
¿Cómo se organizan y funcionan
los equipos directivos para
apoyar la labor docente?
Un estudio en escuelas básicas municipales
de las regiones del Maule y de la Araucanía

Con dirección
Cuadernos para el desarrollo del liderazgo educativo

#6
junio 2017

Índice

1

Jefe(a) proyecto:
DagmarRaczynski

Coordinador(a) general:
Carolina Cuéllar

Asistente de investigación:
Gabriela Fajardo

Institución:
Universidad Diego Portales

INTRODUCCIÓN ...02

OBJETIVOS Y METODOLOGÍA ...04

PRINCIPALES HALLAZGOS DE LA FASE CUANTITATIVA DEL ESTUDIO ...08

	 1.	 Características de los equipos directivos de escuelas básicas y de sus integrantes,

		 a nivel nacional, municipal y de las regiones VII y IX ..08

		 1.1.	 Escuelas básicas a nivel nacional ..08

		 1.2.	 Escuelas básicas a nivel municipal .. 10

		 1.3.	 Escuelas básicas municipales de la VII y de la IX Región ..1 1

	 2.	Asociación con Índice de apoyo técnico pedagógico ..1 1

PRINCIPALES HALLAZGOS de la FASE CUALITATIVA del estudio .. 12

	 1.	 Caracterización de equipos directivos ...12

		 1.1.	 Proceso de conformación de equipos directivos ... 12

		 1.2.	 Roles, funciones y capacidades ..13

		 1.3.	 Organización y funcionamiento del equipo ..14

	 2.	El apoyo técnico pedagógico a la labor docente ... 15

		 2.1.	 Las dos aproximaciones al trabajo técnico-pedagógico .. 15

		 2.2.	Las prácticas de los directivos con norte claro ... 16

	 3.	Influencia externa ...19

REFLEXIONES FINALES ...20

RECOMENDACIONES PARA POLÍTICA PÚBLICA ..2 1

referencias bibliográficas ... 24

INTRODUCCIÓN

Esta investigación tuvo como propósito ampliar la compren-
sión del liderazgo escolar en nuestro país, mediante el estu-
dio en profundidad de los equipos directivos en tanto figuras
prominentes en las políticas educativas, pero de práctica-
mente nula evidencia empírica. De este modo, el foco del es-
tudio fue el análisis del rol que cumplen estos colectivos en el
apoyo técnico-pedagógico a la labor docente.

En las dos últimas décadas, los sistemas educativos a ni-
vel mundial han relevado crecientemente el rol de los direc-
tores escolares, lo que se ha traducido en la puesta en mar-
cha de diversas políticas educativas que buscan potenciar
la función directiva (Pont, Nusche&Moorman, 2008; OECD,
2014). Este énfasis se sustenta en múltiples investigaciones
que han confirmado la importancia del liderazgo del direc-
tor en la eficacia y mejora escolar (Barber&Mourshed, 2007;
Leithwood, Day, Sammons, Harris & Hopkins, 2006; Robinson,

Hohepa&Lloyd, 2009). La evidencia –tanto cualitativa como
cuantitativa– ha sido especialmente concluyente al momento
de señalar que los directores ejercen una influencia significa-
tiva en el rendimiento académico de los estudiantes, mediada
por su incidencia en los docentes. La literatura internacional y
nacional utiliza frecuentemente la expresión ‘liderazgo peda-
gógico’ para denominar el tipo de influencia que se dirige ha-
cia la mejora del proceso enseñanza y aprendizaje (Anderson,
2010; Leithwood, 2009; Raczynskiy Muñoz, 2005; Weinstein
y Muñoz, 2012).

Como se desprende del párrafo anterior, una labor central
de los líderes pedagógicos es apoyar a los docentes a través
de la identificación y desarrollo de prácticas que repercutan
en la mejora de sus capacidades y, por tanto, en el aprendi-
zaje de los estudiantes (Leithwood, 2009). Diversos estudios
han intentado clarificar cuáles son estas prácticas. Por ejem-
plo, Leithwood et al. (2006) identificaron cuatro ámbitos cla-
ve en la labor del director escolar: i) establecer dirección de
futuro; ii) desarrollar personas; iii) rediseñar la organización; y
iv) gestionar los programas de enseñanza y aprendizaje. Por
su parte, los hallazgos de Robinson et al. (2009) revelaron
cinco dimensiones asociadas al rol del director escolar: i) es-
tablecer objetivos y expectativas; ii) utilizar los recursos es-

¿Cómo se organizan y funcionan los equipos directivos
para apoyar la labor docente?
Un estudio en escuelas básicas municipales de
las regiones del Maule y de la Araucanía

2

Nota: La elaboración de este documento procuró el uso de un lenguaje que no discrimine ni reproduzca esquemas discriminatorios entre hombres
y mujeres. Sin embargo, no hay acuerdo entre los lingüistas sobre la manera de hacerlo en español. Con el objetivo de evitar la sobrecarga gráfica
que implica utilizar en español o/a; los/las y otras formas referentes al género para denotar la presencia de ambos sexos, se optó por el uso de la
forma masculina en su acepción genérica tradicional, en el entendido que es de utilidad para hacer referencia tanto a hombres como a mujeres.

tratégicamente; iii) planificar, coordinar y evaluar la enseñan-
za y el currículum; iv) promover y participar en el desarrollo
profesional de los docentes; y v) asegurar un ambiente segu-
ro y de apoyo. Así también, la evidencia empírica de Bryk et
al. (2010) llega a determinar que el director puede influir en
el aprendizaje a través de acciones orientadas a mejorar tan-
to la capacidad de trabajo conjunto del profesorado como el
currículum y sistema de enseñanza, el clima de apoyo y segu-
ridad para los alumnos, y la construcción de relaciones estre-
chas y ricas con la comunidad educativa.

Sin poner en duda la relevancia de este enfoque, autores
como Donaldson (2006), MacBeath (2011) y Spillane (2005,
2006) han advertido que resulta insuficiente examinar el lide-
razgo pedagógico considerando al director como única fuen-
te de influencia. Esto, porque otros actores de la comunidad
educativa también contribuyen a la mejora de los aprendiza-
jes desde un rol de liderazgo.

Según autores como Anderson, cuando se hace referen-
cia al liderazgo pedagógico como “proceso distribuido” (con-
cepto habitualmente utilizado para referirse a la implicación
de diversas personas en la actividad de liderazgo), se habla
de una “integración de atribuciones y acciones de distintas
personas o grupos en un esfuerzo coordinado y dirigido ha-
cia la mejora de factores que afectan el aprendizaje de los es-
tudiantes. Se habla de un equipo de liderazgo directivo, y de
cómo trabajan juntos” (Anderson, 2010, p. 50).

En Chile el liderazgo directivo ha logrado posicionarse en la
última década a nivel investigativo y político-legislativo en la
medida en que se ha demostrado la potencialidad que tiene de
impactar en la calidad educativa y, a su vez, favorecer la des-
centralización y autonomía de las escuelas (Weinstein y Her-
nández, 2014). En este sentido se observa, por una parte, que
la investigación nacional ha acumulado un volumen considera-
ble de conocimiento relevante en torno a la figura del director
y la descripción de sus características, estilos y prácticas, así
como respecto a la cuantificación de su efecto sobre el logro
de los estudiantes (Bellei, Valenzuela, Vanni y Contreras, 2014;
Horn y Marfán, 2010; Volante, 2012). Por otra parte, el sistema

escolar ha dado un giro importante en materia de definición de
la posición directiva, que se ha traducido en la generación de
un marco normativo orientado a profesionalizar el rol de los di-
rectores (Montt, 2012; Nuñez, Weinstein y Muñoz, 2012).

Sin embargo, pese a que en el ejercicio de la dirección es-
colar el rol del director es crítico, en el contexto nacional cabe
preguntarse hasta qué punto cuando se habla de liderazgo
escolar se puede considerar sólo la figura del director dada
la orgánica tradicional de los establecimientos educacionales.
Lo cierto es que en las escuelas chilenas la función directi-
va reside también en otros actores clave del establecimiento:
actores clave del establecimiento, a saber, los miembros del
equipo directivo.

Las políticas educativas han ido reconociendo gradual-
mente este hecho, dejando de manifiesto que a incorporación
formal de otras figuras a la conducción del proyecto educati-
vo institucional contribuye no solo a alcanzar una mayor efec-
tividad organizacional, sino también a brindar sustentabilidad
a los procesos de mejoramiento escolar (Marco para la Bue-
na Dirección, 2005; Asignación de Desempeño Colectivo de
Docentes Directivos, 2005; Perfil de Competencias Directivas,
2008; Ley de Subvención Escolar Preferencial, 2008; Ley Ge-
neral de Educación, 2009; Ley de Calidad y Equidad, 2011;
Estándares Indicativos de Desempeño Directivo, 2014). El úl-
timo hito en este proceso de reconocimiento lo marca la nue-
va versión del Marco para la Buena Dirección y el Liderazgo
Escolar que, por una parte, enfatiza el carácter distribuido de
la función directiva, ampliándola al conjunto de docentes que
desempeñan roles de liderazgo en las instituciones educati-
vas; y que, por otra, compromete a todos los profesionales
directivos en las prácticas de liderazgo pedagógico. Sin em-
bargo, es preciso hacer presente que esta responzabilización
conjunta ocurre sin distinguir ni especificar claramente los ro-
les dentro de los equipos directivos, al mismo tiempo que se
mantienen ciertos ámbitos de responsabilidad unipersonal
del directoren la política educativa.

Por otra parte, el énfasis que las políticas educativas nacio-
nales asignan a los equipos directivos contrasta con la escasa

¿Cómo se organizan y funcionan los equipos directivos para apoyar la labor docente?

3

evidencia empírica sobre estos colectivos. La presente inves-
tigación se propuso avanzar en esta dirección, complemen-
tando así el saber acumulado sobre los directores escolares
a través del estudio y comprensión de los equipos directivos.
De este modo, intentó dar un giro al tradicional foco en el li-
derazgo pedagógico del director, concentrando la atención
en la acción interactiva de los equipos directivos, por medio
de la pregunta: ¿Cómo se organizan y funcionan los equipos
directivos para apoyar la labor docente?. Así, el estudio buscó
llenar un importante vacío en la literatura chilena del lideraz-
go escolar, al apuntar a: i) nutrir el marco analítico del lideraz-
go escolar al visibilizar la figura del equipo directivo y poner
en el centro de la discusión la integración de distintos roles
en la función directiva de las escuelas; ii) extender la unidad
de análisis del liderazgo escolar, pasando del estudio de un
individuo al de un colectivo, explorando la dinámica interna y
el liderazgo que éstos ejercen; iii) trabajar con datos secunda-
rios que no han sido explorados en otros estudios, generando
conocimiento empírico sobre los equipos directivos a nivel
nacional no disponible en la actualidad; y iv) producir ante-
cedentes y conclusiones que aporten a las políticas naciona-
les de fortalecimiento del liderazgo escolar y a la práctica de
educativa de sostenedores y escuelas municipales.

Es preciso mencionar, por último, que la labor de los equi-
pos directivos en ningún caso puede considerarse ajena al
entorno en que es ejercida. Esta investigación se desarrolló
en escuelas básicas municipales, heterogéneas en cuanto a
tamaño de la población, ubicación geográfica, recursos, entre
otros. La consideración de este segmento es de especial in-
terés puesto que los establecimientos municipales gozan de
un rasgo particular. Históricamente, éstos se han visto some-
tidos a una doble dependencia, donde los aspectos adminis-
trativos-financieros se canalizan a través del sostenedor y los
aspectos técnicos-pedagógicos son regulados por el Ministe-
rio de Educación, a través de sus Direcciones Provinciales.
Esta falta de integración representa una situación crítica del
sistema dado que no necesariamente la distribución de re-
cursos o insumos se encuentra al servicio de lo pedagógico

(Raczynski 2012; Román, 2007). Así también, el proceso de
transformación que ha comenzado a experimentar el sector
escolar municipal está demandando en los actores educati-
vos mayor conocimiento y nuevas prácticas.

Por todo esto, resulta interesante comprender cómo estos
factores se entretejen y permean en las dinámicas de trabajo
que los equipos directivos adoptan para apoyar la labor do-
cente.

OBJETIVOS Y METODOLOGÍA

El objetivo general definido para la investigación fue analizar
el proceso de conformación, la composición, la organización
y el funcionamiento de los equipos directivos de escuelas
básicas, municipales y su relación con el apoyo a la labor
docente.

Junto con ello, se definieron los siguientes objetivos espe-
cíficos de indagación:

•	 Caracterizar a los equipos directivos del sistema munici-
pal, según atributos de sus integrantes y características
de establecimiento.

•	 Identificar el grado de apoyo técnico-pedagógico que
brindan los equipos directivos del sector municipal a los
docentes.

•	 Explorar si el grado de apoyo técnico-pedagógico que
los equipos directivos brindan a la labor docente se re-
laciona con su proceso de conformación, composición,
organización y funcionamiento.

•	 Explorar la distribución de roles, atribuciones y tareas
que realizan los directivos para apoyar la labor docente.

•	 Conocer si aspectos del sostenedor y de política edu-
cativa influyen en el funcionamiento de los equipos di-
rectivos.

cuaderno nº 6

4

¿Cómo se organizan y funcionan los equipos directivos para apoyar la labor docente?

5

•	 Definir cursos de acción y apoyos específicos para forta-
lecer capacidades de liderazgo directivo que contribuyan
a la labor docente y a una formación de calidad de los es-
tudiantes.

Para responder a estos objetivos, se utilizó una metodo-
logía mixta y secuencial, que integra técnicas cuantitativas y
cualitativas de recolección y análisis de datos. Considerando
el vacío de información existente a nivel nacional en el tema
de estudio, se optó por iniciar el diseño con una fase cuantita-
tiva de descripción general de los equipos directivos en Chile.
Ambas fases se representan en el Cuadro 1.

•	Análisis de datos secun-
darios extraídos de: Base
de Idoneidad Docente
2015, Directorio de Esta-
blecimientos 2015, Cues-
tionario a Docentes SIM-
CE 2014 y SIMCE 2014.

•	Caracterización de equi-
pos directivos y de sus
integrantes a nivel nacio-
nal y foco en VII y IX re-
giones.

•	Creación de índice de
apoyo técnico-pedagógi-
co que brindan los equi-
pos directivos.

•	6 estudios de caso en es-
tablecimientos escolares
municipales (VII y IX re-
gión), de GSE Bajo - Me-
dio Bajo y con alto Índice
de Apoyo Técnico-Peda-
gógico, que consideraron:

- Entrevistas en profun-
didad a integrantes de
equipos directivos.

	 Entrevistas en profundi-
dad a docentes.

-	Observación de instan-
cias de trabajo del equi-
po directivo y de inte-
racción con docentes.

Fase cuantitativa Fase cualitativa

Cuadro 1.
Diseño metodológico general del estudio

• Clasificación de los profesionales según su participación
en roles directivos
Sobre la base de los cargos profesionales reportados en la
Encuesta de Idoneidad Docente (2015), se redefinieron los
cargos ocupados según la clasificación “Directivos” y “No-
Directivos” dentro de los establecimientos. Para esto se utili-
zó la siguiente matriz de clasificación. Cuadro 2.

Por otra parte, los objetivos propios de la investigación exi-
gieron la generación de ciertas variables ad hoc: clasificación
según ejercicio de función directiva o no, clasificación según
tipo de equipo directivo, clasificación según tamaño de la es-
cuela, y generación del Índice de Apoyo Técnico-Pedagógico
según establecimiento. A continuación se describen la forma y
los criterios utilizados para la construcción de estas variables.

Cuadro 2. Cargos directivos y no-directivos

	D irectivos	N o-Directivos

	 Planta técnico-pedagógica	 Docente de aula

	 Planta Directiva	 Otra en el establecimiento

	 Director	 Otra fuera del establecimiento

	 Jefe UTP	 Supervisión

	 Inspector general	 Jefe DAEM

	 Orientador	 Jefe Corporación

	 Subdirector	 Educador tradicional

	 Profesor encargado	

	 Directiva	

	 Técnico-pedagógica	

Fuente: Elaboración propia a partir de Encuesta de Idoneidad Docente 2015.

• Clasificación de los equipos directivos
A partir de la clasificación antes descrita, se categorizaron los
equipos directivos según tipo, considerando tanto la cantidad
de integrantes del equipo como las funciones desempeñadas
por cada uno de ellos. Se construyeron cuatro tipos de equi-
pos directivos. Cuadro 3.

• Clasificación de las escuelas según tamaño
A partir de la información de matrícula total de las escuelas
básicas nacionales se construyeron tres categorías de tama-
ño, de modo que cada una de ellas representase un tercio
de las escuelas. Cuadro 4.

cuaderno nº 6

6

Cuadro 3. Tipos de equipos directivos

Cuadro 4. Tamaños de escuelas

Equipos Básicos

Equipos Reducidos

Equipos Ampliados

“Equipos” con Sólo
Director o Profesor
Encargado

Escuelas pequeñas	 Entre 7 a 66 alumnos

Escuelas medianas	 Entre 67 y 295 estudiantes

Escuelas grandes	 Entre 296 y 3.964 estudiantes

•	Coinciden con lo que establece el Ministerio de Educación a través de la Ley de Carrera
Docente (1978).

•	Están compuestos por tres cargos directivos: Director, Jefe UTP e Inspector General.

•	Corresponden a un Equipo Básico incompleto en términos funcionales, donde uno de los car-
gos estipulados por el Ministerio de Educación se encuentra ausente.

•	Pueden contar o no con algún otro directivo del listado incluido en el cuadro 2, de modo tal
que se entenderá como Equipo Reducido:

	 – un equipo conformado -por ejemplo- por un director y un jefe de UTP;
	 – un equipo conformado -por ejemplo- por un director, un jefe de UTP y un orientador.

•	Corresponden a aquellos en los que las funciones básicas se encuentran complementadas
o reforzadas.

•	Significa que existen dos posibilidades de composición en un Equipo Ampliado:
	 – un Equipo Básico complementado con una función adicional (orientador, subdirector, etc.)
	 – un Equipo Básico en el que una o más de las funciones es llevada a cabo por dos o más 		

 individuos (existen 2 o más jefes de UTP, o 2 o más inspectores generales).

•	Corresponden a los equipos unipersonales.
•	Si bien esta categoría no fue pensada inicialmente, fue necesario añadirla dada la alta presen-

cia de este tipo de equipos encabezando escuelas de educación básica.

¿Cómo se organizan y funcionan los equipos directivos para apoyar la labor docente?

7

• Clasificación de las escuelas según grupo
socioeconómico
A partir de los datos SIMCE 2014 se construyó un indica-
dor de grupo socioeconómico del establecimiento, tomando
como base el indicador elaborado por la Agencia de Calidad
de la Educación, que establece categorías comparables en
términos socioeconómicos. Dicha Institución propone un in-
dicador con cinco categorías, que fueron agrupadas en tres
dentro de este estudio. Cuadro 5.

Cuadro 5. Grupo socioeconómico de escuelas

Clasificación Agencia	 Clasificación
de Calidad de la Educación	 en este estudio

GSE Bajo	
GSE Bajo - Medio Bajo

GSE Medio Bajo	

GSE Medio 	 GSE Medio

GSE Medio Alto	
GSE Alto – Medio Alto

GSE Alto

El Cuestionario a Docentes asociado a SIMCE entrega re-
sultados para cada nivel en el que se aplica la medición. Para
la lectura del dato según establecimiento, se optó por selec-
cionar el GSE más bajo entre los observados, dado el enfoque
del estudio en curso que focaliza su atención en las escuelas
que concentran a estudiantes de menores recursos socioe-
conómicos.

• Generación del Índice de Apoyo Técnico-Pedagógico
Este índice refleja la opinión de los docentes sobre el grado
de apoyo técnico-pedagógico que reciben de parte de sus
equipos directivos. Se construyó a partir de la pregunta 25 del
Cuestionario a Docentes SIMCE 2014, cuyo objetivo inicial fue
determinar la prevalencia de 9 situaciones relacionadas con
el apoyo técnico-pedagógico directivo hacia los docentes de
las escuelas básicas.

El Cuadro 6 resume la pregunta general utilizada, los nue-
ve ítems específicos consultados y las alternativas de res-
puestas posibles en relación a éstos.

Pregunta
general de
indagación

Ítems
específicos
consultados

Alternativas
de respuesta

P.25. ¿Con qué frecuencia ocurren
en este establecimiento las siguientes
situaciones relacionadas con el apoyo
técnico-pedagógico?

1.	 El equipo directivo facilita instancias de
planificación y preparación de las clases.

2.	 El equipo directivo organiza instancias de
apoyo a los docentes para la implementación
del currículo.

3.	 El equipo directivo evalúa el desempeño de
los docentes de este establecimiento.

4.	El equipo directivo entrega retroalimentación
a los docentes basada en una evaluación
de su práctica (mediante observaciones de
clases, supervisiones, etc.).

5.	 El equipo directivo organiza instancias
de apoyo a los docentes que presentan
dificultades en su trabajo.

6.	 El equipo directivo organiza instancias de
perfeccionamiento enfocadas a mejorar la
enseñanza.

7.	 Existen instancias de planificación de clases
en conjunto con otros docentes.

8.	 El director o algún miembro del equipo
directivo se reúne individualmente con cada
docente para discutir el progreso de sus
estudiantes.

9.	 El director o algún miembro del equipo
directivo reconoce personalmente los
esfuerzos y logros de los docentes de este
establecimiento.

1.	 Nunca
2.	 Un par de veces al año
3.	 Un par de veces al semestre
4.	Un par de veces al mes
5.	 Varias veces a la semana

Fuente: Elaboración propia a partir de Cuestionario a Docentes SIMCE 2014.

Cuadro 6.
Pregunta P25, Encuesta a Docentes SIMCE 2014

cuaderno nº 6

8

En primera instancia se estimó la correlación existente en-
tre los ítems. Posteriormente, se realizó un análisis factorial
confirmatorio de un factor. A partir de este análisis factorial
se calculó un Índice de Apoyo Técnico-Pedagógico a nivel
de docentes, para luego generar un promedio por estableci-
miento. Para generar el índice se utilizaron las cargas facto-
riales estandarizadas de los ítems estandarizados, empleando
el método de regresión. El resultado del índice predicho fue
re-escalado de 0 a 100.

El Índice de Apoyo Técnico-Pedagógico se utilizó en este
estudio como un criterio para la selección de casos en la fase
cualitativa.

PRINCIPALES HALLAZGOS
DE LA FASE CUANTITATIVA
DEL ESTUDIO

1. Características de los equipos
directivos de escuelas básicas
y de sus integrantes, a nivel nacional,
municipal y de las regiones VII y IX

1.1. Escuelas básicas a nivel nacional
Un primer análisis de la encuesta arroja los siguientes resulta-
dos en relación a la caracterización de los equipos directivos
de escuelas básicas a nivel nacional. Cuadro 7.

Tipo de equipo
directivo

Número
de directivos
promedio
por equipo
directivo

Formación
de directivos

Formación
de directivos
según cargos

Edad promedio
de los
directivos

Años de
trayectoria de
los directivos
en sus escuelas

Años de
servicio en el
sistema escolar

Predominan los Equipos Reducidos:
•	41,5% de los establecimientos son dirigidos sólo
por el Director de la escuela y 39,6% por Equipos
Reducidos.

•	 18,9% de los establecimientos son dirigidos por
Equipos Básicos y 10,0% por Equipos Ampliados.

Existen diferencias significativas según dependencia
de las escuelas:
• Escuelas municipales: predomina la conducción
del Director en solitario (44,6%), seguido por los
Equipos Reducidos (33,5%)

• Escuelas particulares subvencionadas: se ob-
serva mayor presencia de Equipos Reducidos
(52,0%)

•	Escuelas particulares pagadas: se observa mayor
presencia del Director (61,1%)

Promedio nacional: 2,3 directivos por equipo.

El promedio es mayor en escuelas municipales y par-
ticulares subvencionadas: 2.3 directivos por equipo,
vs 1.4 en escuelas particulares privadas.

Son en su mayoría Docentes de Educación Básica
(69,9% contabilizando un 4,8% que además, posee
el título de Docente de Educación Media, y un 0,5%
que además posee el título de Educador de Pár-
vulos.)

El 30% restante de la planta profesional se distribuye
entre Docentes de Educación Media (9,2%), Educa-
dores de Párvulos (9,6%), Educadores Diferenciales
(8,8%), y una pequeña presencia de Profesionales
No Titulados (1,2%) o titulados en Otras Áreas (1,3%).

La formación como Docente de Educación Básica
es mayoritaria en Directivos (77%) y No Directivos
(68,9%).

Edad promedio: 43 años.

Diferencia estadísticamente significativa entre Direc-
tivos (53 años) y No Directivos (41 años).

8 años promedio de servicio dentro de sus estable-
cimientos actuales.

Diferencia estadísticamente significativa entre Direc-
tivos (12 años) y No Directivos (7 años).

15 años promedio dentro del sistema educativo

Diferencia estadísticamente significativa entre Direc-
tivos (26 años) y No Directivos (13 años).

Cuadro 7.
Características de equipos directivos
y de los profesionales que los componen

¿Cómo se organizan y funcionan los equipos directivos para apoyar la labor docente?

9

Por otra parte, para profundizar en la caracterización de
los tipos de equipos directivos según atributos del director y
según variables de los establecimientos se realizó un análisis
de clases latentes. Este análisis es una técnica estadística que
busca clasificar a los individuos de una población –en este
caso, establecimientos, educacionales básicos– de forma ex-
haustiva y excluyente, basándose en criterios internos. Para

Clase 1
(Concentra al 25% de los establecimientos)

• Son escuelas de tipo urbano, de tamaño mediano o grande,
y de GSE Bajo – Medio Bajo.

• Están lideradas mayoritariamente por directores en su
mayoría de entre 40 y 54 años, con 5 años o menos de

experiencia dentro de la escuela, y menos de 30 años de
experiencia en el sistema.

• El 94% de los equipos directivos está compuesto
por más de un individuo.

Clase 2
(Concentra al 45% de los establecimientos)

• Son escuelas en su gran mayoría rurales (97%), de tamaño
mediano (48%) y de GSE Bajo - Medio Bajo (97%).

• Más de la mitad de los directores que las lideran se ubican
en el tramo etario entre 55 y 69 años, cuentan con más

de 5 años de experiencia en la institución, y mediana
trayectoria dentro del sistema en general.

• El 83% de estos profesionales trabaja en solitario.

Clase 3
(Concentra al 30% de los establecimientos)

• Son escuelas predominantemente urbanas (85%), de tamaño mediano (43%) o grande (56%),
y de GSE Bajo –Medio Bajo.

• Están lideradas en su gran mayoría (96%) por directores entre 55 y 69 años de edad.

• Estos directores son quienes más tienen experiencia en el sistema educativo (97% tiene sobre 30 años
de experiencia) y dentro de sus escuelas (67% tiene 5 años o más de experiencia).

• Los establecimientos tienen equipos directivos con más de 2 integrantes
(58% tienen entre 2 y 3 directivos, y 33% tienen 4 o más.)

Cuadro 8. Características de las tres Clases Latentes

este caso, variables que caracterizan a los directores de los
establecimientos y a los establecimientos propiamente tales.

El análisis realizado arrojó tres Clases Latentes, es decir,
tres grupos o perfiles con determinadas características y que
permiten clasificar al 100% de la muestra. Estas tres clases
concentran la primera de ellas el 25% de los establecimientos,
la segunda el 45% y la tercera el 30%. Cuadro 8.

cuaderno nº 6

10

1.2. Escuelas básicas a nivel municipal
A nivel municipal, los equipos directivos y sus integrantes se
componen de la siguiente manera:

Distribución
general
de cargos
directivos

Distribución
de cargos
directivos
por género

Distribución
de cargos
según función
secundaria en el
establecimiento

Tipos de equipo
directivo según
ubicación
geográfica

Tipos de equipo
directivo según
tamaño de la
escuela

Tipos de equipo
directivo según
GSE de la
escuela

Edad promedio
de directivos

•	Predominan los profesionales directivos con cargo de Director (31%).
•	Le siguen los profesionales con cargo de Jefe de UTP (18,8%), Inspector General (16,7%) y Profesor Encargado (11,8%).
•	Los otros cargos aparecen en una proporción algo menor.

•	Entre los hombres prevalecen:
	 – los Directores (37,9% vs 25,3% en mujeres).
	 – los Inspectores Generales (21,4% vs 13,0% en mujeres).
•	Entre las mujeres prevalecen:
	 – las Jefas de UTP (25,3% vs 10,5% en hombres).
	 – las Plantas Técnico-Pedagógicas (11,7% vs 5,0% en hombres).

•	Los directivos desempeñan en la mayoría de los casos sólo la función directiva: según el cargo principal, entre el 69,6% y el 90,6%
de los directivos cumple sólo dicha función.

•	Sólo un 5,5% de los directores ejerce funciones en el aula, mientras que en el caso de los Jefes de UTP e Inspectores Generales este
porcentaje es aún menor (3,7% y 1,6%, respectivamente.)

•	La única excepción respecto a lo anteriormente comentado es el caso de los Profesores Encargados de tareas específicas, quienes
se desempeñan como docentes dentro del aula en el 59% de los casos.

•	Establecimientos ubicados en zonas rurales:
	 – Muestran una amplia presencia del Director en solitario (71,8%).
	 – Un total de 95,3% de los equipos es menor al Equipo Básico. Este tipo de equipos aparece sólo en un 3,9% de las escuelas básicas
	 	municipales rurales, debajo del resultado a nivel nacional (10,8%).
•	 Establecimientos urbanos:
	 – Muestran una composición de equipos más robusta: sólo el Director aparece en el 15,5% de los casos, creciendo la presencia de Equi-
pos Reducidos (44,2%), de los Equipos Básicos (18,1%) y de los Equipos Ampliados (22,1%) en relación a los establecimientos rurales.

•	 Los equipos directivos son más completos a medida que aumenta el número de estudiantes de las escuelas básicas municipales:
	 – Los establecimientos pequeños son liderados sólo por el Director en el 95,6% de los casos. Este tipo de liderazgo baja al 40,2% en los
establecimientos medianos, y al 14% en los establecimientos grandes.

	 – Los Equipos Básicos y Ampliados tienen mayor presencia en escuelas medianas, y sobre todo en los establecimientos grandes. Casi
no tienen presencia entre las escuelas pequeñas.

•	 Las escuelas con GSE Bajo – Medio Bajo tienen la proporción más alta de Director en solitario (47,5%) y la más baja de Equipos Amplia-
dos (8,8%).

•	 Entre los establecimientos con GSE Medio la presencia de sólo el Director es la más baja (30,9%), creciendo principalmente la presencia
de Equipos Ampliados (20,6%).

•	 Los establecimientos de GSE MedioAlto - Alto son liderados en un 38,5% de los casos por sólo por el Director, y en un 26,9% por Equi-
pos Ampliados.

•	 Los Equipos Básicos tienen un mismo nivel de presencia dentro de los establecimientos de GSE Bajo - Medio Bajo y de GSE Medio,
pero su prevalencia baja en los establecimientos con GSE Medio Alto - Alto; de todas formas, esta baja parece beneficiar la presencia
de Equipos Ampliados.

•	 Edad promedio: 53,9 años.
•	Profesionales más jóvenes: Planta Técnico-Pedagógica (50,3 años), Jefes de UTP (51,0 años) y Profesores Encargados (52,1 años)
•	Profesionales de edad más avanzada: Planta Directiva (56,0 años), Inspectores Generales (56,3 años) y Subdirectores (56,9 años).

Cuadro 9. ESCUELAS BÁSICAS MUNICIPALES: CARACTERÍSTICAS DE SUS EQUIPOS DIRECTIVOS
Y DE LOS PROFESIONALES QUE LOS COMPONEN

¿Cómo se organizan y funcionan los equipos directivos para apoyar la labor docente?

11

mente mayor de Equipos Básicos y menor de Directores en
solitario en los establecimientos de GSE Bajo – Medio Bajo
en la VII región con respecto a la IX (existencia de 57,4% de
sólo Director y 31,3% de Equipo Reducido en establecimien-
tos de GSE Bajo Medio Bajo de la VII Región, vs 61,7% de sólo
Director y 24,5% de Equipo Reducido en establecimientos de
GSE Bajo - Medio Bajo de la IX Región.)

2. Asociación con Índice de apoyo técnico
pedagógico

Para conocer la relación que las características previamente re-
visadas tienen con el Índice de Apoyo Técnico-Pedagógico, se
realizó un análisis de regresión lineal múltiple donde la variable
dependiente fue el Índice de Apoyo Técnico-Pedagógico. Los
principales resultados, siguiendo el modelo que incluye todas
las variables de caracterización, son los siguientes:

•	 La gran mayoría de las variables, así como interacciones
entre algunas de ellas, asumen significación estadística.
Sin embargo, explican un porcentaje muy minoritario,
menos del 5%, de la variabilidad que muestra el Índice.

•	 La percepción docente del apoyo técnico-pedagógico es
más favorable en establecimientos a cargo sólo del Director
y disminuye a medida que aumenta o se hace más com-
plejo el equipo directivo (es menor en el Equipo Ampliado
que en el Básico, y menor en éste que en el Reducido.)

•	 A menor tamaño de la planta docente de los estableci-
mientos, mayor es el apoyo técnico-pedagógico percibi-
do por los docentes.

En establecimientos municipales los docentes muestran
una percepción más favorable acerca del apoyo técnico-pe-
dagógico brindado por su equipo directivo, en comparación
con sus pares de establecimientos de otras dependencias. Sin
embargo, en contextos de GSE Bajo – Medio Bajo, los docen-
tes de establecimientos particulares subvencionados recono-
cen un mayor apoyo técnico-pedagógico de sus directivos,
en comparación con sus pares de los establecimientos muni-
cipales con similar GSE.

1.3. Escuelas básicas municipales de la VII
y de la IX Región
En relación a las escuelas básicas municipales de las Regio-

nes VII y IX, éstas se caracterizan del siguiente modo.

• Distribución de tipos de equipos directivos según Región
y ruralidad de los establecimientos
Los establecimientos rurales de la IX región presentan una
proporción considerablemente mayor de Directores que li-
deran en solitario (85,5%), en comparación con este mismo
grupo para la VII Región (71,0%). Esta diferencia tiene como
correlato una mayor proporción de Equipos Reducidos en la
VII Región (24,9% vs 12,2% en la IX Región), de modo que la
presencia de Equipos Básicos y Ampliados es similar y baja
en las zonas rurales de ambas Regiones.

• Distribución de tipos de equipos directivos según Región
y tamaño de los establecimientos
Entre los establecimientos pequeños, la tendencia en ambas
Regiones es que exista sólo un Director. Al mismo tiempo, los
establecimientos de tamaño mediano muestran una distribu-
ción similar de los tipos de equipo directivo en ambas Regio-
nes, predominando el liderazgo del Director (alrededor del
50% de los casos), con amplia presencia también de Equipos
Reducidos (40,5% en la VII Región y 36,2% en la IX Región)
y una proporción algo menor de Equipos Básicos (7,6% en la
VII Región y 9,6% en la IX Región). La gran diferencia entre
las Regiones VII y IX se produce en la distribución de los ti-
pos de equipo directivo dentro de establecimientos de gran
tamaño, apareciendo éstos más reforzados (mayor presencia
de Equipos Básicos y Ampliados) en la IX Región.

• Distribución de tipos de equipos directivos según Región
y GSE de los establecimientos
Los establecimientos de GSE Bajo – Medio Bajo concentran el
mayor porcentaje de casos en ambas Regiones, teniendo una
distribución similar de tipos de equipo entre ellas. La única
diferencia en este aspecto es que existe un porcentaje leve-

cuaderno nº 6

12

PRINCIPALES HALLAZGOS de la
FASE CUALITATIVA del estudio

1. Caracterización de equipos directivos

1.1. Proceso de conformación de equipos directivos
El contraste entre los casos evidencia que el proceso de

conformación de los equipos directivos es experimentado de
manera diversa. Esta diversidad se encuentra dada por ele-
mentos que se relacionan tanto con las dinámicas institucio-
nales como con aspectos de los propios directivos.

En este marco, y en relación al proceso de conformación
de equipos directivos, destacan los elementos descritos a
continuación.

• Diferencias entre directores escogidos y no escogidos por
Sistema de Alta Dirección Pública (ADP) y con mayor o me-
nor tiempo en el cargo:

Directores con mayor tiempo en el cargo y no electos
por Sistema ADP

– Han ido constituyendo sus actuales equipos como resultado
de un continuo de negociaciones con las autoridades.

– El camino se percibe como más expedito para estos directo-
res cuando la necesidad ha sido únicamente el cambio o re-
emplazo de quienes ejercen los cargos directivos.

– Cuando la necesidad de estos directores ha sido contar con
generar nuevos cargos directivos, el camino se torna un tan-
to más difícil.

– Ante la negativa del sostenedor o la burocracia de los pro-
cedimientos municipales, los directores se han valido de las
oportunidades y los espacios que brinda la política educati-
va para la incorporación de otros cargos directivos (recursos
proporcionados por la Ley de Subvención Escolar Preferencial
(SEP) en particular).

Directores con menor tiempo en el cargo y electos
por Sistema ADP

– Se perciben sin facultades reales ya sea para cambiar pro-
fesionales directivos o para incorporar este tipo de cargos.

– Aun cuando la necesidad de realizar cambios en la composi-
ción de los equipos no suele ser cuestionada producto de la
atribución que confiere a los directores la Ley 20.501, éstos
perciben que la última palabra está siempre en manos de las
autoridades comunales.

– En vista de lo anterior y con el propósito de no generar re-
sistencia en sus comunidades educativas, en algunos casos
se desestima la posibilidad de traer profesionales externos
y se decide ya sea ratificar a directivos de la administración
anterior, y/o promover a docentes del mismo centro, previo
conocimiento de sus capacidades.

13

¿Cómo se organizan y funcionan los equipos directivos para apoyar la labor docente?

• Criterios de selección de directivos
En los dos grupos de directores descritos más arriba, las prin-
cipales razones esgrimidas para seleccionar a los directivos
que los acompañarán son la preparación formal en relación a
la función específica que se quiere que éstos ejerzan, las habi-
lidades personales para el cargo y la motivación.

En la mayoría de los casos, a quien se ratifica o escoge
para la jefatura técnico-pedagógica es un profesional con tra-
yectoria o sólidos conocimientos en el área, y con capacidad
para establecer buenas relaciones con los docentes.

• La conformación de los equipos directivos como decisión
estratégica
En general, en todos los casos la conformación de los equipos
directivos se visualiza como una decisión estratégica, donde
quien decide es principalmente el director y, en ocasiones,
también otros directivos. Dado este carácter estratégico, los
directores realizan pocos cambios en la composición de sus
equipos bajo el entendido que afiatarse como colectivo es un
proceso que toma tiempo.

• La importancia de los equipos de Gestión/ Liderazgo
Los estudios de caso revelan que igual de importante que la
conformación de los equipos directivos, es la constitución de

los Equipos de Gestión o de Liderazgo. Para los directivos,
estos profesionales son considerados sus colaboradores más
cercanos, y quienes se encargan de extender su presencia en
los distintos niveles de las escuelas. Si bien su rol es distinto
al del equipo directivo, éste también se considera estratégico.
Así, se aprecia que mientras los equipos directivos se encar-
gan de diseñar, impulsar, coordinar y hacer seguimiento de
las acciones que se realizan al interior del establecimiento, los
equipos de gestión se responsabilizan de la puesta en marcha
de dichas acciones.

Por último, se observa que en la mayoría de los casos, los
equipos directivos, y no sólo el director, cuentan con plena fa-
cultad para escoger a estos profesionales con responsabilida-
des intermedias, considerando para ello tanto la preparación,
como su interés y proyección en el establecimiento.

1.2. Roles, funciones y capacidades
• Formas de percibir y ejercer el rol directivo
La evidencia proporcionada por el estudio revela que si bien
en todos los casos se espera que los profesionales directi-
vos cumplan con las responsabilidades que son propias del
puesto que desempeñan, en la práctica esta especialización
–otorgada principalmente por el cargo– se percibe y ejerce
con diferencias:

Casos en que No se visualiza una delimitada y clara
división del trabajo entre los integrantes de los equipos

– Ocurren principalmente en dos situaciones:
i) cuando no existe una percepción común de parte de los mismos
directivos respecto a la estructura del equipo que integran, existien-
do diversas versiones de su composición entre los distintos entre-
vistados;
ii) cuando aunque sí se logra visualizar esta estructura con nitidez, igual-
mente existe un grado de incomprensión en torno a los roles específi-
cos que cumplen algunos directivos al interior de las escuelas.

– Se dan principalmente con cargos de subdirección, inspectoría u
otros (no así con la dirección o jefatura técnico-pedagógica).

– Conviven con un conocimiento claro de cada directivo sobre sus pro-
pias funciones y tareas, pero no necesariamente respecto de lo que el
otro hace.

Casos en que Sí se visualiza una delimitada y clara
división del trabajo entre los integrantes de los equipos

–	En estos casos, los distintos roles, funciones y tareas son co-
nocidos por los mismos directivos, y a la vez son acreditados
por los docentes.

–	La mayoría de los directivos se encuentran dedicados a sus
cargos en jornada completa y no cumplen otras funciones se-
cundarias dentro de las escuelas, lo que puede contribuir a la
claridad de las acciones desempeñadas.

–	Gran parte de ellos cuenta con experiencia en el mismo cargo
directivo que desempeñan actualmente o en cargos similares.

–	En paralelo a la diferenciación de responsabilidades, se per-
cibe una fluida comunicación y fuerte coordinación entre los
profesionales directivos.

14

cuaderno nº 6

• Distribución de ámbitos de responsabilidad entre directi-
vos que ejercen un mismo cargo
De modo general, se observa que la distribución de los ám-
bitos de responsabilidad entre los directivos que ejercen un
mismo cargo está lejos de ser homogénea en el conjunto de
casos. Más bien lo que se confirma son definiciones de res-
ponsabilidades directivas particulares en los distintos equi-
pos, en particular dependiendo de su tamaño.

Equipos
Reducidos

Equipos
Ampliados

Equipos
Básicos

–	Ambos directivos (director – jefe UTP) se ven en
la necesidad de compartir tareas administrativas
derivadas de la implementación de programas e
instrumentos propuestos por la política educativa
(PIE, Plan de Mejoramiento, Subvenciones, entre
otros) debido a la gran carga de trabajo que esto
conlleva.

–	Los directores asumen indistintamente mayor o
menor protagonismo en el plano técnico-peda-
gógico, dependiendo de su preparación y forta-
lezas como profesional.

–	Ante la ausencia del cargo de inspectoría, son los
directores los que tienden a asumir estas labores
en sus establecimientos.

–	Cuando la jefatura técnico-pedagógica debe asu-
mir gran cantidad de tareas administrativas –en
especial vinculadas a la rendición de cuentas del
Plan de Mejoramiento– la función pedagógica se
diluye o pasa inevitablemente a segundo plano.

–	La incorporación del cargo de subdirección en los
equipos ampliados de este estudio tiende a des-
congestionar la labor del resto de los directivos
(director – jefe de UTP – inspector), pues en estos
casos la figura del subdirector asume gran parte
de la carga de trabajo en el plano administrativo y
de gestión.

–	El director juega un rol central en los ámbitos ad-
ministrativo y de gestión.

–	No obstante, el resto de los directivos (jefe UTP –
inspector) también asume las tareas vinculadas
con estos planos que derivan de su rol y funciones.

–	En estos casos, el director –a su vez– se involucra
en el ámbito técnico-pedagógico y/o de disciplina
y convivencia escolar en razón de sus intereses,
fortalezas, o según la contingencia lo requiera.

• Capacidades de los directivos para ejercer sus roles y
funciones
En este ámbito, una distinción general es la experiencia pre-
via en cargos similares y/o la formación con que los directi-
vos cuentan en temáticas de gestión y liderazgo escolar. Las
trayectorias de los integrantes de los equipos directivos re-
flejan una intención de “no quedar solamente en el aula” y,
conforme a ello, algunos directivos siguen perfeccionándose,
ya sea con el propósito de desempeñar mejor su cargo o bien
de seguir avanzando en la carrera directiva. Cabe mencionar
que, entre los distintos puestos directivos, el rol de inspecto-
ría es el más desprovisto de formación específica para el car-
go, pues en la actualidad existen escasas iniciativas de prepa-
ración formal relevante.

En cuanto a las capacidades y habilidades requeridas para
el trabajo directivo en equipo, transversalmente los directi-
vos de este estudio reconocen la importancia de contar con
las competencias técnicas necesarias en combinación con las
conductuales.

Finalmente, para fortalecer estas competencias los directi-
vos indican como clave el aprendizaje derivado del ejercicio di-
rectivo, en conjunto con una formación práctica para el cargo.

1.3. Organización y funcionamiento del equipo
El análisis de los estudios de caso evidencia que los mecanismos
empleados por los equipos directivos para llevar a cabo su la-
bor son muy similares. La distinción entre los casos más bien se
encuentra dada por las formas de aproximación de los integran-
tes al trabajo colectivo, y por la calidad de sus interacciones.

En general, para planificar y coordinar su trabajo, los inte-
grantes de los equipos directivos se comunican diariamente
de forma personal, de preferencia a primera hora de la maña-
na. Junto con ello, todos o algunos de los directivos se reú-
nen informalmente cada vez que surge alguna contingencia.
En algunos casos, la proximidad de sus oficinas facilita estos
encuentros. Cuentan con una agenda de trabajo anual. No
obstante, semanalmente esta agenda es revisada por los di-
rectivos a la luz de los hitos y actividades que emanan ya sea

15

¿Cómo se organizan y funcionan los equipos directivos para apoyar la labor docente?

del Ministerio de Educación, de la Agencia de Calidad, del De-
partamento de Educación Municipal, o de otras instituciones.

La planificación y la coordinación de tareas y actividades de
los equipos directivos también se realizan por medio de instan-
cias formales de reunión donde participan todos los integran-
tes. Estas reuniones se desarrollan con una frecuencia semanal
y se encuentran calendarizadas para todo el año. Se conversa y
discute en torno a la agenda, a la contingencia y al reporte que
cada directivo realiza de su ámbito de responsabilidad, etc.

Las reuniones del equipo de Gestión o de Liderazgo, de fre-
cuencia semanal en algunos casos y mensual en otros, cons-
tituyen una instancia formal de coordinación del trabajo de
los directivos con aquellos profesionales que ejercen cargos
de responsabilidad intermedia en sus establecimientos. Gene-
ralmente, son los directores quienes convocan y dirigen estas
reuniones. Los temas que se abordan son de variada índole:
convivencia escolar, rendimiento y progreso académico de los
estudiantes, situación psicosocial de estudiantes, desempeño
docente, estrategias de apoyo a docentes, entre otros.

Otra modalidad de coordinación del trabajo directivo son las
reuniones que los integrantes de los equipos directivos sostie-
nen individualmente con uno o más profesionales de los equi-
pos de Gestión o de Liderazgo, ya sea para organizar la ejecu-
ción de la planificación o bien para resolver alguna contingencia.

Transversalmente, se visualiza que los integrantes de los
equipos directivos no trabajan juntos en todo momento o en
todos los asuntos, sino más bien se observa la conformación
de sub-equipos entre los directivos, donde el director tiene
una fuerte presencia. Algunas de las duplas más comunes son:
director - jefe UTP; director- inspector; director-subdirector.

En todos los casos, las interacciones que dominan estos
encuentros se desarrollan en un clima cordial y de respeto.
Sin embargo, el contraste de los casos permite observar un
continuo de formas de aproximación de los integrantes al tra-
bajo colectivo y de calidad de sus interacciones, que van des-
de el rol de supervisión que asume el director, la falta del em-
poderamiento del resto de los directivos y un trato jerárquico
entre éstos, hasta el rol del director como coordinador de ac-

ciones, la contribución espontánea y colaborativa de los inte-
grantes, y las relaciones horizontales entre los mismos.

En los casos más cercanos a este último extremo, es po-
sible ver que existe una comunicación franca y abierta entre
los directivos, donde los flujos de información –formales e in-
formales– se movilizan en todas las direcciones. Asimismo, en
estos casos, las relaciones entre los directivos se sustentan
principalmente en la lealtad, el compromiso y el respaldo mu-
tuo. Junto con ello, para estos directivos las cualidades per-
sonales que imprimen a sus relaciones profesionales tienen su
contrapartida en el plano personal.

Lo anterior no implica que las interacciones entre los di-
rectivos se encuentran exentas de desacuerdos o conflictos,
sino que cuando éstos se originan se resuelven al interior del
equipo y de modo productivo.

En estos casos, la mirada de los profesores respecto a sus
equipos directivos es que éstos trabajan de manera conjunta,
coordinada y con coherencia entre sus integrantes. Los do-
centes desconocen si los directivos internamente tienen dife-
rencias, ya que ante ellos “se ve algo mancomunado”.

Por último, los docentes valoran un equipo directivo re-
ceptivo y empático ante las necesidades del profesorado, con
el que se pueda dialogar con confianza y que reconozca sus
logros. Esto se refleja en una toma de decisiones del equipo
directivo compartida y democrática.

2. el Apoyo técnico pedagógico a la labor
docente

2.1. Las dos aproximaciones al trabajo técnico-
pedagógico
Se visualiza la combinación de dos aproximaciones al trabajo
técnico-pedagógico en las escuelas consideradas en el estudio:
en algunos casos, domina una orientación representada por un
un liderazgo de los directivos con norte claro y coherencia inter-
na y, en otros, predomina una orientación centrada en una ges-
tión más de tipo burocrática. En un tercer grupo, el dominio de
una u otra aproximación no se aprecia con tanta nitidez.

16

cuaderno nº 6

En la aproximación representada por un liderazgo de los
directivos con norte claro y coherencia interna, es posible
observar que los equipos poseen una visión enfocada en el
aprendizaje de los estudiantes. A su vez, en visión del profe-
sorado, la labor de estos equipos directivos es crucial en sos-
tener y materializar esta visión.

En la percepción de estos equipos, los docentes deben ser ca-
paces de responder a las diversas necesidades y talentos de sus
estudiantes. En razón de ello, los directivos se muestran dispues-
tos hacia los profesores, y su trabajo diario lo entienden como
“ir adelante pero estando siempre atrás, apoyando y direcciona-
do”. A su vez, independiente del cargo que ocupen, se aprecia
en estos directivos una mirada sistémica de sus escuelas, que
considera la diversidad de ámbitos y procesos al servicio de lo
técnico-pedagógico con un sentido de unidad. En este escena-
rio, las acciones del equipo parten de las fortalezas de la escuela
y de sus docentes, y no se externalizan responsabilidades.

Desde la aproximación representada por una gestión buro-
crática del trabajo técnico-pedagógico, es posible notar que es-
tos equipos sostienen una visión similar a los equipos del gru-
po anterior respecto de la escuela y del rol de los docentes. La
diferencia está en parte en el modo en que conciben su traba-
jo como directivos. Así, estos equipos ponen gran foco en los
procesos de rendición de cuentas al interior de sus estableci-
mientos y conciben la supervisión de aspectos administrativos

como un rol preponderante de su labor, invisibilizando otros
aspectos clave, por ejemplo, de su trabajo con los docentes.

En sus acciones, estos equipos sobre-enfatizan las debili-
dades de sus escuelas y el déficit que perciben en las capaci-
dades de algunos docentes. En cuanto al profesorado dirigido
por estos equipos, se aprecia que éstos valoran la capacidad
de gestión de sus directivos. Cuando se les requiere formular
referencias explícitas al apoyo del equipo directivo para me-
jorar sus prácticas pedagógicas, tienden a aludir a elementos
de control burocrático o a un apoyo en cuanto a entrega de
materiales y recursos gestionados por la dirección.

2.2. Las prácticas de los directivos con norte claro
La evidencia proporcionada por este estudio revela que los
equipos directivos caracterizados por un liderazgo con norte
claro y coherencia interna cuentan con una estrategia global
de apoyo a sus docentes, que incluye cuatro de tipos de prác-
ticas que, en su conjunto, se orientan a movilizar las capacida-
des del profesorado.

Práctica 1: Conocer profundamente a los docentes y
sus prácticas pedagógicas

Es una práctica asumida principalmente por jefes de UTP
y directores, aunque el resto de los directivos no permanece
aislado de este conocimiento.

Está asociada a las siguientes prácticas y subprácticas:

Prácticas

–	Conocimiento de las fortalezas y debilidades del desempeño
efectivo de los profesores.

–	Conocimiento del grado de preparación formal (inicial y conti-
nua) y de las necesidades formativas de los docentes.

–	Conocimiento de los intereses y habilidades de los docentes
que no son utilizados en su labor cotidiana, principalmente con
el fin de orientarlos en pos del aprendizaje de los estudiantes.

–	Aproximación a las situaciones de la vida personal que aquejan
al cuerpo docente.

Subprácticas asociadas

–	Acompañamiento en el aula.
–	Revisión de las planificaciones docentes.

–	Sistematización y análisis de los perfiles profesionales.
–	Sistematización de los requerimientos de apoyo de los docentes.

Implica confianza por parte de estos últimos, por ejemplo para
acercarse a los directivos cuando detectan “algunas falencias” en
sus conocimientos y prácticas.

–	Colaboración de los docentes en actividades de convivencia y
participación de la comunidad educativa.

– Liderazgo que los docentes deben asumir en los consejos técnicos.

–	Interacciones informales constantes entre directivos y docentes.

17

¿Cómo se organizan y funcionan los equipos directivos para apoyar la labor docente?

Práctica 2: Resolver problemáticas que afectan los
procesos pedagógicos

Estas problemáticas o dificultades son de origen diverso:
algunas devienen de la política educativa, otras de la gestión
del sostenedor y un último grupo de las dinámicas internas
de la escuela. Los principales encargados de desarrollar esta
práctica son los jefes de UTP y los directores, aun cuando se
aprecia la participación activa del resto de los directivos.

Son dos las problemáticas que aparecen reiteradamente
en los estudios de caso: el exceso de carga de trabajo en los
docentes y el consecuente malestar o resistencia que esto les
produce, y la falta de docentes suplentes ante ausentismo del
profesorado, ya sea por una situación puntual, licencias médi-
cas de corta duración, etapa de jubilación u otros.

En relación al exceso de carga de trabajo en los
docentes:
En este aspecto, el principal descontento de los docentes-
dice relación con la exigencia de planificaciones, que en el
último tiempo se ha agudizado por la solicitud de planifica-
ciones diarias. La falta de tiempo para cumplir con esta tarea,
muchas veces demanda a los docentes trabajar en sus horas
libres, restándole tiempo a su vida familiar.

Los directivos se muestran preocupados de ensayar accio-
nes que faciliten a los docentes su trabajo y los descongestio-
nen de carga administrativa, siendo las principales acciones
implementadas, por una parte intentar contextualizar las de-
mandas de este tipo en los desafíos que enfrenta el sistema
escolar en general y así darles un sentido al interior de sus
establecimientos y, por otra, brindar respuestas concretas al
profesorado, tales como:

•	 Contratación de planificaciones estandarizadas.
•	 Diseño de perfiles de cargo, reglamentaciones, protoco-

los internos y otros instrumentos que simplifican el traba-
jo administrativo de los docentes.

•	 Incorporación de la figura de educadores asistentes que
colaboran con el docente de aula.

•	 Flexibilización de rutinas de trabajo u obligaciones en
ciertos momentos críticos del año, como por ejemplo du-
rante la evaluación docente.

Detrás de este conjunto de soluciones, la creencia de los
equipos directivos es que requieren de docentes satisfechos
y con buena disposición para su trabajo en el aula, como con-
dición básica para el aprendizaje de los estudiantes.

En relación a la falta de docentes suplentes ante ausentis-
mo del profesorado:
Consciente de que el ausentismo docente trae consigo ne-
gativas consecuencias para el aprendizaje de los estudiantes,
los equipos directivos intentan resolver no sólo la dificultad
ante inasistencias que ocurren de improviso, sino también se
preocupan de contar con una solución para cuando estas si-
tuaciones se repitan a futuro.

Ante inasistencias que ocurren de improviso: se aprecia
una rápida gestión de las jefaturas de UTP, que en ocasiones
implica asumir el reemplazo.

En una perspectiva más de futuro: los directivos en con-
junto se han encargado de diseñar una solución. Por ejem-
plo, constantemente están recopilando material pedagógico
y preparando a los inspectores de patio en el uso de éste con
los estudiantes. De esta manera, cada vez que se envía a un
inspector de patio a reemplazar a un docente, “no llega el ins-
pector a cuidar a los alumnos, sino que llega a trabajar” (Do-
cente, Equipo Básico, VII Región).

Práctica 3: Desarrollar capacidades y una cultura co-
laborativa

Una tercera práctica de apoyo al profesorado revelada
por los estudios de caso consiste en desarrollar capacida-
des docentes y en fomentar en ellos, así como en todo el
establecimiento, una cultura colaborativa de trabajo. En el
ejercicio de esta práctica, se aprecia la participación prepon-
derante de los directores y de los jefes de UTP, quienes se
encargan además de sumar no sólo al resto de los directivos
sino también a docentes destacados, ya sea por su recono-

18

cuaderno nº 6

cida trayectoria o por su preparación específica.
Las sub-prácticas realizadas por los equipos directivos en

este ámbito son diversas y se enmarcan en distintos tipo de
apoyo: directo e indirecto, individual y colectivo:

Desde la perspectiva de los docentes, las sub-prácticas de
apoyo puestas en marcha por los equipos directivos y centra-
das en desarrollar sus capacidades y una cultura colaborativa,
son percibidas como efectivas.

Por último, de la evidencia presentada en los párrafos an-
teriores se advierte que la práctica de desarrollar personas y
generar una cultura colaborativa ejercida por los equipos di-
rectivos es un trabajo que se encuentra bien estructurado y
organizado, lo que permite otorgar claridad y dirección a la
labor de los docentes. No obstante, a la vez éste no busca la
estandarización, sino más bien se aprecia una apertura y fle-
xibilidad de las acciones a fin de atender las necesidades de
desarrollo de cada docente, basadas –en gran parte- en el
aprendizaje entre pares.

Práctica 4: Empoderar el liderazgo de los docentes
Esta práctica es desarrollada por el conjunto de los direc-

tivos, en los espacios que les proporcionan sus respectivos
ámbitos de acción.

Empoderar el liderazgo de los docentes no involucra úni-
camente para los directivos entregar a los docentes informa-
ción oportuna y transparente o compartir la toma de deci-
siones, sino –lo que es más importante– implica distribuir la
responsabilidad y autoridad que tienen como directivos en
todos los ámbitos de la vida escolar. En este sentido, son va-
rias las sub-prácticas que se realizan en función de generar
oportunidades para compartir el liderazgo.

Una primera sub-práctica es la identificación de docentes
líderes y la generación de cargos de responsabilidad interme-
dia donde éstos puedan colaborar. Una oportunidad visuali-
zada por los equipos directivos para llevar esto a cabo son
los equipos de gestión. En adición a los cargos tradicionales
que suelen componer estas estructuras (encargados de con-
vivencia, coordinador PIE, etc.), los equipos directivos crean
nuevos cargos que fortalecen el liderazgo de los docentes, a
la vez que generan representación de otros actores y facilitan
su alineamiento a la visión de la escuela, transformándose es-
tos colectivos en equipos de gestión ampliados. Ejemplos de

Sub-prácticas
de apoyo
directo e
individual

Sub-prácticas
de apoyo
directo y
colectivo

Sub-prácticas
de apoyo
indirecto e
individual

Sub-prácticas
de apoyo
indirecto
y colectivo

–	Acompañamiento “constructivo” en el aula, que
proporciona orientaciones concretas de mejora
las cuales involucran un cambio en la forma de
hacer las cosas en un ambiente de confianza.

–	Inducción de nuevos docentes que permite ali-
nearlos, a través de acciones sistemáticas, al tra-
bajo pedagógico que se realiza en la escuela.

–	Trabajo de puertas abiertas de los directivos, y
en especial de las jefaturas técnico-pedagógi-
cas, que permite orientar y brindar soluciones
en el momento en que es requerido por los do-
centes.

–	Estímulo a la colaboración y a la transferencia, a
través de la realización de estrategias concretas
como “los intercambios pedagógicos” y la “arti-
culación” entre docentes.

–	Generación de instancias de reflexión pedagó-
gica conjunta centradas en el análisis de eviden-
cia, donde cada docente maneja los datos de
sus cursos, los comparte y contribuye al análisis
de otra evidencia.

–	Gestión de capacitaciones y/o asesorías ex-
ternas, que son solicitadas desde los mismos
directivos y/o docentes a partir de sus necesi-
dades, y no impuestas genéricamente desde el
sostenedor.

–	Reconocimiento al trabajo bien hecho.

–	Realización de actividades sociales y de convi-
vencia, donde participan docentes y directivos.

19

¿Cómo se organizan y funcionan los equipos directivos para apoyar la labor docente?

los cargos adicionales son: Coordinador de Transversalidad,
Asesor Centro General de Padres y Apoderados, Asesor Cen-
tro de Estudiantes, Representantes primer y segundo ciclo,
entre otros.

Otra sub-práctica para empoderar el liderazgo de los do-
centes es la planificación de la sucesión del liderazgo. Una si-
tuación típica en los casos estudiados es la incorporación de
asistentes de la jefatura técnico-pedagógica, como una for-
ma de preparar a un docente con capacidades y motivación
en este ámbito, a fin de que este que continúe con la línea de
trabajo cuando el jefe de UTP se encuentra cerca de su etapa
de jubilación.

A partir de lo anterior, se aprecia que a través de la prácti-
ca de empoderar el liderazgo de los docentes, los equipos di-
rectivos van creando una red de trabajo colaborativo, donde
–con la ayuda de los docentes líderes– se va sumando no sólo
al cuerpo de docentes sino también al resto de los estamen-
tos de las comunidades educativas.

3. Influencia externa
Esta indagación cualitativa también ha querido explorar las
influencias externas que reciben los equipos directivos en su
trabajo colectivo en el ámbito técnico-pedagógico con foco
en el apoyo a los docentes. Dichas influencias pueden prove-
nir tanto de aspectos de la política educativa como de atri-
butos del sostenedor, actuando ya sea como restricciones u
oportunidades a la acción de los directivos en este ámbito. El
contraste de los casos permite sintetizar las restricciones en
cuatro dimensiones.

Limitación de la estructura organizativa
Las demandas a las escuelas por parte de la política edu-

cativa y del sostenedor muchas veces fuerzan a los equipos
directivos a establecer una estructura organizativa del lide-
razgo en sus establecimientos que replique la organización
ministerial y del DAEM en base a programas y políticas vigen-
tes. Esto, si bien genera canales de comunicación más direc-
tos entre los actores educativos y los agentes ministeriales o

del nivel intermedio y genera respuestas más eficientes a las
exigencias, no siempre es pertinente y coherente con las ne-
cesidades, objetivos y dinámicas de trabajo de los equipos
directivos y sus escuelas.

Presión por resultados cuantitativos y rendición
de cuentas
Las metas de resultados e indicadores cuantitativos condi-
cionan la autonomía de los equipos directivos en el plano téc-
nico-pedagógico. Vale decir, éstos pueden planificar y tomar
sus propias decisiones en este ámbito en la medida que el
sostenedor respalde su desempeño en términos de resulta-
dos, generando un trato desigual de las autoridades con cada
equipo directivo. A su vez, la rendición de cuentas desvía el
foco de lo técnico-pedagógico y condiciona la relación del
equipo directivo con los docentes. Es así como las exigencias
que el sistema escolar impone a los equipos directivos son en
muchos casos traspasadas por éstos al trabajo docente, bu-
rocratizando así la labor del profesorado.

Restricciones administrativas, presupuestarias
y/o políticas
Las limitaciones más críticas son, por una parte, la dificultad
del director para escoger a su propio equipo directivo. Pese a
contar con esta facultad, la posibilidad real de ejercerla en la
práctica es incierta y, en ocasiones, casi nula. Se enfrentan res-
tricciones de orden administrativo, presupuestario y/o de vo-
luntad política ante la necesidad de cambiar a directivos de
la administración anterior, abrir nuevos cargos directivos, traer
profesionales externos, escoger con libertad a los mejores pos-
tulantes, entre otros. Por otra parte, la no incidencia en la con-
tratación de docentes es otra limitación crítica, que impide a
los equipos directivos contar con profesionales que respondan
al perfil requerido según las necesidades del establecimiento.

Falta de capacidades técnicas a nivel del sostenedor
Las posibilidades de que los Departamentos de Educación
Municipal proporcionen un apoyo efectivo a los equipos di-

20

cuaderno nº 6

rectivos en el plano técnico-pedagógico para que éstos a su
vez logren asistir a sus docentes, son escasas debido a la falta
de capacidades técnicas. La acción de este nivel en el ámbi-
to técnico-pedagógico se remite más bien a entregar infor-
mación, en lugar de brindar orientación; a controlar, en lugar
de monitorear y retroalimentar. Para algunos cargos direc-
tivos la situación es más compleja, pues no tienen comuni-
cación directa con los Departamentos, o incluso no cuentan
con una contraparte a nivel comunal, como es el caso de los
inspectores generales, donde la relación establecida desde
los Departamentos es con los encargados de convivencia de
las escuelas.

Finalmente, el análisis transversal de los casos permite
identificar que algunos instrumentos de la política de forta-
lecimiento del liderazgo escolar son apreciados por los direc-
tivos como una oportunidad para orientar el ejercicio de sus
respectivos cargos. Entre estos instrumentos, se destaca con
mayor fuerza el Marco para la Buena Dirección y el Lideraz-
go Escolar.

REFLEXIONES FINALES

Primero, el estudio deja en evidencia que un alto Índice de
Apoyo Técnico-Pedagógico proporcionado por los equipos
directivos a los docentes –obtenido en esta investigación a
través del Cuestionario a Docentes SIMCE- no refleja nece-
sariamente un liderazgo pedagógico efectivo del colectivo
de directivos, que sea movilizador de capacidades en los do-
centes. La evidencia internacional muestra que un liderazgo
centrado en la mejora de los aprendizajes de los estudiantes
implica la combinatoria de un conjunto de prácticas de lide-
razgo diseñadas y ejercidas cuidadosamente para afectar po-
sitivamente la enseñanza (Bryk et al., 2010; Leithwood et al.,

2006; Robinson et al., 2009). Este estudio demuestra que,
además de las prácticas expresadas por la literatura, se re-
quiere que el liderazgo pedagógico del equipo directivo se
sustente en el principio auténtico de apoyar y desarrollar al
profesorado, el que se refleja en que cada directivo y no úni-
camente la jefatura técnico-pedagógica: reconozca y haga
suyos los desafíos y metas de la escuela en el plano técnico-
pedagógico y tenga una visión clara de las fortalezas y debili-
dades del cuerpo docente; se involucre en la solución de pro-
blemáticas que afectan el proceso de enseñanza-aprendizaje;
contribuya directa o indirectamente desde su ámbito y fun-
ciones a desarrollar capacidades docentes y una cultura de
la colaboración; y facilite o promueva el empoderamiento del
liderazgo de los profesores. Al mismo tiempo, la investigación
revela que, a pesar de que el desempeño del liderazgo peda-
gógico de algunos equipos directivos chilenos se encuentra
alineado a la evidencia internacional, en otros equipos direc-
tivos del país la brecha aún es amplia.

Segundo, el estudio refuerza la influencia del contexto de
política y de nivel intermedio en la práctica educativa de las
escuelas, que otros autores en el escenario nacional e in-
ternacional han enfatizado previamente (Bellei et al., 2014;
Raczynski, 2012; Román, 2007; Spillane, 2006). La signifi-
cativa transformación en el modelo de dirección de las or-
ganizaciones escolares chilenas, que exige el paso de un rol
administrativo a uno centrado en lo pedagógico, está lejos
de ser neutro, pues se enmarca en un escenario que pro-
mueve y valida una racionalidad centrada en la rendición de
cuentas, que posee el potencial de llegar a tensionar el real
sentido del cambio y la práctica del liderazgo. Esta investi-
gación ha permitido que las diversas comprensiones, inter-
pretaciones y respuestas de las escuelas –y en especial de
sus equipos directivos– frente a las políticas y normativas
que regulan esta transformación en particular, se exteriori-
cen, y se visualicen las tensiones experimentadas así como
las capacidades para resolverlas. Tanto la aproximación más
burocrática del apoyo a los docentes como aquella guiada
por un claro norte pedagógico de parte de algunos de los

21

¿Cómo se organizan y funcionan los equipos directivos para apoyar la labor docente?

equipos directivos, que reveló este estudio, representan mo-
dos distintos de entender y apropiarse del rol pedagógico,
que requieren ser leídos a la luz de las exigencias, los de-
safíos y los apoyos que se derivan del contexto educativo
actual, sin olvidar las capacidades reales que existen dentro
de los establecimientos. Si esto no sucede será difícil que se
logren conciliar las expectativas de los distintos niveles del
sistema, de los directivos y del profesorado en términos del
soporte a las capacidades docentes y de la mejora efectiva
de las prácticas pedagógicas.

La investigación sugiere que la efectividad del trabajo en
equipo de los directivos escolares no está determinada por
el fomento del liderazgo distribuido plasmado en los discur-
sos y documentos de política, sino por los espacios y opor-
tunidades reales que se generen para el trabajo conjunto y
colaborativo; por los incentivos que se proporcionen para
asumir una responsabilidad compartida; por las instancias
de formación profesional que se ofrezcan a los directivos
para el desarrollo tanto de habilidades de trabajo en equipo
como de innovación, a fin de facilitar el despliegue de nue-
vas formas de organización y de trabajo en las escuelas. En
este último punto, difundir material en que se contraponen
prácticas directivas interesantes y movilizadoras con aque-
llas que son limitantes y rigidizan, tal como lo hace este es-
tudio, podría contribuir a identificar necesidades formativas
y trazar objetivos de desarrollo profesional en los integran-
tes de los equipos directivos.

Finalmente, los resultados de la fase cuantitativa del estu-
dio dan cuenta de dos situaciones importante de mencionar:
primero, las limitaciones en la frondosa disponibilidad de es-
tadísticas y bases de datos oficiales para aproximarse a un
conocimiento de los equipos directivos, su conformación y
características; y segundo, lo que es posible conocer a partir
de estas fuente de información apenas revela la superficie de
la realidad de los equipos. El Índice de Apoyo Técnico-Peda-
gógico que se construyó posiblemente sea el aporte principal
de esta parte cuantitativa del estudio. Este Índice –que para
los propósitos de este estudio fue importante para seleccio-

nar los casos del estudio cualitativo– no permite diferenciar
los estilos de liderazgo técnico-pedagógico que se mencio-
nan en el párrafo primero de estas reflexiones finales.

RECOMENDACIONES
PARA POLÍTICA PÚBLICA

Finalmente, en este último capítulo se presentan recomen-
daciones orientadas a retroalimentar la Política de Fortaleci-
miento del Liderazgo Escolar impulsada por el Ministerio de
Educación. Los lineamientos esbozados recogen las princi-
pales conclusiones de la investigación, así como la reflexión
del grupo de directivos escolares que participó en el taller de
discusión en torno a las implicancias de política, realizado en
el marco del estudio.

Esta investigación intentó abordar cuatro problemas en
relación con la Política de Fortalecimiento del Liderazgo
Escolar:
1.	 La necesidad de acercar el marco político-legislativo que

enfatiza el rol de los equipos directivos –por sobre la figura
aislada del director– a la diversidad de realidades organi-
zacionales de las escuelas y de sus dinámicas de distribu-
ción de la función directiva.

2.	 La necesidad de comprender cómo se ejercen en la reali-
dad el rol y las funciones técnico-pedagógicas en las es-
cuelas, que tradicionalmente habían estado concentradas
en el cargo del Jefe de UTP, pero que la nueva legislación
extiende al equipo directivo, concentrando su responsabi-
lidad en la conducción del proyecto educativo institucional
y en el apoyo a la labor docente.

3.	 La necesidad de conocer qué factores externos e internos
se entretejen y permean la conformación de los equipos
directivos, sus dinámicas de trabajo en el ámbito técnico-

22

cuaderno nº 6

pedagógico, su relación con los docentes y la calidad del
apoyo que les brindan, a la luz de los marcos normativos.

4.	La necesidad de identificar competencias y prácticas de
apoyo que se requieren para fortalecer el liderazgo y tra-
bajo coordinado de los equipos directivos y, particular-
mente, para fortalecer sus competencias y prácticas de
apoyo técnico pedagógico a sus docentes.

Específicamente, el estudio realizado contribuye a abordar
los problemas anteriormente descritos a través de las siguien-
tes acciones:
1.	 La caracterización de los equipos directivos en las escue-

las municipales permite conocer los distintos modos de
composición de estos colectivos en cuanto al número de
integrantes, cargos que los integran y variables de estable-
cimiento, contribuyendo así a identificar la brecha con el
marco normativo vigente.

2.	 La identificación del Índice de Apoyo Técnico-Pedagógico
que es proporcionado por los equipos directivos a sus do-
centes permite obtener una primera aproximación al gra-
do de instalación de prácticas orientadas a fortalecer las
capacidades del profesorado en las escuelas del sector
municipal, constituyendo una oportunidad para analizar la
prevalencia de un rol técnico-pedagógico en los equipos
directivos a nivel nacional. En esta misma línea, el conoci-
miento de los roles y funciones de los integrantes de los
equipos directivos, sus modos de organización y funcio-
namiento, y las prácticas que utilizan para impactar posi-
tivamente en la labor docente, contribuyen a comprender
cómo se distribuye la función pedagógica entre los direc-
tivos del sector municipal y cómo definen y ejecutan las
responsabilidades y tareas en este ámbito.

3.	 La identificación de los factores externos e internos que
influyen en el funcionamiento del equipo directivo en el
ámbito técnico-pedagógico y en su labor de apoyo a los
docentes contribuye a reflexionar sobre el grado de perti-
nencia de las iniciativas de política planteadas en relación
al desempeño de los equipos directivos.

Lo anterior también contribuye a la identificación de desa-
fíos formativos y necesidades de apoyo, orientados a nutrir el
diseño de programas de formación para el trabajo en equipo
de los líderes escolares.

Con base en los resultados del estudio, y considerando la
discusión generada en el taller con directivos escolares reali-
zado en el marco de la investigación, a continuación se pre-
sentan recomendaciones para potenciar los componentes ac-
tuales de la Política de Fortalecimiento del Liderazgo Escolar:

Componente 1: Definición de la función directiva,
responsabilidades y atribuciones
•	 Avanzar hacia la comprensión de las funciones y respon-

sabilidades de los equipos directivos en el ámbito técnico-
pedagógico y en su apoyo al trabajo docente, identifican-
do las brechas entre los marcos normativos y las distintas
realidades escolares.

•	 Generar espacios de reflexión en torno a las atribuciones y
restricciones que presenta el equipo directivo para el tra-
bajo colaborativo en el ámbito técnico-pedagógico, a fin
de comprender cómo los directivos interpretan las políti-
cas y regulaciones, qué tensiones experimentan en su im-
plementación y cómo las resuelven.

•	 Promover incentivos a la colaboración y a la responsabili-
dad conjunta del equipo directivo, en lugar de considerar
únicamente la responsabilidad unipersonal del director.

Componente 2: Desarrollo de capacidades de liderazgo
escolar
•	 Promover instancias de formación que involucren: (1) la par-

ticipación del equipo directivo, en lugar de la capacitación
individual. Esta modalidad presenta mayores beneficios a la
hora de favorecer en los directivos el desarrollo de una vi-
sión conjunta, la coordinación de acciones, el intercambio y
la colaboración; (2) el fortalecimientos de capacidades para
el trabajo en equipo que tengan un fuerte componente de
desarrollo personal y relacional. El trabajo con otros requie-
re de habilidades blandas como: gestión de conflictos, flexi-

23

¿Cómo se organizan y funcionan los equipos directivos para apoyar la labor docente?

bilidad, apertura a la crítica, entre otros; (3) el desarrollo de
actividades de aprendizaje donde se ejercite el trabajo en
equipo, ya sea de manera auténtica o experimental.

•	 Promover prácticas de apoyo a los docentes por parte de
los equipos directivos, que movilicen y activen recursos in-
ternos con el fin de asegurar la provisión de un soporte
contextualizado y orientado al fortalecimiento de las ca-
pacidades de la escuela.

•	 Impulsar la conformación de redes de desarrollo profesio-
nalentendidas como comunidades de aprendizaje, donde
participen profesionales con distintos cargos directivos, a
fin de favorecer el intercambio entre colegas que ejercen la
misma función, y entre equipos directivos.

Componente 3: Fundamentación empírica y legitimación
de la Política de Liderazgo Directivo Escolar
•	 Mejorar las bases de datos que permitan caracterizar de

manera confiable y fidedigna a los equipos directivos. Esto
es fundamental si la política busca fortalecer el liderazgo
distribuido en las escuelas, comenzando por un conoci-

miento exhaustivo de sus directivos. La base de idonei-
dad docente presenta deficiencias en cuanto a precisión
de información y definición de variables. Se sugiere revi-
sar el proceso mediante el cual se alimenta esta fuente, el
que debiese tener como responsables a cada docente de
aula y directivo (a futuro asistentes de la educación y per-
sonal especializado con contrato en la escuela), a fin de
asegurar la rigurosidad de la información proporcionada.
Lo anterior implica modificar la unidad de recolección de
información, desde el establecimiento (RBD) al docente,
asegurando la posibilidad de agregar a los docentes de un
mismo establecimiento (RBD pasa a ser una variable aso-
ciada al docente).

•	 El estudio deja en evidencia que la forma en que los equi-
pos directivos despliegan sus prácticas son diversas y que
tras ello se esconden miradas distintas con respecto a lo
que se considera apoyo técnico-pedagógico. En esta línea,
sería importante estimular conversaciones sobre el tema
(qué es y qué no es apoyo técnico) en redes de directivos
y también en redes de docentes de aula.

•	Donaldson, G. A. (2006). Cultivating leadership in schools:
Connecting people, purpose and practice.New York: Teachers
College Press.

•	Elmore, R. (2010). Mejorando la escuela desde la sala de
clases. Santiago: Fundación Chile y Fundación CAP.

•	Flessa, J., & Anderson, S. (2012). Temas de actualidad en
la investigación sobre liderazgo escolar: conectando la
experiencia chilena con la literatura internacional. En J.
Weinstein & G. Muñoz (Eds.), ¿Qué sabemos sobre los
directores de escuela en Chile? (pp. 83-109). Santiago:
Fundación Chile y Pontificia Universidad Católica.

•	Gil, F., Rico, R., & Sánchez-Manzanares, M. (2008). Eficacia de
equipos de trabajo. Papeles del Psicólogo, 29(1), 25-31.

•	Goddard, R., Goddard, I., Sook Kim, E., & Miller, R. (2015). A
Theoretical and Empirical Analysis of the Roles of Instructional
Leadership, Teacher Collaboration, and Collective Efficancy
Beliefs in Support of Learning. American Journal of Education,
121(4), 501-530.

•	Gronn, P. (2002). Distributed leadership as a unit of analysis.
The Leadership Quarterly, 13(4), 423-451.

•	Gronn, P. (2008). The future of distributed leadership. Journal
of Educational Administration, 46(2), 141-158.

•	Hargreaves, A., & Harris, A. (2011). Performance beyond
expectations. Nottingham: National College for School
Leadership.

•	Horn, A., & Marfán, J. (2010). Relación entre liderazgo
educativo y desempeño escolar: Revisión de la investigación
en Chile. Psicoperspectivas, 9(2), 82-104. doi: 10.5027/
PSICOPERSPECTIVAS-VOL9-ISSUE2-FULLTEXT-116.

•	Katzenbach, J. R., & Smith, D. K. (1996). La Sabiduria de los
equipos.Madrid: Diaz de Santos.

•	Kozlowski, S., & Bell, B. (2006). Disentangling achievement
orientation and goal setting: Effects on self-regulatory
processes. Cornell University, ILR School. Recuperado de
http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?arti
cle=1421&context=articles

•	Kozlowski, S., & Illgen, D. (2006). Enhancing the effectiveness
of work groups and teams. Psychological Science in the
Public Interest. Recuperado de http://iopsych.msu.edu/
koz/Kozlowski%20&%20Ilgen%20(in%20press)-Team%20
Effectiveness%20Review.pdf.

REFERENCIAS BIBLIOGRÁFICAS

•	Ahumada, L. (2004). Liderazgo y equipos de trabajo: una nueva
forma de entender la dinámica organizacional. Ciencias Sociales
Online, 53-63.

•	Ahumada, L., Galdames, S., Gonzalez, A., & Herrera, P. (2009).
El funcionamiento del equipo directivo durante un proceso
de Autoevaluación Institucional en el marco de políticas de
Aseguramiento de la Calidad de la Gestión Escolar en Chile.
Universitas Psychologica, 8(29), 353-370.

•	Anderson, S. (2010). Liderazgo directivo: Claves para una mejor
escuela. Psicoperspectivas, 9(2), 34-52.

•	Barber, M., & Mourshed, M. (2007). How the world´s best
performing school system come out on top. Londres: McKinsey
& Company.

•	Bayona, J., & Heredia, O. (2012). El concepto de equipo en la
investigación sobre efectividad en equipos de trabajo. Estudios
Gerenciales, 28(123), 121-132.

•	Bellei, C., Valenzuela, J., Vanni, X., & Contreras, D. (2014).
Lo aprendí en la escuela. ¿Cómo se logran procesos de
mejoramiento escolar?. Santiago: Universidad de Chile.

•	Bryk, A.S., Sebring, P., Allensworth, E., Luppescu, S., & Easton,
J.Q. (2010). Organizing schools for improvement: Lessons from
Chicago. Chicago: University of Chicago Press.

•	Bendikson,L., Robinson, V. &Hattie, J. (2012). Principal
instructional leadership and secondary school performance.
Teaching and Learning, (1)2012, 1-8.

•	Bush, T. (2008). Leadership and management. Londres: Sage.
•	Bush, T., Abbot, I., Glover, D., Goodall, J., & Smith, R. (2012).

Establishing and developing high performance leadership
teams. Nottingham: National College for School Leadership.

•	Bush, T., & Glover, D. (2012). Distributed leadership in action:
leading high-performing leadership teams in English schools.
School Leadership and Management, 32(1), 21-36. doi:
10.1080/13632434.2011.642354.

cuaderno nº 6

24

25

¿Cómo se organizan y funcionan los equipos directivos para apoyar la labor docente?

•	Leithwood, K. (2009). ¿Cómo liderar nuestras escuelas?
Aportes desde la investigación. Santiago: Fundación Chile y
Fundación CAP.

•	Leithwood, K., Day, C., Sammons, P., Harris, A., & Hopkins, D.
(2006). Successful School Leadership. What it is and how it
influences pupil learning. Londres: National College for School
Leadership.

•	Leithwood, K., Mascall, B., & Strauss, T. (2009). Distributed
leadership according to evidence.New York: Routledge.

•	MacBeath, J. (2011). Liderar el aprendizaje dentro y fuera de la
escuela. Santiago: Fundación Chile y Fundación CAP.

•	Maureira, O., Moforte, C., & González, G. (2014). Más liderazgo
distribuido y menos liderazgo directivo. Perfiles educativos,
36(146), 134-153.

•	MINEDUC (2005). Marco para la buena dirección. Santiago:
Ministerio de Educación.

•	MINEDUC (2015). Marco para la buena dirección y el liderazgoe
escolar. Santiago: Ministerio de Educación.

•	Montt, P. (2012). Políticas educativas y liderazgo pedagógico
en Chile: Una lectura de dos décadas de desarrollo (1990 a
2011). En J. Weinstein & G. Muñoz (Eds.), ¿Qué sabemos sobre
los directores de escuela en Chile? (pp. 427-449). Santiago:
Fundación Chile y Pontificia Universidad Católica.

•	Nuñez, I., Weinstein, J., & Muñoz, G. (2012). ¿Posición Olvidada?
Una mirada desde la normativa a la historia de la dirección
escolar en Chile. En J. Weinstein & G. Muñoz (Eds.), ¿Qué
sabemos sobre los directores de escuela en Chile?(pp. 371-396).
Santiago: Fundación Chile y Pontificia Universidad Católica.

•	OECD (2014). The importance on school leadership. En TALIS
2013 Results: An International Perspective on Teaching and
Learning. Paris: OECD.

•	Pont, B., Nusche, D., & Moorman, H. (2008). Improving school
leadership. Volume 1: Policy and practice. Paris: OECD.

•	Rackzynski, D. (2012). Realidad de la educación municipal en
Chile: ¿Liderazgo del sostenedor municipal?. En J. Weinstein &
G. Muñoz (Eds.), ¿Qué sabemos sobre los directores de escuela
en Chile? (pp.181-217). Santiago: Fundación Chile y Pontificia
Universidad Católica.

•	Rackzynski, D., & Muñoz, G. (2005). Efectividad escolar y cambio
educativo. Santiago: Ministerio de Educación.

•	Rico, R., Alcover de la Hera, C., & Tabernero, C. (2010). Efectividad
de los equipos de trabajo: Una revisión de la última década de
investigación (1999-2009). Revista de Psicología del Trabajo y
de las Organizaciones, 26(1), 47-71. doi: 10.5903/tr2010v26n1a4.

•	Robinson, V., Hohepa, M., & Lloyd, C. (2009). School Leadership
and Student Outcomes: Identifying what works and why. Best
Evidence Synthesis Iteration [BES]. Wellington: Ministry of
Education.

•	Rodríguez-Molina, G. (2011). Funciones y rasgos del liderazgo
pedagógico en los centros de enseñanza. Educación y
Educadores. Recuperado de <http://educacionyeducadores.
unisabana.edu.co/index.php/eye/article/view/1921/2510>

•	Román, M. (2007). Un sistema educativo con dos cabezas:
¿Quién responde por las escuelas públicas en Chile?. Buenos
Aires: Aique Grupo Editor.

•	Ronfeld, M., Owens Farmer, S., McQueen, K., & Grisson, J. A.
(2015). Teacher Collaboration in Instructional Teams and Student
Achievement. American Educational Research Journal,52(3),
415-514.

•	Salas, E., Stagl, K., Burke, C., & Goodwin, G. (2007). Fostering
team effectiveness in organizations: Toward an integrative
theoretical framework of team performance. En R. A. Dienstbier,
J. W. Shuart, W. Spaulding, & J. Poland (Eds.), Modeling complex
systems: Motivation, cognition and social processes: Nebraska
Symposium on Motivation (pp. 185–243). Lincoln: University of
Nebraska Press.

•	Sheard, A., & Kakabadse, A. (2004). A process perspective on
leadership and team development. Journal of Management
Develoment, 23, 1-106.

•	Spillane, J. P. (2005). Distributed leadership.The Educational
Forum, 69(2), 143-150.

•	Spillane, J.P. (2006). Distributed leadership. San Francisco:
Jossey-Bass.

•	Spillane, J.P., Halverson, R., & Diamond, J. (2001). Investigating
school leadership practice: A distributed perspective.
Educational Researcher, 30(3), 23-38.

•	Southworth, G. (2002). Instructional Leadership in schools:
Reflections and Empirical Evidence. School Leaership &
Management, 73-91.

26

cuaderno nº 6

Centro de Desarrollo de Liderazgo Educativo
Director Cedle: José Weinstein
Coordinación publicación: Lorena Ramírez
Edición general: Carmen Santa Cruz
Diseño: Alejandro Esquivel

•	Vesub, L., & Alliaud, A. (2012). El acompañamiento pedagógico
como estrategia de apoyo y desarrollo profesional de los
docentes noveles. Montevideo: Instituto para el Desarrollo y la
Formación Educativa.

•	Volante, P. (2012). Liderazgo instruccional y logro académico
en la educación secundaria. En J. Weinstein & G. Muñoz (Eds.),
¿Qué sabemos sobre los directores de escuela en Chile? (pp.
349-367). Santiago: Fundación Chile y Pontificia Universidad
Católica.

•	Walters, J., Marzano, R., & Mcnulty. (2005). Balanced Leadership:
What 30 years of research tells us about the effect of leadership
on student achievement. Colorado: McREL.

•	Watkins, M. D. (2016). Leading the team you inherit. Harvard
Business Review, 61-68.

•	Weinstein, J., & Hernández, M. (2014). Políticas hacia el liderazgo
directivo escolar en Chile: Una mirada comparada con otros
sistemas escolares de América Latina. Psicoperspectivas,
13(3), 52-68. doi: 10.5027/PSICOPERSPECTIVAS-VOL13-
ISSUE3-FULLTEXT-468.

•	Weinstein, J., & Muñoz, G. (2012) (Ed.). ¿Qué sabemos sobre los
directores de escuela en Chile?. Santiago: Fundación Chile y
Pontificia Universidad Católica.

