribuir las clases de tal manera que se
dispusiera de espacios de tiempo comunes. Así lo indica la siguiente
afirmación: “Falta el tiempo, no siempre se puede hacer como sería el ideal,
cada quince días” (G5, Voz 2: 44-45), que en alguna medida está dando
cuenta que no se puede tener reuniones con la frecuencia necesaria, dada las
circunstancias con que se opera.

La escasez del tiempo para participar de las reuniones u otras
actividades, conlleva a que se ocupe el tiempo libre de cada docente, así lo
señalan: “claro que si, a veces tenemos que ocupar tiempo libre para poder
guiar a los alumnos, a como no malgastar su dinero (y gastarlo) en útiles de
estudio, ropa escolar, etc.” (G5, Voz 5: 116-118). El relato revela, que la
realidad social de los alumnos es un aspecto demandante de más tiempo,
dado que las circunstancias van generando la necesidad de otorgar más
tiempo al liceo y a los estudiantes, pues los docentes se ven conminados a
desarrollar labores que van más allá del aula. Hay necesidades que deben
cubrir que les llevan a vincularse con el plano personal de los estudiantes y,
a veces, hasta sustituir roles de padres o madres.

En síntesis, en este grupo el tiempo en relación con el pasado y el
presente ha constituido una categoría que les ha permitido a directivos y
docentes dar cuenta de los cambios desde su propia experiencia. Esos
cambios se vinculan, fundamentalmente, con las nuevas oportunidades que
se abren a los docentes de participación en materias relacionadas con el
establecimiento y, en consecuencia, en la toma de decisiones. No obstante,
las dificultades descritas y analizadas, se aprecia en este grupo que el liceo
ha cambiado en sus prácticas de gestión y que el sistema educativo en
general, también, ello se refleja en distintas acciones que de a poco han ido
cobrando legitimidad en la comunidad escolar, como son los GPT, o las
reuniones del grupo de gestión.

Representación de los procesos de gestión escolar

 300

4. Actores de la gestión

4.1. Actores del Liceo

Este grupo distinguió las siguientes ideas principales derivadas del
rol de actores de liceo:

Ideas
Principales

Ideas Secundarias Agentes de
enunciación

Ideas repetidas

1. El rol de las
madres

- Pérdida de autoridad
- Tipo de trabajo

- Docentes
- Directivos

- Niños y niñas
sin reglas

2. El rol del
docente en el
proyecto JEC

- No se consideró la
opinión de los docentes
- Predominaron los
requerimientos del
MINEDUC

- Docentes
- Directivos

- Falta de
participación

En este grupo se visualizó como actores internos a las madres de las
familias de los estudiantes y a los docentes en el contexto del proyecto de
Jornada Escolar Completa. Hacen gran énfasis en el rol deslegitimado que
juegan las madres en la formación de sus hijos e hijas. Sienten que como la
gran mayoría de los hogares están bajo la responsabilidad exclusiva de las
madres, ello explicaría la falta de disciplina de los alumnos. En
consecuencia, dicen:

“Se produce una especie de desobediencia en donde el hijo
está por sobre la mamá, y hay una pérdida de autoridad total, hacen
una vida independiente, les digo a los apoderados que es ahora donde
frenen a los hijos y muchas callan porque ya no los sujetan” (G5, Voz
5: 184-187).

Al parecer, perciben que la falta de imagen paterna hace cada vez
más difícil controlar a los hijos o hijas y, que las madres son sobrepasadas en
su autoridad definitivamente.

Otro aspecto que contribuye a este vacío de autoridad en las
familias, tendría su explicación en que los niños permanecen mucho tiempo
solos por la necesidad que tiene la madre de salir a trabajar para traer
sustento al hogar. Los docentes lo explican de la siguiente manera:

“Hay niños en que las madres son temporeras y se quedan
solos, y los niños hacen y deshacen” (G5, Voz 2: 193-194).

Las condiciones de supervivencia en que viven las familias
demandantes del Liceo son visualizados como un factor de conflicto, puesto
que los docentes perciben un fuerte vacío de autoridad en las familias, lo que

Presentación de resultados

 301

dificulta cualquier colaboración de estas en la tarea de disciplinar a los niños.
En esta conversación, más bien, es abordado como una falla de las familias,
un problema adicional que ellos denuncian, pero que no se hacen cargo.

En el marco del contexto de la formulación del proyecto JEC,
sienten los docentes que como actores no fueron considerados por los que
elaboraron los planos del nuevo edificio, en este caso por la Municipalidad
que llamó a licitación y por los técnicos del Ministerio que elaboran los
términos de referencia. Así expresan su disconformidad:

“A mi nadie me dijo: profesor como quiere la sala, o como
quieren los profesores, el consejo de profesores, las quieren de harta
luminosidad, con este tipo de piso, quieren hacer algún tipo de alcance
a la sala que quieren, como va a ser el liceo, estas son las
dependencias, es una cosa increíble” (G5, Voz 4: 386-390).

El docente hace énfasis en que es algo increíble que no se le haya
considerado, porque los que van a habitar y trabajar este espacio por más
tiempo son ellos. Más tiempo, incluso, que los mismos estudiantes, pues
éstos pasan pero los docentes quedan.

Los docentes reclaman participación con fines bastante claros, pues
sienten que es a ellos que les compete establecer los requerimientos acerca
de las salas de clase, por eso declaran:

“Yo creo que la JEC, el Ministerio de Educación, deberían
dar la oportunidad a los establecimientos a decir qué necesitan,
nosotros no supimos que eran como catorce salas las que
necesitábamos, pero no hay una conversación de qué salas, cuántos
laboratorios, qué tamaño, yo creo que en este sentido el Ministerio de
Educación tiene que tener un esquema propio y que las salas tengan las
medidas que son las legales y punto” (G5, Voz 1: 393-397).

Cuando expresan estas inquietudes no niegan que a otros organismos
como el Ministerio, por ejemplo, le caben hacer cumplir las normativas
respecto de las dimensiones, sino lo que expresan es que entre esas entidades
que definen las características de la construcción no se considere la opinión
de los docentes.

Finalmente, en este grupo los actores fueron representados en el
contexto de situaciones problemáticas como son las madres jefas de hogar
que deben cumplir doble rol: de sostenedoras y de formadoras de sus hijos.
En tanto, los docentes son representados como actores de los cuales se
prescinde a la hora de definir proyectos importantes para el liceo en el marco
de la Jornada Escolar Completa.

Representación de los procesos de gestión escolar

 302

4.2. Actores externos

En este grupo se llegó a establecer las siguientes ideas en torno a los
actores externos:

Ideas
Principales Ideas Secundarias Agentes de

enunciación
Ideas repetidas

1. La realidad
social del

sector

- Liceo es parte de la
marginalidad

- Predominio de los conflictos
sociales

- Situaciones laborales de los
alumnos

- Docentes
- Directivos

- La condición
social de la cual
provienen los
alumnos

2. El tipo de
familia

- Nuevas familias en el sector
- Hogares mal constituidos

- Docentes
- Directivos

- Mala calidad de
las familias

3. La
Reforma

- No considera la realidad
- Se realizan evaluaciones poco

equitativas

- Docentes
- Directivos

- No conocen la
realidad

4. Servicio
Militar

- Incongruencia entre las
políticas

- educacionales y las
obligaciones ciudadanas

- Docentes
- Directivos - Contradicciones

5. El
Ministerio de

Educación

- Impone la promoción de los
alumnos

- Docentes
- Directivos

- Afecta la
calidad

La realidad social de la población estudiantil es identificada como un
actor externo, que gravita fuertemente en la vida escolar, pues se estima que
las causas y efectos radican en las características del sector social de donde
provienen las familias de los estudiantes. Atribuyen, a las muchas
problemáticas sociales los conflictos que se producen en la institución
escolar, impidiendo llevar a efectos muchas de las mejoras que se
emprenden.

La configuración social del sector es descrita, por ejemplo de la
siguiente manera:

“Un ochenta por ciento es de este sector, que es un sector
marginal y un colegio marginal, en el sentido de la ubicación y el nivel
educacional de los papás, no es el óptimo, las familias como tal están
en franca crisis, y entonces, tenemos realidades que son realmente
complicadas” (G5, Voz 5: 93-96).

La realidad descrita, al parecer, es la que hace sentir a los docentes y
directivos la sensación de impotencia ante las tareas que deben realizar. Es, a
juzgar, la forma de revelar a los demás que se trabaja con la adversidad y, en
consecuencia, con las mayores dificultades, sobretodo cuando la mayoría de
la población escolar que atienden es parte de esa realidad.

Presentación de resultados

 303

Acerca de esta misma problemática, los docentes y directivos
abundan en información, corroborando sus propias aprehensiones. Estos
describen, aportando con distintas evidencias, la realidad sociocultural que
distinguen en el sector:

“Algunos trabajan, pero en forma esporádica, y está
arraigado, por ejemplo: el grupo de la esquina, amigos mayores, el
fútbol tiene instancias de reunión y eso genera un tipo de fiestas,
peleas. La mujer todavía no tiene un estatus social normal y no son
valoradas por parte de los papás y los hijos. Esa es la realidad que
tenemos acá, entonces, el hijo sigue este tipo de cosas que ve y las
repite” (G5, Voz 5: 188-192).

Las precarias condiciones que deben sortear los estudiantes de este
liceo, que forma parte de un número no menor de establecimientos que
tienen la misma realidad social en el país, son agentes gravitantes en las
opciones de éxito o no. Las diferencias de contexto entre un estudiante que
descansa en sus vacaciones y otro que debe pasarlas trabajando para subsistir
y estudiar son enormes y, por cierto, el rendimiento escolar será
substancialmente distinto. Quizás, es por ello que los docentes de este
establecimiento se preocupan de dejarlo establecido desde el inicio

“Aquí hay muchas temporadas y los alumnos trabajan, y con
eso costeaban sus útiles escolares y de ahí podían entrar a clases, a
mediados de abril” (G5, Voz 4: 308-309).

Los esfuerzos por disminuir la deserción escolar y la repitencia,
entra en conflicto cuando las necesidades económicas de las familias y
jóvenes se imponen por sobre las necesidades educacionales.

“Muchos se retiraban antes porque empezaba la cosecha del
trigo y necesitaban recoger frambuesas, arándano, entonces tenemos
mucho de ese tipo de realidades” (G5, Voz 4: 309-311).

El relato deja en evidencia una realidad que es que la etapa
productiva de los estudiantes conspira sobre su propio futuro y los lleva a
realizar un proceso educativo incompleto que, luego, se constituirá en la gran
deuda social, que no se les pagará sino, por el contrario, se les cobrará a
través de las exigencias de una mayor calificación y competencia laboral.

Las contradicciones y restricciones de que son objeto los jóvenes de
los sectores populares son, la mayoría de las veces, infranqueables. Al
mismo tiempo, que se implementan programas focalizados como el LPT en
los establecimientos escolares de mayor vulnerabilidad, como parte de una
política de discriminación positiva, se mantiene la obligatoriedad de realizar
el servicio militar para jóvenes que aún se encuentran realizando sus
estudios, tal es el caso de este liceo:

Representación de los procesos de gestión escolar

 304

“El porcentaje es alto, si hemos perdido becas es porque el
servicio militar, hay una paradoja tremenda, nosotros tratamos que los
alumnos terminen su enseñanza media, pero con llamados al servicio
militar, y no hay excusa que valga, el niño está apto y se va
simplemente” (G5, Voz 5: 121-124).

Los docentes y directivos, testimonian las contradicciones en que
cae el sistema, porque se consideran de alguna manera testigos privilegiados
de ello. Pues, dicen estar en frecuente contacto con la realidad de sus
estudiantes; sin embargo, el esfuerzo por reiterar esta información hace
suponer que necesitan decirlo cada vez más para ser escuchados por las
autoridades.

La Reforma como el escenario de los cambios más importantes en
educación, ocurridos en la última década, es el referente más mencionado y,
también, más criticado. Se le atribuyen virtudes, pero a la par muchas
responsabilidades por los escasos logros educacionales, entre otros. En el
grupo de discusión analizado, fueron recurrentes los ataques por los
programas, normativas y decisiones en general tomadas por las autoridades
educacionales a nivel ministerial, amparadas en la reforma. Un ejemplo de
crítica lo es la siguiente expresión:

 “Partamos de los problemas básicos, o sea aquí mucha rama
y poco tronco, esa es la parte que nosotros peleamos de la Reforma,
tiene muchos adornos la Reforma, muchas cositas lindas, y los
problemas sociales profundos, o sea por qué, dice usted, el colegio no
lo logra, por qué el SIMCE sale así, pero por qué en otros lados sí, es
una realidad totalmente diferente” (G5, Voz 2: 332-336).

Aún, cuando la resistencia a la reforma fue expresada de manera
confusa, se puede apreciar la poca valoración que se hace de ella,
especialmente, cuando se da a entender que los cambios han sido más bien
“cosméticos”, en consecuencia se estima que no ha habido cambios de
fondo. Pero, ¿qué es lo que denomina “de fondo” para este directivo-
docente?, ¿son los problemas sociales que él mismo ha ido sosteniendo que
no le compete a la escuela asumirlos? Si es así, se está en nuevamente en
contradicción, pero también pudiera ser que estima que mientras no se
solucionen los problemas sociales la escuela debe liberarse de las
responsabilidades en torno al rendimiento. De alguna manera, lo deja ver
cuando señala:

“Yo siempre digo: que cuando nosotros hablamos de poder
hacer una evaluación, estamos comparando peras con manzanas,
nosotros estamos a años luz de levantar, sino atacamos el problema,
los problemas que son más graves, y después hablemos de otra parte,
esa es la parte que no se puede” (G5, Voz 2: 336-339).

Presentación de resultados

 305

Como ya se ha analizado latamente, una crítica que se suma para el
Ministerio es la promoción de los alumnos, pues se considera que la
aplicación de normativas calificadas por los docentes y directivos como
permisivas, dado que permiten que alumnos que no han cumplido con las
metas de aprendizaje, igualmente accedan al nivel superior en que están, así
lo refiere un docente:

“Conozco el caso de un alumno, castellano o matemáticas
rojo, inglés rojo, y teniendo que darle un promedio cinco coma cinco,
le dio un cinco coma tres y pasó de curso, y el Ministerio da todas las
facilidades para que el niño pase de curso, y el niño pasa de curso”
(G5, Voz 4: 442-447).

El problema de la promoción de los alumnos, con este nivel de
flexibilidad data de 1988 como ya se indicó anteriormente. Sin embargo, aún
cuando la flexibilidad se aplique a las calificaciones, quedando en el plano
exclusivamente cuantitativo, la preocupación mayor radica en el
incumplimiento de las metas de aprendizaje, como señala una docente:

“Si un niño no lee bien como va a poder hacer lectura
comprensiva, cómo va a poder fundamentar un párrafo, sacar la idea
principal. El Ministerio nos exige tengamos una cantidad porcentual
racional de repitientes” (G5, Voz 4: 468-470).

 La demanda por bajar las estadísticas tanto de remitentes como de
deserción escolar, es para estos docentes como el llamado a bajar las
exigencias académicas y no la necesidad de que la institución se haga cargo
de superar con eficiencia los fracasos en la escuela. La presentación del
problema se hace a partir del diagnóstico que ellos han elaborado, pero al
mismo tiempo ponen al Ministerio de Educación como el obstáculo para
sancionar aquello con la repitencia. Es decir, en el análisis que construyen no
se comprometen con ninguna parte de la responsabilidad de que los
estudiantes no tengan las competencias básicas.

La vinculación, que establece este grupo con los actores externos al
liceo está determinada por una mirada crítica a las políticas y acciones que
éstos emprenden e inciden en el quehacer del establecimiento. Sin embargo,
al parecer, el componente que más les agobia es la condición
socioeconómico de los estudiantes y de las familias, porque ello afecta todas
las otras dimensiones. Es, también, la explicación que se da para justificar
los fracasos académicos y, suman a ello, la supuesta miopía del Ministerio
para ver la realidad en que se desarrolla el quehacer docente y directivo.

Representación de los procesos de gestión escolar

 306

5. La Práctica Curricular

5.1. Gestión pedagógica

En el siguiente cuadro se muestran algunas de las ideas expresadas
por los participantes del grupo de discusión Nº 5 en torno a la gestión
pedagógica.

Ideas principales Ideas secundarias
Contextos de

enunciación

1.Práctica
pedagógica

- Valoración de los aportes propios
- Desafío a hacer novedosa - Docentes

2. Articulación

- Entre los contenidos de las
asignaturas

- Entre profesores de distinto ciclo
- Requiere trabajo en equipo

- Docentes
- Directivos

3. Evaluación - Seguimiento del alumno - Docentes

4.Textos - Apoyo pedagógico - Docentes

La gestión pedagógica como categoría inicial es descrita, por este
grupo de discusión, por medio de ideas acerca de la práctica docente propia,
de las posibilidades de articulación con otros docentes y con los contenidos
trabajados en las distintas asignaturas, integrando entre las acciones que
configuran dicha acción a la evaluación como el seguimiento de los
aprendizajes de los estudiantes y a los textos considerados como apoyo
pedagógico.

A partir del reconocimiento explícito de que la práctica docente
realizada por los docentes, se sustenta fundamentalmente en los aportes
propios se aprecia una valoración de sus capacidades, poco usual entre los
docentes. Al parecer, están expuestos a través de los Grupos Profesionales de
Trabajo (GPT) a reflexionar y, por el material que les envían, a comparar
con lo que ellos producen o elaboran. Esto les hace decir, por ejemplo:

“para los GPT, llega material que a veces lo dejamos de lado,
porque son experiencias que vienen de otras partes que teníamos que
indagar, comentar, entonces preferíamos hacerlo con lo nuestro y yo
creo que eso es valioso en lo pedagógico” (G5: 66-68, voz 2).

Presentación de resultados

 307

Expresan un reconocimiento explícito a lo que ellos son capaces de
producir como comunidad pedagógica, a la vez, que le agregan valor a esa
capacidad instalada.

No obstante que valoran que hayan podido agregar conocimiento
propio a las prácticas, sienten, también, que están desafiados a
transformarlas. El nuevo contexto escolar los reta al interior del aula:

“con la Reforma uno tiene que tratar de hacer que las
prácticas pedagógicas sean novedosas, trabajar en grupo” (G5:413-
414, voz 2),

reconociendo de esta forma, los factores contextuales que les
precisan sumarse al cambio, de modo de poner el mayor esfuerzo posible
para generar modificaciones en éstas.

A pesar que la tendencia que ha predominado es la de una práctica
pedagógica individual, una acción más bien solitaria, se percibe en estos
docentes que en el presente no es posible prescindir del trabajo que están
realizando otros docentes. Probablemente, ello no surja de su total
convencimiento y necesidad, sino de las nuevas orientaciones que emanan
del Ministerio a través de los distintos programas, como lo señala una
docente:

“Lo que pasa ahora en primero medio, por ejemplo: estamos
en una línea de acción del Liceo Para Todos que es la restitución de
saberes, entonces eso nos dice que tenemos que estar en contacto todos
los profesores de asignatura, no sólo lenguaje y matemáticas que están
involucrados, sino que todos a ayudar a nivelar este primer año para
que sea más fácil y que continúen sus cuatro años que les quedan” (G5,
voz 2: 71-75).

Aquí hacen alusión a un programa dentro del proyecto mayor LPT,
que implica que los establecimientos escolares que atienden a estudiantes
con menor capital cultural se hagan cargo de su déficit y los nivelen y de este
modo compensar carencias que traen desde la educación básica.

En otro tema como es la necesidad de articulación, al parecer, no es
asumida en toda su sentido, puesto que se deja al arbitrio del interés que cada
uno tenga respecto de ello:

“de repente tratamos de articular los contenidos de un curso
con el otro, ver cuáles son los prerrequisitos, para hacerle al niño más
fácil su permanencia en enseñanza media,” (68-70, voz 2).

Lo primero que se declara que ésta no es una práctica permanente y;
en segundo lugar, es percibida como una ayuda relacionada con el proceso

Representación de los procesos de gestión escolar

 308

escolar del estudiante y no la identifican como una ayuda directa a su
práctica docente.

La continuidad o permanencia de los alumnos en el Liceo, constituye
para los docentes una oportunidad de articular entre los ciclos, puesto que
“ya los conocen”, según señalan:

“Lo bueno es que tenemos cursos relativamente pequeños en
enseñanza media, treinta y más pequeños, por lo tanto uno rápidamente
los conoce en sus puntos buenos y débiles, y así se tiene mucha llegada
con ellos, ya que la mayoría viene de la básica, uno le pregunta al
profesor cómo le irá en este ciclo, por lo tanto no es difícil conocer
nuestra realidad y sabemos cuáles son los alumnos que van a llegar y
ello hace que se facilite más en este punto de vista” (G5, voz 5:129-
134).

La articulación la refieren a generar ciertas bases de información
acerca de la vida escolar de los estudiantes, y ello lo pueden lograr más
fácilmente con los estudiantes que prosiguen sus estudios en el mismo
establecimiento.

El trabajo en equipo no es declarado como una actividad habitual,
sino más bien está establecida por las comunicaciones de tipo fortuitas e
informales, más que incorporadas de manera sistemática, pues, al parecer, no
forman parte de la cultura organizativa del liceo, aún. Sin embargo, las ideas
de articulación, de trabajo en equipo son conceptos que están siendo
introducidas, cada vez más, en la mayoría de los programas que se llevan a
cabo en los establecimientos educacionales.

Los sujetos en la conversación reconocen como un componente de la
gestión pedagógica a la evaluación, la cual conciben como proceso, de
acuerdo con los postulados del programa Liceo Para Todos. Esto es
especialmente visible en lo que dice relación con trabajar en conjunto por la
retención de los estudiantes. El seguimiento hacia los estudiantes lo expresan
así:

“si el niño lo encuentra complicado va a desertar pero
queremos que permanezca, entonces ese es el tiempo que nosotros
ocupamos para ver qué está pasando, cómo va el niño y si se ha
mantenido.” (G5, voz 2:75-77).

Esto podría hacer suponer que se ha comprendido el sentido que
tiene el hacer esfuerzos porque el estudiante permanezca en el liceo y no
abandone antes de concluir su etapa escolar. Al mismo tiempo, que declaran
estar atentos para examinar dicho proceso, pues en ello revelan haber
asumido las implicancias que conlleva un programa focalizado, como lo es

Presentación de resultados

 309

el LPT, donde debe haber una mayor preocupación y compromiso por lo que
ocurre con el estudiante.

En el marco de la gestión pedagógica, también, visualizan al texto
escolar como un componente de ésta el que, a su vez, es valorado como un
apoyo pedagógico y como un recurso oportuno, sobre todo para este
establecimiento en que los estudiantes presentan muchas carencias. Es así
que reconocen su beneficio, cuando dicen:

“es bastante bueno en el sentido que, primero, cada niño
trabaja con su propio material, no hay que estar sacando guías, porque
vienen todos en libritos para pasarles a los alumnos, entonces es un
apoyo bastante bueno, por la parte de matemáticas.” (G5, voz 5:147-
149).

La valoración de los textos es situada en una asignatura como
matemáticas, que es especialmente más compleja en términos de reproducir
material de apoyo para trabajar en el aula, se requiere más tiempo que en
otras asignaturas por las características gráficas, como son los diversos
signos y numerales que emplea.

En efecto, la gestión pedagógica está constituida, según refieren
estos docentes, esencialmente por las diversas acciones que se desarrollan
principalmente en el aula. En este sentido, la practica es la realización
efectiva del quehacer pedagógico, pero no es sola, sino que concurren
diversos dispositivos que identifican los docentes a la ahora de definirla. La
articulación, por ejemplo, requiere de una disposición personal y profesional
de los docentes y, que aún no está instalada en la cultura organizativa sino
más bien está en el horizonte del deber ser. Asimismo, se reconoce la
evaluación, también, de manera incipiente como una práctica de seguimiento
y monitoreo del proceso o estado de avance que tiene el alumno,
especialmente para impedir que éste abandone el liceo. Los textos escolares
son altamente valorados, porque facilitan el quehacer en el aula, pero
principalmente porque cada niño puede trabajar con un recurso educativo de
manera independiente.

5.2 Tensiones de la práctica curricular

Este grupo de discusión identificó los siguientes aspectos en que se
sitúan los conflictos o tensiones de la práctica.

Representación de los procesos de gestión escolar

 310

Ideas
principales - Ideas secundarias - Contextos de

enunciación
- Ideas
repetidas

1. Alumnos

- Sin condiciones para
aprender
- Ven el liceo como un lugar
de entretención
- Bajas expectativas sobre
ellos
- Emigran los “buenos”

- Docentes
- Directivos

- “El tipo de
alumno”

2. Práctica

- Exigencia de hacer clases
más atractivas
- Cuestionamiento de la
práctica mediada por
esteriotipo de alumno

- Docentes
- Directivos

- Exigencia de
mejorar las
clases
- “El tipo de
alumno”

3.
Asignaturas

- Readecuaciones negativas
- Sobrecargadas de
contenidos
- Se valora que la estructura
sea acotada
- Con contenidos elevados y
complejas actividades.

- Docentes
- Directivos - Cambios

4.Trabajo
juvenil - - Baja asistencia a clases - Docentes

- Directivos

5.
Promoción - Excesiva flexibilidad - Docentes

- Directivos

Las tensiones de la práctica se evidencian en los discursos de los
docentes y directivos, especialmente, cuando hacen referencia a los
estudiantes; al mismo tiempo, el cambio curricular específico en algunas
asignaturas ponen de manifiesto el sentimiento de mayor resistencia de los
docentes. En tanto, el trabajo juvenil como la flexibilidad que perciben en la
promoción de los estudiantes es aludido de manera tangencial.

El perfil que construyen los directivos y docentes acerca de los
alumnos que atienden es, fundamentalmente, negativo. Al parecer, se busca
poner de manifiesto aquellos rasgos que den cuenta de las problemáticas que
ellos viven con respecto a este tipo de estudiantado. Una de las afirmaciones
que reflejan claramente la percepción de déficit, está manifestada cuando
señalan:

“Y en este sentido todos tenemos el mismo problema, porque
uno quisiera mucho más, y quisiera dar más para que los niños
avanzarán más, pero en realidad no se puede, porque la mayoría de los
alumnos no tienen la condición, las aptitudes para ir más rápido y
avanzar más”. (G5:136-139, voz 2).

En este sentido, el discurso expresado deja de manifiesto el conflicto
en la relación y percepción que los docentes establecen respecto de sus

Presentación de resultados

 311

estudiantes. Sitúan el problema en las “pocas” capacidades que visualizan
en estos últimos, dejando claro que los docentes están en condiciones de dar
más pero las condiciones de entrada los estudiantes son el obstáculo para
lograrlo.

Las bajas expectativas que los docentes declaran acerca de las
capacidades de sus estudiantes es una tensión que se agudiza cuando se
percibe la falta de coincidencia entre las exigencias que pone el Ministerio
de Educación y las posibilidades reales que visualizan docentes respectos de
éstos. Esta crítica se dirige, en parte, al Marco Curricular Base que establece
los OF-CMO igual para la educación de todo el país. A este respecto señala
un docente:

“Los contenidos, es que hay contenidos mínimos, lo mínimo
que se tiene que pasar, uno trata de pasar eso y tratar de dar mas
énfasis a lo que el niño va ocupar en el futuro, aquí yo sé que ningún
niño del curso, en este momento serán cuatro, cinco niños que van a
dar la prueba, de esas cinco se que hay dos niñas que
excepcionalmente ellas estudian por su cuenta, que ellas hacen los mil
sacrificios para estudiar” (G5: 294-298,voz 4).

En este relato se insiste nuevamente, por parte de los docente, en las
escasa capacidades de los estudiantes y que, al parecer, lo establecen como
una realidad dada sobre la cual es prácticamente imposible intervenir para
revertir esta sentencia.

Otra realidad, que los docentes expresan como tensión es cuando
observan que los estudiantes ven el liceo como un lugar de entretención,
pues estiman que cada vez lo perciben más como un lugar de encuentro
social que de estudio. Al menos, así lo visualizan:

“hay algunos (en referencia a los alumnos) que vienen a hacer
vida social, a comer y pasarlo bien, pero cuando los empiezas a
someter a un régimen de estudio comienzan a cambiar rápidamente”
(G5, voz 5:195-196,).

Cuando los docentes y directivos dan cuenta de este aparente interés
de los estudiantes por permanecer en el establecimiento, en actividades no
lectivas, esto es evaluado negativamente por los docentes, generando otro
foco de tensión.

Siguiendo la cadena del relato de directivos y docentes, que ponen
de manifiesto las pocas posibilidades que avizoran para sus estudiantes, cabe
señalar, que además le atribuyen a éstos la falta de expectativas:

“el niño no tiene perspectivas, él no ve más allá de su cuarto
medio, no pretende estudiar porque no puede pensar en estudiar,
porque no están las condiciones dadas, entonces a lo que apela el

Representación de los procesos de gestión escolar

 312

alumno es que está en cuarto medio, termina su enseñanza media y sale
a buscar trabajo.” (G5, voz 4: 314-317,).

Los docentes construyen un discurso recurrente acerca de las
limitadas condiciones de sus estudiantes que, probablemente, se ha nutrido
en la interacción cotidiana del aula de los docentes con éstos y de los
docentes con otros docentes, dando lugar a un círculo poco virtuoso, que no
les permite tener ninguna expectativa respecto de sus estudiantes.

En coherencia con la visión descrita anteriormente, emergen
posiciones que revelan un mayor desaliento de parte de los docentes, pues
estiman que emigran los estudiantes “buenos” y van quedando los que
presentan más problemas:

“aquí hay mucho niño que se va en octavo, son buenos chicos,
los mejores se van, o sea los colegas de enseñanza media tienen la dura
tarea con el resto, los buenos alumnos, los mejores se van.” (G5, voz
1:348-350).

En este discurso se enuncia la categoría llamada estudiantes
“buenos”, que corresponde a aquellos que obtienen mejores resultados y que,
además, los docentes les atribuyen algunas posibilidades de éxito.

No obstante, el énfasis que le dan los directivos y docentes al bajo
nivel de la calidad de los estudiantes con que trabajan, los docentes en la
conversación revelan otros motivos de tensión y éstos dicen relación con la
práctica pedagógica propiamente tal. En primer lugar, los docentes a partir
de la implementación del nuevo marco curricular sienten que están llamados
a realizar clases que resulten más atractivas para los estudiantes y, ello es
percibido como una problemática:

“Uno va a tener que hacer las asignaturas más entretenidas
ya que por ejemplo: en matemáticas y castellano se aumentan las
horas.” (G5, voz 2:212-213).

Esta especie de autollamado, al parecer, revela la inquietud que
afecta a los docentes al enfrentarse a una nueva disposición en torno al
currículum, lo relacionan directamente con que el cambio es hacer clases
más lúdicas y menos frontales. Los docentes expresan como una
preocupación estos desafíos, quienes ven las exigencias de cambio más bien
externas que como propias, puesto que no provienen de su propia reflexión,
ni de su convencimiento.

Es así, como testimonia una docente la urgencia de modificar las
prácticas, a pesar de los inconvenientes ambientales y de espacio:

“Con la Reforma uno tenía que tratar de hacer las prácticas
pedagógicas que sean novedosas, trabajar en grupo, y no se podía

Presentación de resultados

 313

trabajar, son esas cuestiones que a uno no le cabe en la cabeza, y tuvo
que hacerse, porque no había espacio siquiera para dividir el curso, y
los niños tenían que estudiar” (G5, voz 2: 413-417).

Se da cuenta de las condiciones ambientales poco favorables con que
se pretende desarrollar el cambio de estrategia; pues a esta persona no le fue
posible visualizar, con este nuevo requerimiento, que se estuviera
constituyendo un espacio para que los niños aprendieran, dado que ni
siquiera se podía estudiar.

Se desprende de las afirmaciones, de los directivos y docentes, que
poseen una percepción baja de las expectativas sobre la efectividad de su
práctica y así lo manifiestan:

“Al final uno se cuestiona, dice, seré yo, serán nuestras
practicas pedagógicas por ejemplo, o serán los alumnos, será un poco
de todo.” (G5, voz 2:424-425).

Se expresa incertidumbre, por parte de este docente, respecto de no
saber exactamente de por qué se está fallando o quién tiene la
responsabilidad en este aparente fracaso. Se manifiesta la intención de
cuestionar, también, su propia práctica como parte de los bajos niveles en los
resultados de aprendizaje, sin embargo, cuando se está iniciando el
cuestionamiento a la práctica o a las posibles responsabilidades que les
pudiera caber, surge una atenuante que deja de manifiesto que la posible
falla que se podría atribuir al docente queda descartada cuando es trasladada
la responsabilidad exclusivamente al estudiante:

“Lo que yo veo es que la practica no depende de nosotros,
depende del tipo de alumno, yo creo que, traigámosle lo que le
traigamos no vamos a lograr tanto.” (G5, voz 3: 346-347).

Este nuevo aporte al diálogo, les hace decir a los docentes que la
realidad no permite imaginar ningún cambio efectivo, puesto que se
manifiesta más desesperanzada frente a los posibles efectos positivos que
pueda alcanzar una nueva práctica pedagógica, ya que éstos están siendo
obstaculizados por el llamado “tipo de alumno” con el que tienen que
trabajar.

En síntesis, se puede sostener que la práctica es representada en este
grupo por las exigencias que sienten los docentes hoy de modificar sus
estilos y estrategias, sin embargo, expresan que las condiciones del aula
(número de alumnos, espacio físico) conspiran ante la posibilidad de hacer
efectivo dichos cambios y, lo otro es un posible cuestionamiento a su propia
práctica que no se completa, sino que se deriva la responsabilidad a las fallas
al “tipo de alumno” que poseen.

Representación de los procesos de gestión escolar

 314

Las asignaturas definidas en el Marco Curricular Base de la Reforma
Educacional, ahora, denominadas sectores y subsectores de aprendizaje son
percibidas por los docentes en relación a los cambios generados en algunas
disciplinas como inadecuados, sobrecargados de contenidos y, al mismo
tiempo, se estima que los contenidos son elevados y las actividades son
complejas. Se valora, no obstante, que la estructura sea acotada, es decir que
establezca las secuencias de contenidos y las posibles actividades, entre
otros.

En relación a la percepción de la readecuación negativa de las
asignaturas, se hace una primera crítica vinculada a los programas de
Historia y Ciencias Sociales, pues los docentes sienten que los cambios los
tuvieron que asumir sin que mediara una consulta o participación mínima de
parte ellos acerca de los contenidos que estimaban relevantes de enseñar,
sólo se les convocó a introducirse en los cambios a través del Programa de
Perfeccionamiento Fundamental dirigido por el Ministerio y entregado vía
concurso a instituciones formadoras. En la conversación los docentes lo
representan así:

“El Programa de Historia que ha sido una situación que yo la
viví en todos los PPF que yo hice y todos los colegas que participamos,
es desastroso en el sentido de que, primero que nada nos costó correr
con todas las horas asignadas, y los contenidos se mantuvieron
medianamente similares la extensión de la misma y la profundidad
varió, cada vez enseñamos menos historia parece, se nos eliminó el
ramo de educación cívica que es fundamental” (G5: 241-246, voz 2).

De acuerdo a la narración, el sentimiento que predomina es de
pérdida, en relación con las modificaciones curriculares en esta área, ya que
se ha eliminado del currículum escolar una asignatura que consideran vital
como lo es la educación cívica. Esta ausencia es reclamada constantemente
por los docentes que sirven estas asignaturas, principalmente, y por los
demás docentes. Las explicaciones que dan los técnicos del Ministerio de
Educación es que están incorporados en los contenidos de la asignatura; sin
embargo, para los docentes es percibido como un contenido subsumido en
otros y que no le devuelven con ello la relevancia que tenía.

En relación con las asignaturas, otro frente de conflicto lo representa
la sobrecarga de contenidos puesto que éstos luego son medidos, ya sea por
el SIMCE o la PSU47. A este respecto, se toma como ejemplo el subsector de
Lenguaje y Comunicación48 donde, la crítica está radicada en las exigencias

47 Es la nueva prueba de selección para ingresar a las universidades del Consejo
de Rectores y que también sirve de referencia para las universidades privadas.

48 Antes de la Reforma Educacional se denominaba castellano.

Presentación de resultados

 315

que trae consigo en términos de cantidad de contenidos. Así lo manifiesta
una docente, cuando dice:

“en castellano, lo encuentro como dices tú un poco ambiguo,
en el sentido en que es demasiado general y los profesores podemos
pasar los contenidos que estimemos convenientes, pero yo me estoy
fijando en la nueva prueba que viene ahora, PSU que pregunta
realmente cosas de memoria. Sobre todo, en castellano cambió mucho
la prueba y tiene demasiado contenido; entonces, yo me siento que
estoy atrasada, que no puedo cumplir con los objetivos que se pide”
(G5, voz 3:255-260).

La crítica manifestada deja entredicho la denominación de los
Contenidos Mínimos Obligatorios (CMO) del Marco Curricular, que los
declara como el piso mínimo para todo el país, es decir, viene a ser lo básico
que un estudiante deba saber al término de un determinado nivel o periodo
de formación.

En el análisis que realizan los directivos y docentes ven con
preocupación que los contenidos, además de ser caracterizados como
excesivos son también elevados y con complejas actividades. Así lo
describen docentes del área:

“la parte de matemáticas lo que se está haciendo con la nueva
Reforma es que el niño vaya y él aprenda a buscar y a estudiar, uno lo
va guiando no más pero que él vea el libro, que él investigue, y eso le
cuesta al niño, uno tiene que llevar el libro y pasárselo en la mano”
(G5, voz 4:285-288).

En este relato hace presente la percepción acerca de la falta de
autonomía de los(as) niños (as) para aprender, poniendo de manifiesto las
posibles limitaciones que poseen y la mala calidad de la formación que han
recibido en la educación básica. De acuerdo con estas circunstancias dejan
de manifiesto que no se puede llevar a cabo determinadas actividades de
aprendizaje de manera independiente.

No obstante, las muchas críticas que se expresan en relación con los
cambios generados a partir de la implementación del Marco Curricular, sí se
valora por parte de los docentes la posibilidad de que se pueda contar, con
una estructura curricular más acotada. Es decir, que señale con claridad los
contenidos, los aprendizajes esperados, los modos de procedimientos
(estrategias) y las sugerencias evaluativas. Así lo describe una docente,
cuando dice:

“me gustaría a mi mejor un programa más directo que dijera
esto se tiene que leer se tiene que pasar, para que los niños no se
sintieran en cierto modo en desventaja con otros colegios, pera la
verdad es que si me gustaría algo más directo, más preciso en

Representación de los procesos de gestión escolar

 316

castellano, el programa anterior tampoco era más preciso, pero
antiguamente cuando yo empecé a trabajar había uno que era
totalmente directo, y ahora yo no sé como voy con respecto a los otros
colegios” (G5:260-265,voz 3).

Se expresa, en este relato la valoración de un tipo de currículum más
prescriptivo, en donde se establezcan claramente las metas y las pautas de
actuación del docente.

En síntesis, el cambio curricular despierta para estos docentes
críticas negativas, se deja ver una cierta resistencia al hacer presente que los
cambios no fueron del todo consultados y, en consecuencia, son percibidos
más bien como imposiciones que fluyeron desde los niveles centrales del
sistema, olvidándose que los actores principales que tenían la tarea de llevar
la Reforma al aula eran los docentes. Sin embargo, este amago de entereza
no se visualiza nítidamente, ya que se observan ciertas contradicciones en
sus propios discursos, puesto que agradecen cuando se les establecen pautas,
porque de ese modo dicen adquieren certeza sobre su quehacer.

Otro factor que tensiona la práctica está dado por las consecuencias
que trae consigo para ésta el trabajo juvenil, particularmente en lo que dice
relación con la baja asistencia a clases de los estudiantes. Así lo expresan los
docentes:

“Yo tengo a un niño que todos los años llega en abril y este
año va a llegar en mayo, por qué, porque él trabaja, entonces para la
familia, y para él es más conveniente que esté trabajando en este
momento, porque ayuda, porque es un negocio familiar, ayuda a la
familia y el se gana sus pesitos antes que esté aquí estudiando, es más
conveniente económicamente” (G5:299-303, voz 4).

El relato deja en evidencia una realidad que golpea a los sectores
sociales más desposeídos, pues en este caso lo que se refiere el docente es
que el grupo etáreo que asiste a la enseñanza media es aquel o aquella joven
(entre 15 a 18 años) con más posibilidades de ser absorbido en labores
menores y generar así aportes en dinero para el escaso presupuesto familiar.
El relato de la docente, hace presente que cada vez es mayor el problema,
pues el estudiante el año anterior llegó en abril y este año señala lo hará en
mayo, pero al mismo tiempo la situación es descrita como un negocio en que
la familia está tratando de sacar provecho del hijo o hija, de manera que lo
que busca revelar es la supuesta utilización que se hace de los hijos en estos
sectores sociales.

Entre las tensiones de la práctica pedagógica, es recurrente que los
directivos y docentes asuman una postura crítica frente a las orientaciones
que toman las políticas educacionales desde el Ministerio de Educación. Es

Presentación de resultados

 317

así, que también surge resistencia cuando se aborda el tema que ellos
denominan como “demasiada flexibilidad en la promoción de los
estudiantes”, tema que ha sido criticada en otros grupos también.

Estiman desde su percepción, en consecuencia, como lo dice un
docente directivo:

“es pecado para el liceo que nosotros dejemos muchos
alumnos repitiendo también, todos tienen que pasar, todos tiene que
aprender, todos tiene que rendir, si yo quiero que todos aprendan, yo
tengo que exigir y no todos van a poder seguir el mismo ritmo, alguien
va a tener que repetir, y resulta que no se puede repetir, nosotros
tenemos que ayudarlo de todos lados, reforzarlo, guiarlo, y muchas
veces nosotros no nos disponemos para eso.” (G5:448-453, voz 2).

De este modo expresan la presión que sienten para no dejar
repitiendo un estudiante, con un dejo de ironía cuando señalan que sería “un
pecado dejar repitiendo”, puesto que se ven conminados a impedir el
fracaso por el fracaso. Se evidencia, que no existe la convicción acerca de la
necesidad de disminuir la repitencia, sino que se entiende como un tema de
exigencia fuera de la realidad, más aún cuando estiman que siempre debe
haber alguien que tiene que repetir por una condición de la norma. También,
reconocen que no existe la disposición de ellos para ayudar al estudiante a
superar sus dificultades y lograr con más esfuerzo el aprendizaje esperado.

Finalmente en este subtema de las tensiones de la práctica, los
directivos y docentes, hablaron desde su realidad, poniendo en evidencia
diferentes situaciones que les hacen vivir una práctica docente tensionada.
Fundamentalmente, las tensiones son provocadas por las disposiciones que
ven como un tanto arbitrarias provenientes desde el Ministerio de Educación
y por la realidad social de los estudiantes con quienes les corresponde
trabajar. Lo nudos críticos están, en consecuencia, vinculados a la realidad
poco auspiciosa donde desarrollan su quehacer docente, pero no tiene que
ver con ellos, generalmente.

6. Recursos y medios

6.1. Recursos internos

Los recursos internos son identificados con relación a las siguientes
representaciones que poseen los sujetos a cerca de ellos:

Representación de los procesos de gestión escolar

 318

Ideas
principales

Ideas secundarias Contextos de
enunciación

Ideas
repetidas

1.Recursos
Humanos

- Profesores con
jornadas compartidas
- Falta de profesionales
de apoyo
- Sobrecarga de trabajo
para los auxiliares

- Docentes
- Directivos

- Falta de
personal

2.Recursos
económicos

- El liceo no dispone de
dinero
- Necesidad de apoyo en
económico a alumnos
- Sin recursos para
contratar servicios

- Docentes
- Directivos

- Escasez de
recursos

3.Recursos
materiales

- Escasez de materiales
- Insuficientes libros y
textos de estudio

- Docentes
- Directivos

4.
Infraestructura

- Con disponibilidad
adecuada de salas - Docentes

En el ámbito de los recursos internos, el primer problema que
visualizan los directivos, dice relación con los recursos humanos y la
situación contractual de la mayoría de los docentes, pues éstos comparten su
jornada laboral en otros establecimientos de la comuna, lo que impide contar
con un equipo estable y exclusivo para el establecimiento. En este sentido,
declaran:

“Las personas que trabajan aquí no sólo lo hacen aquí,
tenemos profesores compartidos por los liceos de la comuna, ellos
vienen algunos días, entonces es recomplicado reunir a todos los
profesores” (G5, voz 3:35-36).

De acuerdo a lo expresado, se sostiene que esta situación genera
dificultades para planificar reuniones y acciones en conjunto, ya sea por
tratar de hacer compatibilizar los horarios de todos como por las limitadas
posibilidades de contraer compromisos, teniendo que responder, a la vez, a
distintos establecimientos con diversos estilos de dirección.

Asimismo, expresan como carencia importante la falta de
profesionales de apoyo a la tarea docente y orientadora del establecimiento,
que al parecer estiman que se torna difícil resolverla solo con los docentes y
directivos. A este respecto, señalan:

Presentación de resultados

 319

“falta apoyo de un equipo multidisciplinario, el cual nos
asesore, no sólo para mejorar nuestras practicas, sino que asesorar a
los alumnos que tienen problemas y saber en qué consisten y
resolverlos, porque si el alumno tiene problemas de conducta agresiva,
es bueno ver alguna manera de manejar eso, pero para solucionar ese
problema. Uno queda hasta ahí, entonces estos Liceos para Todos
deben ser apoyados por un equipo multidisciplinario.” (G5, voz 5:170-
175).

En efecto, al parecer es muy fuerte para este equipo de directivos y
docentes la preocupación por contar con apoyos externos a los profesionales
de la educación, pues a ello condicionan el mejoramiento de las prácticas
pedagógicas. No obstante que de acuerdo con el Programa (LPT), que ellos
aluden, se contemplaba el apoyo multidisciplinario, al parecer, en este
establecimiento aún no se había implementado.

Declaran la firme creencia de que con la ayuda de otros
profesionales, encontrarían las soluciones a las diversas problemáticas que
deben enfrentar con niños y jóvenes en situación escolar compleja. Es así
con ese énfasis que lo declaran:

“si usted me pregunta que le daría yo a este liceo, yo le daría
a este liceo un psicólogo, que venga tantos días a la semana y que trate
los caso puntuales, una visitadora social que vea todos los problemas
que tenemos, y de esa manera recién podríamos empezar a pensar en
mejorar nuestra prácticas pedagógicas” (G5, voz 4: 322-324).

Ponen de manifiesto la complejidad que significa para ellos afrontar
los conflictos con los estudiantes si no es con la mediación de otros
profesionales, pues sentencian que de ese modo podrían recién generar
mejoras en sus prácticas docentes. Es decir, condicionan el mejoramiento
educativo a la asistencia psicosocial que se pudiera obtener, dejando en
evidencia que no ven estas ayudas como complementarias al proceso
educativo.

Otro problema que visualizan en relación con los recursos humanos
es la escasez de personal de aseo. Advierten que éstos no soportarán la
posible sobrecarga de trabajo que aseguran aumentará a raíz de la ampliación
de la infraestructura del liceo. Así lo hacen saber:

 “cada curso va a funcionar en su sala va a ser fantástico,
pero le pongo al tiro el caso negativo, pero vamos a tener que necesitar
que el aseo anteriormente lo hacían dos auxiliares y ahora esos
auxiliares van a tener que hacer el doble, van a tener que volverse
locos trabajando” (G5, voz 4: 370-373).

En esta descripción queda en evidencia una mirada poco optimista
frente a los cambios que les vienen por delante, en términos de personal para

Representación de los procesos de gestión escolar

 320

cubrir las necesidades que les demandará la ampliación de los espacios para
implementar la Jornada Escolar Completa (JEC), situación que ellos
visualizan como compleja.

En recursos económicos, sienten que el liceo no dispone de dinero
para administrar y, en consecuencia, se ven impedidos de resolver problemas
específicos que se suscitan al interior del establecimiento. Es decir, depende
de que se les provea desde otras instancias y eso no ocurre usualmente. En
efecto, declaran:

 “nosotros no podemos dar muchas cosas que queremos hacer
tales y tales cosas, ¿Por qué?, Por problemas económicos, que no hay
dinero, que no hay recursos de uno u otro tipo, y nosotros tenemos que
hacer lo que podamos aquí dentro del establecimiento,” (G5, voz
4:319-322).

La falta de recursos económicos implica, por ejemplo, que el
establecimiento no pueda prestar ayudas concretas a los estudiantes cuando
lo requieren, como lo señalan en la siguiente intervención:

“los últimos días y dicen las niñas que ya no van a venir más
porque ya están todos los promedios y no tiene plata para el pasaje,
entonces si uno no tiene para poder ayudarlas económicamente, porque
los recursos no llegan no tiene de dónde sacar y muchas veces las
niñas faltan los últimos días porque tienen que trabajar,” (G5, voz
4:359-363).

La falta total de recursos económicos, según expresa este directivo,
los pone en una situación de imposibilidad de resolver hasta los problemas
más sencillos como es ayudar en el pago de un pasaje escolar. Sin embargo,
dejan en evidencia que bajo las circunstancias socioeconómicas que viven
los estudiantes, la asistencia a clases está siempre en riesgo, pero no sólo por
falta de dinero para pagar los pasajes, sino porque a final de cada año se
abren opciones laborales informales para mano de obra no calificada,
asociada principalmente al comercio o a la agroindustria de la zona, que hace
que los estudiantes dejen de asistir a clases para incorporarse a estos trabajos
que les reportan recursos para apoyar la escasa economía familiar .

En el marco de la falta de recursos disponibles en el establecimiento
educacional para asumir las distintas necesidades, el directivo hace saber lo
que implica administrar un establecimiento sin fondos económicos, por
ejemplo, le impide la contratación de persona, ya que ello está centralizado
en el Departamento de Educación Municipal. Al ponerse en la situación
hipotética de que dispusiera de ese dinero, podría efectuar la contratación de
un psicólogo a tiempo completo, que es su sueño. Se infiere en este diálogo
que, al parecer, ello se constituiría en la solución más esperada por todos:

Presentación de resultados

 321

“porque digamos lo que digamos, muchas cosas se pueden
solucionar con la parte económica, porque el mismo, psicólogo si
nosotros tuviéramos dinero, y el establecimiento pudiera invertir
mensualmente, el noventa y nueve por ciento de los profesores votarían
por tener un psicólogo por un par de horas a la semana” (G5, voz
4:363-366).

Esta expresión deja claro, también, que la opinión del directivo es
compartida por los docentes, que requieren ayuda para resolver los
problemas con los estudiantes.

En relación con los recursos materiales para el apoyo de la docencia,
estiman que a pesar que llegan textos para todos los estudiantes, se necesitan
otros medios como son fotocopiadoras. Estiman que lo que reciben del
Estado, como son los textos y algún dinero por concepto del LPT, no llegan
oportunamente al establecimiento. Así se expresa dicha problemática:

“En este sentido, para mi falta todavía más apoyo, porque se
les pide a veces materiales que tiene que comprar y que no lo hacen,
entonces el librito para mi no basta, no es suficiente, porque además en
al libro van pidiendo otras cosas y nos faltan recursos, además que el
dinero del Liceo Para Todos llega muy tarde, casi a final de año
entonces no nos sirve, sobre todo para sacar fotocopias, los
apoderados se acostumbran a que les regalemos todo” (G5, voz 2:150-
155).

A la carencia de recursos asocian la poca oportunidad con que éstos
llegan, expresan disconformidad con los procedimientos y con los materiales
didácticos que reciben. Sienten que hay más necesidades que no se pueden
resolver oportunamente por no contar con recursos propios; al mismo
tiempo, que declaran que los estudiantes y sus familias están habituados a
que todo se les dé. Expresan contradicciones en sus argumentos, dado que
por un lado abogan porque se les proporcione un fondo en dinero para
responder a las necesidades emergentes y, por otro, critican la dependencia
que tiene los padres en los recursos que les puede proveer el establecimiento.

En relación con los textos escolares, que entrega el Estado los
docentes en general, afirman que son insuficientes y; particularmente, los
docentes de Historia sienten que su asignatura es discriminada porque no
cuentan con textos específicos. A este respecto, señalan:

“los libros que hay un biblioteca, no es una cantidad grande
como para pasarle uno a cada niño son pocos los de electivo, algunas
veces con un libro tienen que trabajar seis niños, entonces no es para
que el aprenda solo, a investigar estudiar o buscar, sino que de repente
se ayuda con el compañero o le copia al compañero y la gracia de la
Reforma es que quiere que el niño aprenda a buscar donde encontrar
la información y tratar de entenderla.” (G5, voz 4:288-293).

Representación de los procesos de gestión escolar

 322

Se advierte, de paso un cuestionamiento a la esencia de la reforma
educacional, delegando así las responsabilidades pedagógicas y de
aprendizaje a la falta de recursos.

Los docentes y directivo de este establecimiento han realizados
reiteradas críticas a la Reforma Educacional, pero particularmente los que
acusan de mayor daño son los docentes de Historia y Geografía, ya sea por
cambio en el currículum o por los escasos recursos en material didácticos
como son los textos escolares. En relación a esta situación, dicen:

“Tercero y cuarto medio de historia no hay, somos los
parientes pobres de los profesores de historia, ahora último llegaron
unos textos para los colegas de matemáticas de la Reforma, y nosotros
seguimos trabajando por aquí y por allá recolectando materiales y
ahora tenemos el problema de que tercero y cuarto medio que no
tenemos textos. Realmente, para la realidad que tenemos acá donde
nuestros alumnos en sus casas tienen cero posibilidades de acceder por
ejemplo a Internet, no hay computadoras en las casas solamente acá, o
por ejemplo a tener una biblioteca de buena calidad en sus casas ni
soñarlo.” (G5, voz 2:253-240).

Estos docentes expresan con mucha preocupación el hecho que no
cuenten con recursos pedagógicos en el establecimiento; ni sus estudiantes
tienen acceso a medios para poder compensar la falta de textos, lo que
agrava mayormente el desarrollo del currículum en esta área.

Durante el proceso de la investigación que se desarrolló en este
establecimiento educacional, como se ha informado, se estaban
construyendo las nuevas dependencias del liceo para que éste accediera a
Jornada Escolar Completa (JEC). En este sentido, se comenta lo siguiente:

“Dos cosas, lo va a facilitar bastante porque vamos a tener
salas para cada curso, antes las salas eran, en la mañana de un curso y
en la tarde de otro, porque no alcanzábamos, con la infraestructura
que vamos a tener, ojalá luego la entreguen” (G5, voz 4:368-370).49

La expectativa que expresa la docente, surge de las condiciones en
que ha tenido que trabajar mientras se desarrollan las construcciones, pero
parte por valorar las facilidades que les otorgará contar con una nueva
infraestructura.

49 Cabe señalar que esta expresión es de las pocas referencias positivas que se

expresan en este grupo en que la voz fuerte en la crítica al Ministerio de Educación y
al Estado ha sido la del director.

Presentación de resultados

 323

En síntesis, los recursos internos (humanos, económicos y
materiales) del establecimiento son evaluados como escasos, lo que les
impide gestionar procesos de mejora en la institución pues no tienen,
además, las facultades delegadas que les permitiría por lo menos intervenir
en aspectos que les compete. La infraestructura está siendo renovada, esto
genera expectativas y, a la vez, preocupación por no contar con el personal
suficiente para asumir la atención debida a los nuevos espacios.

6.2. Recursos externos

En este grupo identificaron como recursos externos a dos entidades
claves en esta subcategoría:

Ideas
Principales

Ideas Secundarias Contextos de
enunciación

Ideas
repetidas

1. MINEDUC

- Material pedagógico y
textos
- Entrega de recursos
económicos a través de
LPT

- Docentes
- Directivos

- Persisten
carencias

2.
Municipalidad

- Escaso apoyo
económico

- Docentes
- Directivos

- Falta de
presupuesto

En relación con los recursos externos que señalan los docentes y
directivos están, por ejemplo, los textos escolares, que a pesar que en algún
momento los visualizan como recursos internos, coinciden en que son
suministrados por el Ministerio de Educación, finalmente. Particularmente,
los docentes de Inglés valoran disponer de textos en su asignatura, pues
viene a satisfacer una necesidad muy sentida por ellos. De manera que así lo
expresan:

“Yo estoy haciendo inglés de quinto a octavo, estuvimos
contentas porque por lo menos llegaron textos para quinto y sexto año
cosa que no teníamos, todo el tiempo eran sólo fotocopias entonces el
trabajo era mucho más pesado, ahora el texto ayuda bastante” (G5,
voz 1:230-232).

Reconocen las bondades de lo que significa contar con recursos
pedagógicos como son los textos escolares u otras ayudas didácticas, que
vienen a satisfacer sus necesidades docentes.

Representación de los procesos de gestión escolar

 324

Por otra parte, reclaman por lo que les falta, pues estiman que no se
puede responder totalmente a la oferta educativa que se hace. Este es el caso
de los docentes de matemáticas:

“Se ha tenido bastante más apoyo en matemáticas, en el
sentido que ha llegado mucho más implemento para los niños, la parte
que encuentro con déficit es en relación con el plan diferenciado, que
encuentro que ha cambiado porque algunos los han pasado al plan
común, porque no llegan libros exclusivos para diferencial, entonces en
uno el que tiene que buscar.” (G5, voz 3:224-228).

Expresan la incomodidad que les implica a los docentes de tener que
buscar materiales para enfrentar las actividades de planes que no contemplan
textos ni materiales didácticos.

Contrariamente, a lo expresado en relación con la dificultad que
acarreaba no contar con recursos económicos internos en esta intervención
se aprecia la posibilidad de disponer de algunos dineros provenientes de
programa Liceo Para Todos. Así lo señalan:

 “Y tenemos recursos para poder invertirlos, en el sentido de
que hay muchas que cosas que uno tiene que ver en forma personal
tratar lo más que pueda al curso, porque de repente con la plata que
llega al Liceo Para Todos, el año pasado, de repente se le da a un par
de cursos para pasaje, porque no tenían para pasaje” (G5, voz 4: 355-
358).

En efecto, aquí se resuelve en parte la problemática que señalaba
anteriormente el Director en relación con la dificultad que implica para un
establecimiento como éste no disponer de dinero, sin embargo, él lo veía
como un tema negativo y este docente, sin contradecirlo aparentemente,
repone el tema y lo muestra de manera positiva.

La Municipalidad es otra entidad que identifican como proveedora
de recursos para el liceo, lo que no significa que declaren sus falencias en
este rol. Ven a la Municipalidad como un organismo que generalmente está
en déficit, puesto que al parecer la experiencia de relación que tienen con
ella está marcada por esa constante. Así lo expresan:

“a nosotros nos encantaría que la Municipalidad nos pusiera
un psicólogo para el establecimiento, pero nos va a decir al tiro que no
hay fondos económicos para un psicólogo para el establecimiento”.
(G5, voz 4:322-324).

En la persistencia por contar con un psicólogo también ven que la
Municipalidad no los va a poder ayudar, por no contar con los recursos para
aquello.

Presentación de resultados

 325

En la lógica que desarrollan en torno a la falta de recursos que
dispone la Municipalidad, se adelantan en su apreciación poniendo la nota
negativa a los avances, pues estiman que no son sostenibles en el tiempo, por
esta razón. Así lo declaran:

“entonces después viene lo otro, la manutención, antes eran
diez salas, ahora se duplicó, la energía eléctrica el agua todo se va a
aumentar, vienen los gastos de la municipalidad para mantener todo
eso, son cosas buenas en el sentido de que va a ver más espacio vamos
a estar más amplios, pero después viene el gasto de lo otro que va a
tener que hacer el DAEM” (G5, voz 4:379-382).

En síntesis, se aprecian contradicciones en la valoración de los
apoyos que el establecimiento recibe del Ministerio de Educación; por un
lado, se sostienen acérrimas críticas a la falta de apoyo de éste y; por otro, se
valora positivamente los recursos que han ido llegando al liceo por esa vía,
en vistas de las tremendas carencias que tenían antes de que ocurriera la
Reforma Educacional. Al parecer, lo que se es coincidente en ellos es que
siempre los recursos son insuficientes frente a tanta y diversas necesidades.

Síntesis del capítulo

En este capítulo se mostró un conjunto de variados problemas que
los docentes y directivos dieron a conocer a través de sus declaraciones. Se
observó algunos niveles de saturación importante por lo recurrente de
algunos tópicos. Sin embargo, queda de manifiesto que la realidad de la
escuela actual es una realidad tensionada, que supera a los directivos y
docentes. Por lo mismo, se expresan sentimientos de impotencia respecto de
las problemáticas y conflictos que deben asumir cada día. Es más, denuncian
con fuerza la falta de apoyo de otros profesionales que les colaboren en el
tratamiento de estas situaciones. Debido a que el sistema escolar hoy y de
acuerdo con las instrucciones del Ministerio de Educación, se hace cargo de
las complejidades sociales de los estudiantes. Este nuevo rol de la escuela,
que se infiere de las políticas educacionales, hace que los directivos y
docentes asuman tareas de las cuales no están convencidos ni menos
comprometidos, es más se considerara que se está desvirtuando el rol de la
escuela, al darle un carácter más social que educacional.

Los directivos y docentes se resisten a asumir estos nuevos desafíos
que le imponen la Reforma Educacional y particularmente, el Programa
Liceo Para Todos, arguyendo como excusa el no haber sido preparado
profesionalmente para ello, pero lo que subyace es no compartir plenamente
estas orientaciones ministeriales y, a su vez, dejar en evidencia que las

Representación de los procesos de gestión escolar

 326

políticas ministeriales se formulan sin considerar la participación de los
docentes.

La falta de participación efectiva, es un factor gravitante en el
descontento de los docentes, pues la injerencia de los docentes en las
políticas, así, como en los diferentes temas educativos es cada vez menor,
sienten que han sido sobrepasado por los técnicos.

CAPÍTULO IV

ANALISIS INTERCATEGORIAL

Análisis intercategorial

 329

Introducción

El análisis intercategorial se ha configurado de manera transversal a
los discursos a partir de los significados de las distintas categorías en
relación con las atribuciones y representaciones presentes en los discursos
reconstruidos.

En esencia, se presenta el análisis de las categorías logradas en la
reconstrucción discursiva a partir de los modos y formas que asumen las
concepciones en interrelación con las dimensiones bajo un mismo cuerpo
conceptual. A la vez, éstas revelan los componentes asociados a cada
categoría, que constituyen los indicadores cualitativos que expresan el nivel
objetual de las representaciones.

En esta fase se establece la transversalidad de las concepciones en
relación con los discursos como objeto de estudio, es decir, se reconstruye
un proceso, una cartografía independiente de los significantes elaborados por
los sujetos como actores. Pues, ahora se penetra en los significados
universales que recorren las diversas categorías de los discursos globales,
que dan lugar a una nueva consideración de la gestión escolar en tanto
realización del currículum y práctica significada en la acción.

Representación de los procesos de gestión escolar

 330

Mapa 1: Rúbrica Gestión Escolar

GESTIÓN
 ESCOLAR

Percepción

Evaluación

Ejercicio
participativo

Práctica
inclusiva

Gestores
pedagógicos

Juicios
de calidad

Clima
de trabajo

Políticas
educacionales

 - estilos democráticos
 - modo de sobrevivencia
 - niveles de
 involucramiento
 - toma de decisiones

- docente de aula
- profesor jefe
- Integrante de departamento de
 asignatura
- miembro del equipo de gestión
- mediciones nacionales
- competencias de los docentes
- desarrollo de capacidades

- Reconocimiento del sujeto
- Estilos de liderazgos

- Tipo de intervención
- Sus orientaciones
- Sus énfasis
- Participación
- Discrepancias en los estilos y

Compromiso
de la familia

Relación con
los estudiantes

Medio
externo

- aplica reglas claras y congruentes con el
 establecimiento escolar
- participación habitual en el establecimiento escolar
- conoce las políticas de la institución
- colabora con los propósitos del establecimiento

- entidades reguladoras (Ministerio de Educación,
 Municipalidad)
- oportunidades laborales para los egresados

- aceptación de la realidad social de los estudiantes
- respeto por su características culturales y de
 desarrollo
- espacios de expresión y realización

- convergencia administrativa y
 pedagógica
- inclusión la gestión pedagógica
- multidimensionalidad de las tarea y
 roles
- es aprendida

Análisis intercategorial

 331

1. Concepto de la gestión escolar

En la rúbrica concepto de la gestión escolar, queda de manifiesto la
dinamicidad que caracteriza a las palabras, pues éstas cobran sentido en la
voz de los sujetos que las elaborarán y que las reconstruyen en cada
discurso, en un esfuerzo constante por significarlas en la acción. Esta rúbrica
está constituida por dos dimensiones: percepción de la gestión y evaluación
de la gestión, que informan de los significados que asume ésta.

1.1. Percepción de la gestión

El concepto de gestión escolar en esta dimensión asume como
categorías el ejercicio participativo, la práctica inclusiva y los gestores
pedagógicos; que se constituyen en los componentes claves que definen
dicha percepción.

La gestión entendida como ejercicio participativo, considera el
tránsito entre estilos de gestión autocráticos a estilos democráticos, lo que se
expresa en el mayor número de sujetos interviniendo en la toma de
decisiones en las instituciones escolares y; como consecuencia de aquello, la
involucración general de esos actores desde sus diferentes roles. La gestión
es percibida, de acuerdo al contexto de vulnerabilidad de los
establecimientos escolares en Chile, como un modo de supervivencia
institucional, como la conminación a desarrollar nuevas dinámicas al interior
de la organización escolar.

En el contexto de institución escolar, la gestión es asociada a un
ejercicio participativo de sus actores en vinculación con sus diversas
acciones. Se construye, en la visión encadenada de las condiciones
ineludibles que dan lugar a lo que se podría denominar “una buena gestión”.

La práctica inclusiva es otra forma de percibir la gestión, en ella
confluyen lo administrativo y lo pedagógico como componentes
interdependientes que, en los contextos de cambio del sistema educacional,
toma fuerza la gestión pedagógica. En esta perspectiva inclusiva de la
gestión, se expresa de manera más visible la multidimensión de las tareas y
roles que conlleva la acción de la gestión en la institución escolar, que
muchas veces se confunde entre lo administrativo y pedagógico, pero que en
la realidad se asocian permanente en la dinámica y cotidianidad de la
institución. En la perspectiva inclusiva de la gestión, emerge la idea de que
ésta es una práctica que puede ser aprendida en el desarrollo de la misma, se

Representación de los procesos de gestión escolar

 332

aprende teniendo las posibilidades reales de gestionar, es decir, es una
actividad eminentemente recursiva.

La percepción de la gestión es mediatizada por la acción de gestores
pedagógicos, pues a través del propio quehacer de los sujetos se evidencia la
gestión. Es la acción que desarrolla el docente de aula, el profesor integrante
de su departamento de asignatura, que es miembro del equipo de gestión, en
fin, son innumerables las acciones desarrolladas en el contexto de la escuela
que dan contenido y significado a la gestión.

1.2. Evaluación de la gestión

Esta dimensión, emerge como primera categoría los juicios de
calidad en relación con las acciones que se manifiestan en indicadores como
las mediciones nacionales, competencias que poseen los docentes y el
desarrollo de habilidades intelectuales de los estudiantes. Estos referentes
son los que permiten calificar la gestión en relación al nivel de la capacidad
intelectual que poseen los sujetos en formación, al nivel de desarrollo de las
competencias profesionales de los docentes y las metas de aprendizaje
institucional. Se levantan, en consecuencia, indicadores que dicen relación
con la necesidad de abordar la evaluación de la gestión a partir de aspectos
que determinan e inciden en los resultados globales de una institución como
lo señalados y que, finalmente, se expresan en los índices de las mediciones
nacionales, todo ello en un proceso de análisis intra-institucional.

El clima de trabajo, es otra de las categorías que prorrumpen a la
hora de evaluar la gestión del establecimiento escolar, pues este se refleja en
indicadores de calidad que dan cuenta del “buen ambiente de trabajo”, como
lo es la libertad de expresión, la autonomía en la toma de decisiones
curriculares, el reconocimiento al desempeño personal, constituyen el grupo
de indicadores que revelan el sentido que tiene el necesario reconocimiento
del sujeto en su espacio laboral. En tanto, los indicadores como la
vinculación de la práctica pedagógica con la gestión, la resolución de
problemas en la situación de trabajo, gestionado espacios físicos y tiempos
para mejorar la práctica pedagógica están indisolublemente unidas a un
estilo de liderazgo. Liderazgo, que a la vez, promueve la participación y el
compromiso personal y colectivo.

En suma, se puede sostener que el clima de trabajo está determinado
por el reconocimiento del sujeto en sus necesidades de expresión, de
autonomía y de valoración y; por otro, a un estilo de liderazgo con
capacidades para gestionar buenos ambientes de trabajo, resolver problemas
que promuevan el desarrollo de la práctica pedagógica. Las claves para
generar una órbita positiva de trabajo es la conjugación adecuada de estos

Análisis intercategorial

 333

indicadores, un sujeto centro de la organización y un líder con condiciones
para intervenir la institución en virtud de dar respuesta efectivas a la
comunidad.

Las políticas educacionales constituyen categoría de la dimensión
evaluación de la gestión, que se manifiestan en políticas que conciernen al
establecimiento como institución interlocutora, donde se debe expresar
valoración por el trabajo propio del establecimiento, reconocer que
constituye muchas veces el aumento de las demandas para la institución
educativa, consignar que implican el complejo paso de la administración a la
gestión, promoviendo, en este último caso, una gestión más democrática en
el establecimiento.

Bajo esta mirada la intervención de las políticas en el seno de la
organización y, particularmente, en el impulso de transformaciones debe
significar el reconocimiento de la labor previa que le antecede en la práctica
institucional de cada establecimiento escolar; asimismo, la consideración de
la dimensión de las demandas a los mismos. Puesto que se vincula el paso de
la tradicional administración educacional a una compleja gestión, que si bien
aporta en la configuración de espacios más democráticos se contradice
cuando imponen más tareas de las posibles de desarrollar.

Las orientaciones de las políticas educacionales han significado para
la práctica pedagógica un nuevo modo de percibirla, lo que da lugar a una
evolución en su esencia, puesto que problematiza su quehacer, generando
una mirada autocrítica, a la vez, que instala en ellas la necesidad de
innovación y mejora.

Las políticas educacionales en los últimos diecisiete años en Chile se
han caracterizado por abordar los problemas sociales que rodean a las
problemáticas escolares, cuestión que es considerado un factor de tensión en
la escuela, pues ésta se auto-percibe como una institución formadora y no de
restitución social. En esta perspectiva se suman los docentes, directivos y,
paradójicamente, también los padres y apoderados, que ven en ello el
desmedro de los estudiantes llamados “buenos” por los estudiantes
estereotipados como “problemáticos”, que están asociados a situaciones de
vulnerabilidad social. El llamado hacerse cargo de esas realidades
conflictuadas en los establecimientos ha puesto en evidencia las
concepciones ideológicas que subyacen en la acción de los actores de la
escuela.

Las políticas educacionales son significadas, también, a través de
indicadores que ponen de manifiesto la escasa o nula participación tanto en
su gestación como en su implantación, puesto que generalmente se estima
que son definidas en las altas esferas del sistema y que no consideran de

Representación de los procesos de gestión escolar

 334

paso a los actores que estarán encargados de ejecutarlas. De acuerdo con esta
constante, es usual que exista incomprensión acerca de los propósitos que las
sustentan y sufran la resistencia a su aplicación, además, ser percibidas como
poco congruentes con los requerimientos de la realidad escolar.

En este mismo sentido, las políticas educacionales son percibidas
como dispositivos que expresan discrepancias, entre lo que espera el sistema
escolar central y los docentes, respecto de las expectativas de logro de los
estudiantes, tanto a nivel de capacidades intelectuales como valóricas. Las
políticas expresan “lo deseable” y la escuela “lo posible” que considera
puede alcanzar; generándose, así, la ruptura entre el discurso oficial y el
discurso escolar, que revela fuerte divergencias en la comprensión acerca del
sujeto estudiante, el de disciplinamiento de éste y el sentido que poseen las
nuevas normativas de promoción escolar, entre otras. Prevalece, en
consecuencia, la percepción de una institución escolar coartada por las
políticas que se imponen desde arriba, que inhibe a la escuela de la
aplicación de las consuetudinarias prácticas sancionadoras.

Las políticas educacionales en el contexto escolar, son significadas
por el tipo intervención, sus orientaciones, los énfasis, la participación y las
discrepancias que genera su interpretación. Es, a partir de estos indicadores,
que se puede establecer que las políticas educacionales no son expresivas de
los significados particulares de las diferentes instancias que intervienen en su
desarrollo, sino más bien obedecen a referentes de tipo económico, social y
cultural vinculados a metas concertadas a nivel nacional e internacional.

En principio, se puede sostener que las políticas educacionales son la
expresión de una visión y proyección a escala global, que pone de manifiesto
intereses generales por sobre los intereses particulares, que en su conjunto
validan una visión de la educación interconectada con los intereses de una
sociedad globalizada y, por tanto, impactan de manera diferente en las
instituciones escolares, dependiendo de los niveles de reflexión y de
proyección que le asignen los sujetos a su quehacer.

El compromiso de las familias, surge como categoría clave a la hora
de la evaluación de la gestión, pues se establecen indicadores que dicen
relación con lo que debiera ser un buen trabajo en conjunto entre la escuela y
los padres como la aplicación de reglas claras y congruentes con el
establecimiento educacional, participación habitual de los padres a la
escuela, manejo de información oportuna acerca de las políticas
institucionales y la permanente colaboración con los propósitos del
establecimiento. Lo que conlleva la necesidad de establecer metas comunes
entre establecimiento escolar y las familias, estrechando lazos efectivos para
una mejor convivencia, para el desarrollo de una intención formadora
compartida, para enfrentar desafíos y proyectarse en una mirada de futuro

Análisis intercategorial

 335

vinculada con la realidad. No obstante, que la relación escuela-familia en los
sectores sociales vulnerables, generalmente, está mediatizada por continuos
conflictos entre el poder que representa la escuela y la identidad de las
familias: Bajo esta tensión se desarrolla un proceso de enseñanza y
aprendizaje que, muchas veces, está lejos de satisfacer las necesidades de las
familias y las expectativas de la escuela, más bien lo que prevale es el
permanente desencuentro.

La categoría anterior se relaciona estrechamente con la categoría
relación con los estudiantes, que establece indicadores que hablan del modo
de vinculación de la escuela con los estudiantes, la necesidad de respetar las
características propias de éstos, como son las culturares y las de desarrollo
físico y psíquico, fundamentalmente, a la vez, el desafío de cumplir con el
requerimiento de espacios de expresión y realización de los estudiantes en el
establecimiento escolar. En virtud de lo cual, se observa que faltan muchas
decisiones y acciones que respondan a la necesidad de mantener una fluida y
respetuosa relación con los estudiantes, que sin duda pasan por cambio de
actitud institucional, que brinde oportunidades de crecimiento efectivo a los
niños, niñas y jóvenes en formación.

Se requiere, en consecuencia, de una nueva actitud institucional que
no se logra por instrucción, sino por convicción de que efectivamente el
centro del proceso de enseñanza y aprendizaje es el estudiante. Al parecer,
no basta que se institucionalice a través de políticas educacionales, sino que
pasa por comprender el sentido profundamente humano que tiene la
formación de las personas, pues muchas veces los juzgamientos que hacen
los docentes y directivos de las escuelas respecto de sus estudiantes son
categóricos y, terminan responsabilizándolos de los fracasos exclusivamente
a ellos. Sin embargo, el conflicto parece que tiene raíces aún mayores que
dan cuenta de un hiato profundo entre este nuevo sujeto estudiante y la
imagen de estudiante que posee la escuela y sus docentes, situación a la cual
ha contribuido, sin duda, el nuevo contexto social y cultural que vive la
sociedad. Las estructuras no han cambiado o han cambiado ligeramente,
mientras las personas y los valores que sustentan han sufrido
transformaciones penetrantes y vertiginosas.

Por último, el medio externo a la escuela trae consigo la mirada un
poco más sistémica de lo que ocurre en la escuela; en este sentido, irrumpe
con indicadores que dicen relación con entidades reguladoras del quehacer
del establecimiento educacional como lo es el Ministerio de Educación y las
municipalidades, pero también pone énfasis en las oportunidades laborales
para los egresados. El medio externo viene a constituir ese espacio
indefinido que rodea a la escuela y que, a la vez, la regula. Particularmente,
en este último sentido, en el país ha significado una disociación compleja de
visualizar y de comprender como es que al Ministerio de Educación le

Representación de los procesos de gestión escolar

 336

corresponda velar sólo por lo concerniente a lo técnico-pedagógico; en tanto
las municipalidades, con el dinero asignado por el Estado a través de este
mismo ministerio sea la encargada de administrar los establecimientos
educacionales en lo que dice relación con las contrataciones de los docentes
y la infraestructura. Esto ha significado un dilema de la gestión sin resolver
para los docentes y directivos de las escuelas, pues no siempre son
coincidentes las políticas y metas de estas entidades reguladoras, que por
demás determinan la mayoría de las acciones de la institución escolar, pues
lo grados de autonomía institucional son siempre reducidos.

En tanto, la escuela visualiza con preocupación el espacio laboral de
sus egresados, pues generalmente es limitado. A la par, resulta ser un
indicador de gestión importante, puesto que es una forma de conocer el
resultado final del proceso, pero que no siempre es asociado a una
evaluación de la calidad de la formación que se entrega, más bien es visto en
términos de pertinencia para el sector productivo y a las expectativas
restringidas acerca de la capacidad de los estudiantes, que poseen los
docentes. Sin embargo, la inserción laboral conjuga aspectos que se
retroalimentan como son las capacidades desarrolladas por escuela en el
egresado y las oportunidades del mercado laboral.

La evaluación de la gestión es determinada por juicios de calidad en
relación con las capacidades tanto de los estudiantes como de los docentes,
que redundan en resultados que obtienen las instituciones escolares en los
procesos aplicación de las mediciones nacionales acerca de los niveles de
aprendizaje. Asimismo, por el clima de trabajo que favorezca el
reconocimiento del sujeto en la libre expresión de sus ideas y en la
valoración de su quehacer, por parte de la institución; en el desarrollo de
estilos de liderazgos con capacidades de enfrentar problemas e impulsar el
crecimiento profesional de los docentes, políticas educacionales conectadas
con la realidad escolar más allá de los desafíos globales, el compromiso de
las familias en términos de la necesidad de hacer coincidir intereses y metas
con la escuela, la necesidad de una relación inclusiva de la escuela con los
estudiantes y el medio externo, aún con su carácter indeterminado de
vinculación , pero jugando un rol determinante en el quehacer de la
institución escolar.

Para la evaluación de la gestión, en el contexto escolar, se establecen
las siguientes categorías básicas: juicios de calidad, clima de trabajo,
políticas educacionales, compromiso de la familia, relación con los
estudiantes y medio externo, que permiten marcar la ruta de la evaluación
institucional a través de núcleos significativos de gestión.

La Rúbrica concepto de la gestión escolar, se construye sobre la base
de las dimensiones percepción y la evaluación de la gestión, que su vez

Análisis intercategorial

 337

contienen categorías genéricas como: participación, práctica inclusiva,
gestiones pedagógicas, juicios de calidad, clima de trabajo, políticas
educacionales, compromiso de las familias, relación con los estudiantes y el
medio externo que, a su vez, que dejan ver indicadores relativos a ideas y a
acciones deseables para la institución escolar.

Mapa 2: Rúbrica Espacios de Gestión Escolar

ESPACIOS
DE

GESTIÓN
ESCOLAR

Escenarios
para la
gestión

Programas
y

proyectos

Diversos
escenarios

El aula

Escenarios
instituidos por la
práctica

Proyecto
Educativo
Institucional

- determinados por la reforma y la políticas
- representados en lo institucional- establecido: el liceo y el
 aula
- reconocimiento de amplios escenarios: la comunidad

- un espacio revalorado
- nuevas y amplias posibilidades de escenario para el
 aprendizaje
- capacidad de inventiva de los docentes

- emergen de situaciones informales
- son abiertos, flexibles y dinámicos
- surgen del aprendizaje de tener que optimizar le tiempo
- son escenarios llamados provisorios

 - como instancia primaria que convocó a la participación
- orientador de las acciones del establecimiento
- es el “paraguas” donde se cobijan los proyectos

- un escenario más amplio para toma de decisiones
- valorados porque recogen opiniones de las comunidad
- consciente su capacidad limitad de decisión

- considerados como instancia de participación
- promueve la capacidad de reflexión entre los docentes

Liceo Para
Todos

Jornada
Escolar

Completa

Proyectos
 propios

- considerado como un espacio que propicia verdaderos
 encuentros
 - es significado como espacio pedagógico y profesional

- un programa que considera la opinión de los docentes para
 su instalación
- un escenario clave para gestión del liceo
- ofrece la oportunidad de gestionar recursos en el
 establecimiento
- ofrece más espacios para la participación y articulación
 interna
- requiere de un gran compromiso, incluso, con la imagen del
 liceo
- atiende a los estudiantes más vulnerables académica y

- permiten la vinculación con la comunidad
- son una instancia tradicional
- se adscriben a reglas establecidas por la escuela
- a la vez que están legitimadas en el tiempo
- son estigmatizadas por la falta de operatividad

- un nuevo escenario
- afecta negativamente a la vida familiar
- instancia que permite cumplir con los propósitos del liceo

Reunión de
Padres

Equipos de
Gestión (EG)

Equipos
Profesionales
de Trabajo
(GPT)

Departamentos
de asignaturas

- identifica a las iniciativas de las instituciones escolares
- son la asimilación de la cultura del proyecto

Representación de los procesos de gestión escolar

 338

2. Espacios de la gestión escolar

Los espacios de gestión la escolar instituyen una rúbrica genérica,
que se describe a través de las dimensiones: escenarios para la gestión y los
programas y proyectos en el contexto escolar actual.

2.1. Escenarios para la gestión

En esta dimensión se distinguen las siguientes categorías: diversos
escenarios, el aula, escenarios instituidos por la práctica, proyecto educativo,
reuniones de padres, equipos de gestión, equipos profesionales de trabajo y
departamentos de asignaturas, en suma son la representación de los espacios
de acción instituidos y que visualizan los sujetos en el sistema escolar,
inclusive, más allá de propia institución escolar.

La categoría diversos escenarios contiene en sí la idea de
multiplicidad de espacios para la gestión, que parte de la premisa que la
diversidad es condicionada por los desafíos que comporta la instalación de la
reforma educacional y las políticas que de ella emanan para la institución
escolar, pues la irrupción de nuevos modos de percibir los espacios de
gestión están directamente relacionados con los modos de constitución de los
mismos. Esto hace que se distinga entre los que son asimilados como
escenarios propiamente institucionales como son el liceo y el aula, que
circunscriben su espacio en el territorio tradicional de la escuela. A la vez, se
habla de la existencia de espacios más amplios que exceden los muros del
establecimiento escolar como lo es la comunidad en general, que aún siendo
un espacio indeterminado, constituye un referente de acción esencial para la
institución educacional, ya que a través de ella proyecta su quehacer y
establece vínculos permanentes de trabajo colaborativo. El liceo y la
comunidad son entidades que se retroalimentan, que generan relaciones de
reciprocidad y que viven en interdependencia.

Dentro de la dimensión escenarios para la gestión, en el territorio
interno de la institución escolar surge la categoría del aula. Este escenario se
abre con inusitada preeminencia por sobre los otros tradicionalmente
establecidos; puesto que el aula adquiere características que la hacen pasar
de ser un espacio casi privado, aparentemente sin mayores intervenciones, a
ser la vitrina del cambio educacional. No obstante, se ha sostenido con
bastante fuerza que las reformas quedan en la periferia del aula, pues éste es
un espacio difícil de penetrar, fundamentalmente, por el celo profesional con
que los docentes resguardan su quehacer de la mirada externa. Sin embargo,
las impetraciones que se formulan desde la sociedad a la escuela han hecho

Análisis intercategorial

 339

que ésta asuma que su tarea es pública y que, por tanto, tiene que abrirse a
otras miradas. El aula como tal siempre ha constituido, implícitamente, el
núcleo del sistema sólo que ahora está siendo cada vez más conminada a la
apertura.

Fundamentalmente, el aula es el espacio de realización de la
docencia, pues es allí donde se hacen efectivas las reformas y las políticas
educacionales. Es, a partir de esa constatación que muchas veces los
docentes reivindican al aula como un espacio legítimamente de gestión, que
excede, por lo demás, los muros o zonas territoriales tradicionales para
recrearse en nuevos y amplios espacios que dan lugar a infinitas
posibilidades de escenarios para el aprendizaje, que van desde centros o
entornos tanto físicos como virtuales. Esto último, depende
fundamentalmente de la capacidad de inventiva de los docentes, que pueden
dar lugar a modificaciones esenciales en el modo de aprender, pero las
modificaciones por si misma no traen garantizado el nivel de profundidad de
éstas, si sólo se mantienen a nivel superficial y no penetran de manera
profunda los procesos de enseñanza y aprendizaje, corren el riesgo de
quedarse en cambios poco significativos.

Una categoría que muestra la diversidad de escenarios en el espacio
interno en la institución escolar, son los que surgen como escenarios
instituidos por la práctica y expresan las múltiples necesidades de coordinar
acciones con los diferentes actores en el quehacer diario de la escuela. Se
originan en situaciones informales, pues muchas veces son el resultado del
aprendizaje organizacional que hacen los actores escolares por optimizar el
tiempo siempre escaso, que disponen para realizar múltiples tareas y
demandas. Algunos se tornan provisorios y otros quedan establecidos en la
práctica de la escuela, por tanto, se caracterizan por ser abiertos, flexibles y
dinámicos.

El proyecto educativo institucional (PEI) es una categoría poco
recurrente, pero que sin embargo, es visualizada como una instancia que
propicia espacios de participación y emplaza a todos los actores. Es más, es
el primer indicador de participación en el contexto de cambios en el sistema
escolar, pues es a través de esa instancia que todos los actores de los
establecimientos educacionales fueron convocados por primera vez a
participar, luego de terminada la dictadura. No obstante, en la realidad de la
práctica escolar no siempre se ha ajustado al mandato de la participación
efectiva de todos los sujetos, puesto que la práctica de la misma aún es una
tarea en curso, no del todo asumida al interior de las organizaciones
escolares.

El proyecto educativo institucional es, también, significado con la
metáfora “del paraguas” donde se cobijan todos los demás proyectos,

Representación de los procesos de gestión escolar

 340

esencialmente porque juega un rol relevante en la orientación que
proporciona para las distintas acciones que se programan en el
establecimiento. La metodología que lo consigna hizo posible que las
escuelas y liceos se miraran internamente y en contexto, así como que el
entorno escolar recobrara importancia, a partir de su aplicación. Quizás, la
mayor deuda que tiene el sistema escolar con esta primera iniciativa es que
no se mantuviera en el tiempo la idea de participación y revisión constante,
puesto que requiere de un esfuerzo memorístico para recordar qué se
establece en el documento, ya que por lo general se constituyó en un archivo
más.

Las reuniones de padres, constituyen otra categoría que da
contenido a la dimensión escenarios para la gestión, son significadas como
instancias tradicionales de vinculación con la comunidad. Éstas, están
legitimadas en el tiempo pero no por su eficiencia, pues constituyen, a la
vez, instancias de encuentro y de desencuentro entre docentes y padres. La
falta de coincidencia de propósitos y expectativas entre los actores
principales ha traído consigo un desgaste y debilitamiento en el tiempo,
particularmente, en el sistema municipal son los espacios olvidados, que se
realizan por mera formalidad y rutina. La resignificación de éstos escenarios
pasa muchas veces porque los actores involucrados se valoren y legitimen
como tales para avanzar en relación a metas comunes, apreciar la
oportunidades colaboración mutua que se deben abrir en pos de un mejor
aprendizaje de los estudiantes.

Los Equipos de Gestión (E. G), constituyen una categoría evidente
de la dimensión escenarios para gestión, puesto que se crean para ese
propósito e indican la idea de un escenario más amplio para la toma de
decisiones. Esto, por el aumento en integrantes y, sobretodo, por la
representatividad que busca lograr a través de la participación de
representantes, de los docentes, de los alumnos y de otras organizaciones
existentes en la institución escolar, además, de los directivos que
tradicionalmente han participado en las decisiones. Otro indicador, que avala
esta categoría es el reconocimiento que logra al constituirse en un referente
expresivo de las opiniones de toda la comunidad, situación que es posible
sólo en la medida que conserven los espacios de representación, es decir, es
la representación y la legitimidad de los representantes la que le otorga
credibilidad en la comunidad.

No obstante, el equipo de gestión será validado en el tiempo y en la
cultura de la escuela cuando las materias que trate sean cada vez de mayor
relevancia y tenga más efectos en las transformaciones del establecimiento
escolar. Es decir, cuando sea una instancia más resolutiva que consultiva,
otorgando de ese modo mayor autonomía a la institución. En efecto, el
equipo de gestión se puede significar como un escenario nuevo en su

Análisis intercategorial

 341

nominación y en su conformación, pero que aún dista de ser efectivamente
una instancia que gestione los destinos institucionales, depende de la fuerza
que le impriman las políticas acerca de la gestión educacional y del estilo
abierto y democrático que asuman los directivos encargados de liderarlas.

Los equipos profesionales de trabajo (GPT) es una categoría que se
caracteriza por ser reconocida como una instancia de participación propia de
los docentes y es significada como un espacio para la reflexión pedagógica y
profesional. Esta instancia se inscribe entre los cambios organizacionales
que introdujo la reforma educacional, pero, cabe señalar, que muchas veces
los directivos lo vieron sólo como un cambio de nominación y que, por
tanto, continuaron dándole el carácter que tradicionalmente tenían, como
eran, por ejemplo, los consejos de profesores. No obstante, los docentes son
quienes hacen su propia reconceptualización sustentada en las orientaciones
y el material que proviene desde el Ministerio de Educación para este efecto.
A pesar, que la relevancia de esta instancia está casi siempre mediatizada por
la voluntad política del directivo del establecimiento.

Fundamentalmente, los equipos profesionales de trabajo son un
espacio reconocido porque permite la revisión y análisis de las prácticas
docentes, pero que al parecer necesita ser orientado con apoyos evidentes en
metodologías y contenidos, que logren que los docentes sean capaces en
forma colectiva examinar críticamente su quehacer. En alguna medida así se
intencionó, pero no se logró sistematizar esas experiencias, de modo que
permitieran generar efectivamente un conocimiento desde al práctica.
Existen algunas experiencias, pero de bajo impacto, puesto que
contrariamente a lo que proponía el Programa MECE-Media, ahora se dirige
cada vez a los docentes en su forma de enfrentar la práctica.

La categoría departamentos de asignaturas es el espacio que
representa el encuentro de los docentes no sólo con los de su propia escuela
sino que, últimamente, se ha concebido la idea de realizar reuniones con los
docentes por asignaturas en las comunas. De manera, que el concepto de
departamento trasciende los muros y expresa la oportunidad de vinculación
con otros docentes en contextos similares. Es, especialmente, valorado
porque simboliza un espacio pedagógico y profesional que da la oportunidad
de compartir diagnósticos y experiencias acerca del tipo estudiante con el
que se trabaja en la escuela. Se piensa, en consecuencia, como un escenario
para la gestión pedagógica, principalmente, liderada por los propios
profesionales organizados en asignaturas.

Representación de los procesos de gestión escolar

 342

2.2. Programa y proyecto

Esta dimensión está configurada por las categorías: liceo para todos,
jornada escolar completa y proyectos propios. La legitimación es un
elemento clave para identificar estas categorías, pues habiéndose
desarrollados otros proyectos en la institución escolar éstos cobran valor en
lo inmediato.

La categoría Liceo para Todos, es una referencia muy potente en los
establecimientos que desarrollan este tipo de intervención. Sus indicadores
revelan dicha relevancia, cuando se identifica como un programa que contó
con la opinión de los docentes para su instalación en el liceo; en
consecuencia, llevó consigo la marca de un nuevo modo de percibir la
gestión. Es por ello que se considera como un escenario clave para la gestión
del liceo, pues otorgó la oportunidad de gestionar recursos y la posibilidad
de consultar a los actores docentes acerca de algunas determinaciones
específicas que beneficiaban a los estudiantes y al establecimiento, dando
espacio para una mayor articulación interna. Si bien los recursos no fueron
muy onerosos, significó la posibilidad de aproximarse más concretamente a
lo que con lleva la propiamente la gestión.

En su instalación el Programa Liceo Para Todos representó la idea
de una responsabilidad, que con llevó comprometer la imagen del liceo. En
el concierto de establecimientos educacionales, el adscribir a este programa
fue asumir públicamente que se estaba en un establecimiento vulnerable, que
tenía altos indicadores de deserción escolar y repitencia. Correspondían, en
efecto, a los denominados establecimientos escolares focalizados, que
recibirían apoyo para bajar dichos índices y que por consiguiente tenían bajo
su responsabilidad a una población estudiantil más bien conflictuada. Sin
embargo, esta realidad era asumida ahora desde el Estado, evidenciando una
mayor sensibilidad por realidades complicadas socialmente. No siempre se
comprendió cabalmente su propósito, ya que existieron permanentes críticas
vinculadas a las becas que recibían los estudiantes con más carencias porque
no siempre respondían al perfil del o la joven que era merecido ayudar, por
tanto se estigmatizó en algunos casos.

Desde una perspectiva ideológica se representa como un cambio de
rol del liceo, pues se cree que al asumir programas como el liceo para todos
se está derivando desde un rol educativo, que corresponde netamente a la
escuela, a un rol más bien social, que no le compete. Este, es pues uno de los
indicadores que forman parte del murmullo colectivo que generan las
políticas educacionales, expresadas en programas que requieren de un mayor
convencimiento y compromiso de los actores encargados de llevarlas a cabo.

Análisis intercategorial

 343

La jornada escolar completa es una categoría que está inscrita como
uno de los principales pilares de la reforma educacional, sin embargo su
instalación ha sido lenta y conflictiva. Por una parte ha significado entregar
opciones de equidad en la formación, otorgando más tiempo para el estudio
de los niños, niñas y jóvenes y; por otros, es percibida como situación
impuesta que demanda más tareas a la escuela y a los docentes. En este
marco de contradicciones representa un escenario para la gestión, en el
sentido que crea nuevos tiempos y espacios, posibilitando el logro de los
propósitos del liceo.

La crítica que surge en torno a la creación de la Jornada Escolar
Completa se manifiesta en que los directivos y docentes sienten que tienen
que tener más tiempo a los estudiantes en el establecimiento, teniendo que
asumir una nueva responsabilidad, que de paso sienten que libera a las
familias de los cuidados de sus hijos, pues al aumentar las horas de
permanencia en el establecimiento se estima afecta a la vida familiar.

 n síntesis, la jornada escolar completa es percibida como una nueva
instancia que se instala en la vida del liceo, pero que no se comprende su
propósito final, más bien genera tensión con la cultura de la organización
escolar.

Los proyectos propios son otra categoría, que se levanta con una
significación más bien de reconocimiento a la labor interna y genuina de los
establecimientos. Pues, en ello comprometen su imagen que indica que, más
allá de ser intervenidos permanentemente por políticas y programas
derivados del nivel central del sistema, son capaces de elaborar soluciones
propias para su realidad. Con ello se identifica las iniciativas de los
establecimientos, que permiten poner a prueba la creatividad y el
compromiso de los actores por encontrar respuestas pertinentes a situaciones
específicas. Pero, también, es la asimilación de la cultura del proyecto
instalada en la organización de la institución escolar recientemente, que
ofrece mecanismos y metodologías que facilitan la optimización de recursos,
que por lo demás son siempre escasos.

Los programas y proyectos son, en consecuencia, una instancia de
gestión legitimada en la cultura de la escuela, más allá de los
convencimientos individuales. Pues han aportado un modo de desarrollar la
lógica de la propuesta para enfrentar la solución de los problemas. Se
constituyen en fuentes de creación de conocimiento propio de la escuela, que
agencian nuevas y pertinentes formas de enfrentamiento de la escasez de
recursos en el establecimiento, sosteniéndose en un fuerte componente de
intuición, experiencia y voluntad colectiva.

Representación de los procesos de gestión escolar

 344

Los programas y proyectos generan un espacio dinámico de gestión,
que depende de las emergencias y de la pro-actividad con que los actores
asumen el quehacer en la institución escolar. Son la expresión de lo nuevo y
de lo necesario, pues más allá de las tensiones que a algunos actores les
puedan provocar están instalados en la cultura de la escuela como una
realidad asumida, que les proporciona la oportunidad de allanar recursos y
producir mejoras necesarias.

La vinculación entre los escenarios para la gestión y los programas y
proyectos es la posibilidad de construir espacios para gestionar la educación
desde la micropolítica de la escuela, pues expresan el escenario
indispensable donde los actores de la comunidad escolar se encuentran y se
desencuentran como sujetos dinámicos y comprometidos con su institución.

Mapa 3: Rúbrica Tiempo de la Gestión Escolar

TIEMPO
DE LA
GESTIÓN

- atribuidos a la reforma educacional
- asimilación del concepto de gestión en el

ámbito escolar
- visualización de un cambio de estilo

- no siempre han participado de los cambios

Pasado
y

presente

Tiempo
pedagógico

y
administrativo

Cambios en
las prácticas
del liceo

Nuevos modos
de actuación

- dimensión de la historia de institución
- permite percibir nuevas y muchas tareas

Tiempo
pedagógico
constreñido

Tiempos no
acreditados

- atención a los niños con NEE
- incompatibilidad entre el tiempo administrativo
 y el pedagógico.
- frustra el trabajo en equipo, en red y con los
 padres
- impacta negativamente en la salud de los docentes.
- tensiona la posibilidad de hace una mejor gestión
 pedagógica

- revelan estilos de administración a estilos de
gestión que buscan la coordinación.

- desplazamiento del poder del docente a un
mayor

- protagonismo del estudiante.
- participación como clave en el presente en el
 liceo.
- la flexibilización trae la incerteza y la falta de

calidad

- incompatibilidad del tiempo del liceo con la vida
 personal
- es la donación que hacen los docentes al liceo
- es descontarle tiempo al descanso de los docentes
- es la depreciación de su tiempo profesional
- obedece al aumento del nivel de exigencia

Tiempo como
baremo

Análisis intercategorial

 345

3. El tiempo de la gestión escolar

La rúbrica el tiempo de la gestión escolar representa y aborda una de
las invariables con que tiene que lidiar la institución escolar, expresadas en
dos dimensiones: pasado y presente y tiempo pedagógico y administrativo,
respectivamente.

3.1. Pasado y presente de la gestión

Esta dimensión expresa el espacio en que ocurren los hechos y cómo
ellos son percibidos en la memoria colectiva de los sujetos a través de las
siguientes categorías: cambios en las prácticas del liceo, en los nuevos
modos de actuación y el tiempo como baremo.

La categoría cambios en las prácticas del liceo es atribuida a la
reforma educacional y considerada como el principal articulador de éstos; es
a partir de ese proceso, que se intervienen los establecimientos
educacionales, que tradicionalmente se caracterizan por conservar estilos y
prácticas rutinarias. Los cambios significan la introducción, por ejemplo, del
concepto “gestión” en el ámbito escolar, produciéndose con ello una cierta
asimilación de todo lo que conlleva esta nueva nomenclatura. La
incorporación del concepto gestión permite visualizar un cambio de estilo, es
decir, transitar de un tipo de administración organizacional que opera de
manera fragmentada, que ve la escuela como dos realidades distintas; la
administrativa y la pedagógica, en tanto, la gestión provee a la institución
una mirada más integradora e inclusiva, que no siempre se hace tan efectiva
en la realidad. Sin embargo, constituye un componente de obligatoriedad que
pone de manifiesto la necesidad de trabajar colaborativamente, pues los
temas son de toda la comunidad escolar, por tanto la participación es clave.

No obstante, los cambios no siempre han ocurrido acompañados por
la participación de los actores involucrados, más bien la tendencia ha sido
prescindir de ellos. En consecuencia, los cambios son percibidos
externamente y, que llegado el momento de la ejecución, se suma a los
actores en una fase posterior. Los cambios así concebidos son susceptibles
de resistencia y enajenación, puesto que son vistos como impuestos, porque
en su diseño y construcción no convocan a los sujetos que son los
encargados de llevarlos a cabo. Esta subestimación de los actores de los
procesos reales hace que los cambios sean superficiales, no toquen el fondo
de la organización ni modifiquen las prácticas. A pesar de ello, los liceos
asisten hoy a una transición, no exenta de conflictos, de cambios en las
prácticas institucionales que ha llevado a visualizar a través del tiempo una
nueva administración transformada en gestión escolar.

Representación de los procesos de gestión escolar

 346

La categoría nuevos modos de actuación están estrechamente
asociados a los cambios, que revelan el tránsito de formas de administración
a estilos de gestión que favorecen la coordinación de acciones. Entre sus
indicadores se incluye la percepción de un desplazamiento del poder del
docente a un mayor protagonismo del estudiante, es decir, la centralidad que
tradicionalmente ejercía el docente, sin mayor cuestionamiento, hoy está
puesta en discusión, ya que se declara abiertamente que el centro del proceso
de enseñanza y aprendizaje radica en el estudiante; en consecuencia, se
transforma en un sujeto con identidad y con características propias. Este
reconocimiento es aún incipiente y causa de tensión en el clima de la
escuela, pues es significado como una de las raíces de la pérdida de
autoridad de los docentes, particularmente, cuando lo que ha prevalecido ha
sido una relación vertical, en que el estudiante debe guardar una obediencia
irrestricta al mandato del docente. Este desplazamiento abre un camino
incierto cuando los actores no tienen claridad acerca de los comportamientos
que deben generar bajo este nuevo trato; tanto docentes como estudiantes,
quedan en la imprecisión, lo que les exige construir nuevos formas de
convivencia.

La participación es un componente clave en los nuevos modos de
relacionarse en la actualidad del liceo, ello conlleva mayores esfuerzos por
lograr la flexibilización tanto en el ámbito curricular como en el de la
organización escolar. La flexibilidad curricular pone de manifiesto las dudas
acerca de la efectividad de ésta, más bien se ha instalado un sentimiento de
fuerte resistencia, porque se asocia con la falta de exigencia de los
rendimientos escolares, que no es lo mismo que los aprendizajes. Se percibe
que los actuales mecanismos y normativas que impiden la repitencia sin
razones justificadas afectan la calidad de la educación, donde lo que prima es
la desconfianza puesto que las directrices ministeriales no siempre coinciden
con las percepciones que tejen los actores en su lugar de actuación, de
manera que los modos de realización están mediatizados por significados
exógenos que tensionan la cultura de la escuela.

El tiempo como baremo constituye una categoría clave en la
dimensión pasado y presente, puesto que permite, por ejemplo, dimensionar
la historia de las instituciones almacenadas en la memoria colectiva de los
sujetos que tuvieron la posibilidad de ser testigos efectivos de las
transformaciones. La dimensión de la historia como indicador lleva consigo
la mirada evaluadora de los acontecimientos, que permite visualizar en el
tiempo las nuevas y muchas tareas que se han sumado al quehacer de la
escuela. Las instituciones, a la vez, que suman tiempos suman historias y
elaboran juicios de valor a partir de la experiencia personal y colectiva,
figurando cada paso en los procesos de cambios en relación con la mirada
retrospectiva.

Análisis intercategorial

 347

El pasado y el presente son la expresión de los cambios, de los
nuevos modos de actuación, pero sobretodo son el baremo que proporciona
el tiempo en los diferentes momentos de las instituciones escolares. La
constitución de las épocas es significada en el conjunto de acontecimientos,
de estilos, de aprendizajes organizacionales y, por último, por la constatación
que las instituciones cambian, que los escenarios cambian y, que en
consecuencia, la gestión en la perspectiva del tiempo es necesariamente un
componente impactado y determinado por la dinamicidad que éste le
proporciona. Además, de que las nuevas épocas ofrecen más incertezas que
convicciones para la gestión, pues los tiempos y los cambios ocurren en
vertiginosos contextos que hacen imposible capturar las esencias de las
instituciones y de los sujetos, más bien se vive a merced de los
requerimientos que genera el entorno y la sociedad más que en procesos de
reflexión y planificación desde la escuela.

3.2. Tiempo pedagógico y administrativo

Esta dimensión contiene categorías como el tiempo pedagógico
constreñido y los llamados tiempos no acreditados, que ponen de manifiesto
la tensión que expresan estas categorías en relación con la escasez de tiempo
para la gestión.

La categoría tiempo pedagógico constreñido, se hace evidente en
diversos indicadores que muestran la multiplicidad de acciones que se han
ido sumando al quehacer de la docencia que, en definitiva, requieren de más
tiempo. La atención a los niños con necesidades educativas especiales
(NEE), son representados como un factor de conflicto en la administración
de los tiempos docentes, pues dadas las características de los niños y niñas
que requieren atención especial los docentes se debaten entre avanzar con la
mayoría de los estudiantes y, a la vez, no desatender a los con NEE. Esta
disyuntiva lleva consigo, además, la preocupación por la calidad de los
aprendizajes condicionados por las mediciones de rendimiento y desempeño
profesional docente. El tiempo pedagógico resulta, entonces, un recurso
escaso y complejo, que no se condice con el tiempo administrativo que
transcurre en espacios programados y permanentes; manifestándose, en
consecuencia, una creciente incompatibilidad entre estos dos tiempos.
Mientras el tiempo pedagógico se debate en la emergencia y la dinamicidad
del aula el tiempo administrativo se desarrolla en la certeza de sus espacios
de acción.

El tiempo pedagógico constreñido se evidencia, también, en la
frustración que le otorga al trabajo de equipo, de redes y con los padres.
Estas instancias son una referencia, entre otras, significadas como necesarias
e imprescindibles para una buena gestión pedagógica, pero que son

Representación de los procesos de gestión escolar

 348

torpedeadas por la escasez de tiempo para desarrollarlas. Esta invariable se
manifiesta en continuos agotamientos de los docentes, quienes ven afectada
hasta su salud por las cada vez mayores exigencias sin los tiempos
necesarios para realizarlas. Se trabaja con la escasez, tensionando, así, la
posibilidad de una mejor gestión pedagógica, pues este indicador deja de
manifiesto el sentir de que si los tiempos fueran los adecuados ello
redundaría en una mejor gestión, léase mejores resultados.

La categoría tiempos no acreditados expresan aquel tiempo no
pagado, que se realiza fuera de los horarios de contratación de los docentes.
Su primer indicador es la incompatibilidad del tiempo del liceo con vida
personal, o más bien la intrusión de las tareas de la institución escolar en los
tiempos y espacios personales. Las actividades docentes exceden los lapsos
del aula, pues las tareas de la institución escolar son variadas y demandan
del docente más tiempo que el programado, desbordando los espacios y
horarios. Ello se vincula con otro indicador que expresa el tiempo no
acreditado como una donación que hacen los docentes al liceo, pues éste
carece de retribución económica y muchas veces, también, de
reconocimiento moral. La donación se representa como la generosidad,
voluntariedad e incluso como un acto místico, pero que en definitiva lo que
busca explicar es el porqué de la aceptación de dar su tiempo a cambio de
nada.

Entre las caracterizaciones de la categoría tiempos no acreditados se
encuentra un indicador que evidencia el descuento de tiempo al descanso de
los docentes, como consecuencia de la falta de tiempo, ya que en la medida
que las tareas desbordan el territorio de la escuela y penetran los espacios de
la vida privada de éstos. Son la expresión de la falta de una planificación
adecuada, que permita que los docentes trabajen a escala humana realizando
procesos de mejor calidad. En esta cadena de consecuencias que tiene la no
valoración de los tiempos extraordinarios surge otro indicador, que dice
relación con la depreciación profesional que sufren los docentes en el
contexto de las profesiones en general. En este sentido el hecho que a los
docentes muchas veces no se les remunere por las horas adicionales, da lugar
a una poca valoración de la profesión docente, contribuyendo a la baja
apreciación y autopercepción que se tiene de esta profesión.

Las nuevas exigencias que se han establecido, a partir de la
instalación de las reformas y transformaciones en la institución escolar, en
parte, explican el uso excedido del tiempo de los horarios de la escuela. Son
las mismas estructuras y condiciones con nuevas demandas a una
organización como la escolar que posee ritmos distintos a la empresa, por
ejemplo, pues la dinámica de la escuela ocurre en la diversidad de los sujetos
que interactúan, que demandan no sólo tiempos generales, sino muchas
veces tiempos específicos de atención a los estudiantes.

Análisis intercategorial

 349

l tiempo de la gestión se constituye, en consecuencia, en un
dispositivo importante cuando se revela en la dimensión pasado y presente,
que permite visualizar categorías como los cambios, los modos de actuación
y la forma de evaluar el transcurrir de la historia institucional; si embargo, se
vuelve complejo cuando se despliega la tensión en relación con la dimensión
tiempo pedagógico constreñido y el uso de los tiempos no acreditables de los
docentes en función de las tareas de la escuela. El tiempo como un bien
escaso evidencia las contradicciones del sistema, que promueve cambios y
transformaciones sin contemplar los requerimientos de distribución
coherente y posible en los escenarios reales de la institución escolar.

Representación de los procesos de gestión escolar

 350

Mapa 4: Rúbrica Actores de la Gestión Escolar

ACTORES
DE LA

GESTIÓN
ESCOLAR

Actores
del liceo

Actores
externos

Gestión
inclusiva

Modos de
actuación

- un referente más amplio que se abre a la acción de
 otros actores
- incluye características personales de los actores
- agrega al centro de alumnos, padres, sindicato
- distribución del poder de decisión
- posibilidad de pensar colegiadamente
- genera más compromiso en la gestión

- reduce la actuación de los demás actores en la gestión cuando
 aparece el líder único
- el equipo de gestión como el único espacio para analizar las
 problemáticas del liceo
- docentes excluidos de las decisiones técnicas de la jornada
 escolar completa
- directivos docentes con funciones no siempre comprendidas

Entidades
indefinidas

Ministerio v/s
gestión del liceo

- son instancias superiores al liceo
- generan dependencia
- establecen decisiones que afectan al

establecimiento

- nivel de participación hace reconocerse a todos como actores o
 no
- se vincula con el rol que desempeñan los sujetos en el liceo
- valoración del trabajo en equipo
- a nivel micro en relación con las líneas del liceo
- nivel de satisfacción de las representaciones para lograr la
 participación plena
- niveles de involucramiento e interés de los actores

- falta de voluntad para asumir las ideas del Ministerio
- el Ministerio coarta su autonomía para sancionar a los
 estudiantes
- contradicción entre políticas de focalización y
 obligatoriedad del servicio militar

Gestión
exclusora

Prototipos de
actores - relevancia del rol del docente como actor clave en el

 establecimiento
- profesor jefe como el principal gestionador de su aula
- liderazgo requerido para el profesor jefe
- apoderados actores necesarios para el establecimiento.
- bajo nivel de colaboración del apoderado con el
 establecimiento
- implicancia de las características socioeconómicas del
 apoderado
- implicancia de las características de género de los apoderados
 (deslegitimación de las mujeres)

Ministerio v/s
Municipalidad

Municipalidad
v/s Liceo

- entidades en permanente discrepancia
- difieren en prioridades en las políticas
- generan doble dependencia es un motivo de tensión
 permanente
- Ministerio un sistema más lejano y global
-Municipalidad un poder que se ejerce en el entorno
próximo

- actor oponente al liceo
- interviniente con intereses partidistas

Análisis intercategorial

 351

4. Actores de la gestión escolar

La rúbrica actores de la gestión escolar aborda la actuación de los
sujetos puestos en circunstancias de gestión y se establece sobre la base de
las dimensiones: actores del liceo y actores externos en el contexto del
sistema escolar nacional.

4.1. Actores del liceo

Esta dimensión considera las categorías tales como gestión inclusiva,
modos de actuación, gestión exclusora y prototipos de actores, otorgando
atributos a las formas de desempeño de los diferentes sujetos en el
establecimiento escolar.

La categoría gestión inclusiva revela indicadores que sitúan a la
gestión como un referente más amplio que se abre a la acción de otros
actores, recreando y reconceptualizando espacios de acción colectiva. En
este esfuerzo se agrega a otras entidades, consideradas tradicionalmente más
bien periféricas en la toma de decisiones, por ejemplo, como lo eran el
centro de alumnos, de padres y el sindicato. No obstante, esta idea de
inclusión ocurre, todavía, a nivel de algunos discursos, por tanto, ello no es
una práctica consolidada en la cultura de la institución escolar.

La inclusión se aprecia en la participación en la toma de decisiones,
lo que otorga la posibilidad de pensar colegiadamente los temas atingentes al
quehacer de la gestión escolar. Esta forma de concebir la gestión tiene que
ver con su esencia, pero al mismo tiempo con una estrategia que permite
generar más compromisos de parte de los sujetos con los objetivos
institucionales. Resulta relevante, señalar que la inclusión no sólo ocurre
cuando se suman más personas, sino cómo se incluyen las características de
las personas como un insumo relevante para la gestión, pues en la medida
que se sepa trabajar y valorar esas características las instituciones ganan,
desde una perspectiva funcional, pero también ganan las personas porque
son aceptadas y valoradas en su condición.

La categoría modos de actuación revela indicadores que dicen
relación con el nivel de participación que hace reconocerse a los sujetos
como actores, dependiendo de los grados y calidad de ésta. Particularmente,
interesa saber cuánto reconocimiento le otorga la institución a la
participación de los actores, de los momentos y circunstancias en que
considera importante o no, o si ésta es más bien parcelada y emergente, ya
que no está instituida en la estructura y cultura organizacional.

Representación de los procesos de gestión escolar

 352

El rol que desempeñan los sujetos en el liceo, es un indicador clave
en establecer modos de actuación, puesto que revelan decisiones, tareas y
actividades en las que se desenvuelven e involucran los sujetos y la manera
cómo éstas se insertan en la gestión de la institución. Los roles revisten
designaciones otorgadas por decisiones administrativas, por condiciones
profesionales y por posiciones ganadas en virtud de un perfil determinado.
En consecuencia, la actuación depende del rol que le corresponda desplegar
en el escenario de la institución escolar al sujeto, por ejemplo, si es el de
docente, directivo, co-docente, estudiante, padre y apoderado, entre otros. Es
aún más relevante, el tipo de interacción que se produce entre los distintos
roles que desempeñan los sujetos, que conllevan un estilo de actuación
determinado. Fundamentalmente, dado por la cultura de cada organización y
el carácter de la dirección escolar.

Dentro de las posibles caracterizaciones que surgen acerca de los
modos de actuación, que asumen los sujetos en el contexto escolar, está el
trabajo en equipo. Esta forma de actuación ha ido adquiriendo cada vez más
valor y reconocimiento entre los diversos actores de la institución educativa,
pues están ciertos que el trabajo colaborativo responde a un nuevo estilo de
trabajo que ha venido a quedarse. Se requiere, cada vez con más fuerza,
construir redes de apoyo y de colaboración para resolver las distintas
demandas y problemáticas a las que son llamados a solucionar.

Los modos de actuación tienen su espacio definido a nivel micro en
el liceo y, responden a las líneas de política institucional, visualizando en
ello la acción de la micropolítica de la escuela. Pues las líneas del liceo son
aquellas diseñadas en un contexto específico de actuación, que son
conocidas por los sujetos, incluso, más allá de su declaración explícita.

En esta categoría acerca de los modos de actuación, surge la
necesidad de revisar los niveles de satisfacción en relación con las
representaciones y, así, lograr una participación plena. Bajo esta lectura, se
hace efectivo aquello que la participación por si sola no es garantía de
democracia, sino que depende de otros factores que la hacen análoga con la
percepción de los sujetos, como es la legitimidad de las representaciones. En
general, los sujetos puestos en situación de participar buscan como camino la
elección de sus representantes, sin embargo, en ese proceso usualmente no se
considera la evaluación del desempeño de éstos, lo que trae el descontento y
la insatisfacción de los asociados, pues terminan por no sentirse
efectivamente representados.

Un indicador acerca de los modos de actuación, por último, es el
escrutinio de los niveles de involucramiento e interés de los actores por
participar en el contexto del liceo, instalándose, muchas veces, la
preocupación porque no todos los actores expresan el mismo nivel de

Análisis intercategorial

 353

compromiso. Esto provoca desazón en quienes sí creen en la necesidad de
involucrarse colaborativamente en las tareas del liceo como condición
necesaria para mejorar los procesos de gestión institucional.

La categoría gestión exclusora es la constatación que los procesos
generados en relación con la participación no siempre son armónicos, sino
por el contrario tensionan la actuación de los actores. En este sentido, un
indicador de exclusión es reducir o minimizar la actuación de los demás
actores en la gestión cuando aparece el líder único, que generalmente es el
director. Se ha dado por potenciar los liderazgos personales en las
organizaciones más que colectivos, perdiendo sinergia y oportunidades que
emerjan nuevos liderazgos complementarios al liderazgo principal. En la
perspectiva de la comunidad educativa, el liderazgo debiera ser combinado,
puesto que se requiere de distintos líderes interactuando desde sus propias
circunstancias y realidades, es decir, los docentes con sus representantes, los
estudiantes, los co-docentes, los apoderados, entre otros. En una medida
menor, aquello ocurre en la realidad del liceo, a través de los Equipos de
Gestión, que convocan a los diversos estamentos a través de sus
representantes para compartir y decidir temas de competencia general que
tienen que ver con la marcha de la institución. En consecuencia, visualizar
un líder único en la organización escolar corre el riesgo de minimizar los
liderazgos colectivos y debilitar la participación de los demás actores en el
liceo.

El Equipo de Gestión como un espacio para analizar las
problemáticas del liceo, paradójicamente, a veces es visualizado como una
instancia que excluye a los demás actores del establecimiento de las
resoluciones que les involucran. La escasa información o la falta de
expedición en la transmisión de los acuerdos a las bases, hace que este
espacio de participación y decisión no sea valorado por falta de comprensión
acerca de su sentido o por características específicas de cada institución no
resuelve totalmente el tema de la participación.

Un indicador de gestión exclusora lo constituye el sentimiento de
descarte de los docentes en las decisiones técnicas de la jornada escolar
completa, puesto que la nueva o ampliación de la infraestructura de la JEC
busca una mayor atención a los estudiantes y, como consecuencia, mejores
condiciones de trabajo para los docentes. En este sentido, lo adecuado es que
se consulte a los actores-habitantes de esos espacios en relación con sus
necesidades y sus expectativas y, no sólo se deje las decisiones prácticas a
merced de los profesionales y técnicos en construcción.

La categoría de la gestión exclusora se describe en torno a las
percepciones que poseen los sujetos en torno a su rol en los temas y
decisiones que los atañen, pero también en relación con las funciones que

Representación de los procesos de gestión escolar

 354

desempeñan los directivos, que no siempre son comprendidas por los demás
actores de la organización escolar. En la exclusión confluyen sentimientos de
pertenencia y participación que son negados y, al mismo tiempo, una
deficiente gestión de la información y comunicación, que hace que las tareas
que desempeñan los sujetos en relación con sus roles sean incomprendidos
por los demás.

La categoría prototipos de los actores en la gestión, hace referencia
a indicadores que, entre otros, relevan al docente como actor clave en el
establecimiento escolar, situándolo como el principal gestionador. Se
entiende, en consecuencia, que la principal acción de la organización escolar
recae en el docente, de él depende que se cumpla o no la tarea para la cual
fue creada la escuela. En él radica la esencia del quehacer institucional, es
decir, se puede prescindir de otros roles, pero nunca del rol docente. La
perspectiva de lo imprescindible de la docencia en la organización escolar,
cobra mayor fuerza en el actual contexto, en que más de alguna vez se ha
cuestionado la vigencia e idoneidad del docente para enfrentar los desafíos
que le depara el nuevo tipo de estudiante y las exigencias de la sociedad.

La gestión docente se visualiza en el aula y, particularmente, en la
persona del (o la) profesor (a) Jefe (a), pues es el que tiene que vincularse
con los apoderados, con los demás docentes, que sirven asignaturas en su
curso, con las autoridades técnicas y directivos institucionales. En
consecuencia, debe ejercer el rol de líder indiscutido en su quehacer,
desarrollando habilidades y destrezas necesarias que lo legitimen como tal,
en lo que dice relación como la capacidad de comunicarse, establecer
vínculos, trabajar colaborando con los apoderados, buscar soluciones a las
problemáticas de sus estudiantes, organizar y representar en las instancias
correspondientes las inquietudes de su curso, por ejemplo.

Los apoderados constituyen un indicador de prototipo de actores
necesarios para el establecimiento, que no siempre se hace efectivo y, por
ello, son connotados como inevitables, sólo por el hecho de ser parte de la
realidad de la institución escolar. Ello tiene sentido cuando se levantan
indicadores que dan cuenta del bajo nivel de compromiso de los apoderados
con sus pupilos o pupilas, de acuerdo a lo que los actores docentes y
directivos el liceo, esperarían. Esta desatención de los apoderados respecto
del desempeño académico de sus pupilos; se relaciona, en parte, con el nivel
etario de los estudiantes, pues a medida que van creciendo los padres sienten
que son menos necesarios en la atención del trabajo de éstos.

Las características socioeconómicas de los apoderados son
indicadores que, al parecer, los hacen menos confiables a los ojos de los
docentes y directivos del establecimiento escolar; asociado a ello, el que la
mayoría de los apoderados de los sectores sociales más vulnerables

Análisis intercategorial

 355

económicamente son mujeres. Esta realidad toca de manera especial los
prejuicios que se construyen en la percepción colectiva de los docentes y
directivos, que sienten que las madres no tienen la autoridad suficiente para
formar a sus hijos en hábitos y conductas adecuadas para enfrentar los
requerimientos de la escuela. En consecuencia, van perdiendo el
reconocimiento como interlocutoras válidas ante el liceo, por lo que la
deslegitimación de las familias es parte de la cultura asumida por la
institución.

Bajo ese contexto de deslegitimación los actores que se validan entre
si son los docentes, pero de paso invalidan a los apoderados por la
vulnerabilidad familiar que presentan. No obstante, requieren de la presencia
de apoderados más comprometidos en el establecimiento, que por cierto, no
son los que les correspondieron, es decir, esperan un nuevo tipo de
apoderado que se ajuste a las expectativas que los docentes y directivos
tienen acerca de éste.

4.2. Actores externos al liceo

La dimensión actores externos al liceo, se visualiza a través de
cuatro categorías: entidades indefinidas, Ministerio v/s. gestión del liceo,
Ministerio v/s. municipalidad y Municipalidad v/s. liceo, éstas tres últimas
muestran un comportamiento más bien recursivo.

En relación con la categoría entidades indefinidas, es la expresión de
aquello que se acciona en la nebulosa de la burocracia, puesto que resulta
confusa determinarla, sin embargo, constituye un poder ejercido desde el
exterior del liceo. Uno de sus indicadores es la definición de que son
estamentos superiores al liceo, es decir, que están en un nivel referencial por
sobre el liceo. Esta imagen, conlleva implícita la idea de que el liceo es una
institución dependiente de otros organismos que no están del todo definidos
en la estructura organizacional y/o en el conocimiento de los actores del
liceo. Sin embargo, se está cierto acerca de la dependencia que generan y de
que son espacios decisionales claves que afectan positiva o negativamente al
establecimiento.

La categoría Ministerio v/s gestión del liceo es una categoría que
emerge de las relaciones que se establecen con la instancia superior del
sistema educacional chileno. En dicha relación, se levantan indicadores que
evidencian la tensión existente entre estos dos órganos, cuando se observa la
resistencia cautelosa para asumir las ideas del Ministerio por parte de los
docentes y directivos. Son manifestaciones que denotan falta de voluntad
para llevar a cabo aquello que se ha dispuesto desde el Ministerio, de manera
que la idea o proyecto derive en un fracaso preanunciado. Si no se cuenta

Representación de los procesos de gestión escolar

 356

con las voluntades necesarias para la realización de las diversas tareas, por
muy relevantes y significativas que éstas sean no serán apoyadas ni
ejecutadas con el rigor que se requiere, pues obtener la voluntad de los
actores es contar con ellos desde el principio hasta el final.

Otro indicador de la categoría Ministerio v/s liceo, se expresa en la
prohibición que hace el Ministerio a los establecimientos de aplicar ciertas
sanciones que atenten contra el derecho a la educación de los estudiantes,
que son percibidos como restricción a la autonomía institucional. Esta
discrepancia entre el uso de la autonomía y la potestad de sancionar a los
estudiantes, que a juicio de los educadores estén incurriendo en hechos que
ameritan escarmiento, pone de manifiesto las diversas creencias que les
asiste a unos y otros. Desde la perspectiva de la docencia, el que se les regule
en forma más precisa sus espacios de actuación en torno al estudiante,
genera la idea de que están siendo sofocados en su libertad profesional, en
tanto atribuyen a ello la falta de autonomía. La autonomía es percibida como
el espacio de libertad del ejercicio docente, que les permite no sólo
autodeterminarse, sino que va en la búsqueda de recuperar el poder ilimitado
que tuvieron los docentes en otros tiempos sobre el comportamiento de los
estudiantes.

Un factor de tensión entre el Ministerio v/s. liceo lo constituye la
contradicción que significa , por una parte que, el Ministerio focalice los
establecimientos educacionales donde la población estudiantil es más
vulnerable y, por otra, se obligue a éstos mismos a dejar los estudios
pendientes, porque están en edad de cumplir con el servicio militar. Esta
contradicción en la aplicación de las políticas gubernamentales deja en la
incerteza a los docentes, puesto que son emplazados a trabajar por la
retención de los estudiantes en el liceo, a la vez, que ven retirarse a éstos
mismos para cumplir con la ley de reclutamiento. Este hiato entre los
propósitos de las diversas políticas genera en la organización escolar una
suerte de juicio a la falta de coherencia. No obstante, en estos casos aislados
lo que fundamentalmente subyace es la excusa y la resistencia a hacerse
cargo de las demandas que el Ministerio le hace a la institución escolar.

Ministerio v/s. municipalidad es la categoría que recoge con más
claridad el entrecruce de intervenciones en el liceo de parte de ambos
organismos, que terminan por desorientar los procesos de gestión. Es
evidente, que en el quehacer diario del liceo se constata la permanente
discrepancia entre las dos entidades y de las cuales dependen a la vez. Esta
diferencia, se hace más nítida cuando se percibe el modo de asumir las
prioridades de las políticas que le otorgan una u otra entidad. Todo esta
tensión se sitúa en la conflictividad que implica la doble dependencia que
sufren los establecimientos escolares, por un lado de tipo administrativa y,
por otra de tipo técnica, que con el transcurrir del tiempo del proceso de

Análisis intercategorial

 357

municipalización de la educación pública en Chile se ha ido haciendo cada
vez más difusa e imposible de distinguir.

En términos de proximidad territorial la municipalidad es el poder
más cercano que tienen los establecimientos escolares, en contraposición con
el Ministerio que puede llegar a hacer percibido como una entidad más
global y, quizás, más lejana a pesar de existir direcciones provinciales, que
son la réplica del Ministerio a ese nivel. La municipalidad desarrolla su
poder en un entorno más específico y próximo al liceo, lo que le hace influir
más directamente en las decisiones del liceo.

En relación con el sentido anterior, surge la última categoría que
constituye la Municipalidad v/s. liceo, como indicador que visualiza a la
primera como un actor oponente al liceo, puesto que generalmente las
decisiones tomadas en éste son alteradas por intervenciones desde el
municipio. Esto se confirma cuando la injerencia va acompañada de
influencias partidistas a través de la acción del alcalde o concejales que
desde una determinada postura política, emplean al liceo para conceder
favores a sus posibles electores.

En consecuencia, la triada Ministerio, Municipalidad y Liceo
constituyen referentes tensionados en su permanente interrelación, debido en
parte a que responden a intereses distintos y a que fueron establecidos sin
que mediaran estudios previos respecto de su conveniencia. Más bien,
estuvieron sujetos a propósitos políticos de la época que buscaban la
privatización de la educación pública. Era otro contexto nacional, en que se
impuso la municipalización sin el espacio para el debate ciudadano, sin
embargo, hasta hoy no se ha revertido la situación cambiado y continúan los
desencuentros. El liceo, bajo esta lectura, permanece al centro de la tensión,
puesto que se ve conminado por dos entidades que, como se ha señalado, no
siempre coinciden en sus políticas y prioridades. Los actores externos, como
el Ministerio y la municipalidad, toman decisiones que afectan directamente
la gestión del liceo, desconociendo a los actores internos, que se les
considera sólo en la ejecución de éstas.

Representación de los procesos de gestión escolar

 358

Mapa 5: Rúbrica Práctica Curricular

…/…

PRÁCTICA
CURRICULAR

G e s t i ó n
p e d a g ó g i c a

Significados de la
práctica docente

El deber ser
de la práctica

docente

- realización del quehacer educativo que desarrolla el
docentes en el Aula

- realización efectiva del quehacer pedagógico
- son las decisiones metodológicas que se toman en el

aula
- quehacer que se construye en la individualidad de

las tareas y en la afinidad con otros.
- un modo de gestionar en pos del éxito de los

aprendizajes

- validar el saber construido en la experiencia de la
práctica

- debe expresar la articulación de todas las asignaturas
- continuidad y articulación favorecen el proceso escolar

del estudiante
- el quehacer pedagógico requiere de acciones

colaborativas
- valoración de la conversación y coordinación de

acciones en torno a la práctica.
- desafío de transformación de la práctica

- debe favorecer la atención a la diversidad en el aula

- dominio de los contenidos que enseña
- competencias para seleccionar contenidos en los

programas de estudio
- manejo de estrategias en el campo de la didáctica
- desarrollar sensibilidad frente a las necesidades de los

otros
- desarrollar un buen manejo y relación con los estudiantes
- mostrar buena disposición y expectativas acerca de sus

educandos
- buenas prácticas tienen directa relación con las

características personales de los docentes

- condiciones de los estudiantes afectan el éxito
del quehacer docente

- bajas expectativas del aprendizaje de los
estudiantes

- tarea que complejiza el quehacer docente
- una forma de control sobre el quehacer docente
- se podría compensar con la experiencia de la

práctica
- reconocimiento a la planificación implícita

Planificación
de la práctica

docente

Características
del docente

Contrariedades
con los

estudiantes

Bajo éxito
educativo

- dificultades para controlar el orden escolar
- escaso compromiso por el estudio
- perturban el desarrollo profesional de los

docentes

Análisis intercategorial

 359

5. La práctica curricular

La rúbrica práctica curricular hace referencia a la disciplina del
currículo en acción, es decir, asume dos categorías como: gestión
pedagógica y tensiones de la práctica curricular, que se sitúan en la praxis
del currículum educacional de la escuela, otorgando sentidos y significados
en contextos situacionales en que se entretejen las concepciones con la
práctica.

5.1. Gestión pedagógica

La dimensión gestión pedagógica considera las categorías vinculadas
directamente con la práctica de la docencia como son: significados, estilos,
el deber ser, planificación y características del docente, que se articulan en
un proceso de análisis y revisión de la docencia desde dichas categorías.

Tensiones
de la

práctica
curricular

Refutación a
los discursos

oficiales

- alta de vulnerabilidad
- abordadas con indiferencia o con compasión
- poca capacidad cognitiva de los estudiantes
- sin posibilidades para aprender a un ritmo adecuado

- práctica pedagógica predominantemente centrada en el
docente

- poco cumplimiento para informar oportunamente las
calificaciones

- sin autocrítica respecto de su desempeño

Prácticas
docentes
equívocas

Docentes
conflictuados

- condiciones de trabajo precaria contra exigencias de
planificación

- falta de reconocimiento y compensación social a la
labor docente

- victimizados por las situaciones problemáticas de los
estudiantes

- desmotivados y con problemas de salud
- críticos a los programas de integración
- críticos a los cambios del currículum a partir de la

transformación de
- algunos programas de estudio
- sin participación en las decisiones curriculares
- fustigadores de la sobre carga de contenidos en los

programas de Estudio
- preocupados por las mediciones nacionales y el no

cumplimiento de los programas

PRÁCTICA
CURRICULAR Condiciones

de los
estudiantes

Recursos e
infraestructura

- escasez de recursos
- falta de condiciones adecuadas para desarrollar la

docencia

- falta de condiciones adecuadas para atender los
requerimientos de personas con dificultades físicas

Representación de los procesos de gestión escolar

 360

La categoría significados de la práctica docente, se expresa a través
de indicadores que la describen como la realización del quehacer educativo
que desarrolla el docente en el aula, que conlleva la ejecución efectiva del
trabajo pedagógico, poniendo de manifiesto que la construcción de la
práctica es consustancial a la cotidianidad del aula, como lugar de trabajo y
de realización del proceso educativo. Del mismo modo, hay indicadores que
hablan de la toma de decisiones metodológicas en el aula, situando al
docente en la dinámica de revisar y resolver acerca de propuestas de
enseñanza para sus estudiantes. En el ejercicio de la práctica, la construcción
de ésta obedece más a un proceso individual que colectivo, sin que ello
signifique rehuir el trabajo colaborativo, sólo que éste último, se condiciona
a las posibilidades de encontrar afinidades con otros docentes. También, la
práctica docente es un modo de gestionar en pos del éxito de los aprendizajes
de los estudiantes, pues este es un indicador expresivo de cómo la idea de
gestión ha invadido los códigos pedagógicos y, donde se sitúa como fin
último de la misma, el aprendizaje.

La práctica docente es significada como un proceso de construcción,
revisión y ejecución de la pedagogía, que lleva consigo decisiones de tipo
metodológicas, entre otras, que ocurre en el espacio individual y cotidiano
del aula. Esta se define con fines y metas claras que implican un nivel mayor
de involucramiento, cuando se asume la práctica como un modo de hacer
gestión y, en consecuencia, hacer más efectiva la práctica.

El deber ser de la práctica es una categoría que se configura en
torno a lo posible, pues advierte acerca de lo que es y de lo que falta para ser
una buena práctica docente. Estas discusiones, ponen de manifiesto la
necesidad de validar el saber construido en la experiencia de la práctica, pues
ello permitiría hacer uso de un conocimiento probado en la realidad y, que
de paso, otorgaría mayor legitimidad al saber desarrollado por el maestro en
su aula.

Otra tarea por conseguir, es que la práctica docente debe expresar la
articulación de todas las asignaturas, es decir, romper con la fragmentación
heredada del academicismo y del tecnologicismo que dividen o desagregan
los contenidos casi de manera obsesiva. Hoy, cuando las fronteras
disciplinarias son cada vez más difusas la práctica docente y pedagógica
requieren de continuidad y articulación, que favorezcan el proceso escolar
del estudiante en la perspectiva de construir aprendizajes. Continuidad en el
proceso escolar, significa que una sola institución pueda hacerse cargo de la
formación en la mayoría de los niveles del estudiante; en tanto, articulación
entre los contenidos de las asignaturas, en virtud de ir construyendo una
práctica docente más interdisciplinaria.

Análisis intercategorial

 361

El quehacer pedagógico requiere de acciones colaborativas, pues la
multiplicidad de los desafíos y problemáticas que se presentan en el aula no
son atribuibles a una determinada docencia, más bien son comunes, con
algunos rasgos distintivos. En consecuencia, en este escenario se valoran
más los espacios de conversación y coordinación de acciones en torno a la
práctica, que van incluso más allá de la institución escolar específica. Pues,
es en el encuentro e intercambios donde se nutren mutuamente los docentes
y generan nuevos conocimientos acerca de práctica pedagógica, es decir, la
conversación es un espacio de construcción social el cual se debe promover
y potenciar desde la gestión institucional y del sistema en educacional en
general.

De acuerdo con la creación y potenciación de nuevos espacios de
encuentro entre docentes al interior de la institución como
interinstitucionales, se puede abordar el desafío de transformar la práctica,
desde la reflexión de sus propios actores.

Otro deber ser de la práctica docente, lo representa el desafío de
favorecer la atención a la diversidad en el aula, situación que conlleva una
actitud especial de parte de los docentes, a la vez, de disponer de las
condiciones adecuadas para responder a dichos desafíos. La diversidad como
realidad siempre ha existido, pero como tema en el ámbito escolar es
relativamente nuevo, lo que despierta ciertas inseguridades y, también,
algunas resistencias frente al hecho de tener que hacerse cargo y trabajar
institucional y curricularmente. Por una parte, en el currículum de formación
profesional de la mayoría de los docentes no se contemplaba y, luego, las
capacitaciones no son suficientes. Institucionalmente, los proyectos de
integración buscan responder en forma más concreta y efectiva a ese desafío
que lo que se ha ido asumiendo, hasta ahora. Es un proceso nuevo, que
requiere de perfeccionamiento en los modos de actuación y en las
condiciones institucionales, tanto en infraestructura como de apoyos a los
docentes.

El deber ser de práctica impone el reto hacer una mejor docencia, en
que converjan aspectos estructurales y actitudinales, puesto que éste debe ser
un cambio sistémico, en que las partes se interrelacionen e interactúen con el
código del cambio y la innovación.

La categoría planificación de la práctica docente, es significada
como un obstáculo que como una herramienta de soporte al quehacer
docente, fundamentalmente, por el carácter laborioso que ha tenido en la
tradición tecnológica del currículum. Es así, como surgen indicadores que
señalan que ésta más bien hace más complejo el quehacer docente, lo que se
podría explicar por los escasos tiempos que disponen los docentes para la
preparación del trabajo en el aula. En ese contexto, la planificación periódica

Representación de los procesos de gestión escolar

 362

irrumpe como un componente desequilibrador de los espacios y tiempos de
la docencia. Más complejo aún, es cuando es visualizada como una forma de
control sobre el mismo quehacer docente, puesto que se han creado órganos
al interior de la institución escolar como la Unidad Técnica Pedagógica que
desarrolla muchas veces un rol más de fiscalizador del cumplimiento de las
planificaciones que una instancia contribuyente y al servicio del trabajo de
los docentes.

La planificación representada como nudo crítico en la práctica
curricular es concebida como sustituible por la experiencia de la práctica del
docente y, especialmente, prescindente cuando se trata de un docente
avezado en las tareas pedagógicas. En consecuencia, se desea que se
reconozca la planificación implícita, la que no se declara por escrito, la que
impediría el control de otros acerca de las decisiones, por ejemplo, nivel de
avance y coherencia de los contenidos con los planes de estudio oficiales,
por ejemplo. En efecto, el docente busca eludir la planificación con distintos
argumentos, pues es claro que resulta ser una tarea no deseada y de la cual
no ven beneficios. Creen y practican la improvisación, la intuición como
elementos señaladores del desarrollo del trabajo en el aula, teniendo como
soportes muchas veces sólo los textos de estudio y el cuaderno de registro de
los mismos estudiantes. Ello puede derivar, en la falta de actualización de los
contenidos que enseñan, las escasas oportunidades y desafíos de aprendizaje
que presentan a sus estudiantes, la repetición mecánica de transmisión de
conocimientos año tras año.

Las características del docente, es la última categoría de la
dimensión gestión pedagógica, que pone en evidencia una serie de
condiciones que darían lugar a un buen ejercicio de la docencia. Uno de los
indicadores es el dominio de contenidos, que revelarían una de las
características más necesarias de cumplir con calidad la docencia. Ese
dominio conlleva no sólo el conocer la materia que enseña más allá de lo que
tiene que trasmitir a los estudiantes, sino también la actualización
permanente de éstos. Es decir, debiera existir la práctica de un profesional
que lee permanente investigaciones recientes acerca de su área de estudio
para, de ese modo mantenerse actualizado, sobre todo en una época en que el
desarrollo del conocimiento es tremendamente dinámico y por lo mismo
pierde vigencia rápidamente.

Del mismo modo, se requiere de un profesional de la educación con
competencias para seleccionar contenidos en los programas de estudio, pues
no todos son enseñables en los mismos tiempos, ni con la misma intensidad.
Pues, ello depende de las necesidades de aprendizaje de los estudiantes que
atiende, es decir, se requiere que maneje muy bien su disciplina y tenga un
buen diagnóstico de su curso. En tanto, el manejo de estrategias en el campo
de la didáctica resulta imprescindible para un docente, ya que comporta el

Análisis intercategorial

 363

encontrar los mecanismos que faciliten a los educandos la adquisición de las
propiedades y características del objeto disciplinar estudiado, como así
también determinar la etapa de desarrollo cognitivo en la que los sujetos
están capacitados intelectualmente para aprender objetos de enseñanza
específicos. A pesar, que el desarrollo de estrategias didácticas es percibido,
a veces, como un proceso mecánico e incluso que puede ser imitado de otras
experiencias sin mediar mayor reflexión.

Entre las características que se describen para el docente, habría que
agregar este nuevo contexto, con realidades y estudiantes muy diversos. En
consecuencia, surge como apropiado señalar indicadores que dicen relación
con el deber de desarrollar sensibilidad frente a las necesidades de los otros,
que en este caso son los educandos. Ello implica ampliar capacidades de
mayor comprensión acerca de la persona del estudiante, respecto de sus
necesidades de crecimiento bio–psicosociocultural, como de sus necesidades
de aprendizaje. Ello, también, conduce a desarrollar un buen manejo y
relación con los estudiantes, pues es un indicador que revela el impacto que
significan los diversos conflictos de los docentes con los niños y jóvenes en
la relación cotidiana de la institución escolar y, particularmente, en el aula.
Existe preocupación porque los docentes desarrollen más capacidades para
mediar y resolver conflictos; sin embargo muchas veces se acude a otros
profesionales para que orienten estos procesos, siendo aquello muy positivo
en la medida que ayude a alivianar la carga del docente. No obstante, de esta
intervención no se debiera depender de manera permanente, dependiendo de
la gravedad del conflicto, dado que es el docente el llamado a desarrollar
capacidades en el manejo con sus estudiantes.

Lo anterior se refuerza con el indicador que señala que el docente
debe mostrar buena disposición y expectativas acerca de sus educando,
cuestión que facilitaría de manera importante las buenas relaciones entre
estos dos actores, pero por sobretodo establecería un escenario de necesarias
confianzas y nuevas creencias, que consistirían en reconocer capacidades en
sus estudiantes. Cuestión ésta que no es siempre visible en la relación
docente-estudiante, puesto que lo que prevalece son prejuicios acerca de los
estudiantes, como que son poco comprometidos con sus aprendizajes, que no
poseen suficientes capacidades intelectuales, que son indisciplinados, entre
otras. Por tanto, desarrollar nuevas actitudes del docente frente a los
educandos pasa por un tema de formación profesional, pero sobretodo
capacidad para reflexionar acerca del sentido final de su práctica.

La síntesis de la categoría acerca de las características del docente,
se expresa en el indicador que habla de buenas prácticas, que tienen directa
relación con las características personales de los docentes. Es decir, se le
otorga mayor relevancia a las condiciones y actitudes personales, más que
las de tipo profesional, pero aún así emerge un nuevo concepto como el de

Representación de los procesos de gestión escolar

 364

las buenas prácticas, en contraposición, se podría pensar, en relación con las
malas prácticas. En el sentido último, lo que subyace es que aquel docente
que desarrolla buenas prácticas es quien tiene condiciones innatas, a la vez,
que es exitoso en su quehacer y, logra los objetivos propuestos con sus
estudiantes, por ejemplo.

5.2. Tensiones de la práctica curricular

La dimensión tensiones de la práctica curricular contiene varios
indicadores que ponen de manifiesto los conflictos que enfrenta el desarrollo
del currículum en la institución escolar y en el aula. Las categorías que la
conforman son: bajo éxito educativo, contrariedades con los estudiantes,
condiciones de los estudiantes, recursos e infraestructura, refutación a los
discursos oficiales, prácticas docentes equívocas y docentes conflictuados,
como partes de una realidad que muchas veces se oculta en el trenzado del
sistema escolar.

La categoría bajo éxito educativo es, quizás, la consecuencia final de
un proceso sembrado de desencuentros, pero que se inicia con la
justificación de las posibles causas que rodean la práctica docente. El primer
indicador evidencia cómo se traslada la responsabilidad del fracaso escolar
al estudiante cuando se señala que las condiciones de los estudiantes afectan
el éxito del quehacer docente, es decir, educandos con condiciones
desfavorables en lo académico como en lo económico causan daño al
prestigio de los enseñantes.

La realidad social va a hacer un factor recurrente en las tensiones,
que subyacen en los bajos resultados de aprendizaje de los estudiantes, al
cual se suma el que se revelen indicadores que muestran las bajas
expectativas que poseen los docentes acerca de las posibilidades de
aprendizajes de éstos. En este sentido, también, se revela una creencia y, de
paso, una justificación implícita acerca de la imposibilidad de lograr mejores
resultados por las, supuestas, limitadas capacidades de los estudiantes. Pues,
los docentes terminan por dejar establecido que los bajos resultados de los
estudiantes son independientes del trabajo y esfuerzo de ellos .Se establece,
en consecuencia, un cierto determinismo que lleva consigo hacer lo mínimo,
pues lo resultados no van a variar. Quizás, este es el principal “virus”, que
impide lograr una educación con equidad y de calidad, tantas veces
anunciada.

Las contrariedades con los estudiantes es otra categoría que expresa
las tensiones de la práctica curricular y, revela la aspectos que van en
contraposición con lo expresado en la categoría del deber ser docente. En
este sentido, emergen indicadores que son recursivos en los discursos, como

Análisis intercategorial

 365

las dificultades para controlar el orden escolar, el escaso compromiso por el
estudio de parte del estudiante; cuestiones, que por cierto, constituyen una
constante en la actualidad dado las características de las familias, los
estudiantes y las normativas vigentes, que distan mucho de tiempos pasados.
Los docentes caminan en la incerteza de quiénes y cómo son las familias,
qué tipo de estudiante tienen al frente y cuáles son las motivaciones de éstos,
que de paso le restan valor al estudio y, finalmente, cómo definir su
actuación sin las herramientas esperadas para sancionarlos. Las
contrariedades con los estudiantes son problemas, que muchas veces marcan
y desvían la agenda escolar en virtud de resolver conflictos específicos, que
se van presentando en la práctica diaria del docente. Ello hace difícil generar
una reflexión más profunda y, a la vez, global de las problemáticas, de
manera de entenderlas en contextos más amplios, con miradas más
comprensivas que enjuiciadoras.

El docente siente, que estas circunstancias laborales perturban su
desarrollo profesional, generando frustración en su derecho a realizarse, a
través de exitosos resultados, en la oportunidad de desarrollar su quehacer en
ambientes gratos de enseñanza, por ejemplo. Por el contrario, expresa
sentimientos de rechazo y resistencia a seguir trabajando con estudiantes que
no le hacen sentirse el profesional que desea ser. No obstante, los docentes,
en sus análisis no incluyen la profesionalización que conlleva salir adelante
con educandos carenciados en todos los aspectos, pues no lo visualizan
como un desafío más bien como una mala fortuna que les ha tocado vivir.

La categoría condiciones de los estudiantes, viene a confirmar la
causa de los malestares docentes, entiéndase las realidades socioeconómicas
y culturales que provienen los estudiantes y que comportan tipos de
actuación. Particularmente, en esta categoría se hace hincapié en la alta
vulnerabilidad social de los estudiantes, que pueden ser abordadas con
indiferencia o con compasión por parte de los docentes. Estas actitudes un
tanto dicotómicas, representan la ausencia de un proceso de penetración
mayor acerca de las causas de la pobreza y su impacto en los
comportamientos sociales de los individuos.

Entre las condiciones de los estudiantes que se representan están,
también, aquellas que dicen relación con la supuesta poca capacidad
cognitiva de éstos y sin posibilidades para aprender a un ritmo adecuado. De
acuerdo con este diagnóstico, se podría entender que los educandos tienen
pocas posibilidades de aprender y, si aprenden lo hacen muy lentamente, es
decir, lo que se establece es que son personas con problemas de aprendizaje,
casi insuperables.

Paradójicamente, tanto en las categorías del deber ser de la práctica
docente, así como las características de un buen docente, se aprecian

Representación de los procesos de gestión escolar

 366

creencias totalmente opuestas que ven estas problemáticas no como un
obstáculo, sino como un desafío. Pues la idea que se declara es la necesidad
de atender a la diversidad que, por cierto, conlleva el reconocimiento de
dicha condición, constituyéndose en el punto de partida de todo proceso de
enseñanza y aprendizaje. Dado que el respeto y atención a la diversidad es el
sello formativo que aporta al desarrollo humano y a la convivencia social en
la semejanza y la diferencia.

Cuando se busca caracterizar al estudiante que proviene de sectores
sociales deprivados, se hace desde la perspectiva y teoría del déficit donde se
refuerza la idea que posee poca capacidad cognitiva y sin condiciones para
aprender a un ritmo adecuado. Lo que se está revelando, en ello, es la
negación de este sujeto. Es decir, los docentes a veces se escudan en
supuestos diagnósticos donde que tienden a generalizar las condiciones para
el aprendizaje de los estudiantes, estereotipándolos desde el inicio y
prediciendo su fracaso. Efectivamente, un estudiante que proviene de
condiciones sociales complejas, sus condiciones educabilidad son menores,
sin embargo, en el discurso generalizado de los docentes subyace la idea de
poder seleccionarlos y no tener que trabajar con todos. La práctica de la
selección, que se instituyó en un número importante de instituciones
escolares hace que exhiban mejores resultados. Esta lectura es fácil de hacer,
más aún cuando de alguna manera el sistema social lo recompensa
destacando y difundiendo sus méritos para que los padres y madres, puedan
optar, ya que les otorgan su confianza.

En el marco de la dimensión tensiones de práctica curricular, surge
la categoría recursos e infraestructura como un factor relativamente
descuidado, puesto que la escasez de recursos para docencia es vista como
un obstáculo para desarrollar una buena práctica y frustra las nuevas
iniciativas que pudieran fluir en el quehacer de la docencia. A ello; se suma
la falta de instalaciones adecuadas para desarrollar la docencia y que dan
cuenta de que no cumplen con las condiciones de espacio para el estudio ni
para el esparcimiento, evidenciándose muchas condiciones de aglomeración.
Lo mismo ocurre con el escaso mobiliario para satisfacer las demandas de
los cursos con alto número de estudiantes, provocando pérdidas de tiempo
para el desarrollo de la clase por tener que resolver imprevistos. Las malas
condiciones de trabajo, constituyen los nudos críticos, que afectan
directamente la práctica curricular agregando puntos de tensión en los
docentes, principalmente.

Además, de los insuficientes espacios de trabajo que a veces se
visualizan en las instituciones escolares con los estudiantes sin necesidades
especiales se añade, ahora, el hecho que no se cuenta con condiciones
adecuadas para atender los requerimientos de personas con dificultades
físicas, que deben ser integrados al sistema escolar normal. La atención a la

Análisis intercategorial

 367

diversidad no sólo pasa, entonces, por desarrollar actitudes de más apertura y
comprensión de los docentes, sino que también generar las condiciones más
dignas posibles para acoger a estos educandos.

La categoría refutación a los discursos oficiales es expresiva de las
diferencias de percepción acerca de la realidad que tiene el Liceo en relación
con el Ministerio como órgano oficial. Entre los indicadores que revelan
estas discrepancias se señala que en condiciones de trabajo que son precarias
se exigen, a la vez, planificaciones periódicas, tema este último que fue
abordado en relación con la categoría referida a este tema, sin embargo,
ahora se proporciona con un punto de conflicto que se busca contextualizar
en situaciones difíciles de desempeño. Esta expresión pone de manifiesto
que se pierde el sentido de la planificación cuando se ha proyectado la
docencia en condiciones inestables, impidiendo llevar a cabo dicha
planificación tal como se declaró, como sucede en la mayoría de los casos.

Otro aspecto, que genera refutación a los discursos oficiales es la
falta de reconocimiento y compensación social a la labor docente, pues se
afirma que son los actores esenciales de la educación, sin embargo, su
autoimagen no se ha visto fortalecida. Por el contrario, se percibe una suerte
de desvaloración de la profesión docente por parte el sistema educativo a
nivel macro y por la sociedad. Es decir, cada vez se hacen más exigencias a
las instituciones escolares y con ello a los docentes, pero no se les retribuye
de igual forma, es la sensación que asiste a un gremio bastante grande como
el profesorado, que además se ha visto expuesto al escrutinio público por los
bajos o pocos resultados que logran en el aprendizaje de los estudiantes.

En consecuencia, la refutación al discurso oficial surge como parte
de la manifestación del malestar docente que se ha ido instalando en la
conciencia colectiva, aún cuando las condiciones salariales se han ido
mejorando, siempre este grupo profesional queda en desmedro en relación
con otras profesiones más independientes. En tanto, el sistema central de
educación les hace mayores exigencias, se siente que no hay suficiente
incentivo que convoque a jugársela por mejores e innovadora prácticas
docentes, que eleven los resultados. No hay consistencia entre los
requerimientos de mejores resultados con las condiciones de trabajo.

Representación de los procesos de gestión escolar

 368

Práctica docentes equívocas es una categoría que evalúa desde la
mirada crítica interna, la gestión pedagógica de algunos docentes. En este
sentido se afirma que prevalece, aún, una práctica pedagógica
predominantemente centrada en el docente, que desconoce los intereses y
necesidades de los educandos, sin metodologías activas y participativas, más
bien lo que se reclama es la vigencia de una educación bancaria, en que los
sujetos cumplen el rol de receptores pasivos de los contenidos. Al mismo
tiempo, se observa poco cumplimiento para informar oportunamente las
calificaciones, cuestión que es de dominio exclusivo del docente lo que hace
que sea un control poco manejable por parte entidades internas de la
institución escolar, que se limitan a exigir de acuerdo con los mecanismos
que se disponga. Lo esperable es que el docente informe oportunamente de
las calificaciones a sus estudiantes, dada la importancia que tiene disponer
de esa información para generar retroalimentación o determinar apoyos
específicos, por ejemplo.

En este escenario de las prácticas docentes equívocas no se visualiza
la autocrítica respecto del desempeño, más bien las críticas se trasladan a
otros que no son los que, generalmente, hacen afirmaciones en este sentido.
Es decir, hay una constatación de que no se están haciendo bien las cosas en
la práctica curricular, que hay una distancia entre lo deseable y lo que
efectivamente se hace, generando tensiones, inquietudes e falta de certezas
en el clima de la docencia, porque no han incorporado mejoras a su quehacer
ni resueltos los problemas que les aquejan.

La última categoría, docentes conflictuados, viene a simbolizar las
tensiones que se generan en la práctica curricular que, entre otros
indicadores, los presenta victimizados por las situaciones problemáticas de
los estudiantes. Es decir, se expresa la tendencia de atribuirse los efectos que
causan dichos problemas, elaborando imágenes del sufrimiento que se les
ocasiona a los docentes, quizá, sin considerar las consecuencias que pudieren
significar para sus estudiantes. En esta atmósfera de conflicto se manifiestan
los docentes como desmotivados y son problemas de salud como parte de
una espiral nociva, en que las situaciones problemáticas se torna recursiva,
sin poder establecer con claridad cuál es la causa y cuál es el efecto o quién
es la víctima o el culpable, si es que lo hubiera.

La crítica recurrente es la mayor manifestación del malestar frente a
cualquier política o programa, pues en este sentido emerge, por ejemplo, el
rechazo a los programas de integración, por diversas razones, pero son
situaciones que les genera una nueva preocupación. Los docentes significan
su no participación en los cambios curriculares trasformándose en críticos de
éstos, especialmente, a partir de la transformación de algunos programas de
estudio que presentan variaciones en los contenidos, tanto en su extensión
como en su omisión. En este mismo sentido, los docentes se muestran como

Análisis intercategorial

 369

fustigadores de la sobrecarga de contenidos en los Programas de Estudio que
les han ocasionado una nueva presión, pues se percibe la obligación de tener
que abordarlos todos, sin mediar las condiciones del aula. Esta suerte de
imposición es más sentida cuando se vincula con las mediciones nacionales e
internacionales, pues de alguna manera se visualiza como el control del
cumplimiento del programa de estudio.

Representación de los procesos de gestión escolar

 370

Mapa 6: Rúbrica Recursos y Medios

RECURSOS Y
MEDIOS

Recursos
internos

Recursos
externos

Recursos
materiales
para la
docencia

Proporción
de recursos
con las
demandas

- insuficientes para cubrir las necesidades de la docencia

- falta de textos para algunas asignaturas específicas

- insuficiente número de auxiliares de aseo

- muchos docentes con jornadas compartidas con otros
establecimientos escolares

Aporte del
Ministerio de
Educación

Soporte de
profesionales

- entrega de becas a los estudiantes más vulnerables
socialmente

- aprovisionamiento de textos escolares
- concesión recursos vía proyectos concursables

- falta de proporción en relación entre lo que exige el
Ministerio y lo entregado a los Liceos

- valoración del apoyo de profesionales de otras disciplinas

- proporciona apoyos para solucionar problemáticas de los
estudiantes.

Recursos
humanos

Infraestructura

- poco aprovechamientos de los espacios en el
establecimiento

- instalación de nueva infraestructura que para implementar la
JEC

Escaso apoyo
 de la
Municipalidad - es un sostenedor en permanente déficit

Redes de
apoyo

- participación en proyectos para captar recursos hacia la
institución

- colaboración en proyectos del establecimiento

Generación
de recursos

Recursos
económicos

- iniciativas de actividades que renten beneficios económicos

- propósitos comunes para allanar recursos

- sin recursos para administrar el liceo

- falta de recursos para apoyar a la resolución de problemas
urgentes de los estudiantes

- sin recursos disponibles para la contratación de
profesionales de apoyo

Análisis intercategorial

 371

6. Recursos y medios

La rúbrica recursos y medios informan, principalmente, acerca de la
escasez con que desarrollan la gestión escolar y con la dependencia
económica con que tienen que lidiar en el contexto externo del liceo. En este
sentido, asume dos dimensiones: recursos internos y recursos externos.

6.1. Recursos internos

La dimensión recursos internos es representada por las siguientes
categorías: recursos materiales para la docencia, proporción de recursos
con las demandas, recursos humanos, infraestructura, generación de
recursos y recursos económicos.

La categoría recursos materiales para la docencia es representada,
en términos de lo insuficiente que son para cubrir las necesidades de la
docencia, particularmente, cuando cada vez se espera que ésta transcurra en
ambientes más dinámicos y, en consecuencia con materiales didácticos que
apoyen el desarrollo de aprendizajes. Entre los indispensables, se identifica a
los textos de estudios, que no obstante se han ido incrementado, igualmente,
en algunas asignaturas se echan de menos textos que apoyen la compresión
de determinados contenidos. Este sentido, el texto escolar representa para la
docencia un saber construido y validado que hace que el docente transite por
la certeza de los contenidos que enseña.

En términos de la escasez de recursos, que es un tanto habitual en las
instituciones escolares, entra en conflicto, principalmente, cuando surge la
categoría que indica una cierta falta de proporciones entre los recursos que
entrega el Ministerio de Educación y las demandas que, a su vez, éste hace.
Es decir, se insinúa una cierta falta de conocimiento acerca de la realidad
escolar de parte de los niveles centrales del sistema.

Los recursos humanos son un medio que hace posible llevar a cabo
las metas institucionales, sin embargo, se estiman insuficientes en todos los
ámbitos, desde el auxiliar hasta el docente. La gravitación de cada uno es
dependiente de las necesidades que cada realidad educacional presente, pues
el escaso número de auxiliares, entorpece el desarrollo del trabajo docente
cuando necesita asistencia y condiciones de confort adecuadas. En tanto, en
otras instituciones se resiente por no contar con una planta docente más
estable en términos de permanencia, ya que muchos docentes en niveles de
enseñanza media completan su carga horaria en diferentes establecimientos
escolares, para lograr una renta aceptable. Ello afecta, las posibilidades de
proyectarse en propósitos institucionales comunes, en el trabajo en equipo,

Representación de los procesos de gestión escolar

 372

es decir, impacta negativamente en la realización de tareas coordinadas, que
cada vez son más necesarias en el contexto de la gestión escolar.

La infraestructura es una categoría que se vincula directamente con
las condiciones para la docencia, generalmente, resulta insuficiente para
desarrollar las variadas actividades que forman parte del proceso educativo.
Paro, también, existen indicadores que dan cuenta del poco aprovechamiento
que a veces se hace de los reducidos espacios, es una crítica a la falta de
capacidad para gestionar dichos espacios. Sin embargo, en el sistema
educacional se está marcando un hito en relación con esta categoría, puesto
que ha habido un importante incremento en instalación de infraestructuras
para implementar la Jornada Escolar Completa, con extensión de horario.

Otra categoría, es la generación de recursos que surgen de las
decisiones propias del establecimiento, es decir, son iniciativas que surgen
como actividades que buscan que renten beneficios económicos para cubrir
algunas necesidades específicas del establecimiento educacional,
generalmente, vinculadas con el servicio a los estudiantes. Estos proyectos
se construyen en el ámbito interno que expresan propósitos comunes para
allanar recursos, es decir, son la expresión de un compromiso que ocupa
tiempos y energías de los diferentes actores, generalmente liderados por los
docentes.

En el ámbito de los recursos, afloran con especial relevancia los
recursos económicos, que son configurados como los insumos esenciales
para llevar a cabo las distintas tareas que demanda la formación de personas
y, de paso se siente que otorgan mayores grados autonomía a la gestión de la
institución escolar. La mayoría de los establecimientos escolares no
administran recursos económicos, lo que complica de manera evidente
resolver o apoyar en la solución de problemas urgentes que se les presentan a
los estudiantes. Uno de esos problemas es cuando una familia no puede
solventar los gastos de pasaje escolar, aún cuando existan rebajas, en un
hogar con condiciones económicas desfavorables ello resulta complejo de
enfrentar y, en consecuencia, los estudiantes no pueden sostener una
asistencia a clases continuada.

Los directivos de los establecimientos educacionales echan de
menos no poder disponer de recursos económicos para realizar
contrataciones a profesionales directamente, de acuerdo con las necesidades
específicas de cada establecimiento escolar.

Análisis intercategorial

 373

6.2. Recursos externos

La dimensión recursos externos contiene las categorías: aporte del
Ministerio de Educación, soporte de profesionales, escaso apoyo de la
municipalidad y redes, son la expresión de las contribuciones que recibe o
no la institución escolar, a través de diferentes vías.

La categoría aportes del Ministerio de Educación son fundamentales
para el funcionamiento de la institución escolar, pues estos liceos dependen
exclusivamente de los recursos que les proporciona el Estado a través de la
subvención escolar por alumno atendidos sin embargo, aquello corresponde
a lo esencial que se complementa por ejemplo con la entrega de becas a los
estudiantes más vulnerables socialmente en el contexto del Programa Liceo
Para Todos. Otro indicador del aporte del Ministerio, lo constituye el
aprovisionamiento gratuito de textos escolares para todos los estudiantes,
especialmente, aquéllos que pertenecen a la educación pública (municipal),
son textos que se renuevan cada año y que ofrecen un importante apoyo a la
docencia. La concesión de recursos vía proyectos concursables ha sido una
nueva práctica para otorgar recursos a las instituciones escolares; práctica
que se ha internalizado en la cultura de los establecimientos.

Los soportes profesionales, son una categoría que representan una
gran aspiración de los establecimientos educacionales, es decir, la
posibilidad de contar con profesionales de otras disciplinas que les orienten y
colaboren a los docentes en el tratamiento y resolución de problemas con los
estudiantes y las familias. En este sentido, existe un sentimiento
generalizado de valoración por el aporte que entregan o que pudieren prestar
profesionales de otras disciplinas, pues a los docentes les asiste la creencia
que la solución de muchos de los problemas que se producen en la
institución escolar con los estudiantes, pasa por contar con apoyos
multidisciplinarios.

En tanto, el escaso apoyo de la Municipalidad es una categoría que
revela las carencias que vive el liceo, pues ésta es un sostenedor en
permanente déficit. Es decir, en la institución escolar sienten que no cuentan
con una instancia que les provea de recursos para resolver las necesidades
que se van visualizando a nivel micro. Al mismo tiempo, se revela la falta de
autonomía que resiente el quehacer de los directivos y docentes. La
municipalización de la educación, en todos sus aspectos, es un sistema en
crisis, pues arroja los más bajos resultados en aprendizaje del sistema
educacional chileno, sostiene deudas históricas con los docentes, tanto por
pagos provisionales como por perfeccionamiento, entre otras. Sus problemas
de mala gestión económica son permanentemente subsidiados por el Estado,
se le inyectan nuevos recursos para que no peligre la continuidad de la
educación pública y, en consecuencia, en ese marco lo establecimientos

Representación de los procesos de gestión escolar

 374

educacionales no reciben los apoyos que requieren para implementar lo que
hay y menos para emprender nuevos proyectos.

Las redes de apoyo son una categoría emergente, que surge en la
relación con el entorno de la institución escolar, como un ámbito de la
gestión. Las redes de apoyo han significado que los directivos y docentes
agudicen su capacidad de observación para visualizar las oportunidades que
les presenta el medio. En este sentido, surgen indicadores que señalan, por
ejemplo, la participación en proyectos para captar recursos hacia la
institución, que significa estar atentos a las ocasiones que se presenten y, a la
vez, lograr la colaboración en proyectos del establecimiento de parte del
medio local. Se establece, en consecuencia, vinculaciones que son
beneficiosas fundamentalmente para el liceo y también para la comunidad.

La dimensión recursos externos, constituye un componente clave
para hacer posible muchos de los propósitos del liceo, redundando en la
mayoría de las veces en una forma de proveer los recursos que no dispone el
establecimiento. En consecuencia, ante la carencia de los recursos internos
surge la idea, casi de manera natural, de buscar los recursos fuera del espacio
institucional, lo que se hace cada vez más evidente y consciente para la
comunidad educativa, puesto que la precariedad se supera, en parte, con
iniciativas.

Análisis intercategorial

 375

Síntesis del capítulo

En este capítulo se establecieron una serie de redes conceptuales a
través del análisis intercategorial, resignificándolas a través de los procesos
de análisis conceptual. Se reconceptualizaron diversas categorías que
muestran variadas derivaciones en una determinada dimensión. En síntesis,
las dimensiones y sus derivaciones constituyen un nuevo campo conceptual
de la gestión escolar y de la práctica pedagógica.

Se establecen significaciones relevantes en el concepto de gestión
escolar, en que la gestión es entendida como un ejercicio participativo, como
la necesidad de una práctica inclusiva que es mediatizada por gestores
pedagógicos. La evaluación de la gestión se aprecia en los climas de trabajo,
así, como en las políticas que son dispositivos que expresan discrepancias y
son calificadas de acuerdo con el tipo de intervención que ejercen: en el
establecimiento como “lo posible” y como “lo deseable” por el Ministerio.
La otra categoría que se figura como clave, a la hora de la evaluación de la
gestión, es el compromiso de las familias, así, como una nueva actitud
institucional en la relación con los estudiantes. A su vez, el medio externo en
la evaluación es visto a través de las instituciones reguladoras del quehacer
del establecimiento.

En relación con la rúbrica espacios de gestión, se conceptualizan
como variados y en el territorio interno del establecimiento se instituye el
aula como el escenario por excelencia y los creados por la práctica. Los
programas y proyectos, a pesar de ser implantados, son significados como
espacios dinámicos para la gestión y la participación.

La rúbrica tiempo de la gestión escolar se revela como dispositivo
que es señalado en virtud de la percepción que se construye a través del
tiempo, como por ejemplo, los cambios en las prácticas escolares, cambios
en los modos de actuación en la administración, proporcionado con ello a su
vez, una dimensión histórica de la gestión en las instituciones. En tanto, en
relación con la dimensión tiempo pedagógico y administrativo, aparece la
categoría que significa al tiempo escolar como un tiempo constreñido, así,
como la categoría de tiempos no acreditados, para señalar los tiempos no
valorados económicamente.

En relación con los actores de la gestión se significa la idea de una
gestión inclusiva en la medida de su amplitud (acoger a todos) y con mayor
participación, desarrollando un pensamiento colegiado que genere modos de
actuación más democráticos, en oposición a la gestión exclusora que
establece restricciones y prototipos de actuación. Los actores externos son

Representación de los procesos de gestión escolar

 376

entidades indefinidas y se visualizan algunos (Ministerio y Municipalidad)
en una relación controvertida.

La rúbrica práctica curricular muestra un estatus relevante en el
discurso de la gestión, pues la dimensión gestión pedagógica es erigida como
un proceso de construcción, revisión y ejecución permanente. También se
formula un deber ser de la práctica que lleva a visualizar lo que es y lo que
falta por hacer, asociando a esta última, por ejemplo, la atención a la
diversidad. Sin embargo aparecen categorías, que rompen con lo deseable
como se entiende, por ejemplo, que la planificación curricular sea un
obstáculo más que una ayuda en la práctica docente. La práctica pedagógica
es, por último, vinculada a las características personales de los actores
educativos que acuerdan lo que se denomina buenas prácticas.

Las tensiones de la práctica están representadas por el bajo éxito
escolar de los estudiantes, las condiciones de pobreza y las contrariedades
con los estudiantes, es decir, los conflictos. Las refutaciones a los discursos
oficiales por la no coincidencia de percepciones. También, construye la
categoría de las prácticas equívocas como un catalizador crítico del quehacer
docente. Finalmente, la categoría docentes conflictuados, que es expresiva
de las diversas tensiones que vivencia el profesor en su quehacer.

Por último, la dimensión recursos y medios que es representada por
la escasez de los recursos materiales para la docencia, los recursos humanos
que son significativamente escasos en relación con los desafíos de la escuela,
la infraestructura que refiere a las condiciones de trabajo y la respuesta
creativa que representa la generación de recursos propios. En recursos
externos, significan a éstos como los aportes del Estado, las redes de apoyo,
a su vez, de los escasos apoyos económicos municipales que se expresan,
por ejemplo, en la aspiración de soportes profesionales para la docencia.

En síntesis, el discurso de la gestión es reconfigurado a través del
análisis intercategorial, que muestra énfasis nuevos en la gestión escolar y
que escapan de las precategorías con que se imponen los cambios. Se asigna,
en este nuevo discurso, la importancia del sujeto en la gestión tanto en el rol
de actores como beneficiarios.

CAPÍTULO V

DISCUSIÓN DE RESULTADOS

Discusión de resultados

 379

Introducción

En el presente capítulo se aborda la discusión de los resultados, a
partir de las caracterizaciones conceptuales e interpretativas que se
realizaron en los dos capítulos anteriores. En esta perspectiva se han
expuesto los intra- resultados que proyectaron las representaciones
expresadas por los sujetos de la investigación contrastados con antecedentes
contextuales más las vinculaciones con las fuentes teóricas.

Se describen los hallazgos en virtud de la significación que le
otorgaron los sujetos y, de cómo éstos se explican y se interpretan a luz de
las fuentes de información empleadas. Estas proporcionaron el contexto
histórico-social en que se desarrolla este estudio, así como la significación
epistemológica de la construcción de categorías discursivas, como son: la
negación del sujeto, relación familia escuela, la profesionalidad docente, la
autoimagen del docente, la práctica pedagógica, la conceptualización de la
gestión , la verticalidad de ésta, el tiempo recurso escaso, las resistencias a
las implementación de las políticas, equidad y eficiencia en la escuela, la
participación, conflictos de liderazgo, hacia un estado evaluador y los
proceso de cambio en las instituciones educativas.

1. Configuración de los discursos colectivos

1.1. La conversación, una forma de coordinar acciones

Luego de revisar las contrastaciones de los perfiles de los grupos en
los dos liceos se observó que la forma en que se construyeron los discursos
en esta investigación fue a partir de la conversación como un recurso
importante para recavar información. Es así que la expresión
“conversación” tomó mayor presencia y valoración en este contexto a la
hora definir o de evaluar la gestión. Esto tiene un valor coincidente, porque
se asemeja a lo cotidiano que hacen las personas, que es conversar y,
también, en el sentido de una visión comunicacional de la gestión a la cual se
refiere Casassus, (1999:13-28)50. Con relación a esta perspectiva, el sujeto

50 Entre los representantes de esta línea están el biólogo H. Maturana, filósofos
lingüistas como J. Austin y J. Searle, también están otros autores que sitúan el
lenguaje en la dimensión del pensar , del poder político y social de las emociones,

Representación de los procesos de gestión escolar

 380

constituido en gestor es considerado como un coordinador de acciones que
resultan de las conversaciones para la acción. La gestión aparece como el
desarrollo de compromisos de acción obtenidos en conversación.

De acuerdo con esta perspectiva se explica, que algunos docentes
denuncien que tienen falta de espacios para realizar la conversación
necesaria para coordinarse. Al respecto, señalaron, por ejemplo, que esta
falta: “se traduce en un bajo rendimiento de los alumnos y malos
aprendizajes”. Pudiera verse, quizás, como una apreciación exagerada el
atribuirle a la falta de espacios para coordinar acciones la causa de los
fracasos en los resultados de los estudiantes; no obstante, para la gestión
pedagógica esto constituye un componente vital. Si los equipos pedagógicos
coordinaran permanentemente su quehacer ello redundaría en una mejor
atención al estudiante, en términos, por ejemplo, de definir la carga real del
trabajo de éste, velar por la coherencia para el cumplimiento de los objetivos
y metas propuestas a nivel institucional, intercambiar experiencia y
compartir recursos didácticos.

En esta reflexión acerca de la falta de espacios-tiempos y las
consecuencias que tiene para los aprendizajes, junto con la responsabilidad
que le cabe a la escuela en ello, concuerda con otras investigaciones
realizadas. Al respecto, es interesante ver la coincidencia en la reflexión que
hizo que estos docentes llegaran a una conclusión similar a la que señalan
García-Huidobro y Carmen Sotomayor (2004: 254). “El buen
funcionamiento de las escuelas es una condición necesaria para lograr la
calidad de la educación”. Otro modo corriente de formular esta proposición,
señalan, es recurriendo al concepto de “efecto establecimiento”, que declara
que la forma de ser y de actuar de la institución escolar es un factor central y
decisivo en el resultado escolar de los alumnos. La importancia de la escuela
en el rendimiento de los alumnos es un tema reciente en la investigación
pedagógica y de política educacional. En tanto, Olivier Cousin (1993)
respecto del “efecto establecimiento” señalaba en un artículo:

“A partir del hecho de que no todos los establecimientos
escolares son similares desde el punto de vista de la composición social
de su alumnado se obtienen los mismos resultados. Esta disparidad
estaría mostrando que el aprendizaje escolar no se explicaría sólo por
el capital cultural de origen de los alumnos, sino también por la
organización y dinámica interna de los establecimientos. (Cox,
2003:254)

tales como Nietzsche, Heidegger y Foucault).

Conclusiones generales

 381

Por cierto, en el presente la evaluación de la gestión escolar fue
considerada como mala, porque no proporciona las condiciones adecuadas
para favorecer la coordinación técnico-pedagógica en el trabajo docente,
debido a la falta de espacio-tiempo, que no hace más que confirmar las tesis
formuladas al respecto.

1.2. Acerca de los modos de conversación y participación

Entre algunas de las característica que asumió la conversación grupal
se observó, que en el devenir propio del diálogo resultara lógico que los
postulados formulados por los sujetos al inicio de la conversación fueran
cambiando y ello vino a expresar el sentido colectivo que toma el discurso,
lo que permite modificar las concepciones previas y las percepciones que se
tenían acerca de la realidad de la institución escolar.

Las ideas que se repitieron en el fluir de esta conversación, dicen
relación con las formas o modos de participación, porque en definitiva para
verse o ser percibido como actor había que identificarse con algún rol dentro
de la escena escolar. Es este el tema que transversaliza la conversación,
puesto que los roles están asociados con los lugares de habla en que se
situaba cada sujeto, dejando ver que no es lo mismo cuando se habla desde
un rol directivo en la estructura institucional a cuando se habla como un
actor más en el engranaje de ésta.

1.3. Acerca de la regulación de los discursos

La dinámica de la conversación se dio en medio de las dificultades
cotidianas que tienen los sujetos para hacerse escuchar y ser respetado en su
derecho, es por ello que en el diálogo que se fue componiendo en el
transcurso de la entrevista se observó, por ejemplo, que un grupo pasaba por
alto las tensiones que generaban las declaraciones reiteradamente coercitivas
por parte de una docente-directiva, aunque ello provocó la consabida tensión
en el auditórium la respuesta colectiva implícita fue “no es conveniente
discutir”. En este sentido, lo que se observa es la intención de instalar el
“discurso regulador” para los otros y con ello se va a “ordenar” el resto de
las participaciones a menos que se estime necesario arriesgarse en un debate.

1.4. Discursos cooptados por el poder

De acuerdo a los códigos invisibles que operan en las
comunicaciones, como se hace referencia más arriba, ello forma parte de un
“saber actuar” para la “subsistencia laboral” que generan los sujetos en

Representación de los procesos de gestión escolar

 382

organizaciones autocráticas, como suelen ser los establecimientos
educacionales. De acuerdo con esta realidad, cobra sentido aquello que
sostenían Foucault en Ball (1993:6), cuando señalaban: “Los discursos se
refieren a lo que puede ser dicho y pensado, pero también a quien puede
hablar, cuándo y con qué autoridad”. Es decir, los discursos llevan en si
ciertas relaciones sociales, que construyen tanto subjetividad como
relaciones de poder. En efecto, el tratamiento de los diversos temas estuvo,
en parte, mediatizado por un clima laboral en el que predominaban estas
relaciones de poder u otras formas cooptar la libre expresión, pero que
fueron sorteadas por los mecanismos de silenciamiento solapado, que se van
forjando al interior de la cultura de cada institución.

2. Negación del sujeto-estudiante

2.1. La concepción de educación y la negación del
estudiante

Los acuerdos actuales acerca de la educación concurren de una u
otra forma en la necesidad de hacer un reconocimiento explícito de la
diversidad biopsicosocial de los sujetos en formación, de la tolerancia, de la
aceptación del otro, dándole un sello especial a la educación para el presente
siglo. Sin embargo, en los establecimientos escolares prevalece un discurso y
una práctica hegemónica en relación con la concepción de educación y del
proceso de enseñanza y aprendizaje, manteniendo los modos de dominación
de una clase social que se siente superior (en este caso la de los docentes) a
la clase social de la cual provienen sus estudiantes. El efecto hegemónico
presente en el discurso y en la acción es la consecuencia de la reiteración y
multiplicación de “micropoderes” de las cuales los docentes mismos han
sido objeto, quizás, en sus historias educativas personales y en su vida
profesional, por lo que les provoca la aceptación inmediata, sin mediar en
ello el juicio crítico. Es más este discurso los empodera al grado de atribuirse
para sí la posibilidad de instituir a los estudiantes “en personas”, el
moldearlo de acuerdo al patrón que ellos establecen como el adecuado,
subyaciendo en sus discursos que no se les reconoce de todo la calidad de
personas. Es decir, prevalece la negación del sujeto-alumno que viene a ser
el “otro” en vez de reconocerlo como un legitimo “otro” y no buscar
“formatearlo” y transformarlo en la parte de una serie.

2.2. En busca del derecho a disciplinar a los estudiantes

El disciplinamiento escolar para los decentes está incorporado como
una tarea muy relevante en su ser profesional y, quizás, ello se sostiene en la

Conclusiones generales

 383

creencia de que la escuela es la poseedora única de la cultura que se debe
aprender, de manera que los procesos de socialización se dirigen en ese
sentido, al disciplinamiento de los sujetos, pasando por alto sus identidades
propias. Contrariamente, a lo que estos profesionales creen, la UNESCO
declaraba ya en el 2002: “la escuela no sólo es un espacio de transmisión de
la cultura y de la socialización, es también un espacio de construcción de la
identidad personal”, expresado en uno de los focos estratégicos, descritos en
el Proyecto Regional de Educación. De acuerdo con las racionalidades
descritas en los discursos de los directivos y docentes, así como sus formas
de operar; resulta, casi imposible imaginar la realización de este propósito
que ha planteado la UNESCO a la escuela, en sus desafíos para el tercer
mundo.

Cuando docentes directivos afirman, por ejemplo: “si nosotros
queremos apretar y queremos exigir y queremos colocar las cosas por su
nombre”, están manifestando la necesidad de “castigar y vigilar”, al decir
de Foucault (1976), por lo que se reclama, paradójicamente, que esa facultad
es casi un derecho conculcado a la institución y a los directivos y docentes
por parte del nuevo sistema que avala la queja y el reclamo de los
estudiantes. Las nuevas formas de convivencia escolar que promueve el
Ministerio de Educación, están dirigidas a abrir espacios para un “nuevo
trato” en la escuela, pretendiendo intervenir la cultura escolar, al discurso y
la acción de los directivos y docentes.

La ley 19.979 de Jornada Escolar Completa Diurna crea Los
Consejos Escolares para todos los establecimientos subvencionados del
país. Su formación es obligatoria, por lo que no se podrá prohibir su
constitución. Tienen como objetivo reunir a los distintos actores que
componen la comunidad educativa para contribuir con su colegio,
informándose, participando y opinando sobre materias relevantes para
los establecimientos escolares. Lo componen a los menos cinco
integrantes: el director, quien lo presidirá, el sostenedor o su
representante, un docente elegido por sus pares, el presidente del
Centro de Alumnos y presidente del Centro de padres. (
www.mineduc.cl, consultada el 25.01.2008)

Por el contrario, en los discursos se revela la añoranza de antiguas
prácticas represivas en el trato con los estudiantes, favoreciendo la práctica
de actitudes conservadoras que propician actitudes más bien reaccionarias
acerca de la relación con éstos. Es decir, buscan ejercer el poder como un
modo de disciplinar el yo, el cuerpo, las emociones, el intelecto, la conducta,
en palabras de Foucault.

Cada discurso tiene sus efectos en la construcción de la subjetividad
y cada uno se sitúa en una matriz compleja de intersección y connotación,
según Ball (1993)

Representación de los procesos de gestión escolar

 384

Para Foucault: “los discursos son elementos o bloques
tácticos que operan en el campo de las relaciones de fuerza: puede
haber discursos diferentes e incluso contradictorios dentro de la misma
estrategia; pueden circular, por el contrario, sin cambiar su forma de
una estrategia a otra que esté en oposición a la primera. (1976:21-21)

En los casos estudiados, particularmente, los entrecruces del
discurso oscilan entre racionalidades opuestas, que van desde quienes repiten
el discurso de la integración, pero que luego en el transcurso de la
conversación van variando hasta llegar a sostener ideas prácticamente
opuestas a las señaladas inicialmente. Lo que trasunta en los discurso de los
directivos y docentes es la fuerza de la negación del otro, la poca valoración
de la persona del estudiante. Se sostiene, como ya se señaló, que con la
intervención de la escuela se logrará darles la condición de persona a
quienes, al parecer, no son considerados como tales. Necesitan, declararon,
el apoyo del Ministerio de Educación para acometer esta tarea, por el
contrario, denuncian que este organismo cada vez les quita más poder para
actuar.

2.3. Escuela exclusora

La escuela tradicionalmente se ha caracterizado por ser un espacio
que excluye al sujeto-estudiante cuando éste no responde a las características
de la institución, pues casi siempre ha funcionado al margen de la vida, de la
realidad, con muros tan altos que los aíslan de la vida real. No obstante, que
la centralidad del sujeto es un tema que se viene planteando desde diferentes
épocas, en que por ejemplo Rousseau por allá por fines del siglo XIX, ya
criticaba la negación que hacía la escuela a la naturaleza del niño, pues la
escuela escolástica lo sometía a un “magistrocentrismo” que buscaba
moldearlo. Afortunadamente, para la humanidad se han hecho avances a
nivel teórico que demuestran la importancia que tienen los procesos sociales
que han llevado a elevar la dignidad del ser humano más allá de razas o
clases sociales. A pesar, del esfuerzo de los distintos pensadores a través de
la historia, estos avances no han penetrado suficientemente en la estructura y
en el sentido de la escuela.

Cabe señalar, que son preocupantes las afirmaciones que hacen los
educadores cuando expresan falta de reconocimiento de la dignidad de la
persona del estudiante. Habría que preguntarse si en el currículum de
formación de estos profesionales, ¿se consignó como temática a enseñar los
derechos humanos? y si ¿ello es lo que les impide asumirlo como el
imperativo ético-moral que debe orientar todo el quehacer de la escuela?, a
pesar de la inclusión de los Objetivos Fundamentales Transversales en el
currículo escolar. Es decir, ellos niegan el principio normativo y ético de
reconocimiento; reconocimiento, de todo otro como persona-sujeto digno

Conclusiones generales

 385

por sí mismo. Una dignidad afirmada, señala Salvat (2002: 209) en el
reconocimiento de cada quien como legítimo sujeto de derechos y saberes:
en el plano ético/político, económico/social y comunicativo/cultural. – el
reconocimiento de todo otro, más allá de su saber, poder o tener, como
alguien capaz de competencia comunicativa, esto es, como interlocutor
válido en la génesis y confirmación de las decisiones que aluden a las
formas de de organizar la vida en común.

El académico Heinz Neuser, experto alemán en educación, advierte
en el Diario La Tercera (Sección Educación 25 de enero de 2008) que la
pedagogía social previene la violencia y discriminación escolar. Una forma
de enfrentarlos, considera, es por medio de una enseñanza democrática,
«para que los jóvenes se formen sabiendo que hay que respetar las
libertades y las diversidades. El profesor no debiera limitarse a hablar y los
alumnos a escuchar, debieran preparar temas en conjunto y discutir las
posiciones. Por eso, debería comenzar por cambiar la formación de los
educadores». En este sentido, se necesita discutir ampliamente acerca de la
pertinencia de la formación inicial docente, donde se debe buscar la
vinculación permanente entre la teoría y la práctica.

2.4. Rechazo a la integración de estudiantes con NEE

Se considera alumnos con necesidades educativas especiales (NEE)
a aquellos cuyas necesidades educativas individuales no pueden ser resueltas
con los medios y los recursos que habitualmente utiliza el docente para
responder a las diferencias individuales de sus alumnos y que requieren de
ajustes, recursos o medidas pedagógicas especiales para ser atendidas. De
esto se infiere que el sistema educativo debe proveer los recursos humanos,
técnicos y materiales necesarios para la equiparación de las oportunidades de
los alumnos con necesidades educativas especiales, así como las
orientaciones técnicas con el objeto de lograr aprendizajes de calidad.

La integración en la mayoría de los establecimientos educacionales
en Chile fue compleja, porque no se contaba con las herramientas ni
condiciones necesarias para realizar una efectiva integración. Muchas veces
ello pasó por el interés inescrupuloso del sostenedor por captar estos niños,
dado que el valor de la subvención por estudiante catalogado como especial
es más elevado que para el resto de los alumnos del sistema. Cox, (2003),
señalaba que “en relación con el gasto público por alumno en 1999 (en
pesos) era en: Parvularia 297.789/ Básica 332.224 / Especial 749.244 /
Media 360.018 / Adultos 111.553 /”. Sin embargo, lo que predomina, de
acuerdo con las expresiones entregadas por directivos y docentes es no creer
en las posibilidades de desarrollo de los niños y, menos aceptar que pueden
aprender. Al menos, así se puede inferir de lo que dice un docente-directivo:

Representación de los procesos de gestión escolar

 386

“pienso que lo más honesto sería que un niño de ciertas limitaciones
intelectuales va a tener que llegar por lo menos hasta este nivel y de ahí no
pasar, pero está pasando con el sistema actual que lo seguimos pasando
para adelante y el cabro51 llegó a 8º con situaciones serias de tipo
intelectual y va a pasar a 1º medio” (G4, voz 1: 216-219). La falta de
credibilidad en la integración es lo que se hace visible en el discurso, pues se
estima que se cae en la falta de honestidad cuando se generan ciertas
expectativas en los niños y las familias. La promoción de estos niños de un
nivel a otro, estiman que lo que se hace es arrastrar el déficit y que el sistema
escolar favorece esta flexibilidad de manera artificiosa.

La negatividad en torno a la integración se podría explicar, en parte,
porque este proceso se estaba recién instalando en el sistema (2002) y que,
por lo mismo, adolecía de soportes indispensable que le dieran
sustentabilidad a la política de integración. El déficit en la instalación afectó
la percepción positiva del programa, pero además se revela la falta de
sensibilidad frente a la situación de los estudiantes con necesidades
educativas especiales (NEE). En tanto, en la literatura oficial recién el año
2003 se encuentran algunas orientaciones más precisas para la elaboración
del proyecto de integración escolar. La integración está inserta en el gran
proyecto de la Reforma Educacional en el país, pues se considera que para
cumplir con los grandes objetivos de dicha reforma “es necesario que
progresivamente los establecimientos educacionales desarrollen una acción
pedagógica que posibilite el aprendizaje y formación de todos los alumnos y
alumnas, ofreciéndoles igualdad de oportunidades para aprender,
respetando sus características personales, sociales y culturales”
(MINEDUC, 2008).

La Educación Especial tiene el propósito de potenciar y
asegurar el cumplimiento del principio de equiparación de
oportunidades de aquellos niños, niñas y jóvenes que presentan
necesidades educativas especiales en todos los niveles y modalidades
del sistema escolar, a través de un conjunto de medidas pedagógicas y
de recursos humanos, técnicos y materiales, puestos a su disposición.
(www.mineduc.cl, consultada el 25/01/2008)

Este proceso se enmarca en las disposiciones de integración y de
atención a la diversidad promovida por distintos organismos internacionales
(UNESCO) e instancias como los encuentros de Ministros de Educación
(2002), transformadas en políticas por los gobiernos (Ley Nº 19.284) a
través del MINEDUC. Además de la Ley Nº 19. 284/94, que establece
normas para la plena integración social de las personas con discapacidad;
están: el Decreto Supremo Nº 1/98 y su modificación Decreto Supremo Nº

51 Es una forma peyorativa para referir al estudiante en general.

Conclusiones generales

 387

374. Reglamenta el Capítulo II de la Ley de Integración Social de la
Personas con Discapacidad, más la inclusión del tema en los Decretos de
Educación para Educación Parvularia, Educación Media y Educación
Básica, entre otros.

Estas normativas permiten plantearse la necesidad vincular o de
desvincular a los niños y niñas del establecimiento, a partir de los resultados
de la evaluación especializada, que puede informar, por ejemplo, que no es
en ese establecimiento escolar o curso donde deben estar.

El sistema educativo contempla distintas opciones, entre las
cuales se encuentran: las escuelas especiales, que atienden alumnos
con discapacidad sensorial, intelectual, motora, de la relación y
comunicación y trastornos específicos del lenguaje; los
establecimientos de educación regular con proyectos de integración
escolar y con grupos diferenciales, para aquellos alumnos que
presentan discapacidad y dificultades de aprendizaje.(MINEDUC,
2005).

No obstante, el dictado de estas normativas, lo que queda en
evidencia es que los directivos y docentes no se apropian de la integración
como parte de esta nueva realidad educacional.

La integración de personas con discapacidad en los establecimientos
de educación regular tiene su origen en un movimiento social de lucha por
los derechos de estas personas, iniciado en diferentes países en los años 60 y
70. Se sustenta en el derecho que tiene toda persona con discapacidad a
desarrollarse en la sociedad sin ser discriminada, y constituye un proceso
continuo y dinámico que hace posible su participación en las distintas etapas
del quehacer social, escolar y laboral, asistido con recursos y apoyos
especializados.

Un elemento de controversia respecto de la integración, es el
predominio del enfoque clínico en el tratamiento y atención de los niños y
niñas con discapacidad, cuestión que explica la preferencia de los
establecimientos escolares por este tipo de enfoque, que lo que les permite es
más bien “etiquetar” a los niños que proporcionar antecedentes efectivos
para su posible integración. En esta discusión subyace un conflicto
paradigmático, entre una mirada más inclusiva, más sociocultural y más
integral que una perspectiva típicamente médica, el Ministerio de Educación,
al parecer, ha asumido más bien la primera.

Con el informe Warnock, “se inicia una nueva forma de entender la
educación especial, Aguilar (1991), pues se afirma que los fines de la
educación son los mismos para todos los niños y niñas, cualesquiera sean los
problemas con que se encuentren en sus procesos de desarrollo. En

Representación de los procesos de gestión escolar

 388

consecuencia, la educación es un continuo de esfuerzos para dar respuesta a
las diversas necesidades educativas de los alumnos para alcanzar los fines
propuestos. Este cambio de perspectiva amplía la concepción de la
educación especial, dejando atrás las visiones que consideran a la especial y
la general como realidades separadas.

La integración como política ministerial está basada en altos
principios, como la dignidad humana, la inclusión, la participación, entre
otros; pero, al mismo tiempo, ha partido de supuestos equivocados al pensar
que los profesores, en las actuales condiciones iban a ser capaces de asumir
este enorme desafío. Al igual que en otras políticas educacionales, no
contaron con la consulta a los docentes de aula en la definición de esta
propuesta y; por tanto, no la han podido comprender, ni menos hacerla
propia.

2.5. Formación docente y atención a las NEE

En Chile como en otras partes del mundo la formación inicial de los
profesores de educación especial se realiza preferentemente en carreras
separadas del resto de las pedagogías y están orientadas a las distintas
deficiencias. Esta distancia hace que la concepción de la educación especial
como sistema paralelo a la educación común, haya generado una visión
fragmentada en los docentes y sin suficientes competencias. Como en otros
países del mundo, una de las principales dificultades para la atención de las
necesidades educativas especiales es la formación inicial de los docentes de
educación regular, quienes no fueron adecuadamente preparados para
atender la diversidad del alumnado ya que, lamentablemente, esta temática
se ha empezado a tomar en cuenta recientemente. Ello, dificulta la
comprensión del problema y las posibilidades de realizar un trabajo
colaborativo con los especialista. No obstante, varias universidades e
institutos profesionales han iniciado un cambio en la formación de los
profesores de la educación especial y de la básica y parvularia, incorporando
en las mallas curriculares asignaturas, que traten temas como: “atención a
las necesidades educativas especiales”, “atención a la diversidad”,
“integración escolar” y “educación inclusiva”. A este respecto, el
Ministerio señala que se harán más esfuerzos por apoyar la formación y
capacitación para atender a las necesidades educativas especiales, ya que
éstas, aún, son insuficientes y un tanto atemporal.

Se propiciará que todas las instituciones formadoras asuman
los nuevos enfoques anteriormente señalados en sus programas de
formación. Los programas de perfeccionamiento implementados desde
el Ministerio de Educación han abordado de maneras insuficientes
estas temáticas. No obstante, es preciso destacar las acciones
desarrolladas por el programa de pasantías al extranjero en
integración escolar, la beca a 4.000 docentes de educación básica en el

Conclusiones generales

 389

curso de integración escolar vía TELEDUC elaborado por el Fondo
Nacional de la Discapacidad y las acciones implementadas en los años
90 por el Programa MECE. Debemos valorar el esfuerzo y el
compromiso de muchos profesores que se han perfeccionado en forma
particular (MINEDUC, 2008).

Primero, se aplicaron las políticas de integración y; luego, se fueron
implementando las normativas y con ello recién se prevén las condiciones
necesarias para una atención efectiva.

2.6. Justificaciones para la discriminar

La tranquilidad y la serenidad en el desarrollo de la práctica
pedagógica, son adjetivos deseables en el ambiente escolar y son presentadas
en los discursos como una aspiración, que está directamente vinculada al no
involucramiento del establecimiento escolar con las problemáticas de los y
las estudiantes. La forma de liberarse de esas situaciones complejas, está
dada por la atribución que tengan los directivos y docentes de los
establecimientos escolares para sacar, es decir, excluir del sistema a los
casos llamados “especiales” y de ese modo se evitaría el estrés en los
docentes, señalan. Asimismo, contar con los mecanismos para “erradicar”
de las aulas las situaciones o casos conflictivos como los describen, de ese
modo se estima habría un mejor aprovechamiento del tiempo de los
docentes. La segregación que propone un docente-directivo se explica en el
contexto de un establecimiento que desarrolla su labor con los sectores
sociales más pobres y que son ellos los que por su propia condición
presentan más dificultades.

En el discurso de un directivo se señala la necesidad de “eliminar”
del sistema a los y las estudiantes que presentan problemas, más que abordar
las causas que permitan erradicar los problemas desde una mirada más
humanista y educadora. Lo que indicaría, además, una carencia de
sensibilidad frente a las problemáticas sociales y una falta de preparación de
los docentes y directivos para afrontar dichas problemáticas. Quizás como se
ha señalado, una parte de la explicación está en la formación inicial docente
que prepara, generalmente, al margen de los desafíos que le depara la
realidad de la escuela al docente. Sobretodo, ha formado por décadas bajo la
tesis de que los docentes van a trabajar con estudiantes “normales”, es decir
masas homogéneas, sin rostro. Ello se hace más complejo cuando la realidad
social en que se sitúa la escuela es cada vez más diversa cultural y
socialmente heterogénea.

Representación de los procesos de gestión escolar

 390

2.7. ¿Complicidad con los padres?

Los paradigmas con que se manejan los conflictos con los
adolescentes en los establecimientos escolares son muchas veces
contradictorios, ya que la realidad ha cambiado y la relación de los padres
con los hijos también ha cambiado. En consecuencia, los docentes y
directivos requieren para estos jóvenes un trato más fuerte, una autoridad
más imponente de parte de los padres. Bajo la lógica de los docentes se
supone que si el establecimiento no puede modificar la conducta del o la
estudiante, quien en última instancia le corresponde hacerlo es la familia y,
específicamente, los padres. De manera, que cuando los docentes observan
un comportamiento contrario a lo esperado de parte de éstos, sienten que
más que una colaboración del apoderado para con los propósitos educativos
del establecimiento éstos actúan en complicidad con el hijo o hija.

Lo extemporáneo de las medidas que toma la escuela respecto de la
conducta de los adolescentes con quienes trabaja, obedece en parte a los
paradigmas con que se manejan los docentes, en los cuales prima el
“adultocencrismo” como ideología. Donde, el orden del sistema se establece
desde la lógica de los adultos y en el cual los adolescentes o jóvenes no les
queda nada más que asumir. Es esa lógica que los padres y apoderados no
siguen, por el contrario los docentes juzgan esta nueva relación de los padres
con los hijos como una actitud más bien complaciente. Extrañan aquellos
padres que legitimaban la autoridad de los docentes y que muchas veces le
otorgaban a ellos la autoridad para castigarlos si era necesario. Hoy, por el
contrario se ven cada vez más desgastados los mecanismos de castigo o de
delación, puesto que los padres, al parecer han renunciado a desarrollar ese
rol en plenitud. Ello, se podría explicar por distintas razones, que van desde
una desentendimiento de los padres sobre las problemáticas de los hijos
adolescentes, así, como también podría ser que se está desarrollando una
relación más dialógica entre padres e hijos.

No obstante lo anterior, cabe también preguntarse ¿no será que esa
posible complicidad entre padres e hijos frente a la escuela está en directa
relación con una actitud compartida de resentimiento por el trato
descalificatorio que observan de parte de algunos docentes y directivos? No
hay que olvidar, que la escuela representa el sistema, el poder en los sectores
sociales deprivados especialmente. Es decir, a través de ella se hace visible
el sistema que los margina y discrimina que va más allá de lo concreto, sino
que tienen que ver con el imaginario colectivo. A partir, del cual
construyendo representaciones a través del tiempo que se mueven en el
campo de lo subjetivo.

Las percepciones que expresan los docentes en el establecimiento
(aún cuando no son todos, los otros con su silencio parecieran que otorgan),

Conclusiones generales

 391

genera la idea que unos estudiantes son “los buenos” y los otros son
tipificados como los” malos”, “conflictivos”, entre otras denominaciones.
Respecto de estos último, cabe preguntarse, ¿este tipo de estudiantes tendrán
alguna oportunidad en el actual sistema escolar?, cuando docentes y
directivos ya los han estigmatizado “per se”. Es posible preguntarse,
también, ¿están las condiciones para generar alianzas con las familias y
desarrollar una mejor labor educativa?, si se sostiene que los malos
ejemplos provienen de la casa. El indicador de estos continuos
desencuentros, se manifiesta en la poca asistencia a reuniones de los padres y
apoderados, así como en la parcialidad de las mismas. El director señala:
“que se realizan pocas reuniones de este tipo por la escasa participación de
los apoderados, que en esta ocasión suman 20 asistentes” (Anexos:
Protocolo de Observación Reunión de Centro de Padres y Apoderados, lunes
7 de octubre de 2002)

2.8. Bajas expectativas acerca de los estudiantes

Más allá de las diversas explicaciones o visiones que se tengan
acerca de la problemática social que rodea a los establecimientos
educacionales, consignados como vulnerables, queda de manifiesto que en la
cultura escolar de los sectores socialmente deprivados se ha ido instalando el
“discurso del fracaso” con un fuerte sesgo determinista, el que predomina
en la conciencia colectiva de los directivos y docentes de estas instituciones.
El clima de frustración, profusamente difundido por directivos y docentes, es
el primer impedimento para que estudiantes con un capital cultural bajo,
producto de una realidad social compleja salgan de su situación de pobreza a
través de la educación. En consecuencia, no se les desafía a los jóvenes a
salir adelante ni a aprovechar oportunidades de becas de estudio, de créditos
que proporciona el sistema educacional, a pesar que todavía éstas son
insuficientes, sin embargo, hay estudiantes que se están beneficiando con
ellas.

Al interior de los establecimientos está instalada la cultura de
catalogar entre sus estudiantes a los “buenos” y los “malos, como ya se
señalaba”. Paradójicamente, los denominados “buenos” son lo que se van a
otros establecimientos con mayor reconocimiento social y, por tanto, se
quedan con los estudiantes rotulados como “malos”. Estos últimos son, a la
vez, con los que no quisieran trabajar, pues les demandan más esfuerzo y,
además, les hacen bajar la estadística institucional, ubicando al
establecimiento en aquellos que los padres y madres no quisieran que sus
hijos se educaran. De este modo, se establece un círculo de insatisfacciones
mutuas, puesto que los estudiantes que van a estos establecimientos son los
que provienen de las familias no pueden optar a una mejor educación y, por
tanto, se ven así mismo como marginados, lo que acentúa en ellos una

Representación de los procesos de gestión escolar

 392

actitud de rechazo frente al trabajo escolar y, a la vez, los docentes se sienten
obligados a presionar a estos estudiantes para que cumplan con las metas que
se les impone.

No hay incentivos ni para unos ni para otros, dejando en evidencia la
tensión que impera en los docentes en su práctica. No obstante, que se está
consciente que existen muchos factores asociados a esta problemática, la
causa que visualizan los docentes es el tipo de estudiante caracterizado como
alguien que tiene pocas condiciones para aprender, que demuestra falta de
disposición para estudiar y que las condiciones socioculturales en las que se
desenvuelve constituye el mayor obstáculo. Esta realidad, en consecuencia,
la significan como insalvable, lo que hace asumir una actitud más bien
desesperanzada sobre el porvenir de la educación en estos liceos.

Un foco de tensión, también, para los docentes de estos liceos con el
programa LPT, es la permanencia de los estudiantes en el establecimiento en
actividades no lectivas, lo que se explica, en parte, por lo que fue el
programa ACLE en la década de los noventa, en el marco de la Reforma
Educacional. Estas Actividades Curriculares de Libre Elección buscaban
incorporar la cultura juvenil en el liceo y se desarrollaba los días sábados con
la guía de monitores contratados, especialmente.

Se propiciaba desde el Ministerio de Educación despertar el interés
de los estudiantes por permanecer en el establecimiento, se crearon talleres y
condiciones favorables para atraerlos. Sin embargo, no queda claro para los
docentes que aquello fuese lo deseable, además, que no se pudo traspasar la
experiencia al aula, quedando como una actividad que se daba en la
externalidad ésta. Tampoco, se vio que como consecuencia de aquella
iniciativa se hubiera despertado el interés por estudiar que era lo esperable,
por tanto, ahora cuestionan la presencia de los jóvenes en el liceo en horas
no lectivas.

3. Relación familia escuela: una tensión constante

3.1. Critica a las familias

La imagen construida por directivos y docentes acerca de los padres
y apoderados es negativa, pues se estima que es alguien que ha descuidado
su tarea de padre o madre, desvinculándose de la formación de hábitos y de
conductas de sus hijos, que deja al arbitrio de éstos las sanciones escolares y,
además, denuncian que los hijos perciben esta falta de preocupación de los
padres por ellos.

Conclusiones generales

 393

Asimismo, se observa una imagen disminuida respecto de la
capacidad de pensar autónomamente de parte del apoderado, ya que se
estima necesario “decirles” cual es su rol, ello quizás inspirado en la
necesidad de que asuman sus responsabilidades. Frente a esta problemática,
los docentes desarrollan una actitud ansiosa por lo que se autodesignan la
conciencia del apoderado, dándole a éste, de paso nuevamente un rol pasivo.

La estratificación social de los apoderados se constituye en un
elemento clave para establecer el modo de vinculación con ellos, estiman
que la procedencia de ellos afecta el trabajo escolar y, en consecuencia, lo
que les queda es introducirlos en la cultura escolar, que es la definitivamente
validada. El docente o directivo aparece, bajo este discurso y los
anteriormente analizados, como un agente del discurso dominante, en
palabras de Bernstein (1993). Al parecer, asumen el control simbólico en la
perspectiva de un transitar entre los agentes reguladores y reproductores,
bajo la lógica de la división del trabajo. Para Bernstein (1993: 143-144).

“Estos agentes pueden actuar en agencias pertenecientes a los
campos de control simbólico, de la producción o de la cultura.
Reguladores. Son agencias y agentes cuya función consiste en definir,
supervisar y mantener los límites de personas o actividades. Entre ellos
estaría el sistema legal y las agencias religiosas. Reparadores. Son las
agencias y agentes cuya función consiste en diagnosticar, prevenir,
reparar, aislar lo que se consideran fallos del cuerpo, de la mente de
las relaciones sociales. Reproductores. Profesores. Configuradores.
Creadores de lo que se consideran desarrollos o cambios de las formas
simbólicas dentro de las artes, artesanía y ciencias. Ejecutores. Son
agentes cuya función es administrativa (administración pública,
gobierno local), pero se encuentran en todas las agencias de todos los
campos”.

Subyace en el discurso del directivo, en consecuencia, la idea de que
aquellos apoderados que distan más de la imagen social que los docentes y
directivos han elaborado, deben ser readaptados socialmente por la escuela.
Es así, que se encuentran expresiones que se refieren a los padres y
apoderados como la siguiente: “hay que agarrarlos y meterlos al redil”. Por
ello, se sostiene que no sólo se reproduce un discurso, sino que se regula en
su expresión máxima el “ser” de los otros, “ellos”, que no son “nosotros”.
Desde la perspectiva del discurso ideológico, éste se centra en ellos, pues se
consideran los directivos y docentes (Nosotros) legítimos actores, en tanto
los estudiantes y sus familias (Ellos) son negados y excluidos de la
comunidad educativa, aún cuando se declare que Ellos deben participar en el
quehacer educativo, pero con direccionalidad y las limitaciones impuestas
por los directivos y docentes, es decir, una participación controlada por
“Nosotros”. A este respecto, se puede hacer una analogía con lo que decía
van Dijk (2003:66) en relación con los discursos racistas y con el construido
por los docentes y directivos de estos establecimientos, ya que la lógica es

Representación de los procesos de gestión escolar

 394

similar: “En función del texto y del contexto, el discurso controlado por las
actitudes e ideologías racistas tenderá a representar a las minorías como
Ellos, es decir los que pertenecen al grupo externo.” De ahí, entonces, que
las descripciones realizadas por los actores del liceo dejan en evidencia el
sesgo ideológico, lo que les hace ver a los estudiantes y sus respectivas
familias como personas inferiores en estatus y, por tanto instalan la distancia
social inherente a las ideologías racistas.

El contexto económico-social genera nuevas exigencias para las
familias, quienes modifican sus hábitos, fundamentalmente, por el influjo
que ejerce el macrocontexto en el microcontexto definido éste como el
espacio vital en donde se construye la cultura experiencial del sujeto, así
como los movimientos y canales por donde transitan los significados, según
Pérez Gómez. En referencia al análisis ecológico de Bronfenbrenner (1979)
éste define el macrocontexto como:

“la estructura superior política, social y económica que
determina las características dominantes de las relaciones sociales, los
modos de producción y las peculiaridades de la cultura relativamente
homogénea, por ejemplo el sistema occidental. Microcontexto es el
escenario vital concreto que rodea la vida del individuo durante todo
su desarrollo, se compone de aquellas variables cercanas con las que
el individuo establece interacciones directas, por ejemplo la familia, el
aula. Mesocontexto es el escenario intermedio con el que el individuo
humano se pone en contacto aunque no forma parte de su marco
existencial concreto, por ejemplo la ciudad, los partidos políticos, el
sistema educativo. (Pérez Gómez, 2004:242).

Es a partir de la referencia del contexto global lo que permite
entender el efecto que ha tenido en la construcción cultural y social de la
familia este cambio de época. La falta de reflexión acerca de las implicancias
e impactos que conlleva un cambio cultural de estas dimensiones, deja de
manifiesto la tensión que se produce entre la cultura propia de la escuela y la
cultura del entorno, que se ve intervenida por la cultura de los medios,
puesto que desde la perspectiva de los docentes los apoderados actúan en un
marco valórico equivocado y que ellos (Liceo) están llamados a
reconfigurar. Se evidencia que no hay una búsqueda de comprensión de las
acciones y valores de las familias por parte de los establecimientos escolares,
más bien se prejuzga su actuar a partir de sus propios marcos referenciales.
Menos aún, se busca un encuentro dialógico con los apoderados, más bien
programan e intencionan reuniones con una fuerte imposición valórica.

Conclusiones generales

 395

3.2. Percepción negativa de las reuniones de padres y
apoderados

Es presentada como una instancia un tanto deslegitimada y
estigmatizada por el carácter y la presencia femenina, casi exclusivamente.
Esta realidad es negativizada por los directivos y docentes, además, por un
tema de discriminación de género, pues éstos no confían en el rol ni en la
participación de las mujeres en el control de la disciplina de sus hijos, nietos
o sobrinos.

No obstante, los docentes y directivos requieren de la colaboración
de las familias para llevar adelante los procesos de enseñanza y aprendizaje,
siendo ésta una legítima aspiración. Es fundamental, que la institución
escolar comprenda y se vincule con esta nueva realidad en vez de
estigmatizarla o descalificarla. Pues, esta es la realidad social y cultural en la
que les corresponde realizar su quehacer y, por tanto, deben asumirla como
tal, más aún cuando se insiste cada vez más desde las políticas ministeriales
en la participación de las familias y en la necesidad de incluirlas. En este
aspecto se ha avanzado sustantivamente, como ya se ha señalado, al
incorporar la participación de los padres y apoderados como otro actor
relevante de la institución, a través de la creación de los Consejos Escolares,
donde se les informará sobre diversas materias que van desde los logros de
aprendizaje hasta del presupuesto del establecimiento.

La Ley 19.532/05 y otros textos legales establece que cada
establecimiento educacional subvencionado deberá existir un Consejo
Escolar, con carácter consultivo, integrado por lo menos por: el
director del establecimiento que lo presidirá; el sostenedor un
representante designado por él; un docente elegido por los profesores
del establecimiento; presidente del Centro de Padres y Apoderados, y
el presidente del Centro de Alumnos, en el caso que el establecimiento
imparta enseñanza media

En consonancia con lo anterior, el Ministerio de Educación ha
promovido un estilo de participación más bien diferente a los postulados que
sostienen los directivos y docentes en los liceos estudiados. Un ejemplo,
como ya se ha señalado, lo constituye la promulgación de la Jornada Escolar
Completa (JEC), en que se crean los Consejos Escolares donde se estipula,
por ejemplo:“la familia y los estudiantes tienen, por primera vez,
participación formal y establecida en las decisiones importantes de los
establecimientos escolares” (MINEDUC, 2005). A partir de ahora, la
participación de los padres y apoderados cobra un espacio en propiedad en la
organización escolar, para lo cual ya no se estará sometido al arbitrio de la
voluntad de los directivos que estén dirigiendo el establecimiento escolar en
una determinada etapa, sino que ésta ya es norma. Se han generado distintas
iniciativas por vincular al establecimiento escolar cada vez más a las familias

Representación de los procesos de gestión escolar

 396

y otorgarle más protagonismos a los estudiantes; sin embargo, ello no ha
sido del todo posible, dado que no se ha logrado instalar claramente en la
imagen mental de los docentes y directivos. Pues éstos ven en esta
participación como un peligro para el desempeño autonómico de su
profesión.

En el escenario de las reuniones de padres y apoderados se conjugan
intereses y perspectivas diferentes de sus principales protagonistas. Los
docentes necesitan contar con los apoderados, pero asumiendo el rol que
ellos le asignen y, es por ello que cuestionan que no asuman su tarea y se les
acusa de falta de compromiso con sus hijos. Los apoderados, a su vez, se
sienten prescindibles, pues no entienden lo que esperan los de ellos o
simplemente se han ido desligando de la responsabilidad que les cabe.

3.3. Familias en que ambos padres trabajan

Cada vez, que los docentes discuten temas vinculados con las
familias y, especialmente, con la proveniencia social de éstas, se evidencia
en los discursos una cierta configuración ideológica que ubica a los
apoderados como personas al margen del resto de la sociedad, por su
condición de pobres. Por ejemplo, se cuestiona que en estas familias la
madre trabaje fuera del hogar por los problemas de seguridad que ello puede
traer para los niños. La pregunta que se podría plantear, ante este
cuestionamiento, ¿dependerá de si la madre que trabaja pertenece a un sector
social económicamente medio o acomodado ello no sería impugnable? Es
más, estiman que lo hacen con el afán de tener más recursos económicos,
constituyéndose ello en supuesta falta; es decir, se podría colegir que los
pobres aspiren a tener más recursos que su propia alimentación no es bien
visto por algunos docentes. Este aspirar a tener más, lo atribuyen al
consumismo que propicia esta sociedad dominada por el mercado y los
medios de comunicación.

Sin duda, que el efecto demostración con que opera el mercado, hace
que todas las personas anhelen y pongan sus esfuerzos en tener más cosas
que, por ejemplo, preocuparse más por el desarrollo integral de sus hijos. Sin
embargo, habría preguntarse ¿dónde está el límite entre tener recursos que le
proporcionen una mejor calidad de vida a las familias y el consumismo? Este
es un fenómeno difícil de dilucidar, pues tiene la característica de ser
socialmente transversal, cuestión que los docentes no señalan y lo atribuyen
a un mal de las familias pobres que se permiten aspirar a más. Las
expresiones, en consecuencia, se entienden en términos de las reglas de
jerarquía con que operan los sujetos, pues tanto lo que aprenden como lo que
expresan y comunican cada una de las persona tiene que ver y es percibido
en primer término como reflejo de la posición social que ocupa, en este caso

Conclusiones generales

 397

los docentes respecto del otro (apoderados). Es decir, lo hace desde su
plataforma de identidad, desde su privilegiado lugar de habla. Parece
evidente, según Pérez Gómez (2004:249), que en la institución familiar y en
la vida preescolar y paraescolar postmoderna son los medios de
comunicación de masas, y en particular la transmisión televisiva, los que
imponen explícita e implícitamente unas reglas de sucesión y ritmo que todo
lo atropellan o precipitan en función de las exigencias económicas del libre
mercado.

Lo anterior, permite avanzar en la comprensión de la tensión
reiterada entre las normas actuales del Ministerio de Educación, que se
enmarcan en las políticas de equidad para las familias de los sectores
socioculturales más vulnerables y, la representación social que asumen los
directivos y docentes desde su condición social en relación con los padres y
apoderados de los estudiantes que atienden. Pues, la estructura social define
no de modo mecánico ni automático sino complejo y múltiple, la incidencia
de los diferentes factores al establecer distintas relaciones entre la base
material del individuo, su escenario vital y su elaboración simbólica,
Bernstein (1990).

3.4. Participación de las familias

Los hechos demuestran que particularmente en la escuela pública en
Chile los padres siguieron permaneciendo al margen de las decisiones del
establecimiento y con una reducida presencia; probablemente,
contrariamente a lo que ocurre en establecimientos particulares pagados y
particulares subvencionados donde los padres por el sólo hecho de pagar se
sienten con el derecho de intervenir en el quehacer de la escuela y de los
docentes.

Es quizás por ese antecedente, que los directivos y docentes de los
establecimientos con condiciones de educación pública temen a una
presencia invasora de las familias en la institución escolar y, por tanto, hacen
un llamado implícito al Ministerio para que los proteja de esta amenaza que
representa para ellos. Se emplea como argumento la autonomía denegada por
el Ministerio para dejar actuar a los establecimientos en relación con las
sanciones que le gustaría aplicar y, que de no mediar cambio en este
mecanismo se le compara con el Ministerio en tiempos de restricción a las
libertades individuales y colectivas que vivió el país, a raíz del gobierno de
facto.

Representación de los procesos de gestión escolar

 398

3.5. La realidad social de las familias de los estudiantes

Las representaciones que elaboran los docentes y directivos están
vinculadas con la realidad observada, con las preconcepciones y creencias en
que sustentan su análisis. Las instancias de socialización en este sector social
son vistas por ellos en forma negativa, especialmente por los efectos que
dicen generar. Del mismo modo, estiman que la mujer como jefa de hogar,
como ya se ha se ha señalado, no es respetada, más bien constituye un
indicador de debilitamiento de la familia. Dada las características de esta
realidad familiar y social, se vaticina que los estudiantes no reciben buenas
influencias en su entorno inmediato, por el contrario, están permanentemente
expuestos a recibir influencias perniciosas para su vida.

En alguna medida, las autoridades ministeriales coinciden con el
diagnóstico elaborado por algunos docentes y directivos. Don Sergio Bitar
(2005:69), Ministro de Educación, señalaba en su libro que sintetiza su paso
por el Ministerio, que: “Los logros alcanzados dependen más del nivel
socioeconómico de la familia que del tipo de dependencia o propiedad del
establecimiento…”. En consecuencia habrá que comprender, a partir de esas
palabras que el factor más decidor en las posibilidades de fracaso o éxito de
un estudiante están determinadas por las condiciones sociales de donde
proviene.

No obstante, con especial énfasis se ha declarado que la educación
debiera ser un factor de movilidad, particularmente, en el marco de la
reforma educacional. Pues las autoridades políticas, entienden que la
educación incide en la persona y en la familia y, tiene un impacto en la
justicia social, genera más oportunidades de igualdad. A pesar de ello, las
inequidades son más fuertes y las brechas sociales en el país son cada vez
más profundas y la educación no ha podido revertir esta realidad.

Un ejemplo de ello lo constituyen, como ya se ha señalado en otro
punto, la baja asistencia a clases por temas económicos, pues ésta se debe a
la precariedad económica de las familias que deben hacer trabajar a sus hijos
en determinadas temporadas para generar apoyos económicos. Es por ello,
que desde el mundo de la pobreza la educación de un hijo se ve más como
un privilegio, al cual la mayoría de ellos no han tenido derecho. No obstante,
cuando el Estado trata de subsanar esa injusticia y, lo hace estableciendo
doce años escolaridad obligatoria52, para estas familias ello constituye una
pérdida en el corto plazo, ya que en la medida que los hijos asisten más a
clases menos son las oportunidades de allegar sustento al hogar. Es difícil,
por no decir imposible, al decir de Marchesi, Álvaro (2006:56) que pueda

52 En Chile ya son doce los años exigibles desde el 2004.

Conclusiones generales

 399

existir un sistema educativo justo en una sociedad profundamente desigual.
Y aunque no se afirme tajantemente, como lo sostienen las teorías clásicas
de la reproducción, que la educación tienen la función de reproducir
desigualdades sociales, la influencia del contexto sociocultural en el
funcionamiento de las escuelas y en resultado de los estudiantes está
ampliamente comprobada.

4. Crisis de la profesionalidad docente

4.1. Participación postergada

Aún cuando las opiniones de los docentes no sean del todo afines, lo
que queda claro es que comparten su percepción acerca de la postergación y
negación de su derecho a participar. Es, éste un tema pendiente en la
memoria colectiva y aflora frente a cualquier evento que se perciba que está
determinado por otros agentes. Se escudan, como ya se ha señalado,
dirigiendo sus críticas a un nivel más macro, como el Ministerio, pues ello
les permite liberar su malestar sin poner en riesgo la estabilidad laboral.

Se está frente a una profesionalidad restringida, puesto que el
docente opera en tiempos y espacios limitados, fundamentando su quehacer
en destrezas profesionales derivadas de experiencias aisladas y, no de
maestrías derivadas de una reflexión entre la experiencia y la teoría. Ello,
genera serios impedimentos para favorecer una profesionalidad docente
desarrollada (Hoyle, 1974, citado por Tejada, 1998) y se queda en una
profesionalidad más bien restringida.

El quehacer del docente se ve multiplicado por tener que cumplir
turnos de cuidado de los estudiantes en sus horas de recreo, cuestión que es
resuelta en otros establecimientos por el aumento del número de inspectores,
que son los paradocentes, destinados a desarrollar tareas administrativas y
colaboración con el docente en el control de los estudiantes. Al parecer, la
administración municipal no tiene contemplado otro personal para cumplir
dichas funciones y, las tiene que cubrir el docente que en la mayoría de las
oportunidades, sin considerar que puede estar recién concluyendo una clase.
Instrucciones como esas, atentan contra el necesario descanso del docente,
quien trabaja con niños y adolescentes, que poseen comportamientos
complejos, generalmente.

A lo anterior, se une la falta de reconocimiento social por su
compromiso, que declaran, han puesto en el desarrollo de su profesión. Los
docentes en general, cuando reclaman frente a tanta exigencia que hace el
contexto actual, sienten que cuando se preocupan de sus estudiantes más allá

Representación de los procesos de gestión escolar

 400

del espacio del aula o tratan de comprender sus problemas sociales o
emocionales se está haciendo un trabajo adicional, que no es compensado, ni
reconocido. A este respecto Rosa Blanco (2001:2), señalaba:

“Las crecientes exigencias a los educadores no tienen
reciprocidad en términos de condiciones de trabajo y de salarios. Las
reformas educativas en marcha plantean nuevas demandas y exigencias
a los docentes como la adaptación y el enriquecimiento del currículo,
la utilización de métodos de enseñanza activos, la elaboración de
proyectos educativos de escuela, y las relaciones con la comunidad,
entre otras. Sin embargo, la mayor complejidad de las tareas asignadas
no se acompaña de las condiciones de trabajo adecuadas para
desempeñarlas.”

En virtud del bajo reconocimiento social de los docentes, cabe
señalar que se ha que se ha intentado prescindir de los docentes en la
direcciones de los establecimientos, poniendo en su lugar a un gestor. Es
posible que en un futuro próximo, los puestos directivos de las escuelas (…)
sean desempeñados por administradores de carrera, preparados
específicamente para la gestión, incluidos en una estructura organizada de
gestión y dependiendo directamente del escalón orgánico inmediato superior
de la administración educativa local. Del mismo modo que, en un sistema de
este tipo, la figura del profesor queda reconstruida como la de un técnico, los
directores escolares se constituyen como gestores. Ball (1993: 157).

4.2. Perfeccionamiento docente: ¿igual calidad de la
docencia?

Entre 1997 y 2002 el Ministerio de Educación organizó procesos de
capacitación a través de la realización de cursos sobre contenidos y enfoques
disciplinarios más complejos de los nuevos programas de enseñanza básica y
media. La magnitud de la tarea demandó la participación de decenas de
instituciones de educación superior. El proceso se llevó a cabo en dos
momentos del año escolar; un curso de 70 horas durante las vacaciones de
verano; actividades de profundización en las vacaciones de invierno. Cada
año participó por sobre el 85% de los profesores de los grados que el año
siguiente implementarían nuevos programas de estudio. Este
perfeccionamiento fue gratuito y voluntario (Cox, 2003: 65).

Es más, el mismo Ministerio asume las críticas a este concepto
tradicional de formación en servicio. Esta crítica se originó en
investigaciones sobre los efectos de las actividades en Chile que se han
denominado “perfeccionamiento” y la opinión adversa de los propios
profesores sobre estas actividades, Avalos, B. (2004:562). De ahí, entonces,
el Ministerio transita, a la luz de los estudios internacionales, hacia nuevo
concepto de “desarrollo profesional (Wideen, 1987; Imbernon, 1994;

Conclusiones generales

 401

García, 1995), que define el proceso de formación como un continuo
orientado a las necesidades (por ejemplo, entre los profesores noveles y
expertos), que se suceden en distintas etapas de la vida profesional y que han
sido definidas por los profesores mismos.

4.3. Sensaciones compartidas

Las reuniones de los docentes por sector de aprendizaje a nivel
comunal, le ha permitido compartir su experiencias frente a realidades
similares, además, de construir diagnósticos comunes, que revelan sus
frustraciones. Sin duda, que la masificación de la educación es en alguna
manera parte de la explicación de este cambio, que derivó de una población
homogénea a una diversa y compleja. Los paradigmas han cambiado, el niño
se adaptaba a la escuela, ahora, la escuela es la que debe adaptarse a los
nuevos estudiantes y a las nuevas exigencias de la sociedad, donde no
siempre se cuenta con el apoyo familiar que se requiere. Más aún, al que
fracasa hay que acogerlo y no dejarlo ir, pues se está inserto en un contexto
tanto a nivel nacional como internacional que obliga a las instituciones
escolar a proporcionar educación a todos los niños, niñas y jóvenes. Este
marco de compromiso con la Educación Para Todos, se hace a partir del
acuerdo de 1996, en que se declara en el Informe Delors, que la educación es
un derecho inapelable y, en consecuencia todos los países y gobiernos deben
cumplir los compromisos contraídos en este sentido. Sólo que los que deben
asumir la tarea diaria para hacer efectivo este compromiso son los docentes.

Las reuniones comunales por sector de aprendizaje, quizás, sea el
escenario, más significativos desde el punto de vista pedagógico, puesto que
proporciona el relato de los docentes en un ambiente profesional propio, es
decir, hablan desde su quehacer cotidiano. Desde allí hacen intercambios no
sólo de información, sino también exponen sus percepciones respecto de los
pocos logros que ven en sus estudiantes.

5. En la construcción de autoimagen del docente

5.1. La práctica del trabajo colaborativo de los docentes

Este retrato de abnegación, al parecer, es la manifestación de una
imagen forjada en el inconsciente colectivo de los docentes, que los
transforma en una representación social, es decir los docentes se representan
así mismo de un modo positivo. Para Markova y Wikie (1987: 370) los
contenidos de los conceptos y las representaciones sociales deben ser vistos
como potencialidades cognitivas y emocionales, activándose cada aspecto

Representación de los procesos de gestión escolar

 402

(emocional, cognitivo o ambos), dependiendo del contexto en el cual los
conceptos o las representaciones sociales son usadas y de las circunstancias
personales. Psicología Social.

El retrato de los directivos y, especialmente, de los docentes, es
expuesto cuando describen el modo que han construido “escenarios
provisorios” para la gestión y coordinación de acciones, reflejando en ello la
capacidad que han tenido para crearlos. Este acto de representación, se
vincula con “lo organizante”, en palabras de Beltrán (2000:164-165), ya que
desde esta perspectiva, se puede decir que se “está constituido por…”,
puesto que se va trabando y destrabando mediante el hacer cotidiano de unos
y otros; es el modo en que dotamos la vida a lo organizado, imprimiéndole
uno u otro carácter.

Lo organizado vendría a ser todo aquello que encontramos
prefigurado a modo de armazón básico en torno al cual se articularan
las diferentes personas, objetos y relaciones; es la parte claramente
identificable con la dimensión estructural; en nuestros centros actuales
serán los horarios, la división entre cursos, ciclos, materias, la
plantilla mínima para el acceso a la profesión”, Beltrán (2000:164).

 Cuando decimos “organización”, señala este autor, estamos
nombrando no sólo un conjunto de personas y cosas sino,
fundamentalmente, cómo esas personas son y actúan en un contexto
determinado.

Con estas ideas se puede articular lo que a juicio de Hargreaves,
(1999:218) es una expresión de las Culturas de Colaboración, en uno de sus
rasgos especialmente definido como Omnipresente, en el tiempo y en el
espacio, se señala: “En las culturas de colaboración, el hecho de trabajar
juntos no puede circunscribirse a un horario de actividad (como una sesión
regular de planificación) que pueda fijar la administración para que se
produzca en un momento concreto y en un lugar designado al efecto”.

Muchos docentes declararon cómo lo hacían para sortear las
dificultades, que significaba reunirse para trabajar en tareas comunes. A este
respecto, prosigue Hargreaves, señalando:

“Las reuniones establecidas en el horario y las sesiones de
planificación pueden formar parte de las culturas de colaboración,
gran parte de las fórmulas que utilizan los profesores para actuar
juntos suelen consistir en encuentros informales breves y frecuentes,
que pasan casi desapercibidos. Pueden adoptar una forma consistente
en temas como intercambios de palabras y miradas, alabanzas y
agradecimientos, ofertas de intercambio de clases en momentos
difíciles, sugerencias de ideas nuevas, diálogos informales sobre
nuevas unidades de trabajo, puesta en común de problemas o reuniones

Conclusiones generales

 403

docentes con los padres. En este sentido, las culturas de colaboración
no están clara ni estrictamente reguladas. Son constitutivas del modo
de operar la vida del trabajo de los profesores en la
escuela.”(Hargreaves, 1999:218)

5.2. Nuevos roles del docente

Producto del proceso de cambios en el sistema escolar y,
particularmente, en los establecimientos escolares, se ha visto con
preocupación el aumento en las tareas docentes. Cuestión, que se estima no
necesariamente ha favorecido un mejor desarrollo profesional del docente,
de hecho los críticos en este sentido resisten a la idea de que cada vez se
reasignen nuevos roles sin mediar mejores condiciones laborales. De
acuerdo con el Colegio de Profesores de Chile, “uno de los puntos más
sensibles para el profesorado, cual es el reconocimiento y la valoración
social de su labor, así como las condiciones en que se desarrolla su función
y la retribución económica a su trabajo”, (Colegio de Profesores (A.G.)
1997:46).

Estando de acuerdo o no los docentes dan cuenta de la modificación
de roles que le demandan los nuevos tiempos. A este respecto, se señalaba en
la Declaración de La Habana.

“la necesidad de focalizar en los docentes y fortalecimiento de su
protagonismo en el cambio educativo para que respondan a las
necesidades de aprendizajes de los alumnos. “Esta necesidad surge del
agotamiento que se observa del rol cumplido por los docentes en la
educación tradicional, asociado principalmente a la transmisión de
información; a la memorización de contenidos; a una escasa
autonomía en los diseños y evaluación curriculares; una actitud pasiva
frente al cambio e innovación educativa; y a un modo de trabajar de
carácter individual más que cooperativo” (PRELAC, 2002:17)

En algunos casos se manifiesta complacencia por estos nuevos roles
docentes, pues la participación, al parecer, es la clave en este nuevo modo de
comprometerse en las diferentes acciones en el liceo. De acuerdo con lo
señalado por algunos docentes, antes había casi total prescindencia de ellos
en relación con su opinión y eran menos considerarlos. Pero, quizás, lo más
claro que señalan es que se les imponían tareas que habían sido pensados por
otros para que ellos las ejecutaran. Si lo expresado se compara con las
críticas que se hacen a la actual Reforma Educacional, en relación con lo
inconsulta y falta de participación de la base, resulta paradójico lo que se
plantean algunos docentes, puesto que por oposición habría que sostener que
si se establece una comparación a través del tiempo, lo que ocurre hoy en
materia de gestión es evaluado positivamente.

Representación de los procesos de gestión escolar

 404

6. Práctica pedagógica: un espacio indeterminado

Sobre la práctica, quizás, es una materia en la cual es difícil
prescribir o dictar normas, pues por su naturaleza intuitiva es más
ideográfica que nomotética y por las complejidades propias del aula obedece
más bien a una dimensión más fenomenológica que técnica-racional. Es por
ello se requieren estudios que dispongan de más competencias interpretativas
que permitan penetrar la realidad desde sus representaciones, porque lo que
ocurre en el aula es propio de ese contexto y no de otro, aún cuando las
aulas, los horarios, lo programas, los textos, entre otros, sean diseñados de
manera estandarizada.

En consecuencia, el modo de hacer la práctica constituye un espacio
único, al cual cada docente le imprime su sello, su estilo o forma de mediar
entre los contenidos y el aprendiente. Se está en un error cuando se cree que
se está hablando de algo “archiconocido”, pero que para el sistema
educacional en general sigue siendo una incógnita y, por ello que se hacen
diversos intentos por “comprender” y “colonizar” ese territorio casi privado
que es la sala de clases, por ejemplo, a través de la evaluación.

6.1. El MECE-Media y la práctica pedagógica

Entre esos esfuerzo, se puede señalar algunos de los propósitos
dados en el marco de la Estrategia de Acción de la Línea de Pedagogía, que
implementó el Ministerio de Educación a través del Programa MECE-Media
y, en el cual consideraba que el

“análisis sistemático de las prácticas pedagógicas orientado
hacia el logro de aprendizajes de calidad. La reflexión se constituye en
una competencia esencial para hacer visible la práctica pedagógica y
sus rasgos definitivos, objetivándola y, desde allí, posibilitando su
transformación” (Desarrollo Profesional Docente en el Liceo,
2001:37).

Por cuanto acá se buscó implementar por este intermedio las ideas
entorno a las competencias para el Desarrollo Profesional Docente. Sin
embargo, en concreto lo que se ve es que la acción del maestro, coincidiendo
con Perrenoud, Ph (2001:187), no se ejerce directamente sobre los
aprendizajes, sino sobre el trabajo, la actividad de los estudiantes:
participación en las lecciones y en los trabajos de grupo deberes y ejercicios
individuales, actividades de reflexión y de investigación. En un sentido
estricto se trata de identificar las actividades que lleven a convocar o
consolidar uno u otro aprendizaje.

Conclusiones generales

 405

Si se considera que práctica pedagógica se conceptualizó, por parte
del Programa MECE-Media, como “un conjunto de acciones que se
caracterizan por su regularidad y que operan recurrentemente sobre un
dominio de realidad: el campo de la enseñanza de las distintas disciplinas
del currículo”, se podría explicar las representaciones que tienen al respecto
algunos docentes, que la relacionan directamente con su quehacer, es decir,
ese es el modo que emplean para recoger sus experiencias que surgen de la
acción, pues ello les permite objetivarlas y, en consecuencia, analizarlas y
reflexionar sobre ellas.

Las metodologías empleadas por docentes en el aula, han sido un
continuo tema de investigación desde antes y durante la Reforma
Educacional en marcha, de hecho, los expertos del Ministerio de Educación
todavía se preguntan: ¿han cambiado las formas de enseñar y de aprender en
los liceos y colegios del país?, según los informes que poseen dicen: “las
prácticas de los profesores exhiben rasgos mezclados de “lo nuevo” y “lo
viejo”, en un patrón de transición”.

6.2. El Marco para la Buena Enseñanza: ¿un referente
para la práctica docente?

En los tanteos e incertidumbres que se mueve la práctica pedagógica,
se intentó conceptualizar desde la reflexión su propio quehacer, sin embargo,
el Ministerio de Educación Chileno le bajó la intensidad a esos procesos que
con fuerza proclamó y promovió, en su momento. Pues, si se entiende que el
Desarrollo Profesional de Docente “se incrementa cuando los profesores
tienen oportunidades para reflexionar con sus pares sobre sus prácticas
pedagógicas: explicitan sus creencias y preocupaciones, analizan el
contexto y, a partir de ello, experimentan nuevas formas de aproximarse a la
enseñanza de su disciplina y construyen saber pedagógico”. (MINEDUC,
2001: 35), no se entiende cómo volvió a primar la voz de los técnicos en la
definición de criterios acerca del desempeño profesional de los docentes de
los sistemas escolares, haciendo ablación, una vez más, de ellos. En este
contexto, se dio paso a la formulación de un Marco para la Buena
Enseñanza, producto de un acuerdo tripartito53 y, que en uno de sus acápites
de la presentación señala:

53 El Marco para Buena Enseñanza fue elaborado por el Ministerio de

Educación, a partir de la reflexión tripartita de los equipos técnicos de éste, de la
Asociación Chilena de Municipalidades y del Colegio de Profesores, y teniendo la
experiencia nacional e internacional sobre criterios acerca del desempeño
profesional de los docentes de los sistemas escolares.

Representación de los procesos de gestión escolar

 406

“Este instrumento no pretende ser un marco rígido de análisis
que limite o restrinja los desempeños de los docentes; por el contrario,
se busca contribuir al mejoramiento de la enseñanza a través de un
“itinerario” capaz de guiar a los profesores jóvenes en sus primeras
experiencias en la sala de clases, una estructura para ayudar a los
profesores más experimentados a ser más efectivos, y en general, un
marco socialmente compartido que permita a cada docente y a la
profesión en su conjunto enfocar sus esfuerzos de mejoramiento,
asumir la riqueza de la profesión docente, mirarse a sí mismos, evaluar
su desempeño y potenciar su desarrollo profesional, para mejorar la
calidad de la educación”. (MINEDUC, 2003:7)

Se podría suponer que fueron exigencias externas que les hicieron
cooptar el proceso de reflexión crítica que se venía gestando sobre el
quehacer docente. Por tanto, cabe preguntarse, ¿qué hizo modificar tan
radicalmente la línea de acción que se venía instalando con el Programa
MECE-Media?, o, también preguntarse ¿valió la pena pedirle a los docentes
que reflexionarán?, si luego, no se iba a considerar como un conocimiento
válido, que ayude a inspirar las políticas y tareas que el Ministerio
emprenda. Finalmente, cabe preguntarse si cobrará sentido real en la práctica
de los docentes la definición, por ejemplo, de los cuatro dominios (Dominio
A: Preparación de la Enseñanza; Dominio B: Creación de un ambiente
propicio para el aprendizaje; Dominio C: Enseñanza para el aprendizaje de
todos los estudiantes; Dominio D: Responsabilidades Profesionales) y sus
veinte criterios.

6.3. Perspectivas curriculares en la práctica pedagógica

La perspectiva de la mayoría de los docentes acerca del aprendizaje,
es más bien de un fenómeno que ocurre en forma aislada, cuestión que no les
permite generar una mayor reflexión en el análisis y, pasan a convencerse, al
parecer, de manera ingenua que la problemática está centrada
exclusivamente en los estudiantes. Con lo que, dejan de manifiesto que
desconocen las relaciones existentes entre el conocimiento empleado, el
funcionamiento cognoscitivo individual y los marcos y procesos sociales de
transmisión de los saberes. El desarrollo y el aprendizaje escolares son
procesos insertos en un marco social regido por reglas y obligaciones
específicas que sirven de motor a dichos cambios cognitivos. En
consecuencia, interesa el desarrollo social de los conocimientos a través del
estudio de las interacciones sociales y del significado de las tareas de
aprendizaje.

En consecuencia, cuando teóricos como Perrenoud, Ph. (2001:208),
distinguen entre el currículo formal y el currículo real, están proporcionando

Conclusiones generales

 407

herramientas muy valiosa de análisis acerca de la dicotomía teoría y práctica
que acompaña a la enseñanza. Este autor señala:

“el currículo formal y el currículo real no son de la misma
naturaleza. El currículo formal es una imagen de la cultura digna de
transmitirse, con la división, codificación, formación correspondiente a
esta intención didáctica; el currículo real es un conjunto de
experiencia, tareas actividades, que originan o se supone han de
originar los aprendizajes”.

En efecto, y siguiendo a Perrenoud, Ph. (2001:208), en la
transposición pragmática del currículo formal al real hay que tener en cuenta
no sólo la ecuación personal del maestro, que determina su interpretación del
currículo formal y su concepción del trabajo escolar, sino también de las
restricciones de todo tipo con las que debe contar la gestión efectiva de su
clase. Nunca, agrega el autor, el currículo real constituye la estricta
realización de una intención del maestro.

La enseñanza que se ha dado en las escuelas y liceos del país es más
bien del tipo “bancaria”, al decir de Paulo Freire (1997), de manera que no
hay una práctica reconocida por los estudiantes ni efectuada por los docentes
que den cuenta de un modo activo y participativo de generar aprendizajes.
Por el contrario los estudiantes pasan un tiempo importante de su
permanencia en las clases copiando en los cuadernos contenidos que traen
los libros. Paradójicamente, los docentes atribuyen esa debilidad a las
limitadas capacidades de los estudiantes para indagar, sin señalar que si ello
no se ha enseñado es complejo que puedan saber como hacerlo

6.4. Planificación de la práctica pedagógica

El contexto laboral en que se desarrolla la mayoría de la docencia en
las escuelas, explica, en parte, la improvisación casi como una práctica
aceptada, lo que permite que tengan como referencia, por ejemplo, el
cuaderno de anotaciones de cualquier estudiante para saber qué se enseñó en
la clase anterior y, de acuerdo a lo que ésta haya registrado se decida en la
misma clase qué hacer para continuar. De mantener la vigencia de estas
prácticas en el aula, es complejo prever un mejoramiento en la calidad de la
educación a mediano o largo plazo. Las premisas con que operan los
docentes es que no se requiere planificar, porque la experiencia es suficiente
para desarrollar una clase. Se hace visible, en consecuencia, lo que
efectivamente acontece y el modo en el que se construye la práctica en la
realidad ininteligible de la escuela, a pesar de los esfuerzos de cambio e
innovación.

Las planificaciones individuales y ceñidas a periodos breves, sin
contar con los tiempos en las horas lectivas, resultan ser una carga

Representación de los procesos de gestión escolar

 408

burocrática que el docente debe soportar. En tanto, si se considera que
efectivamente se necesita contar con una ruta definida o diseño de
intervención en el aula y que, además, se puede construir en conjunto con
otros colegas, permitirán tomar decisiones curriculares reflexionadas,
planeadas y pertinentes para su realidad. Ello haría de la planificación un
instrumento válido, puesto que no sería un procedimiento mecánico que el
docente define, copia y aplica en la soledad de su quehacer pedagógico.

La enseñanza como un proceso intencionado, hace que el diseño de
intervención en el aula constituya una síntesis que establece vínculos
estratégicos entre las aspiraciones propuestas por el currículo (planes y
programas de estudio), las opciones formativas institucionales y las
características particulares de los estudiantes, en tanto sujetos de
conocimiento, MECE-Media 1995-2000 (2001:42). Desde esta perspectiva,
que podría denominarse constructiva, la planificación de la enseñanza no
necesariamente se corresponde plenamente con el Marco para la Buena
Enseñanza (2003) donde se señala, por ejemplo, que el Criterio A.4:
organiza los objetivos y contenidos de manera coherente con el marco
curricular y las particularidades de sus alumnos:

 “Los profesores traducen los Objetivos Fundamentales y
Contenidos Mínimos Obligatorios en experiencias de aprendizaje para
los estudiantes por medio de un diseño de panificación de clases. Estas
organizaciones se trabajan comúnmente como unidades de aprendizaje,
a través de las cuales se aborda la secuencia de contenidos que se
trabajarán en cada disciplina en un año escolar” (MPBE, 2003:35)

Pues, en éste los lenguajes cambian y los tecnicismos ponen de
manifiesto una actividad curricular diseñada más para medir que para
comprender, con una racionalidad eminentemente tecnológica, ya no es un
diseño de intervención una oportunidad de hacer más pertinente el currículo,
sino más bien para adaptarse a lo planificado por los técnicos o especialistas
del Ministerio de Educación.

El Marco para la Buena Enseñanza, en lo referido a la preparación
de la enseñanza, hace énfasis, en que:

“la organización de una instrucción coherente se puede
evidenciar en un plan de varias semanas, ya que esto permite que los
profesores demuestren su habilidad en la organización secuencial de
actividades para comprometer a los estudiantes en el aprendizaje, para
seleccionar distintos tipos de estrategias, utilizar materiales de manera
adecuada y distribuir el tiempo de manera razonable”. (MPBE, 2003:
20).

La forma de construir la cultura de la escuela es siempre
sorprendente, justamente por la peculiaridad que posee. De ahí que resulte

Conclusiones generales

 409

inoficioso a veces establecer o prescribir modelos de gestión o de enseñanza
bajo una lógica, puesto que en la cultura de la escuela coexisten varias
lógicas o formas de entendimiento que son peculiares.

7. Concepto de Gestión

 Definiciones de la gestión

No hay que olvidar el concepto de gestión viene de la empresa y ha
sido transferido e incorporado al léxico de las instituciones escolares. Esta
asociación fue analizada en los discursos construidos por los actores
escolares, que participaron de esta investigación, en el contexto
conversacional donde asumieron a ratos perspectivas que podían llevar a un
inevitable reduccionismo del concepto y del quehacer escolar. Sin embargo,
se reveló que la gestión es un concepto potente y situado en el centro del
quehacer del establecimiento escolar tanto para directivos como para
docentes. Lo que coincide con Margarita Poggi (1995), por ejemplo, cuando
señala:

“no se puede hablar de la gestión curricular sin enmarcarla
en la gestión educativa, la cual implica construir saberes teóricos y
prácticos en relación con la organización del establecimiento escolar,
con las cuestiones de la administración, con la vinculación con los
organismos centrales del gobierno escolar y con los actores que
forman parte de la institución”.

A este respecto, señalaba Lavin, S. y otros (2002:23) “hoy, se
entiende la gestión educativa en forma más amplia”. Hemos aprendido que
gestionar no sólo quiere decir administrar los recursos. Ahora, se considera
que no sólo los directivos hacen gestión, de hecho, se convoca a todos los
miembros de la comunidad escolar a diseñar instrumentos de gestión, como
ocurre por ejemplo, en el caso del Proyecto Educativo Institucional, que se
entiende para proporcionar identidad y dirección al centro educativo.

Si nos situamos en las diferentes dimensiones que tiene el gestionar
un establecimiento, entonces, lo administrativo es uno más de los ámbitos al
igual que lo pedagógico, las direcciones o gobiernos, recursos humanos y
servicios. Pero generalmente, el papel tradicional que se le ha adjudicado a
la administración es con la regulación y control. Actualmente, se está
cambiando ese enfoque y se le relaciona con la capacidad de coordinar,
promocionar e impulsar las actuaciones. No obstante, en los discursos de los
directivos de las instituciones escolares hacen ver que la gestión
administrativa tiene que ver con toda la marcha del establecimiento. Es
decir, restringen su gestión a una tarea meramente administrativa de

Representación de los procesos de gestión escolar

 410

funcionamiento, (enalteciéndola para hacerla aparecer como más global que
lo pedagógico) a su vez, que segregan de la gestión lo pedagógico como si
fuera un quehacer menor.

En el proceso de definir el concepto de gestión escolar, surgieron
diversas perspectivas que buscaron demostrar el involucramiento de todos en
las tareas del establecimiento, señalando, por ejemplo, “todos somos actores
de la gestión”. Sin embargo, esa afirmación es impugnada cuando, luego, se
declara la estratificación de los niveles de actuación de los actores,
otorgándoles de paso categorías distintas de participación en la gestión. Es
decir, el discurso inclusivo, en el fondo es negado por los propios
declarantes, ya que pone en contraposición la idea integradora expresada al
inicio con la idea estratificadora del final. Lo que demuestra que los
discursos varían en situación de conversación, generando discursos que en sí
son de carácter colectivo-individual, pero expresan la presión social que se
ejerce por parte del colectivo sobre el pensamiento individual y, lo obliga a
modificar lo que se había asumido.

En este contexto de producción colectiva-individual, entonces, se
podría entender que “se acuerde” que todos son actores de la gestión y, al
mismo tiempo, se establezcan autorreconocimientos de compromisos que les
niegan a otros. Es decir, asistimos desde la perspectiva de los actores al “acto
de institución” de unos como actores del proceso, caracterizados por sus
roles y, a la vez, a la negación de los que desde esta mirada no caben en esta
categoría.

 El docente caracterizado como gestor

Otro aspecto que se reveló es que el docente se “instituye como un
gestor”, otorgándole una nueva dimensión y nominación a su quehacer, al
mismo tiempo, que elevaba con ello el estatus de su ser profesional, puesto
que se reconoce como sujeto actuante en la gestión y su unidad de acción es
el aula. Por tanto, señala Gairín y otros (1998), que se trata de proporcionarle
recursos para que, además de transmisor cultural, sea transformador a partir
del diagnóstico/observación de la realidad, del establecimiento constante de
controles y del desarrollo de la crítica sobre la toma de decisiones que exija
la realidad. Es decir, es legitimar el rol docente en términos valorar el saber
construido desde su realidad y en el colectivo de la institución, para
efectivamente construir mejores propuestas de solución a sus propios
problemas.

En el marco de la gestión, los actores constituyen un componente
importante, pero sin duda que las características personales de éstos son
claves. En efecto, cuando se hacen ver las diferencias de estilo, las
capacidades comunicativas, la disposición personal para resolver problemas,

Conclusiones generales

 411

entre otras, se dan a conocer las cualidades relevantes que marcan la
diferencia en un proceso de gestión. Si todos son actores de la gestión, con
diferentes roles, hay que indagar en las capacidades de cada uno y visualizar
cuáles poseen y potenciarlas, de manera que se entienda que la gestión no
sólo importa a la institución como entidad, sino cuánto la institución hace
por otorgar oportunidades para que los sujetos desarrollen sus propias
competencias en bien personal y de la organización.

8. Verticalidad de la gestión

 La verticalidad en las decisiones

En otros países, así como en Chile, predomina una gestión educativa
de tipo vertical, basado en una división entre aquellos que diseñan y
planifican las acciones y aquellos que las ejecutan. Lo que no se condice con
lo que se patrocina, por ejemplo, en el Modelo de Acompañamiento del
PRELAC (UNESCO, 2003:21), donde se considera que

“el más adecuado para lograr cambios en las actitudes y
prácticas educativas es el docente (…), pues los seres humanos se
motivan y trabajan mejor cuando tienen la posibilidad de tomar
decisiones respecto a las acciones que tienen que realizar y cuando se
sienten comprometidos con los resultados”.

Con la implementación del programa LPT los directivos y docentes
del liceo acceden a las decisiones de tipo económico, pero en un nivel
menor, pues los recursos sobre los que hay que decidir son escasos, ya que
los recursos de mayor volumen están bajo al administración de los
sostenedores, sean éstos municipales o privados. Es más, muchas veces,
quienes administran son personas ajenas al área educacional, en lo que dice
relación con su formación profesional (LOCE, 1990). Sin embargo, a pesar
de lo pequeño de los recursos, cabe señalar que los docentes están
decidiendo incipientemente en materias educativas, pues comprar un
periódico u otro tiene que ver con temas pedagógicos.

Esta situación ya se planteaba por el Colegio de Profesores de Chile
(A.G.) quienes denunciaban la poca participación de los docentes en las
decisiones en los establecimientos educacionales. Este organismo señalaba,
que:

“la participación de los docentes, incluso en el nivel escolar,
es escasa, ya que los consejos de profesores son, generalmente,
instancias de información y control. No son espacios de discusión
pedagógica para atender el quehacer educativo de los
establecimientos. En vez de ser las resoluciones que se adoptan

Representación de los procesos de gestión escolar

 412

resultantes de la participación de los diferentes estamentos educativos,
continúan siendo mecanismos de comunicación de decisiones que
toman las direcciones de escuelas y liceos con criterio vertical y
autoritario”. (C. de P. AG, 1997: 65)

Pero esta realidad trasciende a la micropolítica de la escuela, puesto
que se estima que a nivel del sistema escolar, en general en el país, impera la
no participación de los docentes.

De acuerdo con lo anterior, cabe preguntarse ¿por qué no se ha
superado la crítica que hacía la UNESCO, a través del proyecto PRELAC,
en su acápite de los aspectos pendientes? Donde señalaba:

“la gestión educativa, siendo mayormente centralizada, no
brinda suficientes espacios para que los actores del proceso educativo
puedan participar y, consiguientemente, contribuir a que la oferta
educativa se aproxime de mejor manera a sus necesidades. Si se
pudiera intentar una respuesta, desde lo que señalan los actores, se
estaría en un franco avance”. (PRELAC, 2003:10)

Al parecer no ha existido la suficiente voluntad política de todos los
sectores para ponerse al nivel que los nuevos desafíos implican para el
cambio educacional, a la par, de los intereses económicos que dominan la
agenda del cambio, que contienen cualquier esfuerzo en la dirección de
promover una gestión menos verticalista.

Como se sabe el sistema educacional chileno sigue siendo
centralizado, puesto que lo que efectivamente hacen los directivos y
docentes en los establecimientos escolares del país es ser actores, pero como
se señala en el mismo documento elaborado por la UNESCO, se necesita

“una estrategia de cambio basada en las personas, lo que
significa desarrollar sus motivaciones y capacidades para que se
comprometan con el cambio y se responsabilicen por los resultados.
Esto supone pasar del lenguaje de los actores al de los autores. El
término actor da la idea de ejecutar un papel de un libreto previamente
establecido, mientras que el autor significa persona que crea, que
define su papel y que es causa de un cambio o acción”. (PRELAC,
2003:12)

En Chile ello, se ha acrecentado el centralismo en las últimas
décadas, especialmente, luego de la municipalización y privatización de los
establecimientos educacionales fiscales. Fue a partir de 1980, cuando se
comienza a concretar el traspaso de los establecimientos educacionales a los
municipios y se abren amplias posibilidades para la creación de
establecimientos educacionales particulares subvencionados. Se suma a ello,
además, la declarada desconfianza que se ha instalado respecto de la
idoneidad de los docentes. Es por ello, que se puede sostener que las

Conclusiones generales

 413

políticas educacionales, dado la estructura del sistema escolar chileno, no
hacen más que intentar instalarse en un escenario en que los roles están
predefinidos y sentenciados.

La privatización de la educación ha permitido que esto sea cada vez
más patente, puesto que los docentes operan supeditados a las reglas del
mercado y, un número importante bajo las normas laborales que rigen a
cualquier trabajador en el país, como lo es el Código Laboral. Por tanto, el
directivo y el docente viven la verticalidad de la gestión, principalmente
desde la mesopolítica, significa 'medio' o 'intermedio', según la RAE (22ª
versión), en que se sitúa la institución escolar. Sin embargo, en las
conversaciones sostenidas con ellos les resultaba menos arriesgado adjudicar
las verticalidades al Ministerio de Educación, que por cierto las tiene y que
hace un híbrido entre la participación y el acatamiento, que a sus
empleadores directos como son los sostenedores (municipalidad o
fundación).

 Divergencias en la toma de decisiones

Los directivos y docentes de los establecimientos viven diariamente
las discrepancias, respecto de las decisiones que atañen al establecimiento
escolar, entre el Ministerio de Educación y la municipalidad respectiva. La
Municipalidad administra los recursos (dineros, textos, entre otros) que el
Ministerio le entrega, a partir de lo cual se observa poca coincidencia entre
las prioridades y focalizaciones que demandan las políticas ministeriales con
los criterios de la administración municipal. En consecuencia, la gestión del
establecimiento se ve tensionada, porque son requeridos por ambas entidades
con prioridades diversas.

Otro aspecto que revela la afirmación anterior, es la que demuestra
la intervención del mundo político en el establecimiento, específicamente las
autoridades que son elegidas por elección popular y, que acuden en su doble
calidad de representantes de los ciudadanos y como autoridades que están
por sobre la dirección del establecimiento. Esta intervención, resulta
comprometedora en términos que no siempre es por velar por los intereses
educacionales, sino que son en razón de hacer valer las influencias políticas
partidistas por sobre lo establecido por el liceo. Se revela la falta de políticas
municipales claras en la conducción de los establecimientos escolares y en
relación con diversas materias educativas.

Una posibilidad, de revertir en parte la dependencia en la actuación
de los directivos de los establecimientos educacionales, surge a partir de las
nuevas disposiciones ministeriales, en el marco de la promulgación de la Ley
de Jornada Escolar Completa. Allí se introdujeron cinco ámbitos y, el quinto
habla, precisamente de la necesidad de una mejor gestión y señala

Representación de los procesos de gestión escolar

 414

textualmente que: “se potencia el rol de los directores, al ampliar
atribuciones y responsabilidades, entre las cuales se incorpora la facultad
de administrar recursos asignados al establecimiento para mejorar su
gestión (Bitar, S., 2004:05). Asimismo, se agrega en el discurso del Ministro
de la época, que:

“En el caso de los municipios que dispongan de
Corporaciones Municipales para administrar los recursos, la ley que
promulgamos exige que su presupuesto sea ahora aprobado por el
Consejo Municipal, estableciéndose así el mismo sistema de control de
los fondos públicos que existe para los municipios que operan con
Departamentos de Administración de Educación Municipal (DAEM).
La Contraloría deberá además fiscalizar su ejecución presupuestaria.
De este modo, se podrán evitar riesgos de irregularidades como las
ocurridas en varias ocasiones.”

9. El recurso tiempo en la gestión

 Escaso tiempo para la innovación

El tiempo es un recurso escaso por excelencia, pero en el contexto
escolar lo es aún más por las múltiples demandas. No existe la posibilidad de
satisfacer las necesidades de la innovación en sus fases de planificación,
implementación y seguimiento, ya que es muy alto el porcentaje de horas
lectivas que deben cumplir los docentes. La normativa sobre el particular,
señala Fernández, 1989 (citado por Tejada), se convierte en un serio
problema; pues se necesitaría mayor flexibilidad sobre la organización y
gestión de la tiempo.

En el contexto de la innovación, señala Hargreaves, A. (1999:126),
los profesores sienten presión y ansiedad a causa de las excesivas exigencias
temporales, además, de la culpabilidad y frustración que genera en ellos el
tener que implementar un nuevo programa con mayor lentitud y menor
eficacia que las requeridas por los cronogramas administrativos. La
planificación e implementación de los soportes tecnológicos deben estar
establecidas en los tiempos de acceso de los docentes, para que
efectivamente se constituyan en una ayuda para ellos. Se requieren, en
efecto, transformaciones en las condiciones estructurales del sistema escolar,
pues de lo contrario limitan las posibilidades de cambios deseables y termina
frustrando las expectativas de éstos, como ya se mencionó. Al respecto,
Antúnez, S. (1998:143) señala que la concepción y uso del tiempo es tal vez
el primer eslabón de la cadena que hay que romper para realizar
innovaciones y mejoras reales y efectivas.

Conclusiones generales

 415

Es en este sentido que se debe entender la sobresaturación de las
tareas rutinarias y cotidianas, que plantean igualmente obstáculos a la
innovación. A este respecto, señala Tejada, J. (1998: 194): “los problemas
planteados por la propia innovación, la relación educativa, u otras
demandas, no tienen cabida o la atención necesaria en el horario docente-
discente que ha de cumplir con unos programas u otro tipo de tareas
burocráticas”.

 Insuficiente tiempo para participar

Paradójicamente, cuando se abren instancias de mayor participación
para los docentes no se dan las condiciones para que ésta se haga efectiva.
Los tiempos son insuficientes y, a la vez, los docentes ven con preocupación
el aumento de la oferta para realizar proyectos y programas para los
establecimientos escolares por parte del Ministerio, demandando tiempo para
discutirlos, desarrollarlos y evaluarlos.

La percepción del tiempo administrativo no coincide con los tiempos
reales de los docentes. Es decir, las condiciones estructurales de tiempo no
permiten una real participación, por cuanto los docentes sienten que tienen
que estar dando más tiempo que el por horario les corresponde. Esta falta de
tiempo para aportar con ideas y generar proyectos de innovación, viene a
constituirse en un indicador potente de los nudos críticos que debe sortear la
gestión escolar. No es posible llevar a cabo cambios sustantivos, si no se dan
las condiciones mínimas de tiempo, sobretodo si con ello se advierte una
dicotomía fuerte entre lo prescrito en las políticas educacionales de la
Reforma y la realidad concreta del establecimiento escolar.

 El poder en la administración del tiempo

Con horarios restrictivos y comprimidos, como han sido descritos, se
desarrolla el quehacer escolar dominado por el poder del tiempo desde una
dimensión técnica- racional, que afecta directamente a los docentes, pues las
distribuciones de tiempo reflejan, también las configuraciones dominantes de
poder y categorías en las escuelas y sistemas escolares: tienen significación
en la micropolítica, señala Hargreaves:

A medida que ascendemos por la jerarquía de poder y
prestigio de la administración educativa, también nos apartamos del
aula, de la definición nuclear, convencional de lo que es un profesor.
Los directores pueden permanecer más tiempo fuera del aula que los
vicedirectores. Éstos, a su vez, disponen de un horario no lectivo más
amplio que los profesores “de aula”. Hargreaves (1999: 123)

El trabajo reloj o el tiempo monocrónico fijado por los
administradores no coincide con el tiempo policrónico que maneja el

Representación de los procesos de gestión escolar

 416

docente en el aula. En este sentido, el profesor ve y experimenta la clase de
forma policrónica, no monocrónica, a pesar que el tiempo monocrónico:

se extiende por la mayoría de las culturas occidentales
(aunque no en las mediterráneas); predomina en forma abrumadora en
los mundos de los negocios y las profesiones; es característico de las
grandes organizaciones burocráticas y, quizá lo más interesante de
todo, está muy generalizado en los varones. En comparación, en el
tiempo policrónico, las personas en hacer varias cosas a la vez, de
forma combinada. En él importa menos cumplir programas que
realizar sus transacciones (para el médico policrónico, el paciente
siguiente debe esperar hasta haber atendido adecuadamente al que
está viendo en ese momento, con independencia que esto suponga). En
los marco temporales policrónicos, hay una sensibilidad mayor al
contexto, a las consecuencias y complicaciones de las circunstancias y
del medio. (Hargraves, A. 1999: 127-129)

En consecuencia, señala Hargreaves, A. (1999), hay una tendencia a
simplificar el cambio de hacerlo más lento, de manera que el complicado y
policrónico mundo del aula pueda mantenerse dentro de unos límites
manejables. Ello implica que la aplicación de las innovaciones es más lenta
de lo esperado por los administradores de éstas.

Pues superar esa complejidad requiere de profundas voluntades
políticas que lleven a reconocer lo que significa el tiempo para del profesor.
Actualmente, habría razones más que suficientes para conceder más tiempo
no lectivo al maestro, tanto desde el punto de vista cuantitativo como
cualitativo y, otorgarle tiempo real para que realice mejoras en su propia
docencia. Si se hace así, señala Hargraves (1999:141), el tiempo dejará de
ser el enemigo de la libertad de los profesores, convirtiéndose en su
respaldo.

 Relatividad en la percepción del tiempo

La realidad de los docentes en relación con la percepción del tiempo
no es homogénea, es verdad que se echa de menos una estructuración del
tiempo en la escuela acorde con las nuevas exigencias y contextos. Sin
embargo, el tiempo es subjetivo, dado que es definido arbitrariamente, pero
también el tiempo subjetivo es el vivido y tiene una duración interna que
varía de persona en persona. El sentido interno del tiempo de una persona
puede estar en contradicción con el tiempo de reloj y, en comparación con él,
puede “volar” y “alargarse” Schutz, A. (1973) en Hargreaves (1999), es
decir, estamos en la dimensión fenomenológica del tiempo que predomina en
los docentes a diferencia de la dimensión técnica-racional del tiempo que
predomina en los administradores.

Conclusiones generales

 417

Con relación a la subjetividad del tiempo y la forma en que opera en
las personas, se dice que hay variaciones subjetivas de nuestros sentidos del
tiempo y se basan en otros aspectos de nuestras vidas: en nuestros proyectos,
intereses, actividades y en los tipos de exigencias que nos plantean. Nuestro
trabajo, nuestras ocupaciones, los papeles que desempeñamos en la vida se
unen con estos proyectos, actividades e intereses de forma peculiar, de modo
que nuestros sentidos del tiempo varían según los tipo de trabajo que
efectuamos y las clases de roles que desempeñamos en la vida.
Particularmente, los docentes como toda persona tienen intereses y cumplen
roles distintos en su vida, de manera que los niveles de tensión acerca de la
escasez de tiempo va a ser relativa, porque el tiempo en si es relativo. Para
aquella docente que es madre, jefe de hogar o está realizando cursos de
perfeccionamiento intensos54 o tiene horarios de clase en otro
establecimiento, para completar una renta adecuada a sus necesidades, el
tiempo se transforma en un enemigo que dificulta seriamente su vida
diariamente.

También, se debe tener en cuenta que hay que distinguir que una
cosa es el tiempo reloj, y otra el tiempo psicológico. El primero como un
fenómeno aplicable a la realidad objetiva, y por encima de las exigencias de
las personas. El segundo como experiencia subjetiva, como vivencia
(MINEDUC, 1996: 142).

 Dificultades del profesor para administrar su tiempo

Efectivamente, a pesar que se señala que a nivel nacional es menor
el porcentaje (20%) de docentes que cumplen labores pedagógicas en más de
un establecimiento, aún se percibe un agotamiento fuerte en ellos. En
consecuencia, habrá que establecer condiciones laborales de mejor calidad
para que los docentes puedan avanzar y mejorar su calidad de vida tanto por
su desarrollo personal como profesional.

Sin embargo, el docente se ve continuamente llamado a dar más de
su propio tiempo para responder a las diversas demandas que se le presentan
a diario en su quehacer. Por ejemplo, en relación con la beca LPT, que
reciben los estudiantes más vulnerables. Estos, muchas veces, acuden al
docente para que los oriente y acompañe a invertir de manera más
beneficiosa el dinero conferido por la beca. Ese, es un tiempo de los
docentes que no es parte del contrato ni de cumplimiento de horario en el
establecimiento, es el tiempo que ellos donan al servicio, en este caso, de los
estudiantes.

54 Hoy son cada vez más los docentes de aula que están realizando maestrías,
además de trabajar en sus jornadas completas en el Liceo.

Representación de los procesos de gestión escolar

 418

10. Resistencias en la implementación de las

políticas educacionales

 Objeciones al proceso de reforma

La primera objeción que sufre la Reforma Educacional Chilena es
que considerado como un proceso inconsulto. Esta falta de participación es
explicada, en parte, por los acuerdos políticos y técnicos que ésta debió
sortear, ya que se venía saliendo de un régimen autoritario, que dejó
establecidas las condiciones a través de la LOCE (1990) sobre la cual se
gestó y desarrolló posteriormente la Reforma. Sin embargo, el sentimiento
de que los profesores no fueron consultados quedó fijado en la memoria
colectiva. Tanto es así que la mayoría de los docentes en Chile olvidan que sí
hubo una consulta nacional en el año 1997 acerca del marco curricular
propuesto para la enseñanza media. El resultado de más de un año de diseño
y elaboración curricular, según García-Huidobro (1999:249), fue sometido
entre julio y agosto de 1997, a una Consulta Nacional, que incluyó tres
dimensiones de participación y aportes al documento “Objetivos
Fundamentales y Contenidos Mínimos para la Educción Media”.

Es posible que las condiciones de limitada participación con que se
trabajaba en los establecimientos educacionales, post régimen militar (con
directores delegados), no dieran seguridad ni legitimidad al proceso.

 Percepciones acerca de la consulta a los docentes

La consulta nacional incluyó tres dimensiones de participación y
aportes al documento “Objetivos Fundamentales y Contenidos Mínimos
para la Educación Media”: a) Consulta a una muestra nacional de
profesores de anual de cada asignatura, en el marco de un seminario de un
día de duración, en el que se registran sus alcances y críticas, b) Consulta a
aproximadamente un centenar de instituciones relevantes (una decena de
departamentos disciplinarios de universidades, el Colegio de Profesores, la
Confederación de la Producción y del Comercio, la Iglesia Católica, la
Masonería, y las Fuerzas Armadas y c) Por último, consulta amplia al
conjunto de establecimientos de educación media del país, que fueron
requeridos para que respondieran un cuestionario en tanto institución, y otro
por cada uno de sus establecimientos y 31.614 profesores (100% de los
establecimientos y por sobre el 90% de los profesores de aula en secundaria,
tanto general como técnica-profesional) que participaron en la discusión y
respuesta a los instrumentos del caso (García-Huidobro, 1999:249).

Conclusiones generales

 419

En consecuencia, los docentes siguen sosteniendo el
cuestionamiento de la legitimidad de algunos de los contenidos que aborda la
Reforma, por la ausencia de participación de los principales actores, pues
son ellos los encargados de llevar la Reforma al aula.

Se califica por ejemplo, como decisiones erróneas, lo ocurrido
particularmente, en torno al currículum y, particularmente, acerca de los
contenidos (que son fuertemente mediatizados por decisiones de poder y que
se conjugan fuera de la escuela). Estableciéndose, de este modo, una práctica
continúa de exclusión de los docentes, que es percibida como una tendencia
creciente en el sistema educacional chileno. A pesar, que el Ministerio, luego
de la Consulta Nacional de 1997, se realizara un conjunto de modificaciones
y, particularmente, en lo que se refiere a las asignaturas rotuladas por
docentes como pérdidas en la formación de los estudiantes. Al respecto,
señalaba, Cox, C (1999:253): “en Historia y Ciencias Sociales, se
profundizaron y mejoraron los contenidos referidos a temas de la Historia
Universal y de América Latina; asimismo, se modificaron los contenidos de
geografía y economía y se acentuaron los objetivos y contenidos referidos a
educación cívica”. Al mismo tiempo cabe señalar, que en uno de los
cuestionarios respondido por docentes en los establecimientos, se preguntaba
si este nuevo marco curricular “aumenta la libertad para adecuar el
currículum a los intereses de los alumnos”, el 89% contestó que aprobaba y
sólo el 11% respondió que rechazaba (García-Huidobro, 1999:253)

 Tensiones con la estructura curricular

La crítica a la estructura curricular es un tema que persiste, en lo que
dice relación específicamente con la extensión de los denominados
Contenidos Mínimos Obligatorios (CMO). El Marco Curricular los declara
como el piso mínimo para todo el país, es decir, viene a ser lo básico que un
estudiante deba saber al término de un determinado nivel o periodo de
formación.

La pregunta que surge ¿qué hace, entonces, que algunos docentes
estimen que son muchos?, ¿tendrá que ver posiblemente con las condiciones
básicas que aún no tienen desarrolladas sus estudiantes? o que ¿los tiempos
escolares no son los suficientes?. Perciben, la contradicción entre el llamado
a abrir mayores espacios de libertad curricular y la estructura de contenidos
curriculares prescritos. Se sienten obligados a tratar todos los contenidos
porque los sistemas de medición así los controlan. La flexibilidad curricular
es la que está en juego, pues en la práctica ésta no es efectiva, porque la

Representación de los procesos de gestión escolar

 420

aplicación constante de procedimientos evaluativos a nivel nacional e
internacional55 les hace sentir que están en permanente incumplimiento.

 Cuestionamiento a la autonomía curricular

En efecto, el Ministerio, a raíz del decreto del marco curricular de la
educación básica, en el contexto de la actual Reforma, señalaban expertos
del Ministerio de Educación, por ejemplo:

“El propósito fundamental es actualizar el currículum en
términos disciplinarios y pedagógicos, sin embargo su mayor novedad
para el sistema educacional chileno, reside en que se otorga márgenes
importantes de libertad a los establecimientos para definir sus propios
planes y programas de estudio. Los nuevos contenidos de la educación
básica están planteados en términos de Objetivos Fundamentales y
Contenidos Mínimos, los cuales determinan un marco común, dentro
del cual las escuelas pueden definir contenidos complementarios
propios” (García-Huidobro 1999: 22) .

Sin embargo, esa autonomía que se promovió en los inicios de la
Reforma se ha ido debilitando, especialmente, si se compara con el actual
Decreto Supremo de Educación Nº 232/2002, que aún cuando se mantenga
en el discurso el principio de la autonomía curricular, éste es impractible en
su mayoría de acuerdo con las disposiciones establecidas en él. La
generalidad de los establecimientos educacionales optan por los planes y
programas que proporciona el Ministerio, ya sea porque no tienen las
capacidades técnicas para elaborarlos o simplemente, porque de ese modo se
aseguran, con más precisión, lo que el Ministerio evaluará, a través del
SIMCE, por ejemplo. Es, cada vez más evidente la imposición de pautas de
actuación del profesorado, de manera que los márgenes de autonomía y
libertad pedagógica son por lo mismo más limitados.

En este sentido, hay algunos directivos, principalmente, que sienten
que la Reforma Educacional ha “dado tumbos”, dado que se ha avanzada
muy poco en la autonomía, más bien se ha ido en retroceso. En efecto, ya se
asomaban estas contradicciones cuando García-Huidobro y Cox, señalaban:

“Por primera vez, se está llevando a cabo una reforma en un
sistema descentralizado. Ella no se puede hacer a través de la
obediencia funcionaria; para conducirla el MINEDUC debe lograr un
efectivo liderazgo técnico. El estado es este tipo de reformas adquiere
un rol de estado educador, que actúa persuadiendo y orientando y no
sólo por normas y prescripciones”. (García-Huidobro ,1999:32).

55 SIMCE; Prueba PISA; TIMSS, Cívica, entre otras.

Conclusiones generales

 421

Pero en la práctica diaria los establecimientos perciben un mayor
control, lo que por una parte es necesario, desde el punto de vista que el
Estado entrega los recursos para mejorar la calidad de la educación, que no
han sido proporcionales con los resultados obtenidos.

 Confusión en el propósito del E. G. E.

La representación construida acerca del rol del Equipo de Gestión,
pone en evidencia, una vez más, la distancia que existe entre el sentido de la
política educacional y la forma como es asumida por los actores del liceo. El
Ministerio, señalaba en uno de los manuales que se envían a los
establecimientos educacionales, que el objetivo de la gestión escolar y del
Equipo de Gestión, en particular, está directamente relacionada con la
posibilidad de centrar, focalizar, nuclear a la escuela alrededor de los
aprendizajes de los niños y jóvenes. Su desafío, agregaba, es dinamizar los
procesos y la participación de los actores que intervienen en la acción
educativa, ya que ello permitía inmiscuirse en la globalidad de la institución,
recuperar la intencionalidad pedagógica y educativa, incorporar a los sujetos
de la acción educativa como protagonistas del cambio educativo y construir
resultados de calidad para lograr los resultados buscados. (MINEDUC,
1996:24).

Lo anteriormente señalado no siempre ha sido posible hacerlo
realidad, porque los docentes, en particular, no creen en estas instancias de
participación, tanto porque no se sienten plenamente representados o ya sea
porque ahora recién esta instancia la visualizan como un espacio de poder.
Pues, es donde se decide sobre situaciones que les afectan a todos los actores
del establecimiento escolar, pero que no son sistemáticamente consultados,
sino que más bien la participación ha sido mediatizada por los
representantes, constituyéndose esta instancia en una seudo participación o
participación a medias. Es decir, se habla y se decide en nombre ellos pero
sin ellos, decepcionándose, una vez más, de la ansiada y postergada
participación.

 Procesos de ajustes a Ley de Subvenciones

Según Cox, C. (2003:48) La política de subvenciones, junto con su
crecimiento sostenido, incluyó la corrección de los desequilibrios más
importantes entre los ingresos por subvención y gasto normal en los distintos
tipos de educación con un impacto directo sobre las coberturas de tres
categorías de educación –rural, adulta y especial- , de evidente significado
pro equidad (…). Adicionalmente, desde 1995 a 2003 opera una subvención
especial para las escuelas de pobreza que extendían su jornada para ofrecer
actividades de reforzamiento al alumnado que exhibía atrasos de
aprendizaje, la que fue disminuyendo su cobertura a medida que avanzaba la

Representación de los procesos de gestión escolar

 422

implementación de la iniciativa “Jornada Escolar Completa”. No obstante
la corrección no fue suficiente porque los desequilibrios en el sistema escolar
chileno se fueron acrecentando, a la par, con los de la sociedad en general.
Chile aparecía en el Informe sobre Desarrollo Humano del PNUD de 2004
en el lugar 108 con 57,1. Particularmente, es en “el coeficiente Gini donde se
mide la desigualdad a lo largo de toda la distribución de los ingresos o
consumo. Un valor de 0 representa la igualdad perfecta y un valor de 100,
la desigualdad absoluta”. (Fuente: Marchesi, PRELAC, 2003:3)

Sin embargo, con el tiempo ha quedado demostrado que la ley de
subvenciones no ha minorado las brechas educacionales, como señalaba
Cox, sino que por el contrario las profundizó, según esta investigación, lo
que corrobora el Observatorio Chileno de Políticas Educativas (2008)
cuando señalan en su diagnóstico, que se sigue produciendo el

“estancamiento de los resultados de aprendizaje, medidos a
través de pruebas estandarizadas, en la educación municipal,
particular subvencionada y pagada. Inequidad educativa: escuelas más
pobres obtienen peores resultados y, segmentación educativa:
fenómeno nuevo en la historia de la educación chilena. “Sistema
escolar concientemente estructurado por clases sociales” (OCDE,
2004).

Fue que a la luz de los reiterados resultados que mostraban las
evidencias de los crecientes desequilibrios en sistema escolar, que en los
últimos gobiernos se fue concibiendo la idea de formular la nueva ley de
subvención preferencial, proyecto que fue recientemente aprobado por la
cámara de diputados y que permitirá al Estado otorgar aporte adicional
cercano a $18 mil pesos por alumno para educar a estudiantes más
vulnerables. La iniciativa beneficiará a niños y niñas desde pre-kinder a 4º
básico y a las escuelas que los educan. Sin embargo, Análisis Crítico del
Proyecto de Ley de Subvención Preferencial y Propuestas de Mejora
(Observatorio de Políticas Públicas, 2008), señalan que a pesar de que
comparten plenamente los objetivos del Proyecto: “…disminuir el peso de
las diferencias inmerecidas”“…..mejorar la calidad de la educación en
aquellos lugares donde hay más carencias”, discrepan de los instrumentos y
mecanismos escogidos para alcanzar dicho fin, los cuales incluso pueden
generar efectos paradojales. Se observa por parte de estos investigadores que
se está buscando perfeccionar los mecanismos de mercado como estrategia
para el mejoramiento educativo, por cuanto, se insiste, por ejemplo, en el
modelo de vouchers o subsidios portables por alumnos, pese a que no existe
evidencia acerca de su efectividad para mejorar los aprendizajes y disminuir
la inequidad y lo que resulta más complejo se sigue confiando en la
competencia entre escuelas como mecanismos de mejoramiento educacional,
en lugar de favorecer estrategias de colaboración entre escuelas de
municipios pobres (Hargreaves, 2005).

Conclusiones generales

 423

 Cuestionamientos a la Jornada Escolar Completa (JEC)

La implementación de la Jornada Escolar Completa, Ley Nº 19.532
del 17 de noviembre de 1997. En tanto, el 6 de noviembre de 2004 se publica
la Ley 19.532, que establece la Jornada Escolar Completa (JEC) en
establecimientos educacionales municipalizados y particulares
subvencionados. La ley fue promulgada por el Presidente de la República el
jueves 28 de octubre y un paso decisivo para mejorar la calidad de la
educación, Discurso del Ministro Bitar (28/10/2004) en que señala que la ley
incorpora cinco ámbitos cruciales para la Reforma: 1. Igualdad de
oportunidades, 2. Más participación, 3. Cohesión social, 4. Más respeto a
los derechos y 5. Mejor gestión.

El Ministerio de Educación, la Reforma Educacional y,
particularmente, los gobiernos de la Concertación le han dado un fuerte
énfasis a este cuarto pilar de la reforma56, pues se estima, por una parte que
es una condición para el éxito de las políticas de mejoramiento de la calidad
de la educación desarrolladas en el país desde comienzo de los 90 y, por
otra, contribuye a igualar las oportunidades de aprender, al aumentar de
manera significativa el tiempo del trabajo escolar de todos los estudiantes,
corrigiendo la situación actual en que sólo un grupo minoritario, formado en
su mayoría por establecimientos de financiamiento privado, contaba con
mayores posibilidades para ampliar el tiempo de aprendizaje (Jara, Concha,
Miranda y Baza, en García-Huidobro, 1999:267). Como ya se ha señalado,
ni siquiera los mismos beneficiarios lo perciben como la oportunidad y ello
quedo claro en la llamada Revolución de los Pingüinos57.

No obstante, lo que más le provoca malestar en algunos directivos y
docentes es la dimensión social que está detrás de este proyecto. Como ya se
señalaba en la aprobación a las modificaciones de la Ley JEC (Ley 19.532 y

56 Se refiere a pilares o ámbitos como los siguientes: Programas de
mejoramiento e innovación, Reforma Curricular, Desarrollo Profesional de los
Docentes y Jornada Escolar Completa.

57 La movilización estudiantil de 2006 corresponde a una serie de
manifestaciones realizadas por estudiantes secundarios de Chile entre abril y junio
de 2006 y reactivadas entre septiembre y octubre del mismo año. Esta movilización
es conocida informalmente como Revolución de los pingüinos o Revolución
pingüina, debido al tradicional uniforme utilizado por los estudiantes. Se estima que
más de cien mil estudiantes de más de cien colegios del país se encontraban en
movilizaciones el viernes 26 de mayo , antes del paro nacional de estudiantes
convocado para el 30 de mayo, el cual habría contado con una adhesión de más de
600.000 escolares, convirtiéndose en la mayor protesta de estudiantes en la historia
de Chile. Entre sus demandas estaba el Estudio y reformulación de la Jornada
Escolar Completa (JEC).

Representación de los procesos de gestión escolar

 424

otros textos legales, 2005); allí se indica como primer punto, respecto de la
infraestructura escolar que se ha prorrogado el funcionamiento de la Jornada
Escolar Completa hasta el inicio del año escolar 2007 para los
establecimientos municipales y los particulares subvencionados que atiendan
a los alumnos más modestos y el año 2010 para el resto de los
establecimientos subvencionados. Es decir, efectivamente este proyecto tiene
un fuerte componente social que se refrenda en los otros puntos, como
integración social, resguardo a los derechos, en fin.

El proyecto de Jornada Escolar Completa es considerado positivo
por muy pocos directivos y docentes. Sin embargo, esta iniciativa es muy
bien valorada por las familias, quienes manifiestan que la jornada extendida
reduce el tiempo que los niños están solos frente al televisor o en la calle y
los padres perciben, incluso efectos positivos sobre la economía familiar, al
declarar ahorros por el cuidado de los hijos y por el acceso al almuerzo
escolar, según a investigadora Lavin, Sonia (5/09/2002). Este aspecto
también fue rechazado por algunos directivos quienes señalaron en la
conversación sobre la JEC:

“Son medidas sociales, en el fondo les vamos satisfacer las
necesidades a la gente que van a estar más tranquilos, porque “los
cabros” van a estar aquí en el colegio y van a estar cuidaditos, los
vamos a educar, alimentar, a entretener y vamos jugar con ellos” (G.4,
voz 1: 364-365).

Se crítica, en consecuencia, el apoyo que implicaría para las familias
de escasos recursos la implementación de la JEC, puesto que estos docentes
se ven así mismos como “cuidadores” de este tipo de estudiantes, lo que les
molesta es que esos “cabros” son sobretodo pobres y los tienen que tener
todo el día en el liceo.

Las condiciones para enfrentar el desafío de la implementación de la
JEC, no han sido del todo tan positivas como las preveían en el Ministerio,
cuando señalaban:

“Esta ampliación de jornada de los alumnos, exige a los
docentes destinar más tiempo para la preparación de clases y
actividades complementarias. Si se busca que la jornada completa abra
nuevas oportunidades de aprendizaje, se deben ampliar los tiempos que
el docente destinan para preparar su trabajo de aula y revisar
colectivamente sus prácticas” (Jara y otros, 1999: 284. En García-
Huidobro)

 Contrastes ideológicos en la percepción de las políticas

En consecuencia, con lo anterior, la gestión escolar a nivel micro
elabora su micropolítica a partir de un referente global para el país en

Conclusiones generales

 425

correspondencia con sus propias necesidades. De esta manera, el directivo o
directiva se constituye en un actor fundamental del establecimiento, puesto
que es quien va allanar los caminos para llevar a cabo las políticas o en su
defecto las va a obstaculizar. Al decir de Beltrán Llavador (2000:166), “La
selección y formación para la dirección escolar, a la que últimamente se
pretende convertir en un problema de naturaleza técnica, es en definitiva,
una cuestión de índole política que implica pronunciarse sobre el modelo de
escuela que se pretende para nuestra sociedad en el presente”.

La necesidad de hacer coherente las políticas educacionales en el
establecimiento escolar, considerando en ello la necesidad de hacer
consciente en los actores el modelo de escuela que se desea construir. Aún,
cuando las políticas en su sentido profundo tengan un asidero ético y moral
favorable, éstas generan conflicto fundamentalmente porque han sido
definidas a nivel macro, con prescindencia de la participación de los actores
que luego las tienen que implementar. En este sentido, la OCDE, (Antúnez,
OCDE, 1993:68) señalaba:

“No puede conseguirse un ideal educativo democrático en
centros escolares cuya organización se impone desde fuera: “Los
sistemas democráticos de participación sólo cobran sentido si existen
áreas específicas de actuación independiente en las que puedan incidir
los participantes”.

De acuerdo, con esta declaración, se entiende la aspiración que
siempre ha existido en torno a una participación más democrática en los
establecimientos escolares. Pues, la participación le otorga sentido a las
acciones de la institución y, bajo esa premisa, habrá que entender que se
debe hacer uso en propiedad de los espacios de libertad dejados por el
sistema para legitimar y validarlos con acciones concretas.

La mayor crisis de confianza entre los actores de los
establecimientos educacionales y Ministerio de Educación, es que
presuponen que desconocen la realidad educacional y, ese desconocimiento
le hace postular metas inalcanzables para realidades socialmente deprivadas.
Pues, ellos ya han asumido que esas realidades están determinadas desde ya
a no superarse.

En la lectura acerca de la percepción que tienen de las políticas
educacionales los directivos y docentes de los establecimientos estudiados,
se revela la resistencia a la penetración ideológica de los autores o expertos
externos, que se materializa en la imposición para asumir e implementar
programas que favorezcan la discriminación positiva en el liceo. Estas
acciones son cuestionadas en varias oportunidades por algunos directivos
encargados de lograr que se efectúen, dejando de manifiesto que no es
suficiente generar nuevas estructuras organizativas de las escuelas, sino que

Representación de los procesos de gestión escolar

 426

es importante el contenido y significado que se le atribuye a las políticas por
parte de los actores. Las políticas educacionales, como ya se ha señalado,
son portadoras de un contenido ideológico, que representa el tipo de hombre
y sociedad que se desea ayudar a formar. En el caso de la escuela. Ball, J.
(1989: 30), amplía esta perspectiva cuando plantea:

“Mientras que en muchos tipos de organización (hay otras
excepciones, por supuesto) es posible plantear y analizar la toma de
decisiones que se toman en las organizaciones escolares tienen una
carga valorativa que no se puede reducir a la simplicidad de un
esquema de procedimientos.”

Del mismo modo, Bell, (1980:188) señalaba:
Pues que las metas de la educación son ambiguas y pueden no

ocupar una posición clara en la vida de la escuela, el modo en que las
escuelas tratan de alcanzar esas metas es igualmente oscuro. Aunque
las metas sean expresadas en los términos más generales, relacionados
con la manera de facilitar la enseñanza, diferentes ideologías
educativas y políticas pueden llevar a los profesores a abordar su tarea
de diferentes modos. (Citado por Ball, S. 1989:30)

Es precisamente, en esta descripción que hace Bell y las distintas
intervenciones de los sujetos del grupo de discusión y, en particular, las de
los directivos docentes, donde se aprecian los diferentes modos de asumir las
políticas, lo que puede llevar desde la implementación comprometida hasta
la objeción permanente de ellas, como ha sido la constante.

Ball (1989:11) aporta, según Mercê Boix i Navarro, que en el
proceso micropolítico de incertidumbres estructurales, el papel de la
dirección y del propio director es fundamental como elemento impulsor del
cambio, como enlace con la administración educativa, y como conductor y
árbitro para que las relaciones y negociaciones que se produzcan entre los
diversos intereses de los centros se realicen en ambientes poco conflictivos.

 Discrepancias de expectativas acerca los estudiantes

La Reforma, en concordancia con lo señalado anteriormente, viene a
generar profundas discrepancias entre las expectativas que poseen los
profesores acerca de las posibilidades de sus estudiantes, por una parte, y lo
que exige el Ministerio en materia de contenidos, por otra. El haber
suprimido, por ejemplo, de los programas de ciencias sociales la enseñanza
de la economía, según los docentes de este sector de aprendizaje, hace que la
Reforma sea percibida como poco relevante. La tensión que genera la
reforma o cualquier cambio en el sistema escolar es un motivo de conflicto,
las instituciones escolares y los docentes se caracterizan por ser

Conclusiones generales

 427

conservadores, pero al mismo tiempo, lo traslapan con la falta de
participación real de los docentes en la Reforma.

 Critica a la flexibilidad

La promoción automática, que fue establecida a través del:
Decreto exento 146 del 26 de agosto de 1988. Considerando 1,

se señala como propósito lograr la mayor flexibilidad al Sistema
Educativo y a la conducción del proceso. En el párrafo 3º De la
Promoción, en el Art. 8vo, Nº 2 rendimiento. Letra b, dice: “Serán
promovidos todos los alumnos de 1er.Año de Educación General
Básica. Sin embargo, el Director del Establecimiento, previo
conocimiento de la opinión del profesor del curso, podría decidir la
repitencia en caso debidamente calificados”

permitió que los y las estudiantes que no habían cubierto todas las
metas de aprendizaje dentro del primer ciclo pudieran ser promovidos amén
de no generarles tempranas frustraciones, es para los docentes y directivos la
muestra más evidente de los errores cometidos en este proceso de reforma.
Esa ley se modificó porque no se lograron los propósitos que la habían
originado, desvirtuándose al extremo. Efectivamente, a partir de la vigencia
del Decreto Supremo Nº 232/2002 se elimina la promoción automática,
fundamentalmente, porque como señala los aprendizajes fueron más lentos
al disminuir las exigencias de que el niño o niña aprendiera a leer en primero
básico, pues se flexibilizó al grado que se subía de nivel sin tener
desarrolladas ni la habilidades ni destrezas básicas.

Esto trajo, entre otras consecuencias, que el fracaso escolar que se
producía en los primeros años se trasladara al tercer nivel, ya que la mayoría
de los docentes, especialmente, de los sectores municipalizados mal
entendieron, que ello implicaba no exigir ni ponerse metas más altas
respecto de sus estudiantes.

Hoy, ello se ha revertido al extremo de llegar a establecer por parte
del Ministerio de Educación este nuevo decreto, que se mencionaba más
arriba, en el cual se entregan claramente las metas con los procedimientos y
tiempos requeridos para el desarrollo del currículo, dejando un reducido
espacio al docente para realizar adecuaciones o intervenciones propias. No
obstante, esta nueva normativa no ha sido suficiente, porque hay docentes
que expresan su molestia por los procedimientos que les han impedido hacer
repetir a los estudiantes que les va mal con las mismas facilidades que lo
hacían antes, pues en la actualidad deben justificar y argumentar muy bien si
es que un estudiante repite. Los docentes resienten que se les pida a los
establecimientos escolares bajar las estadísticas de repitencia y deserción
escolar (indicadores del fracaso escolar que marcaron el sistema educacional

Representación de los procesos de gestión escolar

 428

chileno) y, a la vez, deban exhibir mejores resultados en las pruebas
estandarizadas.

 Percepciones acerca del Programa Liceo Para Todos (LPT)

Como ya se ha señalado el Programa Liceo Para Todos contribuye,
según el Ministerio de Educación a que los jóvenes permanezcan en la
enseñanza media, alcanzando los doce años de escolaridad. Este programa se
desarrolla en los establecimientos que concentran mayores dificultades
educativas y sociales; con el propósito de que el liceo se constituya en una
puerta para el futuro de los jóvenes, especialmente para aquellos que
provienen de hogares con más baja escolaridad y, en consecuencia, son los
de más alta vulnerabilidad. Ligada entre otras, a algunas vergüenzas que la
sociedad no ha podido aún superar: niveles de pobreza y miseria, violación
a los derechos humanos o dificultades en su reconocimiento, discriminación
e intolerancia, depredación del medio ambiente, segregación (Salvat,
2002:196).

Para algunos directivos existe una drástica separación entre lo social
y lo educativo, ya que se entiende que el quehacer escolar se sitúa en una
órbita distinta que la realidad social, pues lo óptimo para estos educadores es
que transitaran por vías distintas. Este descripción dicotómica que
construyen los directivos y docentes acerca de la realidad de sus estudiantes,
forma parte de una mirada sesgada e ideológicamente discriminadora,
instalando con ello un juicio negativo en torno al cumplimiento de los
compromisos de lograr una educación con equidad promovidos por los
distintos organismos internacionales (UNESCO, PNUD, entre otros), y
expresadas en políticas y acciones de los gobiernos de las naciones más
pobres.

Se estima que las acciones que generan los programas han ido
constituyendo espacios de gestión y de articulación interna. Nada más claro
para los docentes y directivos, cuando hacen hincapié que la toma de
decisiones compartidas en el liceo se debe a la implementación de los
nuevos programas y, particularmente, le atribuyen ese mérito al Programa
Liceo Para Todos.

 Objeciones a la beca de ayuda del Programa LPT

La política de becas para paliar en parte las desigualdades
estructurales del sistema económico-social, se puede decir, han sido una
constante que se dio tempranamente en la organización del sistema
educacional chileno. Sólo por mencionar algunos periodos más destacados,
están por ejemplo la creación de la Junta de Auxilio Escolar y Becas, en
1964, que fue fundada para proveer de ayuda nutricional, médica y

Conclusiones generales

 429

financiera a estudiantes provenientes de familias de bajos ingresos
económicos en áreas rurales y urbanas. En este mismo sentido, por ejemplo,
en 1971 se entregaron por parte del gobierno de la época 256.000 uniformes
y medio millón de zapatos a los niños más necesitados. Cerca de 60.000
estudiantes se beneficiaron con los programas de veraneo, que como señala,
Aedo-Richmond, Ruth (2000:191) para muchos de estos niños, eran sus
primeras vacaciones. Dentro de este mismo plan en ese periodo se
financiarían almuerzos escolares y se garantizaba que todos los niños en
edad escolar recibieran medio litro de leche diaria.

Hoy se han implementado otras medidas, tendientes a atenuar las
diferencias entre los estudiantes que tienen medianamente resueltos sus
necesidades y los que no tienen ninguna opción de satisfacerlas. Existen
becas para los alumnos esforzados (Beca Presidente de la República) y becas
para los alumnos con más dificultades para sortear los desafíos escolares,
especialmente, desde el punto de vista de la subsistencia (Liceo Para Todos,
Pro retención).

Sin embargo, algunos directivos y docentes de los establecimientos
escolares hacen presente la percepción de que se “premia a los que hacen
menos esfuerzos”. Es la idea, dicen, que ronda en algunos de los padres que
sus hijos no son ayudados. Se hace aparecer esta iniciativa como una medida
errática, pero que sin embargo guarda relación con la necesidad de cumplir
con los compromisos que el país ha contraído en relación con estas materias.
Particularmente, en los que se refieren a las obligaciones asumidas desde de
Jomtien (1990) a Dakar (2000), por lograr una educación para todos.

Por el contrario a lo que sostenían algunos directivos y docentes,
otros inmersos en la misma realidad del establecimiento educacional,
valoraban que el Estado hubiese sido es capaz de percibir realidades
distintas, dejando en evidencia que no basta con que todos los niños y niñas
accedan a la escuela, sino que también es urgente ayudarlos
económicamente. Las becas constituyen el aporte más visible de este
programa:

La beca que otorga el Programa Liceo Para Todos tiene como
objetivo prevenir la deserción escolar y comprometer a los jóvenes de
más de escasos recursos en el término de sus estudios secundarios,
como una forma de lograr los doce años de escolaridad. Está dirigida
a los estudiantes que encontrándose en situación de mayor
vulnerabilidad, prestan a la vez ciertos comportamientos en su
trayectoria educativa (como repitencias anteriores, asistencia
irregular), que permiten anticipar riesgos de abandono escolar.
(MINEDUC, 2004)

Representación de los procesos de gestión escolar

 430

En consecuencia, fueron concebidas para ayudar a los desvalidos del
sistema en todos sus aspectos, de ahí viene el impacto, porque
tradicionalmente se podía ayudar a los estudiantes más pobres, pero que
tuvieran logros académicos y que no fueran a perder la oportunidad de crecer
por razones económicas.

Ahora la lógica es distinta, puesto que estos estudiantes más bien
tienen una historia llena de fracasos, entonces, la ayuda es para evitar que
ellos se retiren del sistema escolar, sin terminar su enseñanza media.

En un país como Chile, en que la mayoría de la población no recibe
los beneficios de la macroeconomía, sino por el contrario la brecha social se
ha acrecienta cada vez más, estas becas o ayudas seguirán tratando de
amortiguar las diferencias y para ello el Estado deberá seguir
comprometiendo más recursos en salvar las enormes dificultades que viven
las familias más necesitadas para educar a sus hijos. Al parecer, esa será la
constante, mientras no se superen los sistemas económicos injustos que
tienen a una gran mayoría de la población sometida a la angustia por lograr
un mejor futuro para sus hijos y, así, superar las postergaciones históricas
que les han tocado padecer a un importante sector de la sociedad.

La no aceptación a que se apoye a los estudiantes que están
cumpliendo en menor medida con su deber escolar, podría tener sus orígenes
en la comparación histórica que hacen los actores educativos cuando la
educación en Chile en su mayoría era gratuita y los chilenos estaban
conscientes que se premiaba “el esfuerzo”, “la inteligencia”. Ello, permitió
que grupos reducidos de la población pobre ascendieran socialmente gracias
a la educación y a sus propios méritos y no, necesariamente, por la influencia
o red social, lo que se conoce como la “meritocracia”. Sin embargo, ello
corresponde a un tiempo en que la educación no se había masificado y, por
tanto, el sistema escolar no se encontraba preparado para responder con la
misma calidad que sí lo había hecho con los “privilegiados” que accedían al
sistema. Luego se estableció “que la educación es un derecho y no un
privilegio”, pero igualmente el sistema escolar quedó en deuda, porque
amplió su cobertura pero no su calidad.

En coherencia con lo anterior, cabe señalar, que en el periodo 1925-
1964, en que la educación en su mayoría era gratuita y obligatoria. En la
Constitución del 25, en el artículo 10, inciso 7, se estableció:

 “La Constitución asegura a todos los habitantes de la
República: la libertad de enseñanza. La ecuación pública goza de
atención preferente del Estado. La educación primaria es obligatoria.
Habrá una Superintendencia de Educación Pública, a cuyo cargo
estará la inspección de la enseñanza nacional y su dirección, bajo la
autoridad de gobierno”. (Constitución del 25: 135)

Conclusiones generales

 431

A pesar, que siempre hubo altos índices de deserción escolar y
problemas de repetición. Estos problemas eran creados por las escuelas que
implementaban técnicas inflexibles y rígidas de evaluación, según Aedo-
Richmond, Ruth (2000:135). Por otra parte, señala, muchos de los problemas
que causan la repetición eran asociados con la situación socio-económica de
los niños, especialmente en caso de niños que venían de escasos recursos.
Sin lugar a dudas podemos decir, indica Aedo-Richmond, que durante este
periodo, se avanzó en materia educacional en el sentido de que el sistema
trató de abarcar a la gran mayoría de la población escolar, e intentó
establecer una política educacional nacional, la que incluía la educación
democrática, universal, obligatoria, gratuita e integral. Pero mientras la gran
división de la estructura socio-económica siguiera manteniéndose en el país,
las dificultades a nivel educacional continuarían persistiendo.

11. Conflictos de Aula

 Dicotomía entre formación de hábitos y aprendizaje

Es posible evidenciar una dicotomía entre los propósitos del docente
y los de los estudiantes, los que van al parecer por carriles distintos,
generando tensión en el quehacer de los primeros. La diferencia de
expectativas es expresada como una situación en que el profesor da todo
mientras el estudiante se compromete al mínimo. En el actual contexto
educacional, abundan los ejemplos que buscan demostrar la realidad adversa
que impide avanzar en el aprendizaje de los estudiantes y, por tanto, se
cumple la predicción de los bajos resultados.

La falta de hábitos de estudio y de trabajo de los estudiantes son
significados, a partir de los problemas o posibles problemas que tengan en
sus hogares que les impiden responder con sus tareas, pero al parecer lo que
provoca la tensión es que el profesor espera que estos niños y jóvenes que
atiende aprendan el oficio de alumnos, al decir de Perrenoud, Ph (2001:
217), cuando desarrolla parte del análisis del currículo oculto en la cultura
escolar. En una de las observaciones acerca de la asimilación de los
aprendizajes más o menos ocultos, señala: “el aula constituye un medio de
vida especial, un grupo restringido, hasta cierto punto estable, inserto en
una organización burocrática” y, es allí donde se enseña el sentido común.
En definitiva, el aprendizaje del sentido común forma parte del aprendizaje
del oficio de alumno, dice Perrenoud, Ph. Sin embargo, esa transmisión no
es aprendida plenamente en los estudiantes que describen los docentes de
estos establecimientos vulnerables, pues al parecer no han asimilado el oficio
de alumno, ni la conducta que se espera sea acorde a tal oficio.

Representación de los procesos de gestión escolar

 432

Frente a la preocupación de los docentes por el bajo nivel de logro
de sus estudiantes, se revela que la atención al desarrollo del currículo
formal está siendo encubierta por aquello que es oculto en esencia es la
cultura escolar. Es decir, se pone en evidencia que los estudiantes no tienen
hábitos, que no saben ni los contenidos mínimos esperados. En el marco de
la cultura escolar de los establecimientos educacionales vulnerables, se hace
hincapié fuertemente en la formación de hábitos que deben crear en los
estudiantes, ocultándose con este argumento, muchas veces, la falta de
avances reales de los estudiantes.

En coherencia con lo anterior y haciendo alusión a un ejemplo que
cuestiona la validez que se tiene que enseñar sólo el “oficio” del alumno, en
desmedro de la enseñanza, señalaba Perrenoud Ph:

“aprender a leer y a escribir constituyen objetivos
fundamentales de la enseñanza primaria en todos los países; pero
también son condiciones de participación para proseguir la
escolaridad; un alumno que no sepa leer ni escribir no puede
desempeñar adecuadamente su papel de alumno, más allá de los 7 u 8
años, a medida que la parte de comunicación escrita crece respecto al
conjunto del trabajo escolar. Un alumno de 10 años que no sepa leer ni
escribir es un “inadaptado escolar”, aunque sea completamente dócil,
prudente, limpio, ordenado, comunicativo y pacifico. Y sólo porque
privado de ese saber básico, no podrá llevar a cabo ni la cuarta parte
del trabajo que se le pida, al no poder comprender lo que él se espera”.
(Perrenoud Ph, 2001:219).

 Afrontamiento de la violencia escolar

La prensa muestra cada vez con más frecuencia realidad
internacional y nacional de la violencia escolar. En tanto, los docentes
testifican en su práctica diaria el aumento de la violencia ejercida por niños y
jóvenes en el territorio del aula y de la escuela, la que se explican, en parte,
por los conflictos familiares, sociales, que viven en su entorno y, por la
influencia e impacto negativo que los medios de comunicación de masas
tienen en los jóvenes, principalmente. Lo más complejo es que la escuela
recibe los efectos de la violencia del medio social, sin contar con las
herramientas necesarias para abordarlos efectivamente.

Durante los últimos años en nuestro país ha crecido la sensibilidad
hacia la llamada violencia escolar, en un grado similar respecto a la violencia
intrafamiliar, lo cual es un signo de madurez de nuestra sociedad, así lo
señala “El observatorio de Violencia Escolar” (2008). Los últimos
gobiernos, el Colegio de Profesores y el gremio de los codocentes, los
medios de comunicación, han revelado el tema en sus planes o programas,
demandas o denuncias.

Conclusiones generales

 433

La respuesta que expone este órgano es la mejora de la convivencia
en los establecimientos educacionales, lo que según el Observatorio de
Violencia Escolar, empieza por la responsabilidad compartida de todos los
miembros de la comunidad educativa, implicados directa o indirectamente
en la educación. Para ello es necesario, fomentar la colaboración familia-
escuela, que califican como “auténtico talón de Aquiles de nuestro sistema
educativo”, corroborándose ello ampliamente en esta investigación. Estiman
que es necesario que tanto padres como profesores dispongan de una mayor
información sobre los menores y sepan así prevenir los problemas de
convivencia que puedan surgir. Esto obliga, señalan, entre otras cosas, a que
“como país nos propongamos el desarrollo de políticas de conciliación de la
vida laboral y familiar, que implique la regulación de los horarios laborales
en función de las necesidades de los menores y de los adultos”.

También, hacen alusión a que “es preciso, facilitar y reforzar la
preparación profesional en estos desafíos que significa hoy educar, de
aquellos agentes que intervienen en la Educación. No sólo los profesores (as)
de aula y su personal directivo, sino que también el personal auxiliar”.

12. Equidad y eficiencia en establecimientos

vulnerables

 Afrontamiento de desigualdades en la escuela

El elevamiento de la escuela como lugar de gestión ha implicado
complejizar su tarea y la de los docentes, de manera que las dificultades
observadas a la hora de evaluar la gestión son la evidencia de esa realidad. El
sin número de demandas que recaen sobre la escuela son parte de un
contexto complejo, que explica los conflictos que la escuela no puede eludir.
Según Casassus (2003), uno de los resultados relevantes, del estudio “La
escuela y la (des)igualdad”, dice relación con que la desigualda, y permite
afirmar que uno de sus gérmenes determinantes se produce y se reproduce
en la escuela. Al decir de Alain Touraine (Casassus, 2003:9), tal afirmación
trastorna los debates sobre la educación, obliga a abandonar todas las
interpretaciones que descargan a la escuela de sus responsabilidades en la
desigualdad social, porque era la desigualdad hacia atrás, en las familias y en
el medio social, la que explicaba la desigualdad de oportunidades y de
resultados tan fáciles de observar. A su juicio, continúa Touraine, no

Representación de los procesos de gestión escolar

 434

obstante las diferencias sociales juegan un rol importante, “lo que estalla
como un cañonazo es que las variables internas a la escuela tienen un peso
mayor, respecto de la igualdad o desigualdad, que las variables externas”
(Casassus, 2003:8).

Desde este nuevo hallazgo realizado por Casassus y de la
interpretación de Touraine, se confirma que en educación se está en un
nuevo escenario, de manera que todas las preocupaciones manifestadas por
los docentes en relación con las dificultades de la gestión tienen sentido. Se
trabaja con una realidad social compleja, pero la escuela tiene igualmente el
deber de avanzar en mejores logros para sus estudiantes, sobretodo si se es
beneficiaria de los programas que son producto de políticas educacionales
que favorecen la discriminación positiva.

Lo señalado en forma de previsión, tiene argumentos en otras
investigaciones, por ejemplo, al decir de Casassus (2003: 113), la gestión, la
autonomía y la dirección son temas importantes, una gestión participativa,
una autonomía adecuada y un buen director ciertamente pueden hacer una
diferencia. Pero por sí solo no basta. Si algo ha demostrado el estudio de las
desigualdades, es que la situación es compleja, por lo tanto su comprensión
debe ser capaz de captar la complejidad de la situación. Si se reconoce la
complejidad de lo que ocurre en el microcosmos de la escuela en la
generación de desigualdad, las propuestas de acción serán, por lo tanto, más
complejas. Entender lo que ocurre en la escuela es un paso previo para
mejorar lo que ocurre en ella.

 Desafíos de equidad en el Programa Liceo Para Todos

Como ya se ha señalado, el Programa Liceo Para Todos abordaba los
desafíos de retención y calidad a partir de tres principios orientadores:
equidad, inclusión y más oportunidades en establecimientos de enseñanza
media que atienden a la población más vulnerable. A estos componentes se
introducen dos enfoques complementarios que articulan las acciones: uno,
pedagógico, orientado a ofrecer oportunidades de aprendizaje sensibles a los
puntos de partida diferenciados de la matrícula de los establecimientos del
programa; el otro, psicosocial, apuntado a neutralizar los factores de riesgo
de deserción en los alumnos, fomentando espacios y relaciones de inclusión
y valoración de los jóvenes. (Lemaitre en Cox, 2003:344-345).

El programa constaba de tres componentes: becas de retención, plan
de nivelación de estudios, recursos para que cada establecimiento diseñe y
ejecute un “Plan de Acción” acorde a los objetivos del programa. Si bien,
este programa proporcionó recursos para enfrentar cada uno de los desafíos

Conclusiones generales

 435

que se planteaban, otorgando apoyo en lo material y en asesorías no se
percibió con la misma intensidad la oportunidad que se abre para ayudar a
sus estudiantes a progresar. Es decir, no se expresa el compromiso ni la
confianza con la calidad, la equidad y la inclusión que propugna este
programa y más bien se queda en lo pragmático, que es recibir los recursos
que les provee el Ministerio, que de no tener esta programa no tendrían
acceso.

Cabe señalar, que dado que la mayor tasa de deserción se da en el 1º
medio, se implementa el 2002, el plan de nivelación de estudios en lenguaje
y matemáticas, cuya finalidad es restituir en los alumnos aprendizajes
correspondientes a niveles anteriores pero no logrados. El plan se centra y
retoma competencias definidas por el currículo de enseñaza básica, claves
para el logro de objetivos de 1º medio.

La nivelación restitutiva se inicia con la realización de un
diagnóstico para identificar las competencias y disposiciones de aprendizaje
que tienen los estudiantes al ingresar a la enseñanza media. Este plan se
aplica en horas instituidas para estas materias, lo que equivale a 5 horas
pedagógicas (45 minutos) a la semana. Son los profesores de lenguaje y
matemáticas los que implementan el plan, algunas veces apoyados por
monitores (alumnos de cursos superiores, estudiantes de pedagogía o otros
profesores). A partir de la evaluación de los desempeños reales de los
estudiantes, se propone un trabajo diferenciado. Se organiza la enseñanza al
interior del curso, diferenciando estudiantes por sus competencias,
denominados grupos de nivel. Se provee de material, que bajo la mediación
del docente propone trayectorias y experiencias de aprendizaje pertinentes a
los puntos de partida de los diferentes estudiantes.

Sin embargo, en de los liceos estudiados no se observó un mayor
interés por el desarrollo de esta estrategia, ya que careció de apoyos
pedagógicos reales para el docente en el aula, que le permitieran contener la
demanda y, en definitiva, lo que vino aumentar fue la carga académica de los
docentes, no pudiendo avanzar con los cursos lo que correspondía a su nivel.

Desde la perspectiva del estudio realizado por Catalina Ruiz U. y
Marcela Vergara C (2005:47), en estos discurso prevalecería la lógica
denominada “pasiva”, que da cuenta de docentes y directivos, que al
sentirse superados por las circunstancias, se sienten atados de manos al
momento de intervenir eficazmente en las variables que originan la
deserción y repitencia. A partir de tal concepción del fenómeno, es difícil,
señalan las consultoras, que ellos sientan que con las acciones
implementadas a través del programa puedan realmente palear situaciones de
origen. Es por ello que para uno de los dos liceos el haber formado parte del
programa Liceo Para Todos no ha marcado una diferencia.

Representación de los procesos de gestión escolar

 436

 Comparación “poco virtuosa” en el SIMCE

Las distorsiones que implica comparar el rendimiento de un
establecimiento con otro son fuertemente criticadas por directivos y
docentes, puesto que se aplican parámetros iguales entre realidades
diametralmente distintas. Lo lamentable de todo ello es que se componen
ranking acerca de la calidad de la educación, considerando sólo la eficacia y,
de paso, dejan de lado la eficiencia como un indicador importante y
auténtico que da cuenta más de los procesos que de los resultados. Así, lo
demostró en su estudio Redondo (2004:37), cuando se refiere al contra
sentido con que se difunden los resultados del SIMCE, sin indicar, por
ejemplo que: “los centros educativos municipalizados (en primer lugar) y
los particulares subvencionados (en segundo lugar) tienen los
establecimientos más eficientes, y globalmente considerados presentan los
mismos niveles de desempeño eficiente que los particulares pagados, en los
años 1990-1997”.

La tensión que se produce entre el esfuerzo que se está haciendo y
los bajos resultados obtenidos, genera un manto de malestar en los docentes
que buscan explicar los orígenes de esa situación desmedrada que viven en
relación a la predominancia de la eficacia, que ha permitido, como señala
Redondo y otros (2004: 21), que se haya convertido en un elemento de
clasificación y jerarquización de los establecimientos educacionales
pretendiendo hacerla sinónima de calidad educacional.

En relación estudio de Redondo (2004:38-39) se acoge, en alguna
medida, la inquietud de los docentes y directivos de los establecimientos
escolares con alta vulnerabilidad cuando señalan, que no se han considerado
variables claves, como las siguientes:

Dependencia: variable categórica que diferencia a los
establecimientos según su dependencia, a saber: municipalizada (1),
particular subvencionada (2) y Particular Pagada (3)

Índice de vulnerabilidad: variable continua que toma valores
entre 0 y 100, donde e valor mayor corresponde al máximo nivel de
vulnerabilidad se los alumnos de un establecimiento.

Índice geográfico: variable categórica que diferencia a los
establecimientos según su nivel de accesibilidad. Toma valores entre 1
y 5, donde el valor mayor corresponde a la mayor dificultad de acceso
al establecimiento.

Nivel de educación de los padres: variable categórica que
indica el nivel de educación de la mayoría de los padres de cada
establecimiento. Toma valores entre 1 y 5 diferenciado para cada año,
donde el valor máximo corresponde al mayor nivel educacional.

Conclusiones generales

 437

Gasto promedio por alumno: variable categórica que
diferencia a los establecimientos según el nivel de gasto promedio que
tienen los padres por alumno. (…)

Subvención: variable discreta que toma valores 0 o los dos
montos específicos de subvención que varían alo largo de los años.

Puntaje SIMCE Castellano: variable continua que toma
valores entre 0 y 100; diferenciada para cada año.

Puntaje SIMCE Matemáticas: variable continua que toma
valores entre 0 y 100, diferenciada para cada año.

Que permiten explicar el efecto de los diferenciales importantes
entre una realidad y otra, sin caer en la generalización que otorga una prueba
estandarizada como lo es el SIMCE y el análisis basado exclusivamente en
la eficacia.

Al mismo tiempo, cabe señalar que la mirada que predomina es más
negativa que esperanzadora, pues visualizan la realidad como una situación
no modificable, condicionada y determinada “per se”, es decir,
contrariamente a lo que señalan las posturas que sustentan, por ejemplo, las
escuelas efectivas o las investigaciones que dan como resultados que la
escuela está llamada a trabajar por superar las desigualdades, de manera que
ya no sería (desde esa perspectiva) posible renunciar a la responsabilidad
social que ésta tiene (Casassus, 2003) por sólo hecho de existir.

 Cuestionamiento a la equidad

La representación construida por los docentes y directivos, a partir
de la percepción de los actores externos deja de manifiesto que la
organización escolar inserta en sectores de pobreza está determinada a la
privación. Dada las condiciones desmedradas y, las tensiones que ocasiona
la percepción negativa que poseen de las políticas ministeriales, se configura
un cuadro poco virtuoso para los desafíos educacionales. Se podrá
comprender, en consecuencia, que las oportunidades de aprendizaje de los
estudiantes no están garantizadas y que más bien se está frente a una
institución conflictuada (establecimientos focalizados). El propósito de
otorgar igualdad de oportunidades a estos estudiantes y la aplicación del
principio de la discriminación positiva por el cual se afronta la inequidad
asignando recursos adicionales a estas unidades educativas más carenciadas,
al parecer, no son suficientes para revertir la brecha .

Para Redondo (2004:86) la igualdad de oportunidades, proclamada
por diversos organismos y gobiernos, responde más bien a un mito de larga
data. Las excepciones en individuos, algunos grupos sociales, algunas
escuelas, e incluso algunos países, no contradicen la regla general, sino que

Representación de los procesos de gestión escolar

 438

la confirman como excepciones estadísticas de regularidades persistentes: la
educación no favorece la igual de oportunidades. Más aún, cuando la brecha
social se hace cada vez más patente en el contexto del país y, en general, en
los países del llamado Tercer Mundo.

13. La participación: una meta frustrada

 Crisis de participación

Más allá de las discrepancias que se suscitaron en torno a discursos
que daban en contra de la JEC u otro programa establecido por el gobierno
vigente, lo que se evidencia claramente es una crisis de participación. Esto se
refleja en el déficit de credibilidad de los poderes públicos y de las
instituciones, incluso por parte de sus propios actores, pues no hay que
olvidar que los docentes y directivos son parte de este sistema. Aún, cuando
se estima por parte del los gobiernos del conglomerado que está en el poder
por más de diecisiete años, que el gran hito en materia educacional,
comparable con la promulgación de la ley que estableció los doce años de
escolaridad obligatoria, es la Jornada Escolar Completa. Sin embargo, se está
frente a una política educacional que ha sido resistida, incluso, por los
propios beneficiarios, más bien se le ve con desconfianza y que no asegura
por sí misma el éxito escolar.

La implementación de la JEC ha significado no sólo modificar la
organización de los establecimientos escolares, sino que también las familias
han debido supeditarse a un cambio en la extensión de horarios que les ha
involucrado, a veces, más gastos de energía y económicos, en algunos casos.
La baja en la participación de los ciudadanos a nivel educacional en el país
se vio inesperadamente cuestionada con el movimiento estudiantil,
denominado la “revolución de los pingüinos”

La evaluación de la gestión es visualizada fuera del contexto del
liceo en términos de las decisiones y de las políticas educacionales en las
cuales no tienen participación en su elaboración los docentes, pues son más
bien considerados como ejecutores de ellas. Esto hace, entonces, que no sean
implementadas al ritmo como se esperaba desde el nivel central, ni
comprendidas en su sentido positivo, generando más bien resistencias
solapadas, que luego que terminan los programas muestran el fracaso que
ello comportaba.

A pesar, del avance en la preocupación y elaboración de políticas de
integración, por ejemplo, esta problemática no ha sensibilizado de la misma
forma a los docentes y directivos de los establecimientos escolares, en

Conclusiones generales

 439

general. La práctica de definir las políticas sin la participación de actores
claves, como lo son los docentes en el contexto educativo, anticipa el fracaso
de cualquier iniciativa, como corolario de una participación en crisis.

La participación implica compromiso, significa estar en todo el
proceso, pero fundamentalmente conlleva un cambio en la gestión escolar:

“la gestión de la educación es una variable importante en la
determinación de los resultados escolares. Esta premisa indica que es
necesario prestar atención a los factores determinantes del éxito en la
gestión de la educación. La investigación mencionada por varias
regiones pone de manifiesto que la clave del éxito en la gestión de los
centros docentes son los equipos o grupos de trabajo de docentes con
jefes o directores responsables. El reconocimiento de esta exigencia
puede plantear problemas a los administradores que no estén
dispuestos a abandonar sus actuales funciones de gestión o que sean
incapaces de hacerlo. También puede causar inquietud entre los
directores de centros de enseñanza y los docentes cuando se percaten
de que pueden desempeñar una función importante en la gestión del
cambio educacional ejerciendo una autoridad cooperativa”.
(UNESCO, 1996: Art. 75)

 La participación vista como un privilegio

En otro contexto, sin la reciente historia de la nación y de las
prácticas institucionales respecto de la participación, probablemente la
participación no debiera constituir novedad, más bien podría ser visto como
algo natural. Sin embargo, a partir del relato de algunos docentes de vasta
trayectoria, con experiencias forjadas en circunstancias difíciles, historias
vidas profesionalmente complejas y su extenso andar por estas instituciones,
hacen que sus percepciones se cruzaran con las de profesores que piden,
legítimamente, más participación. Pues, consideran un privilegio que se
considere sus opiniones y las de la comunidad; ven en ello, un gran avance
en la participación y en las posibilidades de democratizar la escuela.

Luego de una crisis de general de representación institucional, la
participación aparece como una dádiva más que como el legítimo derecho
que tienen los sujetos ciudadanos a intervenir en las decisiones de su
institución, que en el caso de los docentes les atañen directamente. No se
podría sostener que los docentes, que son los principales actores en el
quehacer educativo del establecimiento, estuvieran ajenos en la toma de
decisiones tan cruciales como son los horarios y el funcionamiento de
distintos aspectos que tienen que ver con el desarrollo del currículum, por
ejemplo, como lo es la biblioteca. Son ellos los que trabajan directamente
con los niños y niñas, por tanto en las acciones que se involucren a éstos no
pueden permanecer al margen. Ello constituye un lento aprendizaje

Representación de los procesos de gestión escolar

 440

organizacional, pues los escenarios en que se mueven estas nuevas
concepciones son aún difusos y a veces contradictorios.

 La participación en la organización

La organización, como señala Beltrán (2000:165), no sólo es el
nombre que damos a un objeto; es también un proceso constante, es decir, el
liceo es más que el edificio o su nominación, sino que tiene que ver con una
institución en proceso. A este respecto, resulta pertinente considerar la
distinción que hace este autor cuando señala que lo “organizante” es lo que
se va trabando y destrabando mediante el hacer cotidiano de unos y de otros;
es el modo en que dotamos de vida a lo organizado, imprimiéndole uno u
otro carácter. Bajo esta lectura es posible entender el valor que cobra lo
conversacional, que al decir de Maturana radica en el lenguaje, entendido,
como:

“fenómeno biológico consiste en un fluir en interacciones
recurrentes que constituyen un sistema de coordinaciones conductuales
consensuales. De esto resulta que el lenguaje como proceso no tiene
lugar en el cuerpo de los participantes en él. Sino que en el espacio de
coordinaciones conductuales consensuales que se constituye en el fluir
de sus encuentros corporales recurrentes” (Maturana, 1996:87).

La conversación, entonces, cobra un sentido importante en la
organización y, sobretodo, en la organización escolar, pues permite generar
coordinaciones, acuerdos, en virtud del acontecer y de la dinámica de los
hechos escolares, que bajo una lógica más administrativa, probablemente,
ocasionarían más complejidad a lo que al parecer se ve como parte casi
natural de la realidad diaria.

 Los GPT un espacio de participación

La implementación del MECE- Media, que consideró a 1350 liceos
generales y técnicos 100% liceos subvencionados del sistema escolar
chileno. A partir de 1995 al 2000 introdujo, entre otros componentes, la
instauración de los Grupos Profesionales de Trabajo, cuyo objetivo era
facilitar la institucionalización de una forma de trabajo y actualización
profesional situada en el liceo y sus necesidades de cambio, ejecutada a
través de acciones conjuntas de los profesores del establecimiento y
mediados por estímulo de diverso orden como materiales didácticos y
bibliográficos, documentos de actualización pedagógica y didáctica, entre
otros (MINEDUC,2001:23).

Los Grupos Profesionales de Trabajo (GPT) constituían, según el
MINEDUC (1997: 10), una estrategia que la ilustraban de la siguiente
manera: “si la relación profesor-alumno, en su complejidad y riqueza, es el
corazón del liceo, la capacidad de gestión de los docentes es el impulso

Conclusiones generales

 441

eléctrico que permite que el corazón funcione constantemente y no se
esclerose”. Efectivamente, los docentes consideraron que éste era un espacio
para la participación efectiva y un apoyo a la gestión pedagógica. Cabe
señalar, que eso sólo ocurría en aquellos establecimientos que los GPT eran
asumidos como tales, cumpliendo con el propósito para el cual fueron
creados y no solapando su funcionamiento y, procediendo a cambiarle
nombre al tradicional Consejo de Profesores por GPT.

La participación, no siempre está garantizada a pesar de crear las
instancias para que ello ocurra, sin duda, el componente GPT fue clave en el
mejoramiento de la comunicación interna y en generar instancias de
desarrollo pedagógico, pero igualmente, corrió el riesgo de ser sólo una
nominación, un eufemismo de la participación.

14. Conflictos de liderazgo en los equipos de

gestión

 Tareas de liderazgo

Las orientaciones dadas en Programa Liceo Para Todos, en lo que se
refiere a “Tareas para el liderazgo en el contexto de la organización de la
enseñanza para el desarrollo”, se especifican varios quehaceres en este
sentido, según Green, M., (1997), la primera de ellas tiene que ver con la
necesidad de clarificar y determinar la dirección de los establecimientos.

“Muchas veces se espera que los líderes tengan la visión de lo
que las organizaciones que dirigen deben ser. Esto es necesario, pero
no suficiente, porque el líder requiere la habilidad para involucrar a
todos en formular e implementar una agenda compartida”, entre otras
de las tareas se señala la de: “establecer la “moral” de
funcionamiento. Se trata aquí de que el líder pueda sentar los valores
básicos, a través de sus acciones, que supone el esfuerzo que el
establecimiento ofrezca a todos oportunidades para que puedan
aprender”. (Green, 1997)

En el marco de la Reforma Educacional, se estableció la necesidad
generar una línea de Gestión Educativa en los diversos establecimientos
escolares del país, con el propósito de buscar acompañar a directivos y
docentes para contribuir al fortalecimiento de competencias y habilidades
que les permitieran asumir con mayor autonomía los desafíos planteados por
y la necesidad de potenciar aprendizajes más significativos en sus
estudiantes. Algunas de las competencias que definieron, fueron, según
Astudillo, Eduardo y otros:

Representación de los procesos de gestión escolar

 442

las capacidades para trabajar en equipo y tomar decisiones en
forma compartida, proyectarse en el tiempo, evaluar y ajustar
estrategias en función de indicadores de progreso y resultados
parciales, generar un clima organizacional que facilite la circulación
de información y la comunicación efectiva entre los diferentes
integrantes de la comunidad escolar. (Astudillo y otros, 1996: 1-2).

 Crisis de legitimación de los equipos de gestión

En este contexto, surge la constitución de un Equipo de Gestión
Escolar (EGE) compuesto por directivos, docentes y, si es posible, otros
miembros de la comunidad escolar. Se esperaba que el EGE articulara y
coordinará la planificación, ejecución y evaluación de las acciones
educativas en torno a una visión compartida por todos los actores y que se
plasmaba en el Proyecto Educativo Institucional (PEI) de esa comunidad
escolar. Sin embargo en la evaluación que realizan de los docentes, no todos
estiman que se hayan cumplido.

No obstante la composición del EGE, las formas de participación
democrática, por si sola no satisfacen las necesidades de participación,
porque no se reconoce que favorece la real participación de los actores del
sistema escolar, en forma efectiva y significativa, como ocurre, por ejemplo,
con este órgano. A este respecto, Beltrán (2000:115), señala: “que la crisis
de representación política, la crisis de participación, consiste en un déficit
de credibilidad de los poderes públicos y de las instituciones, incluso por
parte de sus propios actores”.

El modo como es percibido el E.G. por los actores ponen en
suspenso aquello que señalaba el Ministerio, respecto de que gestión escolar
participativa:

“busca favorecer y hacer posible la puesta en marcha de un
trabajo colectivo, interactivo y paulatinamente más autónomo entre los
docentes, directivos, padres, alumnos y comunidad en general; luego se
añade que, en el estilo de gestión, las personas son consideradas con
toda la potencialidad de su creación y de sus aportes, y son
incorporadas en la base de una gestión escolar que reúne: proyectos,
actores y la acción de conducción y orientación de la misma”(Astudillo
y otros 1996:25) .

Entre los discursos oficiales y la práctica, los sujetos componen
imágenes que dan cuenta de una discrepancia frecuente entre la teoría y la
realidad, puesto que en el discurso político se habla de participación, pero en
la práctica se comunica una relación distinta. Así lo corroboran las
expresiones de Basil Bernstein (1988:37), acerca del poder y del control, en
que argumenta que: “ la distribución del poder y los principios de control
son traducidos en principios de comunicación, y cómo los principios de

Conclusiones generales

 443

comunicación generan relaciones desiguales entre grupos, y ubican grupos
dentro de su clase y regulan las relaciones de oposición entre las clases
sociales”, son éstas una forma de interpretar la impresión de los docentes
que manifiestan sentirse sujetos no reconocidos en la gestión y,
particularmente en las acciones determinadas por el Equipo de Gestión.

La institución escolar encarna, no hay que olvidar, la instancia que
hace posible la emergencia de ciudadanos, esto es, de personas dotadas con
un “plus” de libertad. A pesar, que ésta limita, por su condición de
institución conservadora, el ejercicio de esa libertad, al subyugar a los
ciudadanos al cumplimiento de normas preestablecidas. No obstante, la
escuela está llamada a responder en la teoría y la práctica a la generación de
ciudadanos conscientes de su dignidad de tales y de su derecho a la
participación. Por ello, resultan incongruentes las prácticas que inhiben la
participación efectiva de los sujetos, más si éstos son los formadores de los
ciudadanos del mañana.

Sólo la educación (paideia) de los ciudadanos como tales
puede dar contenido verdadero y auténtico al “espacio público”. Pero
esta piadea no es principalmente una cuestión de libros ni de fondos
para las escuelas. Significa en primer lugar y ante todo cobrar
conciencia del hecho de que la polis somos también nosotros y de que
su destino depende también de nuestra reflexión, de nuestro
comportamiento y de nuestras decisiones; en otras palabras, es
participación en la vida política (Castoriadis, 1988:123 en Beltran
Llavador, (2000:124).

15. Hacia un estado evaluador

 El fantasma de la evaluación

La evaluación, en cualquiera de sus procedimientos, está
constituyéndose en un componente clave en todas las instituciones
educativas, lo que equivale a una forma de control permanente de la gestión.
En efecto, se pone en juego la capacidad de gestionar, a la vez, que se
establecen indicadores y metas de manera externa a la institución escolar,
limitando los niveles de participación y creación en posibles soluciones a los
problemas que enfrentan. Ello explicaría, en parte, el temor que expresan en
sus representaciones directivos y docentes por la Evaluación de Desempeño,
a pesar de que se señale que ésta no incidiría los resultados obtenidos por los
estudiantes en las diferentes mediciones.

Los discursos de los directivos y docentes deben situarse en el
contexto histórico-político, pues responden en alguna medida a una historia
marcada por el autoritarismo, con políticas educacionales impuestas que han

Representación de los procesos de gestión escolar

 444

regido al Magisterio, especialmente, en los últimas tres décadas. En Chile, de
acuerdo con Iván Núñez:

 “La política pública hacia el magisterio en los últimos 20
años ha evolucionado, desde un tratamiento tradicional al funcionario
estatal, propio de un régimen autoritario-burocrático de inspiración
nacionalista (última forma del Estado centralizado chileno, desplegada
entre 1973 y 1980), a una política de extrema privatización de las
condiciones de empleo del sector. Esta política es propia del Estado
subsidiario descentralizado que emerge de las reestructuraciones neo-
liberales de 1980; desde esa propuesta, desarrolla una política que, a
partir de 1990, busca equilibrio entre regulaciones nacionales e
intervenciones estatales” (En García-Huidobro, 1999: 177).

La forma de evaluación basada en incentivos que ha diseñado el
Ministerio en el marco de la Reforma Educacional, puede haber contribuido
a generar en los docentes representaciones vinculadas con el castigo y el
premio. Un ejemplo de ellos resulta ser el Sistema Nacional de Evaluación
del Desempeño de los Establecimientos subvencionados, SNED, que usa
este nuevo mecanismo para asignar incentivos a la calidad del trabajo cada
equipo de maestros y directivos:

 El SNED tiene en cuenta los resultados brutos y también el
avance o la superación de cada centro respecto a sus propios niveles
históricos de logro. Según Decreto Nº 85, para le periodo 1998-99, los
factores de evaluación se ponderan como sigue: efectividad, 37%,
superación 28%, iniciativa, 6%, condiciones de trabajo, 2%, igualdad
de oportunidades, 22%; integración y participación de la comunidad,
5%. (Núñez, 1999:188).

Este ha sido reconocido como parte de un programa de incentivos,
que no necesariamente se puede asociar a profesores y colegios que están
mejorando en términos de enseñar más a los estudiantes. Más bien, señala
Carnoy (En Cox, 2008:121), hasta que no se presente dicha evidencia, la
mayoría de los docentes debe considerar el programa de incentivos como
una lotería en la cual algunos ganan y otros no.

En este contexto evaluativo, aparece la evaluación de la gestión
institucional, al que las instituciones educativas paulatinamente se han tenido
que ir incorporando, de modo de quedar inmersas en una cultura evaluativa,
propiciada por un Estado evaluador. La sociedad en general, cada vez, se
siente con el derecho a calificar a las instituciones educativas, en virtud de
indicadores que son difundidos, principalmente, por los medios de
comunicación de manera profusa. Esto lleva a que estas instituciones entren
en la competencia del mercado cada vez más fuerte, por conseguir
estudiantes con mejores posibilidades de logros, a la par, de conseguir los
recursos estatales.

Conclusiones generales

 445

Al decir de Foucault, (1979: 175), el examen combina las técnicas de
una jerarquización observadora y las del juicio normalizador. Se trata de una
mirada normalizadora, una vigilancia que hace posible calificar, clasificar y
castigar. Facilita la visibilidad respecto a los individuos mediante la cual se
les diferencia y juzga. En este sentido la evaluación se ha convertido, como
señala Ball (1993:161) en una de las características fundamentales de la
reconstrucción política y de la disciplina de los profesores como sujetos
éticos en la década de 1980. Extiende la lógica de control de calidad y los
indicadores de ejecución al centro pedagógico de la docencia. Lleva consigo
la necesidad de soportar la mirada tutelar, haciendo que el profesor sea
calculable, descriptible y comparable. Deja inermes los individuos ante el
ojo evaluador y el poder disciplinario.

Se percibe que los actores de la institución educativa están
asumiendo, aún de manera inicial, la obligación de comunicar los resultados
a la comunidad. Desde los niveles centrales del sistema educativo chileno se
promueve la idea de asumir la necesidad de dar cuenta a la comunidad de los
resultados de su quehacer (el accountally)58.

 Síntesis del discurso evaluativo

El discurso evaluativo de la gestión, como ya se señaló, ha sido en
torno a mecanismos que se gestan externamente a la escuela, que llegan a
ésta expresados en políticas de gobiernos en el marco de la Reforma
Educacional, principalmente. Los dispositivos que más fuertes críticas y
resistencias reciben son la Reforma (en su génesis), la Jornada Escolar
Completa (JEC) y las normativas acerca de la promoción de los estudiantes.
Internamente, son más benevolentes con ellos, pues estiman que gozan de
una buena participación, con la excepción de los estudiantes y apoderados
que son el factor de conflicto.

No se logra, básicamente, que los docentes se miren en el espejo de
su liceo y vean críticamente su realidad, lo más que hacen es buscar
responsabilidades externas ante el fracaso escolar, especialmente. Han
construido una imagen que les permite ver sólo lo positivo, quizás, como un
mecanismo de defensa creado en el inconsciente colectivo como respuesta a
la crítica pública que sufre el docente, especialmente, en lo que dice relación
con su calidad profesional.

58 Siguiendo el modelo británico durante los años setenta, se hace

ostensiblemente patente esta orientación investigadora en líneas de evaluación
vinculadas al movimiento de responsabilidad social o “Accountability”.

Representación de los procesos de gestión escolar

 446

En tanto, la evaluación de la gestión como categoría nos sitúa en la
micropolítica de la escuela, pues la realidad indica como ya se ha señalado
que los hechos, las decisiones u otras acciones están mediatizadas por las
políticas que se generan exteriormente a la escuela, pero que tienen
impensables efectos en la organización y cultura escolar.

16. Cambios en la institución escolar

 Asimilación de los cambios

En las casi dos últimas décadas en Chile la institución escolar ha
sido objeto de diversos cambios, la mayoría se han gestado a partir de los
procesos globales de la Reforma Educacional. La escuela, en consecuencia,
es intervenida permanentemente con una serie de políticas y programas que
buscan ponerla en sintonía de los desafíos actuales. Sin embargo, ello no ha
sido del todo posible porque los cambios no son suficientemente profundos
como para modificar la estructura del sistema, ni menos la cultura escolar.
Los procesos se han caracterizados por ser más deductivos que inductivos, lo
que ha significado que los actores educacionales de los establecimientos
escolares tuvieran que seguir el mapa delineado por los expertos del
Ministerio de Educación. Es decir, tuvieron que subirse al tren de la Reforma
en marcha que, en la práctica, ya había partido sin ellos. Estos desencuentros
marcaron profundamente los reveces que ha sufrido la Reforma, por haber
prescindido de los sujetos y de las instituciones que son el sustento real del
sistema educativo del país. No obstante, se ha ido instalando de a poco la
Reforma en la dinámica de la escuela, por lo que se puede hablar acerca de
las transformaciones que han ido operando ésta en la organización escolar.

En el transcurso del estudio se fueron haciendo visibles los
diferentes cambios aplicados en la institución escolar y la presencia de los
actores educativos. Fue por medio de los discursos construidos en
colectividad, en medio de contradicciones, con percepciones difusas y
afirmaciones categóricas las que dieron cuenta que la institución escolar
estaba cambiando. Es a partir de la discusión y análisis donde los hablantes
se fueron instituyendo y legitimando como sujetos-actores institucionales, a
la vez, fueron estableciendo la participación de otros actores como parte de
este elenco (estudiantes, padres, comunidad, entorno, instituciones y
organismos) que intervienen en el quehacer diario del espacio escolar. En
consecuencia, como señala Beltrán B. (2000:141) “la organización de la
unidad escolar ante la presencia de nuevos actores de la educación significa
el cambio de teatro por ampliación de la compañía estable que representa
en él”.

Conclusiones generales

 447

 Perspectivas organizacionales del cambio

Es a partir de cómo la escuela ha evolucionado en su modo de
actuar, que se percibe que en la organización escolar están influyendo
perspectivas más comprensivas, como lo fue el Desarrollo Organizacional en
las empresas, hoy se habla de un Desarrollo Organizacional en Educación
(DOE), que se basa en el cambio planificado. Ello implica empezar a mirar
la escuela no como un montón de individuos trabajando cada cual en su
tarea, sino como sistemas de personas trabajando interdependientemente en
tareas particulares y poniéndose en contacto con otros grupos de personas,
en la medida que se mueven de tarea en tarea.

Con relación a lo anterior, Undurraga y otros (1997:57) señalaba que
la estrategia de DOE descansa en varias premisas, de las cuales quizás la
básica: “es que muchos de los problemas que enfrenta la escuela surgen de
la naturaleza del grupo y organización, dentro del cual está ocurriendo el
proceso”. La dinámica de grupo y no las habilidades de los miembros en
forma individual, constituyen en parte la mayor fuente de problemas y, a su
vez, es el principal determinante de la calidad de las soluciones.

Se requiere, de acuerdo con Redondo, una:
“política educativa que apueste por la equidad y la calidad

desde la participación; no tanto a través del mercado (participación
como cliente). Sino de la ciudadanía; es decir, democratizar la escuela.
Y esto exige otra gestión de la información y de la evaluación
educacional que devele las perversiones del sistema escolar, la
ausencia de las regulaciones y normas que favorezcan verdaderamente
la integración social y la calidad democrática de la educación para
todos”. (Redondo, 2004:82)

En consecuencia, el cambio organizacional de la escuela pasa porque
los sujetos participen de la idea de transformación, tengan en cuenta el
contexto histórico-social que los desafía diariamente, pero
fundamentalmente porque las instancias de decisión política y técnica tengan
en consideración, a su vez, la contribución auténtica desde su conflictuado
quehacer cotidiano pleno de certezas e incertezas. Ello permitiría favorecer
la construcción de una identidad diversa del estudiante y de una concepción
de escuela dinámica por parte de los directivos y docentes.

Representación de los procesos de gestión escolar

 448

Síntesis de capítulo

La gestión escolar y la práctica pedagógica son referentes que
permitieron organizar los discursos, agruparlos y reestructurarlos, pero en
definitiva lo que fluye de la contrastación de los hallazgos con las fuentes
bibliográficas es la radiografía de un sistema escolar en crisis, con variados
nudos conflictivos. Esto se enuncia en la configuración de los discursos
colectivos que dan cuenta de un espacio resignificado como lo es la
conversación. Pues ésta ofrece la oportunidad de hacer efectiva la
coordinación de acciones, revelando en los modos de conversación y
participación aspiraciones sentidas por la organización. En la configuración
de los discursos se debe considerar la regulación existente sobre ellos,
habitualmente, cooptados por el poder del que tiene la autoridad en la
institución.

La negación del sujeto-estudiante tiene que ver con la concepción de
una educación elitista, la que se hace evidente cuando rechazan a la persona
del estudiante por su condición social y le niegan el reconocimiento como un
sujeto legítimo, con dignidad y derechos inherentes a su condición de ser
humano. Esta negación se expresa de diferentes modos y se utilizan diversos
eufemismos para llevar acabo la discriminación como lo es, por ejemplo, el
reclamo al derecho de la escuela de disciplinar al estudiante, que dada la
ideología lo que se busca es más bien doblegarlo. De acuerdo con estas
lógicas institucionales, se revela una escuela exclusora, que se manifiesta,
particularmente en el rechazo al estudiante con necesidades educativa
especiales. Se evidencia, también, una formación docente que hace ablación
de la escuela real y, por tanto, no reconoce ni asume la diversidad y
heterogeneidad de la población escolar.

El contexto tensional de la escuela se expresa en las diversas formas
de justificar la discriminación, imputando a los padres una suerte de
complicidad con los hijos para no someterse a las normas disciplinarias de
ésta. Esta complicidad se explicaría, en parte, como la respuesta a los
reiterados informes portadores de información negativa acerca de los
estudiantes, por cuanto, el discurso que golpea en las conciencias tanto a los
padres como a los hijos es que éstos no tienen posibilidades de surgir dada la
condición de social de la cual provienen, instalando, así, el discurso
determinista.

En este mismo contexto se expresa la relación familia escuela en una
tensión constante, pues es recurrente la crítica a las familias tanto por su
poca participación en las reuniones como por su “supuesta” falta de
compromiso en aplicación del castigo o sanción que la escuela le da a los

Conclusiones generales

 449

estudiantes que manifiestan comportamientos negativos. Pero,
fundamentalmente, lo que se expresa es un rechazo a estas familias por su
condición social que las hace aparecer a los ojos de la burocracia escolar
como poco eficientes y comprometidas con sus hijos.

La crisis de la profesionalidad docente es revelada por un
sentimiento de permanente postergación y de negación social de su
idoneidad profesional, por cuanto, los perfeccionamientos son alternativas a
las cuales se recurre, a veces por convencimiento y otros por acumular
certificaciones. Es el trabajo colaborativo y la reflexión compartida es
asociado con oportunidades de desarrollo profesional más efectivas, pues
generalmente los docentes están ausentes de sus propios procesos de
profesionalización. Como contra respuesta, al permanente cuestionamiento
social acerca del ejercicio docente, surge la reconstrucción de la autoimagen
del docente, que se fortalece, como ya decíamos, en el trabajo colaborativo y
en el otorgarse nuevos roles como lo es el ser gestores educativos en el aula.
La gestión, en consecuencia, le otorga un escenario más amplio en el cual
ingresan ejerciendo su nuevo rol de gestores.

No obstante lo anterior, la práctica pedagógica sigue siendo un
espacio indeterminado, aún cuando a través de programas como el Mece-
Media se había logrado poner en el centro de la conversación y de la
discusión, con el fin de compartir experiencias. Estos procesos quedaron
suspendidos, porque se asumió una postura más direccional en el trabajo
docente como lo es la aplicación del Marco para Buena Enseñanza. De este
modo, las perspectivas curriculares que predominan son más tecnológicas
que socialmente constructivas, por tanto, la planificación de la enseñanza se
percibe como un mecanismo impuesto que responde a un enfoque
tecnificado del currículum.

El concepto de gestión, es representado como un escenario con más
amplitud y que se abre a mayores posibilidades de participación, es donde
los docentes se instituyen como sujetos-gestores del proceso educativo,
como ya se ha señalado. No obstante, prevalece en la práctica la verticalidad
de la gestión y de cómo las divergencias entre los organismos educativos a
nivel meso y macro generan tensiones en la micropolítica de la escuela.

Más allá de las diferentes perspectivas de la gestión lo que conflictúa
el quehacer de la escuela es el escaso tiempo para realizar las tareas
normales y más aún para generar y aplicar innovaciones. Del mismo tiempo
las opciones y aspiraciones de mayor participación quedan encapsuladas en
el cerco invisible del tiempo. Por tanto, se confirma la hipótesis de que el
tiempo es un poder que maneja, fundamentalmente, la administración y
subyuga a la docencia. Pero también, el tiempo posee en sí mismo una cierta
relatividad, porque el tiempo administrativo es distinto al tiempo de la

Representación de los procesos de gestión escolar

 450

docencia, dada la naturaleza de las funciones, así como es distinto el tiempo
de la enseñanza con el tiempo del aprendizaje. En consecuencia, el docente
se encuentra en el laberinto de conjugar las tareas con las metas de
enseñanza y aprendizaje mediadas por poder del tiempo.

La resistencia en la implementación de las políticas es un nudo
crítico que está configurado por un conjunto de situaciones que reiteran la
falta de compresión entre lo que estipula el Ministerio y los actores del
sistema escolar. Se establecen objeciones al proceso de reforma educacional,
a la nueva estructura curricular, a la frustrada autonomía curricular.
Manifiestan un sin número de cuestionamientos a los diversos programas y
proyectos propiciados por el Ministerio, al mismo tiempo, que revelan las
contradicciones existentes en los actores educativos. Por una parte,
reconocen en los programas y proyectos los nuevos espacios de participación
y, por otra, los critican por la imposición que estiman ha significado. Los
contrastes ideológicos entre el Ministerio y lo líderes de los establecimientos
escolares son el origen del conflicto que subyace y se oculta en los discursos
de denuncia y de opresión.

Los conflictos de aula son recurrentes y se advierte la dicotomía
entre docentes que se debaten entre ser formadores de hábitos o enseñantes
de nuevos conocimientos. La mayoría cree que su rol está en hacer que los
estudiantes aprendan determinados comportamientos requeridos por el
establecimiento. Esto último, quizás, imbuidos por lo que implica para ellos
afrontar la violencia escolar como realidad cada vez más cotidiana.

La equidad y la eficiencia en establecimientos vulnerables, pone de
manifiesto el afrontamiento de las desigualdades, los desafíos el LPT y el
consabido cuestionamiento a la comparación poco virtuosa de los resultados
de los establecimientos en el SIMCE. Un enjambre de tensiones que dejan
pendiente estos grandes propósitos sociales traspasados al sistema educativo,
como si fuera posible que éste por sí solo pudiera resolverlos.

La participación sigue siendo una meta frustrada para los docentes
que ven en ello un derecho conculcado y, aún así, niegan ese derecho a los
estudiantes y a sus familias. Se configura, así, una espiral de
incomprensiones y de postergaciones que va desde la negación a los
estudiantes como personas a la ausencia de participación de los docentes en
las decisiones educativas.

Los conflictos de liderazgo son la expresión de la falta de confianza
que existe tanto en relación las autoridades como con sus propios
representantes, es decir, se está ante una crisis fuerte de representatividad.

Conclusiones generales

 451

La manifestación de un Estado evaluador, se expresa en el fantasma
de la evaluación docente y de la gestión. Se está claro que se ha entrado en
un proceso evaluador sin retorno, con muchos matices políticos e
ideológicos de por medio.

Por último, los sujetos del sistema escolar significan los cambios
como dirigidos e impuestos, de modo que se instala una percepción negativa
que se combina a ratos con incertezas acerca de lo que es mejor.
Incipientemente, aún en la imagen colectiva de los docentes, se va
asumiendo la obligación de hacer efectivo el cambio al que están sometidas
las instituciones educativas para subsistir en un mercado competitivo como
es en lo que se ha transformado la educación. Es decir, el cambio no se
construye como un proceso emancipador sino opresor en el contexto escolar
hoy.

A continuación se presenta un mapa con las representaciones
socioculturales construidas a través de los discursos acerca de la gestión
escolar, entendida como gestión escolar del currículum, y la práctica
curricular o pedagógica. En él se visualizan los distintos nudos críticos que
emergen desde la práctica de la gestión curricular como quehacer teórico y
práctico y que se conjuga en la cotidianidad de la escuela.

Representación de los procesos de gestión escolar

 452

Representaciones socio-culturales de la gestión escolar y

de la práctica curricular (pedagógica)

Familia
vulnerable

Nudos críticos
manifestados en
discursos de los
sujetos acerca
de la gestión
escolar y la

práctica
curricular

N e g a c i ó n
d e l s u j e t o

C r i s i s d e
 i d e n t i f i c a c i ó n

R e s i s t e n c i a a
l a c o a c c i ó n

Estudiante
conflictual

Docente como
participante

Políticas
Educativas

Gestión
autocrática

Evaluaciones

Liderazgo
Eficacia
de los

resultados

Equidad
social

Cambio
dirigido

Reparación
autoimagen

Práctica
indeterminada

C o n f l i c t o s d e
c r e e n c i a s

Profesionalidad
transgredida

CAPÍTULO VI

CONCLUSIONES GENERALES

Conclusiones generales

455

1. Presentación conclusiones

Los procesos de gestión escolar son reconceptualizados en esta tesis
como gestión escolar del currículum, por cuanto la práctica pedagógica se
instituye en el circuito de la micropolítica de la escuela. Es decir, en el
discurso colectivo los sujetos-actores yuxtaponen la gestión como parte del
desarrollo del currículum cuando refieren su quehacer escolar a través del
diálogo intersubjetivo acerca de los diversos dispositivos que intervienen. De
paso desvelan contradicciones y resistencias que se manifiestan en creencias
y percepciones dominantes de una institución en crisis.

Por cuanto, las siguientes conclusiones hacen referencia a las
respuestas construidas en el proceso de investigación a la pregunta inicial:

¿Cómo representan en sus discursos los directivos y los docentes de
establecimientos de enseñanza media, los procesos de gestión escolar, en
tanto gestión escolar del currículum, y práctica curricular en el contexto de
la reforma educacional y en el marco del establecimiento del Programa
Liceo Para Todos?

El estudio realizado permite afirmar que los sujetos reconstruyen su
quehacer a través del discurso colectivo en contextos naturales de actuación,
emergiendo nuevas conceptualizaciones acerca de la gestión escolar, que la
sitúan en el plano de lo curricular. La hipótesis de trabajo de esta
investigación señalaba al respecto:

Los discursos acerca de la gestión escolar y las prácticas
pedagógica de los directivos y docentes de establecimientos de
enseñanza media incorporados al Programa Liceo Para Todos revelan
tensiones, resistencias y negaciones frente a los procesos de cambio
instalados en el marco de la Reforma Educacional Chilena, a la vez,
que construyen nuevos modos de representar su quehacer.

Los discursos construidos en el contexto del liceo, tanto por los
directivos y los docentes, son discursos controlados y revestidos, pues en
ellos habitan zonas de silencio que corresponden a lo prohibido, a lo no
dicho. Aún cuando, generalmente, las distintas instancias fueron
participativas, siempre hubo un discurso dominante por sobre el disidente.

En consecuencia, cabe recordar los supuestos investigativos que
orientaron este estudio y que dicen relación con:

Representación de los procesos de gestión escolar

 456

- Dado el hábito constante de exclusión que caracteriza al
sistema educativo, el discurso de la participación es efímero,
porque depende de los contextos de habla desde donde se
sitúen los sujetos para que sea confirmado o negado por sus
propios declarantes. (Supuesto 1)

- Las nuevas perspectivas de la gestión escolar suponen la

articulación de la práctica pedagógica y el trabajo
colaborativo, pero ello no está garantizado por los tiempos
pedagógicos, ya que éstos se contabilizan, exclusivamente, en
lo referido a las horas lectivas que realiza el docente.
(Supuesto 2).

- Las políticas diseñadas por los técnicos del Ministerio de
Educación son portadoras de intereses contradictorios, por lo
que su aplicación resulta compleja en el establecimiento
escolar. (Supuesto 3)

- La práctica de la gestión y práctica pedagógica59 son procesos

fuertemente mediatizados por decisiones de poder que se
establecen en el espacio externo del establecimiento escolar,
determinando los principales cambios al interior de la
organización escolar. (Supuesto 4.

2. Conclusiones generales

En síntesis, las conclusiones que arribó esta investigación dice
relación con lo siguiente:

La construcción del discurso de la gestión en la escuela:

La percepción de la gestión se hace visible en el discurso de los
sujetos a partir de la construcción de un nuevo concepto de gestión que viene
a integrar la gestión y la práctica curricular en un todo. Significan la gestión
como el quehacer que involucra a directivos y docentes, de manera diversa,
en distintos roles y en diversos espacios, pero en el ámbito común del
desarrollo curricular. De modo que se puede sostener, que emerge desde la

59 Entiéndase como práctica curricular.

Conclusiones generales

 457

concepción de la práctica como espacio dialógico entre la teoría y la
práctica, la gestión curricular.

 A pesar de las continuas declaraciones “políticamente correctas”
acerca de la participación y de la continua consulta, se revela la
presencia de “micropoderes” que regulan la expresión libre de los
sujetos en el contexto del establecimiento escolar.

 La conversación cobra un sentido importante en la organización
escolar, pues permite generar coordinaciones, acuerdos, en virtud del
acontecer y de la dinámica de los hechos escolares diarios, que bajo
una lógica más administrativa, probablemente, ocasionarían más
complejidad a lo que al parecer se ve como algo natural en la
cotidianeidad del quehacer docente.

En la valoración del sujeto, se evidencia:

La realidad socioeconómica de los alumnos es un nudo conflictivo
en la gestión, pues los docentes y directivos atribuyen todos los males
posibles a esa condición, aún cuando se entrecrucen discursos de
compromiso y dedicación con discursos que resisten totalmente a asumir las
problemáticas sociales de sus alumnos. Es decir, prevalece la concepción de
una gestión escolar y pedagógica exclusora por sobre una concepción
inclusora, aún cuando se reconocen los principios de equidad y justicia
social que orientan la nueva reforma educacional en el país y que los sujetos
“dicen” asumir.

 La negación del sujeto-alumno es la expresión real de lo que
subyace en las resistencias para implementar políticas o programas
que obedezcan al principio de la discriminación positiva.

 El disciplinamiento del estudiante, es la fuente de poder perdida
por los docentes en los establecimientos escolares, concebida como
la forma de “doblegar” a aquel que se revela a las normas y a los
principios establecidos, desconociendo su dignidad humana de la
cual es poseedor.

 El predominio de la ideología del “adultocentrismo” en la
dictación y aplicación en las normativas en la escuela, genera como
respuesta resistencias veladas en conductas negativas de los
estudiantes.

 ¿La desobediencia de los hijos y la actitud complaciente de los
padres ¿una apuesta a la complicidad de clase?, será que el

Representación de los procesos de gestión escolar

 458

resentimiento y la afectación por el trato recibido ¿más que
dividirlos los une?

 La rotulación de estudiantes denominados “buenos” y los
denominados “malos”, subsiste en el vocabulario de algunos
docentes, a la vez, que evidencian el malestar que le provoca el tener
que aceptar a estos últimos.

 Prevalece la imagen disminuida respecto de las capacidades de las
familias y apoderados. Los docentes desarrollan una actitud ansiosa,
por lo que se autodesignan la conciencia del apoderado, apareciendo
como agente del discurso dominante.

 La resistencia a la integración de los niños y niñas con
Necesidades Educativas Especiales (NEE) obedece a que no se cree
en sus posibilidades de desarrollo y de aprendizaje. Ha influido en
ello la falta de condiciones adecuadas, no obstante, que subyace la
idea de segregar a estos estudiantes del espacio escolar regular.

 Tanto los estudiantes y sus familias (Ellos) son negados y
excluidos de la comunidad educativa, directivos y docentes
(Nosotros), aún cuando se declare que Ellos deben participar en el
quehacer educativo, pero, eso si, con una direccionalidad establecida
por Nosotros. Se evidencia que no hay una búsqueda de
comprensión de los comportamientos ni valores propios, que poseen
las familias por parte de los establecimientos escolares.

 En el escenario de las reuniones de padres y apoderados se
conjugan intereses y perspectivas diferentes de sus principales
protagonistas. Los docentes necesitan contar con los apoderados,
pero asumiendo el rol que ellos le asignen. Los apoderados, a su vez,
se sienten prescindibles, pues no entienden lo que esperan los de
ellos o simplemente se han ido desligando de la responsabilidad que
les cabría.

La significación del proceso educativo:

 Para las familias de los sectores de pobreza, constituye una pérdida
en el corto plazo el que hijo o hija, en edad laboral, asista
sistemáticamente al establecimiento escolar, ya que en la medida que
asisten son menos las oportunidades de allegar sustento al hogar.

Conclusiones generales

 459

 La precariedad económica de las familias lleva a hacer trabajar a
sus hijos en determinadas temporadas de alta demanda laboral en los
sectores agropecuarios, especialmente, en vez de asistir a clases. Se
comparte, en consecuencia, la afirmación de Marchesi, Álvaro
(2006: 56) de que, es difícil, por no decir imposible, de que pueda
existir un sistema educativo justo en una sociedad profundamente
desigual.

Entre la legitimación y deslegitimación del sujeto docente en la

gestión escolar:

La realidad social que viven los docentes los hace siempre estar
aspirando a roles más profesionales, lo que se conflictúa aún más con los
nuevos roles que se le desafía a desarrollar en el contexto de los cambios de
la Reforma. Esto implica que se motivan a participar y hacer parte de esos
cambios, pero al mismo tiempo emerge la condición laboral que le da el
nivel de un trabajador que está condicionado por los tiempos reglamentados
y por los horarios determinados por otros.

 Entre las posibles explicaciones al bajo reconocimiento social de
los docentes, emerge la definición de una profesión con un ejercicio
dependiente por lo que siempre está bajo la supeditación y
administración de otros. Esto acentuado por una concepción de
gestión que no visualiza en su quehacer la potenciación y desarrollo
de las capacidades de éstos.

 La profesión docente, es percibida como una profesionalidad
restringida, puesto que el docente opera en tiempos y espacios
limitados. Su quehacer se funda en destrezas profesionales derivadas
de experiencias aisladas y, no de maestrías derivadas de una
reflexión entre la experiencia y la teoría.

 Los procesos de asimilación de los cambios en los docentes, son
de un convencimiento forzado, lo que les impide comprometerse con
desafíos de integración y de inclusión de los estudiantes. Por el
contrario, lo visualizan como la carga, dramatizando, a ratos, su
quehacer y se presentan victimizados por el sistema educacional
actual. Se explica, según, van Dijk (2003) como una forma de
solapar la exclusión, haciéndose aparecer, a ratos, como las
principales victimas de un sistema que permite que ingresen todo
tipo de estudiante.

 Los docentes valoran el trabajo colaborativo, porque éste
profesionaliza su quehacer, por lo mismo realizan muchos esfuerzos
para sortear las dificultades que significaba reunirse para trabajar en

Representación de los procesos de gestión escolar

 460

tareas comunes, sin los tiempos necesarios. Para ello han creado
“escenarios provisorios” para la gestión y coordinación de acciones.

 Los docentes, en algunos casos, manifiestan complacencia por los
nuevos roles, pues la participación, al parecer, es la clave en este
nuevo modo de comprometerse en las diferentes acciones en el liceo.
No obstante, si se establece una comparación a través del tiempo no
resulta del todo paradójico que se sostenga que lo que ocurre hoy en
materia de gestión es evaluado positivamente.

 La falta de incentivos suficientes para los docentes que se
desempeñan en escuelas conflictuadas, dejan en evidencia la tensión
que impera en su práctica diaria. A su vez, el docente tampoco
incentiva al estudiante para mejorar su comportamiento y más bien
le acopia bitácoras con anotaciones negativas.

 Se revela que el docente se “instituye como un gestor”,
otorgándole una nueva dimensión y nominación a su quehacer, al
mismo tiempo, que eleva con ello el estatus de su ser profesional,
dado que se reconoce como sujeto actuante en la gestión y su unidad
de acción es el aula, fundamentalmente. A partir de la idea que el
profesor realiza gestión cuando desarrolla su quehacer docente se le
está dando una nueva nominación a lo que el profesor hace cuando
ejerce su profesión.

 Los docentes siguen declarando la poca participación que tuvieron
en la Reforma y, por tanto, veladamente cuestionan la legitimidad de
algunos de los contenidos que ésta aborda, pues están claros que son
ellos son los encargados de llevar o no la Reforma al aula. Al mismo
tiempo, develan una práctica continúa de exclusión de los docentes,
que es percibida como una tendencia creciente en el sistema
educacional chileno lo que se suma a la percepción de postergación
y negación del derecho a participar.

El nudo de la práctica pedagógica

La construcción de la práctica pedagógica tiene como referente la
acción y disposición individual de los docentes más que la ansiada
articulación. Las preguntas que surgen son: ¿por qué dicen querer articularse
cuando se tiene como referencia la experiencia individual?, ¿por qué no
logran hacer una práctica pedagógica articulada?, ¿es la gestión interna del
establecimiento que lo impide? o, se tendrá que entenderse que basta la
gestión individual que realiza cada profesor en el seno de su asignatura y de
su aula.

Conclusiones generales

 461

 La práctica pedagógica sigue siendo un espacio indeterminado, por
tanto es difícil prescribir o dictar normas, pues por su naturaleza
intuitiva es más ideográfica que nomotética. Sin embargo, ha
primado la perspectiva técnica-racional y, particularmente, ello se
expresa la formulación de un Marco para la Buena Enseñanza, que a
pesar de declarar que nos es rígido si establece una prescripción
sobre dicha práctica

 Queda de manifiesto la existencia de un estilo de práctica
pedagógica centrada en el docente, pues, declaran su accionar desde
la perspectiva de las necesidades que ellos consideran relevantes
resolver, para lo cual requieren que los estudiantes posean
determinadas categorías intelectuales y/o conocimientos previos para
poder llevar a cabo su plan de trabajo. Al mismo tiempo, se
corroboran las bajas expectativas sobre el desarrollo intelectual de
los estudiantes, porque cuando éstos realizan avances en
determinadas áreas los docentes se muestran “sorprendidos”. En este
contexto, surgen voces que recomiendan utilizar categorías
intelectuales más simples con las estudiantes.

 Se evidencia, a través de los discursos de los directivos y docentes
que los estudiantes son un punto de tensión de la práctica curricular,
pues sobre ellas se descargan la mayoría de las frustraciones que
implica el no obtener mejores resultados como establecimiento. Les
atribuyen una serie de características negativas, asumiendo la
convicción que son el obstáculo principal para lograr una buena
práctica pedagógica.

La gestión y su impacto en la cultura propia de la escuela:

 La cultura escolar es instituida como la definitivamente válida,
asumiendo el control simbólico sobre aquellas familias representadas
en padres y apoderados que distan más de la imagen social que los
docentes y directivos han elaborado, por tanto, para ellos éstos deben
ser readaptados socialmente por la escuela.

 La forma de construir la cultura de la escuela es siempre
sorprendente, justamente por la peculiaridad que posee. De ahí que
resulte inoficioso, a veces, establecer o prescribir modelos de gestión
o de enseñanza bajo una lógica, puesto que en la cultura de la
escuela coexisten varias lógicas o formas de entendimiento que son
diversas.

Representación de los procesos de gestión escolar

 462

 La práctica de la “donación del tiempo” en la docencia, que es
aquella que va más allá de los compromisos contractuales con los
respectivos empleadores, es expresada casi como una disposición
mística de servicio a la educación. Esta es, a la vez, la manifestación
más contradictoria con respecto al derecho de una retribución justa
por el trabajo realizado, coexistiendo una clara conciencia de lo bajo
de sus remuneraciones en el mercado laboral.

 Tanto para directivos como para docentes la gestión es un
concepto potente y situado en el centro del quehacer del
establecimiento escolar, a pesar, que tiene su génesis en la empresa,
siendo éste transferido e incorporado al léxico de los actores
educacionales.

 Para los directivos de las instituciones escolares la gestión
administrativa tiene que ver con toda la marcha del establecimiento.
En consecuencia, restringen su gestión a una tarea meramente
administrativa de funcionamiento (enalteciéndola para hacerla
aparecer como más global que lo pedagógico), a su vez, que
segregan de la gestión lo pedagógico, apareciendo éste como un
quehacer menor.

 En la definición del concepto de gestión escolar, surgen diversas
perspectivas que buscan demostrar el involucramiento de todos los
sujetos en las tareas del establecimiento educacional, haciendo
referencia a que “todos somos actores de la gestión”. Sólo que con
distinta estratificación, de acuerdo con los niveles de actuación de
los actores, otorgándoles, de paso, categorías distintas de
participación en la gestión. Por tanto, desde la perspectiva de los
sujetos se establece el “acto de institución” de unos como actores del
proceso, caracterizados por sus roles y de la negación de otros que
no caben en dicha categorización.

 Se cree que los actores constituyen un componente importante de
la gestión, destacando como claves las características personales de
éstos. Especialmente, cuando se hacen ver las diferencias de estilo,
las capacidades comunicativas, la disposición personal para resolver
problemas, dando a conocer las cualidades relevantes que marcan la
diferencia en un proceso de gestión.

 En el marco de la cultura escolar de los establecimientos
educacionales vulnerables, se hace hincapié fuertemente en la
formación de hábitos que deben crear en los estudiantes,
ocultándose, muchas veces, con este argumento la falta de avances
reales en el aprendizaje de los estudiantes.

Conclusiones generales

 463

 El elevamiento de la escuela como instancia de gestión ha
implicado complejizar la tarea de ésta y la de los docentes, de
manera que las dificultades observadas a la hora de evaluar la
gestión son la evidencia de esa realidad. El sin número de demandas
que recaen sobre la escuela explica los conflictos que no puede
eludir, pues son parte de un contexto complejo mayor.

 Los cambios en la institución educacional no han sido lo
suficientemente profundos como para modificar la estructura del
sistema, ni menos la cultura escolar. Los procesos se han
caracterizados por haber sido más deductivos que inductivos, lo que
ha significado que los actores educacionales de los establecimientos
escolares tuvieran que seguir un mapa previamente delineado por los
expertos del Ministerio de Educación.

Apreciaciones diversas acerca de las políticas educacionales:

 Se puede sostener que las políticas educacionales, dado la
estructura del sistema escolar chileno, no hacen más que intentar
instalar un discurso democrático en un escenario en que los roles no
concuerdan, ya que están predefinidos y determinados. La
privatización de la educación ha permitido que esto sea cada vez más
patente, puesto que los docentes operan supeditados a las reglas del
mercado y, un número importante de ellos, bajo las normas laborales
que rigen a cualquier trabajador en el país, como lo es el Código
Laboral.

 Para los directivos y docentes les resulta menos arriesgado
adjudicar las verticalidades de la gestión al Ministerio de Educación
(que por cierto las tiene, cuando hace un híbrido entre la
participación y el acatamiento) que a sus empleadores directos como
son los sostenedores (municipalidad o fundación). Por tanto, el
directivo y el docente viven la verticalidad de la gestión,
principalmente desde la mesopolítica60 en que se sitúa la institución
escolar.

 Se percibe escasa coincidencia entre las prioridades y
focalizaciones que demandan las políticas ministeriales con los
criterios de la administración municipal, a pesar, que la
Municipalidad administra los recursos (dineros, textos, entre otros)

60 1. elem. compos. Significa 'medio' o 'intermedio'. En Diccionario de la

Lengua Española - Vigésima segunda edición

Representación de los procesos de gestión escolar

 464

que el Ministerio le entrega. Lo que hace que la gestión del
establecimiento se vea tensionada por tener que responder a ambas
entidades, a la vez, con prioridades diversas. Al mismo tiempo, se
deja ver la falta de políticas municipales claras en la conducción de
los establecimientos escolares y en relación con las diversas materias
educativas.

 En la lectura acerca de la percepción que tienen de las políticas
educacionales los directivos y docentes de los establecimientos
estudiados, se revela la resistencia a la penetración ideológica de los
autores o expertos externos, que se materializa en la imposición para
asumir e implementar programas que favorezcan la discriminación
positiva en el liceo. Las políticas educacionales, como ya se ha
señalado, son portadoras de un contenido ideológico, que representa
el tipo de hombre y sociedad que se desea ayudar a formar en el
sistema educacional vigente.

 Los docentes resienten que se les pida a los establecimientos
escolares bajar las estadísticas de repitencia y deserción escolar
(indicadores del fracaso escolar, que han marcado al sistema
educacional chileno) y, a la par, deban exhibir mejores resultados en
las pruebas estandarizadas.

El poder del tiempo en la gestión escolar:

El conflicto mayor no está literalmente en el tiempo pedagógico en
oposición al tiempo administrativo, sino en la falta de asignación del tiempo
adecuado para desarrollar los diferentes roles que los docentes deben
desempeñar en este nuevo contexto educacional, ello se hace visible en las
siguientes enunciaciones.

 Con horarios restrictivos y comprimidos se desarrolla el quehacer
escolar, dominado por el poder del tiempo desde una dimensión
técnica- racional, que afecta directamente a los docentes, pues las
distribuciones del tiempo expresan configuraciones de categorías de
dominación en las escuelas y sistemas escolares.

 El alto porcentaje de horas lectivas que deben cumplir los
docentes, les hace disponer de un escaso tiempo para satisfacer las
necesidades de innovación en diversas fases. Se requiere, en
consecuencia, transformar las condiciones estructurales del sistema
escolar que limitan las posibilidades de cambios reales.

 Los tiempos pedagógicos son insuficientes y germina, entonces, la
paradoja que cuando se abren instancias de mayor participación para

Conclusiones generales

 465

los docentes no se dan las condiciones necesarias para que ello sea
efectivo. Los docentes, a su vez, revelan la preocupación por el
aumento en la oferta, por parte del Ministerio, para realizar
proyectos y programas en los establecimientos escolares,
demandando más tiempo adicional para discutirlos, desarrollarlos y
evaluarlos.

 La falta de tiempo para aportar con ideas y generar proyectos de
innovación, viene a constituirse en un indicador potente de los nudos
críticos que debe sortear la gestión escolar. No es posible llevar a
cabo cambios sustantivos, si no se dan las condiciones mínimas de
tiempo, advirtiéndose con ello una dicotomía fuerte entre lo prescrito
en las políticas educacionales de la Reforma y la realidad concreta
del establecimiento escolar.

Cuestionamiento a la autonomía curricular:

 Los docentes perciben la contradicción entre el llamado a abrir
mayores espacios de libertad curricular y la estructura de contenidos
curriculares prescritos. Se sienten obligados a tratar todos los
contenidos porque los sistemas de medición así los controlan. La
flexibilidad curricular es la que está en juego, pues en la práctica ésta
no es efectiva, porque la aplicación constante de procedimientos
evaluativos a nivel nacional e internacional les hace sentir que están
en permanente incumplimiento.

 La autonomía curricular promovida en los inicios de la Reforma se
ha ido haciendo más difusa, especialmente, si se compara con la
aplicación del actual Decreto Supremo de Educación Nº 232/2002,
que aún cuando se mantenga en el discurso el principio de la
autonomía curricular éste es impracticable en su mayoría, de acuerdo
con las disposiciones establecidas en él. La generalidad de los
establecimientos educacionales optan por los planes y programas
que proporciona el Ministerio, ya sea porque no tienen las
capacidades técnicas para elaborarlos o simplemente, porque de ese
modo se aseguran, con más precisión, lo que el Ministerio evaluará,
a través del SIMCE, por ejemplo. Es, cada vez más evidente la
imposición de pautas de actuación del profesorado, de manera que
los márgenes de autonomía y libertad pedagógica son por lo mismo
más limitados.

Representación de los procesos de gestión escolar

 466

La práctica de una participación sesgada en la gestión escolar

 Los docentes, en particular, no creen en los Equipos de Gestión
como instancias de participación real. Es donde se decide sobre
situaciones que les afectan a todos los actores del establecimiento
escolar, pero que no son sistemáticamente consultados, sino que más
bien la participación ha sido mediatizada por los representantes,
constituyéndose esta instancia en una seudo participación o
participación a medias. Es decir, se habla y se decide en nombre
ellos pero sin ellos.

 Las discrepancias que se suscitan en torno a las críticas de la JEC u
otro programa establecido por el gobierno vigente, se evidencia
claramente una crisis de participación, reflejado en el déficit de
credibilidad por parte de sus propios actores de los poderes públicos
y de las instituciones.

 La evaluación de la gestión es visualizada fuera del contexto del
liceo, en términos de las decisiones y de políticas educacionales en
las cuales no tienen participación en su discusión ni elaboración los
docentes, pues son más bien se les considera sólo en la ejecución de
ellas. Esto hace, entonces, que no sean implementadas al ritmo como
se esperaba desde el nivel central, ni comprendidas en su sentido
positivo, generando más bien resistencias solapadas, que luego que
terminan los programas muestran el fracaso predecible que ello
comportaba.

 La práctica de definir las políticas sin la participación de actores
claves, como lo son los docentes en el contexto educativo, anticipa el
fracaso de cualquier iniciativa como corolario de una participación
en crisis.

 Luego de una crisis de general de representación institucional, la
participación aparece como una dádiva más que como el legítimo
derecho que tienen los sujetos ciudadanos a intervenir en las
decisiones de su institución, que en el caso de los docentes les atañen
directamente.

 La participación, no siempre está garantizada a pesar de crear las
instancias para que ello ocurra, sin duda, el componente GPT fue
clave en el mejoramiento de la comunicación interna y en generar
instancias de desarrollo pedagógico, pero igualmente, corrió el
riesgo de ser sólo una nominación, un eufemismo de la
participación.

Conclusiones generales

 467

 Las acciones que promueven los diversos programas han ido
constituyendo espacios de gestión y de articulación interna. Nada
más claro para los docentes y directivos, cuando hacen hincapié que
la toma de decisiones compartidas en el liceo se debe a la
implementación de éstos y, particularmente, le atribuyen ese mérito
al Programa Liceo Para Todos.

 Entre los discursos oficiales y la práctica, los sujetos componen
imágenes que dan cuenta de una discrepancia frecuente entre la
teoría y la realidad, puesto que en el discurso político se habla de
participación, pero en la práctica se comunica una relación opuesta.
No obstante, la escuela está llamada a responder en la teoría y la
práctica a la generación de ciudadanos conscientes de su dignidad de
tales y de su derecho a la participación. Por ello, resultan
incongruentes las prácticas que inhiben la participación efectiva de
los sujetos.

La equidad una tarea pendiente en la gestión escolar:

La caracterización que se hace en torno al déficit de los y las
estudiantes revela, por parte de los docentes, que éstos esperan muy poco de
ellos. Pero, al mismo tiempo, el sistema (llámese Ministerio de Educación)
les ha impuesto plantearse mayores expectativas sobre su estudiantado, de
manera de obtener, así, mejores resultados y lograr la tan ansiada equidad.
Es ahí donde se produce el mayor conflicto, porque trabajan con estudiantes
que provienen de una condición social vulnerable y, que de acuerdo, con sus
preconcepciones no creen que puedan remontar o más aún cambiar la
historia, a pesar de tener un Programa como los es el Liceo Para Todos.
Están afectos, más allá de lo que declaren, a la profecía autocumplida de que
sus estudiantes no podrán surgir, dada su condición social y su capital
cultural. En este marco preconcebido se plantean las siguientes ideas:

 Ha quedado demostrado, en el tiempo, que la Ley de Subvenciones
no ha minorado las brechas educacionales en el sistema escolar
chileno, como señalaban algunos expertos del MINEDUC, sino que
por el contrario la han profundizado.

 Se crítica el apoyo que implicaría para las familias de escasos
recursos la implementación de la JEC, puesto que los docentes se
ven así mismos como “cuidadores” de este tipo de estudiantes,
obligados a acogerlos todo el día en el liceo, sumando a su malestar
la condición social de la que provienen.

 La crisis de confianza entre los actores de los establecimientos
educacionales y Ministerio de Educación, es que presuponen que

Representación de los procesos de gestión escolar

 468

estos últimos desconocen la realidad educacional. Ese
desconocimiento, les hace transferir el supuesto error de hacerles
postular a altas metas de aprendizaje para realidades socialmente
deprivadas, pues, está fijado, por parte del establecimiento, que esos
estudiantes están determinados a no superarse.

 Para algunos directivos existe una drástica separación entre lo
social y lo educativo, ya que se entiende que el quehacer escolar se
sitúa en una órbita distinta que la realidad social, pues lo óptimo para
estos educadores es que transitaran por vías distintas. Esta
dicotomía, forma parte de una mirada sesgada e ideológicamente
discriminadora, instalando con ello una resistencia en torno al
cumplimiento de compromisos, contraídos como país, para lograr
una educación con equidad.

 El cambio de lógica en el otorgamiento de becas, genera
compresiones e incomprensiones. Tradicionalmente, se debía ayudar
a los estudiantes más pobres, pero que tuvieran logros académicos y
que no fueran a perder la oportunidad de crecer por razones
económicas. Desde la perspectiva del programa LPT las becas
fueron concebidas para ayudar a los desvalidos del sistema en todos
sus aspectos, estudiantes más bien con historias de vida llena de
fracasos. Entonces, la ayuda es para evitar que ellos no deserten del
sistema escolar sin terminar su enseñanza media, ello explica el
controvertido impacto que generan.

 Si bien, el programa LPT proporcionó recursos para enfrentar cada
uno de los desafíos que se planteaban, otorgando apoyo en lo
material y en asesorías no se percibió con la misma intensidad la
oportunidad que se abre para ayudar a sus estudiantes a progresar en
sus aprendizajes, por parte de los docentes.

 Las distorsiones que implica comparar el rendimiento de un
establecimiento con otro son fuertemente criticadas por directivos y
docentes, puesto que se aplican parámetros iguales entre realidades
diametralmente distintas. La tensión que se produce entre el esfuerzo
que se está haciendo y los bajos resultados obtenidos, genera un
manto de malestar en los docentes que buscan explicar los orígenes
de esa situación desmedrada que viven en relación a la
predominancia de la eficacia.

 La institución escolar inserta en sectores de pobreza, de acuerdo
con algunos docentes y directivos, está determinada por las
condiciones desmedradas y las tensiones que ocasiona la percepción
negativa que se posee acerca de las políticas ministeriales. Esto

Conclusiones generales

 469

configura un cuadro poco virtuoso para los desafíos educacionales,
pues las oportunidades de aprendizaje de los estudiantes no están
garantizadas y más bien se está frente a una institución conflictuada
(establecimientos focalizados).

 El “discurso del fracaso escolar” es la manifestación evidente de
un fuerte sesgo determinista que emplean los docentes para transferir
a los estudiantes con un capital cultural bajo la responsabilidad de
confinarse en su situación de pobreza.

La evaluación de la gestión un catalizador hibrido:

 Se da cuenta de un contexto evaluativo donde la evaluación de la
gestión ha hecho que las instituciones educativas paulatinamente se
vayan incorporando, de modo de quedar inmersas en una cultura
evaluativa, propiciada por un Estado cada vez más evaluador.

 El discurso evaluativo de la gestión ha sido en torno a mecanismos
que se gestan externamente a la escuela, que llegan a ésta expresados
en políticas de gobiernos en el marco de la Reforma Educacional,
principalmente. Los dispositivos que más fuertes críticas y
resistencias reciben son la Reforma (en su génesis), la Jornada
Escolar Completa (JEC) y las normativas acerca de la promoción de
los estudiantes. Internamente, son más benevolentes con ellos, pues
estiman que gozan de una buena participación, con la excepción de
los estudiantes y apoderados que son el factor de conflicto.

 No se logra, básicamente, que los docentes se miren en el espejo
de su liceo y vean críticamente su realidad, lo más que hacen es
externalizar las responsabilidades por el fracaso escolar. Han
construido una imagen que les permite ver sólo lo positivo, quizás,
como un mecanismo de defensa creado en el inconsciente colectivo
para defenderse de la crítica pública que soporta el docente.

3. Recomendaciones a futuras líneas de

investigación

El cambio organizacional de la escuela pasa porque los sujetos
participen de la idea de transformación, tengan en cuenta el contexto
histórico- social que los desafía diariamente, pero fundamentalmente porque
las instancias de decisión política y técnica tengan en consideración su voz,
recibiendo la contribución auténtica desde su conflictuado quehacer

Representación de los procesos de gestión escolar

 470

cotidiano pleno de certezas e incertezas. Ello permitiría favorecer, a la vez,
la construcción de una identidad diversa del estudiante y de una concepción
escuela dinámica, por parte de los directivos y docentes.

 Los discursos de los directivos y docentes se deben situar en el
contexto histórico-político, pues no hay que olvidar que son
producto de una historia marcada por el autoritarismo con políticas
educacionales impuestas, que han regido al Magisterio,
especialmente, en los últimas tres décadas.

 Es necesario señalar que a los procesos de gestión escolar se deben
sumar los procesos de negociación curricular y pedagógica en la
escuela, ya no sólo con los estudiantes, sino con el conjunto de la
comunidad. Esclareciendo, a partir de la reflexión y la discusión
democrática lo que se quiere ser como institución escolar, lo que va
a permitir emprender un camino junto. Previamente, se debe
consensuar la ruta, buscando los recursos, poner a disposición las
capacidades y virtudes de cada miembro de la comunidad,
haciéndose cargo de sus historias personales, comunitarias y
sociales, con los temores y expectativas propios.

 Son los docentes que trabajan directamente con los niños y niñas,
por tanto, en las acciones que atañen a éstos no pueden permanecer
al margen. Ello constituye un lento aprendizaje organizacional, pues
los escenarios en que se mueven estas nuevas concepciones son aún
difusos y a veces contradictorios.

Finalmente, cabe señalar que luego de la realización de este estudio
se abren nuevas líneas de investigación, que grosso modo se pueden
puntualizar en las siguientes:

 Negación del sujeto: estudiante conflictuado socialmente, familia
vulnerable, docente coartado en su participación.

 Resistencia a las imposiciones: del cambio dirigido, las políticas
educacionales, las evaluaciones de toda índole y a la gestión
autocrática.

 Conflictos de creencias: equidad social en el plano escolar,
eficacia de los resultados escolares, liderazgo unipersonal.

 Crisis de identificación o de identidad: profesionalidad restringida,
reparación de la autoimagen, práctica escolar indeterminada.

CAPÍTULO VII

REFERENCIAS BIBLIOGRÁFICAS

Referencias bibliográficas

473

Bibliografía

AGUILAR M., L. A (1991) Síntesis del documento inglés sobre
necesidades educativas especiales denominado Informe Warnock.
España: Cuadernos de Pedagogía. Nº 197.

ANDAUR, R. (1999) “Los proyectos de mejoramiento educativo”. En
La Reforma Educacional Chilena, Op.Cit. p.112.

AEDO- RICHMOND, R. (2000). La educación privada en Chile: Un
estudio histórico-analítico desde el periodo colonial hasta 1990.
Santiago de Chile: Editores RIL P. 135, 191.

ÁLVAREZ, M. y SANTOS M. (1996). Dirección de centros docente.
Gestión por proyectos. Madrid: Editorial Escuela Española.

ARAYA UMAÑA. S. (2002). Las representaciones sociales: Ejes
teóricos para su discusión. Sede Académica Costa Rica. Primera
edición Facultad Latinoamericana de Ciencias Sociales
(FLACSO).

ANTÚNEZ, S. (1998). Claves para la organización de centros
escolares. Barcelona. 5ta. Edición, Editorial ICE-HORSORI, pp.
59, 68, 139, 143, 235.

ASSAEL, J. GUZMÁN, I. (1995). Aportes a la reflexión sobre las
políticas de modernización de la educación. Santiago, Chile.
Documento preparado para el Colegio de Profesores de Chile,
A.G., p.33.

ASTUDILLO C. E. y otros. (1996). Manual para Equipos de Gestión
Escolar. Formación, Desarrollo y Consolidación del Trabajo en
Equipo en la Escuela. Santiago de Chile. Ministerio de Educación
.pp.1-2, 25.

Representación de los procesos de gestión escolar

 474

ÁVALOS, B. (2004). La formación de Profesores y su desarrollo
profesional. En Cox (Ed.) (2003) op. cit. p. 562.

BACHELARD, G. (1982). La formación del espíritu científico.
Buenos Aires: Siglo XXI.

BAEZA, M. A. (2002). De las metodologías cualitativas en
investigación científico-social. Diseño y uso de instrumentos en la
producción de sentido. Concepción- Chile: Proyecto de docencia
98-110. Universidad de Concepción. Pp. 126-128

BALL, S. J. (1989). La micropolítica de la escuela: hacia una teoría
de la organización. [1987] Barcelona: Paidós/MEC. P. 30

BALL, S. J. (1993), (comp.). Foucault y la educación. Morata,
Madrid, p. 6, 157, 161, 175.

BANCHS, M. (1988). Cognición social y representación social.
Revista de Psicología de El Salvador, VII, (30) 361-371, p.13

BANCHS, M. (1991). Representaciones sociales: pertinencia de su
estudio y posibilidades de aplicación. Boletín de AVEPSO, (XIV),
p.13

BANCO MUNDIAL (1996). Informe Anual. Principales Programas
del Banco Mundial Ejercicio de 1996, Cáp. III. Desarrollo del
capital humano Washington, D.C.: Banco Mundial. En Torres.
“Nuevo rol docente”. Op. Cit.

BARDIN, L. (1977). El análisis de contenido. Madrid: Ediciones
Akal, 1986.

BATES, R. (1988): Evaluating Schools. A Critical. Approach.
Deakin. Univ. Victoria. En: Mª. Teresa González. ¿La cultura del
centro escolar como cultura?, capítulo Profesores y Escuela, op.cit.

Referencias bibliográficas

 475

BECERRIL C., S. R. (1999). Comprender la práctica docente.
Categorías para una interpretación científica. México: Edit.
Instituto Tecnológico de Queretaro. Plaza y Valdés, S.A. de C.V.,
pp.24, 59

BELTRÁN, LL. F. (2000). Hacer pública la escuela. Santiago de
Chile: Editorial LOM, pp. 115, 141, 164, 165, 165, 166.

BERSTEIN, B. (1988). Clases, códigos y control. Vol. II. Madrid:
Edit. AKAL, p.37.

BERSTEIN, B. (1989). Clases, códigos y control. Estudios teóricos
para una sociología del lenguaje. Madrid: Edit. AKAL.

BERNSTEIN, B. (1990). Poder, educación y conciencia. Sociología
de la transmisión cultural. Barcelona: Edit. Roure. Citado por I.
Pérez Gómez (2004) p. 249.

BERSTEIN, B. (1993). La estructura del discurso pedagógico.
Clases, códigos y control. Volumen IV. La Coruña3 Edit.
Morata.p.37.

BERSTEIN, B. (1993). “La construcción social del discurso
pedagógico”. Cáp.V En La estructura del discurso pedagógico.
Madrid: Edit. Paideia, pp. 143-144; 171

BERNSTEIN, B. (1994). La clase social y la práctica pedagógica en
la estructura del discurso pedagógico. Clases, códigos y control,
(Volumen IV) Madrid España: 2ª. Edición. Edit. Morata, p. 168

BITAR, S. (2004). Discurso promulgación Ley de Jornada Escolar
Completa. (Ley19.532 y otros textos legales). Octubre, 28.

BITAR, S. (2005). Educación Nuestra Riqueza. Chile educa para el
siglo XXI, Edit. El Mercurio, Aguilar. P.69

Representación de los procesos de gestión escolar

 476

BOIX I NAVARRO, M. (1989). Prólogo. En: micropolítica de la
escuela de Ball, S. J. (1989). Edición española, p.11.

BLANCO, R. (2001). “Situación de los docentes en América Latina y
el Caribe durante las dos últimas décadas y desafíos hacia los
próximos 15 años”. Discurso de la Sra. Rosa Blanco, Especialista
Regional Oficina UNESCO/Santiago, en el Seminario
Internacional “Profesionalismo Docente Y Calidad de la
Educación”, Santiago, 8 de mayo, pp.2, 7

BOURDIEU, P. Y PASSERON J. (1998). La reproducción.
Elementos para una teoría del sistema de enseñanza. México:
Fontamara.

BRONFENBRENNER (1979). The ecology of Human Development.
Cambridge, Harvard University Press. (Trad. Cast.: La ecología
del desarrollo humano. Barcelona: Ediciones Paidós, 1987).
Citado por Pérez Gómez, op. cit.

BRUNNER, J.J. (2003). “Calidad certificada”, El Mercurio. Santiago
de Chile: domingo 7 de febrero de 2003, En Artes y Letras, p p E
8-9, columnas 1-4

BRAVO, J. C. (2006). Hacia la visión sistémica aplicada. Disponible
http://www.evolucion.cl/articulos/vis.htm (consulta 2008, 16
febrero)

CARNOY, M. (2003). “Las políticas educacionales de Chile desde
una perspectiva internacional”. En Políticas educacionales en el
cambio de siglo. La reforma del sistema escolar de Chile. Cox,
(Ed.), 2003, p. 121.

CARRASCO B. J. (1998). Análisis de sistemas. Santiago de Chile:
Editorial Evolución

Referencias bibliográficas

 477

CARR, W. (1996). Una teoría para la educación. Hacia una
investigación educativa crítica. Madrid. Ediciones Morata, S. L.
Director de la Colección en español: Jurjo Torres Santomé. Título
Original de la Obra: For Education. Towards critical educational
inquiry, pp. 16-17.

CASTORIADIS, C. (1988). Los dominios del hombre: las
encrucijadas del laberinto. Barcelona: Edit. Gedisa. En Beltrán
(2000) op.cit. p: 123.

CASASSUS, J. (1999). “Acerca de la práctica y la teoría de la gestión.
Marcos conceptuales para el análisis de los cambios de gestión de
los sistemas educativo”. En: La Gestión en busca del sujeto:
Seminario Internacional. “Reformas de la gestión de los sistemas
educativos en la década de los noventa”. UNESCO Santiago de
Chile: 13-14 noviembre. Pp.13-28

CASASSUS, J. (2003). La escuela y la (des) igualdad. Santiago de
Chile: Editorial LOM, p. 113.

CASTRO, F. (2002). Desarrollo de propuestas de gestión escolar
participativas a partir de la investigación-acción. En Revista de
estudios y experiencias en educación, REXE, Facultad de
Educación, Universidad Católica de la Santísima Concepción: Vol
1, Nº2 pp. 77-88, 125.

CASTRO R. J. (1999). Participación de los profesores en la
formulación de planes y programas en las escuelas de la Octava
Región. Un estudio exploratorio etnográfico. Tesis para optar al
grado de Magíster en Educación, Mención Currículum. Programa
de Magíster. Santiago de Chile UMCE.

CERDA, A. y Otros (1994). Los docentes y los procesos de
descentralización pedagógica, Santiago de Chile. PIIE.

Representación de los procesos de gestión escolar

 478

CERDA, A. Ma.; CONTRERAS, Mª. E.; RODAS Mª. T. (1996).
Investigación evaluativa sobre la implementación de proyectos de
mejoramiento educativo (PME) como una estrategia de
descentralización pedagógica. Santiago: abril. Proyecto Fondecyt
N° 194 0789, p.5, p.7.

CIDE (1999). “Informe final. Evaluación Intermedia del Programa de
mejoramiento de la Calidad y Equidad de la Educación Media”.
Mimeo. Citado en Cox. Op.cit.

CIGA (2002). Gestionando una cultura de calidad en la educación.
Santiago de Chile: Proyecto CIGA.

COLEGIO DE PROFESORES DE CHILE (A.G.). (1997). Chile
educa a Chile. Primer Congreso Nacional de Educación. Santiago
de Chile. Documento base de discusión., p. 46.

COLEGIO DE PROFESORES DE CHILE (A.G.) (1997). Informe
Final Primer Congreso Nacional. Santiago de Chile: Colegio de
Profesores de Chile, octubre pp. 46,56, 64, 65.

CORAGGIO, J. L.; TORRES, R. Mª (1999). La Educación según el
Banco Mundial. Un análisis de sus propuestas y métodos. Miño y
Dávila Editores. Argentina: 1997. Parte de la Introducción y
Cap.II en Revista Docencia del C. De P de Chile.

CORVALÁN, R., J. (2000). Las transformaciones educativas
recientes y los cambios de la política social en Chile y América
Latina. Hipótesis sobre los discursos dominantes. UNESCO.

COX, C (1999). La reforma curricular, Cáp. 12. En La Reforma
Educacional Chilena. Madrid: Edit. Popular, p.253.

COX, C. (Ed.) (2003). Políticas educacionales en el cambio de siglo.
La reforma del sistema escolar de Chile. Santiago de Chile:
Editorial Universitaria, pp. 39, 48, 76, 254, 337, 344, 344-345,
364.

Referencias bibliográficas

 479

DEVELAY, M. (1992). De l’apprentissage à l’enseignement: pour
une épistémologie scolaire. París: ESF.

DICCIONARIO ENCIC. HISP. (1986). Diccionario Enciclopédico
Hispanoamericano. Tomo XIII. N.Y: Editorial Cinton Mars. 1986,
p.94.

DÍAZ AHUMADA y otros (2005). Consejos escolares. Un espacio
para la participación, el desarrollo y la expresión de todos los
actores educativos. Santiago de Chile. Federación de Instituciones
de Educación Particular.

DÍAZ, MARIO (2002). En Seminario “El discurso pedagógico”.
Santiago PIIE.

DELEUZE, GUATTARI (1972). El anti-edipo. Capitalismo y
esquizofrenia. Barcelona: 1973. Ed. Paidós.

DRUCKER, P. (2000). Extracto de Libro 2: Gestionando una cultura
de calidad en la educación. Proyecto CIGA, enero.

ESCUDERO, J. M. y GONZÁLEZ, M.T. (1994). Profesores y
Escuela. ¿Hacia una reconversión de los centros y función
docente? Madrid: Colección investigación y formación del
profesorado. Ediciones Pedagógicas¸ p. 13.

ESTEVE, J. M.; FRANCO, S.; VERA, J. (1995). Los profesores ante
el cambio social. Repercusiones sobre la evolución de la salud de
los profesores. Barcelona, España:. 1ª. Edición, Edit. Anthopos,
pp. 9, 10

ESTÉVEZ S., C. (1997). Evaluación integral por procesos. Una
experiencia construida desde y en el aula. Colombia. Edit. Mesa
redonda.

Representación de los procesos de gestión escolar

 480

FARR, R. (1984). Las representaciones sociales. En Moscovici, S.
Psicología social II. Pensamiento y vida social. Psicología social
y problemas sociales. Barcelona-Buenos Aires-México: Paidós.

FOSTER, W. (1983). Loose Coupling Revisited: A critical view of
Weick´s Contribution to Educational Administration. Deakin
Univ. Press; Victoria. En: Mª. Teresa González. “Perspectivas
teóricas recientes en organización escolar: una panorámica
general”. En: Profesores y Escuela, op.cit.

FOUCAULT, M (1974). Las palabras y las cosas. Una arqueología
del saber. México: Siglo XXI, pp. 49.

FOUCAULT, M. (1976). Vigilar y castigar. Nacimiento de la prisión.
1ª. Edición. México. Editores Siglo Veintiuno.

FOUCAULT, M. (1982). Arqueología del saber. México: Siglo XXI
editores, pp.127, 85-87.

FOUCAULT, M. (1999). Estrategias de poder. Obras esenciales,
Volumen II. Barcelona: Edit. Paidós.

FOUCAULT, M. (2002). Arqueología del saber. Argentina: 1ª.
Edición argentina, Siglo XXI editores.

FREIRE, P. (1997). Cartas para quien pretende enseñar. 3ra. Edición.
México: Edit. Siglo Veintiuno Editores.

GAIRÍN (1996). La organización escolar contexto y texto de
actuación. España: La Muralla.

GAIRÍN, J., UNDURRAGA, M, ASTUDILLO, O. y otros (1998).
Gestión Escolar. Variable estratégica para una educación de
calidad. Santiago de Chile: Facultad de Educación, Universidad
Católica de Chile.

Referencias bibliográficas

 481

GAIRÍN, J. (2000). "Cambio de cultura y organizaciones que
aprenden". En A. Villa (Ed.), Liderazgo y Organizaciones que
aprenden. Bilbao: ICE de la Universidad de Deusto - Mensajero.

GARCÍA C., M. (1995). Formación del profesorado para el Cambio
Educativo. Barcelona: EUB. Citado por Ávalo (2003).

GARCÍA-HUIDOBRO, J. E. (Ed.) (1999). La Reforma Educacional
Chilena. Madrid: Edit. Popular. p. 249, 253.

GARCÍA-HUIDOBRO, J. E.; COX. C. (1999). “La Reforma
Educacional Chilena 1990-1998. Visión de conjunto”. En: La
reforma Educacional Chilena. Madrid: Editorial Popular, Madrid,
p. 22

GARCÍA-HUIDOBRO; SOTOMAYOR (2003). En: Políticas
educacionales en el cambio de siglo. La reforma del sistema
escolar de Chile. Cáp. IV, “Reforma Curricular: Itinerario de una
transformación cultural”, pp. 254, 263-264.

GIROUX, H. A.(1990). Los profesores como intelectuales. Hacia una
pedagogía crítica del aprendizaje. Madrid- España. Temas de
Educación Piados/M.E.C.

GONZÁLEZ, M. T. (1994). Perspectivas teóricas en organización
escolar: panorámica general. En Profesores y Escuela. ¿Hacia
una reconversión de los centros y la función docente?

GONZÁLEZ, PABLO (2003). La estructura institucional, recursos y
gestión en el sistema escolar chileno. En Cox, 2003, Op. Cit

GREEN, M. (1997). Transforming Higher Education. Views from
Leaders Around the World. American Council on Education,
Phoenix, Oryx Press (En documentos relacionados con el LPT.
Disponible en www.mineduc.cl (consulta el 26/11/2004).

Representación de los procesos de gestión escolar

 482

GREENFIELD, T. (1984). Theory about Organization: A New
perspective and its Implication for Schools. En T. Bush et al.
(Eds): Approaches to School Management. Harper Education;
Londres, pp. 154-171. Citado por M. T. González, op. cit.

GRUNDY, S. (1994). Producto o praxis del currículo. Segunda
edición. Madrid, España. Ediciones Morata. S.L. pp.19-20, 21

HABERMAS, J. (1982). Conocimiento e interés. Madrid: Taurus.

HABERMAS, J. (1982). La inclusión del otro. Estudios de teoría
política. Barcelona: Paidós

HARGREAVES, A. (1992). “El tiempo y el espacio en el trabajo del
profesor”, En: Revista de Educación Nº 278. p. 123.

HARGREAVES, A. (1999). Profesorado, cultura, y postmodernidad
(cambian los tiempos cambia el profesorado), Madrid: 3ª edición,
Editorial Morata, pp. 126,218, 123; 127-129, 14.

HARGREAVES, A. (2005). “Cuando vivimos en una época de test
estandarizados es cuando más se requiere hacer una comunidad
de aprendizaje”. Santiago de Chile: En: Revista Docencia, Nº 27,
diciembre. Colegio de Profesores de Chile A.G.

HASBÚN J. D. (1992). Innovación según las grandes carencias. Plan
Decenal de Educación. Congreso Nacional. Santo Domingo
República Dominicana 2-4 diciembre, p. 111.

HEINZ, NEUSER (2008). En la Sección Educación del Diario “La
Tercera” (25 de enero de 2008).

HIMMEL, E. (2003). Hacia una cultura de evaluación educacional,
en la web, consultada el 19/12 /2003.

HOYLE, E. (1974). Professionality, professionalism and control in
teachig. London Educational Review, 3, 13-19.

Referencias bibliográficas

 483

HOYLE, E. (1986). The Politics of School Management Hodder ans
Stounghton; Londres. En: Mª. Teresa González. “Perspectivas
teóricas recientes en organización escolar”: una panorámica
general.Profesores y Escuela, op.cit.

HOYLE, E. (1988). Micropolitcs of Educational Organizations. En
A. Bestoby (Ed.); pp.255-270. En: Mª. Teresa González.
“Perspectivas teóricas recientes en organización escolar”: una
panorámica general.Profesores y Escuela, op.cit.

IBÁÑEZ, J (1988). "Cuantitativo/Cualitativo". En Reyes:
Terminología Científico-Social. Aproximación Crítica, Anthropos
Ed. del Hombre, Barcelona, pp. 216-233.

IMBERNON, F. (1994). La Formación del Profesorado. Barcelona,
Paidós. Citado por Ávalos (2003).

JARA, C.; CONCHA, C.; MIRANDA, M.; BAZA, J. (1999).
“Jornada Escolar Completa”. En: La reforma Educacional
Chilena. Madrid: Editorial Popular, p. 267, 284

JODELET. D. (1984). La representación social: fenómenos,
conceptos y teoría. En Moscovici, S. Psicología social II.
Pensamiento y vida social. Psicología social y problemas sociales.
Barcelona-Buenos Aires-México: Paidós.

KEMMIS, S. (1993). El currículum: más allá de la teoría de la
reproducción. 2da. Edición, Madrid, España: Ediciones Morata, S.
L, p. 14.

KORNOBLIT, A. L. (Coord). Metodologías cualitativas en ciencias
sociales. Modelos y procedimientos de análisis. Buenos Aires:
Editorial Biblos.

Representación de los procesos de gestión escolar

 484

KREPS, G.L. (1983). Using Interpretative Research: The
development of a Socialization Program at RCA. En L. Putman y
M. Pacanowki (eds); pp. 243-256. En: Mª. Teresa González.
“Perspectivas teóricas recientes en organización escolar”: una
panorámica general.Profesores y Escuela, op.cit.

LAVIN, S.; DEL SOLAR, S.; FISCHER, M.; IBARRA, J.C. (2002).
La propuesta CIGA: gestión de calidad para las instituciones
educativas. Santiago de Chile: Editorial LOM, p.23

LAVIN, S. (2002). Estudio acerca de la Jornada Escolar Completa.
Disponible en: www.chile21.cl (consulta 5/09/2002).

LEMAITRE, Mª J.; CERRI, M.,COX, C. ROVIRA, C. (2003). “La
reforma de la educación media”. En: Políticas educacionales en el
cambio de siglo. Cox, 2003, pp. 344-345.

LOCE (1990). Ley Orgánica Constitucional de Educación. Santiago
de Chile: Ministerio de Educación.

LOCKHEED M.; A. VERSPOOR (1991). Improving Primary
Education in Developing Countries, Nueva York, Banco Mundial.
En R. Torres: “Nuevo rol docente. Op. cit.

LÓPEZ, RUPÉREZ (1999). Aprender para el futuro, nuevo marco de
la tarea docente: documentos de un debate, 1999, ISBN 84-
88295-33-2, pags. 175-180.

MARCHESI, Á. (2006). “El valor de educar a todos en un mundo
diverso y desigual”. En: Los sentidos de la educación. Revista
PRELAC Nº 2/2006. pp. 3, 16, 56.

MARKOVA, I; WIKIE, P (1987). “Representations, concepts an
social change: the phenomenon of AIDS”, journal for de theory of
Social Behaviour 17(3), 279-299. Psicología Social, p.370.

Referencias bibliográficas

 485

MARTÍNEZ, BONAFÉ, (1999). Trabajar en la escuela. Profesorado
y reformas en el umbral del siglo XXI. Madrid: Miño y Dávila
Editores, pp. 77, 80- 81.

MARTÍNEZ R., J. B. (1999). Negociación del currículo. La relación
enseñanza-aprendizaje en el trabajo escolar. Madrid: España.
Edit. La Muralla, S.A. p. 2.

MARTÍNEZ, (2006). “La Investigación Cualitativa (Síntesis
Conceptual)” Revista IIPSI. Facultad de Psicología UNMSM.
ISSN: 1560 – 909 XVOL. 9 - Nº 1 – 2006, pp.3, 123 – 14.

MATURANA, H. (1996). Desde la biología a la Psicología. Santiago
de Chile: 3ª Edición, Editorial Universitaria, pp. 87.

McPEHERSON, R.B. y otros (1986). Managing Uncertaing.
Administrative Theory and Practice in Education. Charles E.
Merrill. Ohio. En: Mª Teresa González. “Perspectivas teóricas
recientes en organización escolar”: una panorámica general.
Profesores y Escuela, op.cit

MINEDUC (1988). Decreto exento 146 del 26 de agosto de 1988.
Santiago de Chile: Ministerio de Educación.

MINEDUC (1991) (1995). Estatuto Docente 1 (Ley Nº 19.070/1991)
y Estatuto Docente 2 (Ley Nº 19.040/1995).Santiago de Chile:
Ministerio de Educación.

MINEDUC (1996). Reforma en marcha: buena educación para todos.
1ª Edición. Santiago, noviembre: Ministerio de Educación. pp.28,
104.

MINEDUC (1996). Manual para Equipos de Gestión Escolar,
MINEDUC. pp. 24, 25, 142, 175.

Representación de los procesos de gestión escolar

 486

MINEDUC (1996). Informe sobre la 45 Conferencia Internacional de
Educación de la UNESCO, Ginebra Suiza, 30 de septiembre al 5
de octubre de 1996”. En: Fortalecimiento de la función del
personal docente en un mundo cambiante: problemas,
perspectivas y prioridades.

MINEDUC (1997). Manual para animadores de los Grupos
Profesionales de Trabajo. Gestión Pedagógica. Santiago de Chile:
Ministerio de Educación. P.10

MINEDUC (1998). Reforma en marcha: buena educación para todos.
2ª Edición. Santiago, noviembre: Ministerio de Educación.

MINEDUC (1998). Para revisar nuestro proyecto. Jornada Escolar
Completa. Santiago de Chile: MINEDUC.

MINEDUC (1999). Fortalecimiento de la función del personal
docente en un mundo cambiante: problemas, perspectivas y
prioridades. Santiago de Chile, Reforma Educacional.

MINEDUC (2001). Desarrollo Profesional Docente en el Liceo.
Programa MECE Media 1995-2000, Santiago de Chile: Ministerio
de Educación pp. 23, 28-29, 35, 39, 42.

MINEDUC (2003). Marco para la Buena Enseñanza. Santiago de
Chile: Ministerio de Educación., p. 20.

MINEDUC (2004). Sistema de Aseguramiento de la Gestión Escolar
(SAGCE). Santiago de chile: Ministerio de Educación.

MINEDUC (2004). Liceo Para Todos, www.mineduc.cl (consulta
26/11/2004)

MINEDUC (2004). Jornada Escolar Completa (Ley Nº 19.979 del
/09/2004).

Referencias bibliográficas

 487

MINEDUC (2004). El Programa Liceo Para Todos. www.mineduc.cl
(consultada el: 26/11/2004; 10 /12/2004).

MINEDUC (2005). Política de Educación Especial. Nuestro
Compromiso con la Diversidad. Unidad de Educación Especial.
Santiago de Chile: Ministerio de Educación. División General de
Educación, Ministerio de Educación, agosto.

MINEDUC (2005). La Ley 19.532/ 05. Santiago de Chile: Ministerio
de Educación.

MINEDUC (2005). Jornada Escolar Completa (JEC)
www.mineduc.cl (consulta el 16 /06/ 2005).

MINEDUC (2008). La Educación Especial. www.mineduc.cl,
(consulta el 25/01/2008).

MIRANDA, M. (2004). “Transformaciones de la Educación Media
Técnico-Profesional”. Cap. 7, p.378. En: Políticas educacionales
en el cambio de siglo, Cox (Ed.) op.cit.

MOSCOVICI (1979). Psicología Social, I. Influencia y cambio de
actitudes. Individuos y grupos. Barcelona: Paidós, 1985. Pp. 261-
278.

MOSCOVICI, S (2002). La teoría de las representaciones sociales.
México: Martín Mora Universidad de Guadalajara.

MONSALVA, S. (2002). Integración Educacional de alumnos con
discapacidad. Centro de Estudios Psicopedagógicos y Desarrollo
Educacional Mapa Ltda.

MURILLO (Ed.) (2003). La investigación sobre Eficacia Escolar en
Iberoamérica. Revisión internacional del estado del arte. Bogotá.:
CID

Representación de los procesos de gestión escolar

 488

NÚÑEZ, I. (1999). “Políticas hacia el Magisterio”. En: La Reforma
Educacional Chilena. García-Huidobro (ed), op.cit. , p.177.

OBSERVATORIO CHILENO DE POLITICAS EDUCATIVAS
(2008). El derecho ciudadano a participar en la educación
pública. www.observatorioeducacion.uchile.cl (Consulta
30.01.2008).

OBSERVATORIO DE VIOLENCIA ESCOLAR (2008).
Observatorio de Violencia Escolar. Disponible en:
http://www.observatoriodeviolenciaescolar.cl/home.html.
(consulta 10/02/2008).

OCDE (2004). Revisión de políticas nacionales de educación. Centro
para la Cooperación con los países no miembros de la OCDE, p.
157.

OCDE (2004). Informe Prueba TIMSS 1998. Fuente OCDE p. 157.

PÉREZ GÓMEZ (2004). La cultura escolar en la sociedad neoliberal.
Madrid: Edit. Morata, pp. 242, 249.

PÉREZ, L. Mª, BALLEI, C., RACZYNSKI, D., MUÑOZ, G. (2004).
¿Quién dijo que no se puede? Escuelas Efectivas en Sectores de
Pobreza. Santiago de Chile: UNICEF.

PERRENOUD, Ph (2001). Fondements de l'éducation scolaire :
enjeux de socialisation et de formation, in Gohier, Ch. et Laurin,
S. (dir.) Entre culture, compétence et contenu : la formation
fondamentale, un espace à redéfinir, Montréal : Éditions
Logiques, 2001, pp. 55-84; 187, 208, 217.

PIAGET, J. (1976). El lenguaje y el pensamiento en el niño; Estudio
sobre la lógica del niño. Buenos Aires: Guadalupe.

Referencias bibliográficas

 489

PINTO CONTRERAS, R. (1999-2000). Curso: Análisis Crítico de los
Diseños de Innovación curricular. Universidad de Valladolid.
Facultad educación. Departamento de Didáctica y Organización
Escolar. Programa de Doctorado en Diseño Curricular y
Evaluación Educativa.

POGGI (compiladora) (1998). Apuntes y Aportes para la Gestión
Curricular. Colección Triángulos Pedagógicos, Buenos Aires:
Edit. Kapelusz, p. 17.

POPKEWINTZ, Th. S. (1997). Sociología política de las reformas
educativas. El poder/saber en la enseñanza, la formación del
profesorado y la investigación. Madrid: 2da. Edición. Eds.
Morata, p. 37.

PRELAC (2003). Modelo de Acompañamiento –apoyo, monitoreo y
evaluación- del Proyecto Regional de educación para América
Latina y el Caribe. Declaración de La Habana (2002). Foco en:
Los docentes y fortalecimiento de su protagonismo en el cambio
educativo para que respondan a las necesidades de aprendizaje de
los alumnos. Proyecto PRELAC, pp.10, 12, 18-19, 21.

RAE (2001). Diccionario de la real Academia Española. España: 22ª.
Edición. Real Academia Española.

RAMONET (1998). Los nuevos amos del mundo. Pensamiento
crítico VS, pensamiento único, 1998, ISBN 84-8306-104-X , Págs.
116-120. Le Monde

REDONDO; DESCOUVIÈRES; ROJAS (2004). Equidad y Calidad
de la Educación en Chile. Reflexiones e investigaciones de
eficiencia de la educación obligatoria (1990-2001). Universidad de
Chile. pp. 22, 37, 38-39, 82, 86.

REMIDI, E. (1999). Análisis de los paradigmas de formación docente
en las dos últimas décadas. México, Departamento de
Investigaciones Educativas del CINVESTAV-INP. Mineo, p.5.

Representación de los procesos de gestión escolar

 490

RIZVI, F. (1985). Introduction. En F. Rizvi (Ed). Working Papers in
Ethics and Educational Administration. Deakin Univ; Victoria.

RODRÍGUEZ C. J. R. (1999). El maestro, la actividad pedagógica.
Funciones y estructura de la actividad pedagógica. Profesor
auxiliar de la Universidad Pedagógica de Guantánamo. Cuba: En
revista Docencia del Colegio de Profesores de Chile (A.G.).

RODRÍGUEZ ROJO, M. (1997). Hacia una didáctica crítica. Madrid:
La Muralla.

RODRÍGUEZ R., M. (Coord); BLÁZQUEZ, F.; CANTÓN, I.;
GONZÁLEZ, V.; MOYA, C.; JARES, X. (2002). Didáctica
General. Qué y cómo enseñar en la sociedad de la información.
Madrid: Biblioteca Nueva.

RUIZ OLABUÉNAGA, J. I (2003). Metodología de la investigación
cualitativa 2a. Ed. Universidad de Deusto.

RUIZ, C.; VERGARA, M. (2005). Informe final: Proyecto
hemisférico: elaboración de políticas y estrategias para la
prevención del fracaso escolar. Sistematización de la política
chilena: Programa Liceo Para Todos y su línea Planes de Acción.
Santiago de Chile., p 47

SALVAT, P. (2002). El porvenir de la equidad. Aportaciones para un
giro ético en la filosofía contemporánea. Santiago de Chile: 1era.
Ed. Ediciones LOM. Universidad Alberto Hurtado. Pp. 196, 209.

SANTOS G. M. A. (1996). Evaluación Educativa. Tomo 1: Un
proceso de diálogo, comprensión y mejora. República Argentina
Colección Respuestas Educativas. Edit. Magisterio del Río de La
Plata.

SENGE, P. (1990). La quinta disciplina. Buenos Aires: Editorial
Granica.

Referencias bibliográficas

 491

SOTO G. V. (1999). El ejercicio docente de una profesora
experimental en un contexto de cambiante. Conferencia presentada
en el Seminario Nacional de Formación de Equipos Educativo-
Pedagógicos Regionales realizada el 23 de abril. En revista
Docencia N°7, Santiago de Chile.

SOTO G. V. (2004). Prólogo del libro de Redondo y otros, op.cit.

SCHUTZ, A. (1973). El problema de la realidad social. Buenos
Aires: Amorrortu.

SMIRCIH, L. (1983). Concepts of Culture and Organizational
Analysis. Adminsitrative Sciencie Quarterly. Vol. 28 (1); pp. 339-
358. En: Mª. Teresa González. “Perspectivas teóricas recientes en
organización escolar”: una panorámica general. Profesores y
Escuela, op.cit.

SMIRCIH, L. (1983a). Organizations as Shared Meaning. En L.
Pondy et al. (Eds.) : Organizacional Symbolism. Jai press;
Connecticut; pp.55-69. En: Mª. Teresa González. “Perspectivas
teóricas recientes en organización escolar”: una panorámica
general.Profesores y Escuela, op.cit.

SMIRCIH, L. (1983b). Implications for Management Theory. En L.
Putnam y E. Pacanowski (Eds.); pp.221-243. En: Mª. Teresa
González. “Perspectivas teóricas recientes en organización
escolar”: una panorámica general.Profesores y Escuela, op.cit.

STENHOUSE, L. (1985:5) Investigación y desarrollo del currículum.
Madrid: Morata p.5.

TADEU DA SILVA, T. (1997). Descolonizar el currículo: estrategias
para una pedagogía crítica: dos o tres comentarios sobre el texto
de Michael W. Apple Cultura, política y currículo: ensayos sobre
la crisis de la escuela pública. Buenos Aires: Losada, p. 63-80.

TADEU DA SILVA, T. (2001). Espacios de identidad. Nuevas
visiones sobre el currículum. Barcelona: Octaedro.

Representación de los procesos de gestión escolar

 492

TEJADA, J. (1998). Los agentes de la innovación en los centros
educativos. Profesores, directivos y asesores. Málaga: Aljibe.
p.194.

TEDESCO, J.C. (1992). La gestión pedagógica de la escuela.
Santiago: UNESCO, Estrategias de desarrollo y educación: el
desafío de la gestión, p.:92.

TEDESCO, J. C. (1998). Reformas Educativas en América Latina:
Discusiones sobre Equidad, Mercado y Políticas Públicas. Chile:
Serie de Estudios Nº 14. Universidad de Talca Instituto de
Investigación y Desarrollo Educacional.

TORRES, R. M. (1999). Nuevo rol docente: ¿Qué modelo de
formación, para que modelo educativo? Boletín N° 49, agosto.
Proyecto Principal de Educación. UNESCO, p. 39.

TOURAINE, A. (1997). Citado en: Negociación del currículo. La
relación enseñanza-aprendizaje en el trabajo escolar. Madrid,
España: Edit. La Muralla, S.A. p.29.

TOURAINE, A. (2003). “Prefacio” de La escuela y la (des) igualdad
de Casassus, op.cit.

UNDURRAGA y Otros (1997). “Prefacio” de La escuela y la (des)
igualdad de Casassus, op.cit.

UNESCO (1990). Declaración Mundial sobre educación para todos
"Satisfacción de las necesidades básicas de aprendizaje" Jomtien,
Tailandia, 5 al 9 de marzo, 1990. Organización de Estados
Iberoamericanos. Nueva Cork: Publicado por UNESCO, abril.

UNESCO/OREALC (1995). Innovaciones en la gestión educativa.
Experiencias en Brasil, Chile y Venezuela. Santiago de Chile:
UNESCO/OREALC.

Referencias bibliográficas

 493

UNESCO (2000). Marco de Acción de Dakar. Educación para Todos:
Cumplimiento de nuestros Compromisos Colectivos. Foro
Mundial de Educación Dakar, Senegal, 26-28 abril 2000.

UNRUG, M.C. (1977). Analyse de Contenue et Acte de Parole. París:
Jean-Pierre Delarge.

VARELA, J. (1992). Categorías espacio-temporales y socialización
escolar: del individualismo al narcisismo. Revista de educación,
ISSN 0034-8082, Nº 298, 1992, Págs. 7-29.

VILLARROEL, G. E. (2007). Las representaciones sociales: una
nueva relación entre el individuo y la sociedad. FERMENTUM
Mérida – Venezuela: ISSN 0798-3069 - AÑO 17 - Nº 49 - Mayo –
Agosto.

VAN DIJK T. (2003). Racismo y discurso de élites. Barcelona:
Gedisa, p. 66.

VAN HAECHT, A. (1999). La escuela va examen. Preguntas a la
sociología de la educación. Madrid: Editorial Biblos.

VERSPOOR, A. 1991. Veinte años de ayuda del Banco Mundial a la
educación básica, Perspectivas, Vol.XXI, Nº 3. París: UNESCO.

VON, BERTALANFFY, L y otros. (1981). Historia y situación de la
teoría general de sistemas. En Tendencias en la teoría general de
sistemas. Madrid: Alianza. Citado por Martínez (1999).

WIDEEN, M. F. (1987). Perspectives on staff development. A Focus
on the Teacher. Falmer Press., Lewesw. Citado por Ávalos (2003).

