
Asistencia Técnica
Educativa en Chile:

¿Aporte al Mejoramiento
Escolar?

Cristián Bellei (Coordinador)

Cristián Bellei
Sociólogo, Universidad de Chile. Máster en Política

Educacional, Universidad de Harvard. Doctor en Educación,

Universidad de Harvard.

Carmen Sotomayor
Profesora, Universidad de Chile. Doctora en Pedagogía de la

Lengua Materna, Universidad Católica de Lovaina.

Juan Pablo Valenzuela
Economista, Universidad de Chile. Doctor en Economía,

Universidad de Michigan.

Dagmar Raczynski
Licenciada en Sociología, Pontificia Universidad Católica de

Chile. Doctora en Sociología, Universidad de California, Los

Angeles.

Alejandra Osses
Socióloga, Universidad de Chile. Máster en Ciencias de la

Educación, Universidad de Dijon.

Maximiliano Sánchez
Sociólogo, Universidad de Chile.

Ana Rojas
Economista, Universidad Nacional de Asunción. Candidata a

Magíster en Ciencias Sociales de la Universidad de Chile.

Loreto de la Fuente
Socióloga, Universidad de Chile.

Daniel Salinas

Sociólogo, Pontificia Universidad Católica de Chile.

Magíster en Literatura, Pontificia Universidad Católica de

Chile. Cursando estudios doctorales en Teoría y Política

Educacional, Pennsylvania State University.

Fernanda Palacios
Socióloga, Universidad de Chile. Cursando estudios de

Magíster en Investigación Participativa para el Desarrollo

Local, Universidad Complutense de Madrid.

Karin Ermter
Licenciada en Psicología, Universidad de Chile.

Pablo Morris
Sociólogo, Pontificia Universidad Católica de Chile. Estudios

de Magíster en Ciencias Políticas, Pontificia Universidad

Católica de Chile.

Asistencia Técnica Educativa en Chile:

¿Aporte al Mejoramiento Escolar?

Inscripción en el Registro de

Propiedad Intelectual: 191528

ISBN: 978-956-19-0685-3

Primera edición de 1.000 ejemplares

impresa en mayo de 2010

en los talleres de Salesianos Impresores S.A.

Hecho en Chile / Printed in Chile

Coordinador de proyecto:

Cristián Bellei

Edición de textos: Paulina Ruiz,

Edison Pérez y Alejandra Osses

Producción General

Director editorial: Gonzalo Badal

Diseño: Jenny Abud

Corrección de estilo: Edison Pérez

Fotografía de portada:

Gentileza del Ministerio de Educación

Esta publicación es financiada por FONDEF

Ninguna parte de este libro puede ser

reproducida, almacenada o transmitida a través de

cualquier medio, sin la expresa autorización de los

autores y Ocho Libros Editores.

Asistencia Técnica
Educativa en Chile:

¿Aporte al Mejoramiento
Escolar?

Cristián Bellei (Coordinador)

6

9

31

77

115

149

183

219

247

277

Índice

Presentación

¿Cómo se hicieron los estudios de caso sobre Asistencia
Técnica Educativa?
Cristián Bellei, Dagmar Raczynski, Juan Pablo Valenzuela,
Carmen Sotomayor, Alejandra Osses, Daniel Salinas

¿Qué hemos aprendido sobre programas de Asistencia
Técnica Educativa? Análisis colectivo de los estudios de caso
Cristián Bellei, Dagmar Raczynski, Alejandra Osses

Programa Mejor Escuela. Fundación Chile
Cristián Bellei, Ana Rojas

Proyecto Lector Antofagasta. Sociedad de Instrucción
Primaria
Juan Pablo Valenzuela, Alejandra Osses

Programa Interactivo para la Educación Básica. Fundación
Educacional Arauco
Carmen Sotomayor, Maximiliano Sánchez

Programa AILEM: Aprendizaje Inicial de Lectura, Escritura
y Matemática. Pontificia Universidad Católica de Chile
Dagmar Raczynski, Fernanda Palacios

Proyecto de Asesoría a Escuelas Prioritarias. Universidad
de Concepción
Pablo Morris, Loreto de la Fuente

Asesoría a Escuelas de la IX Región. Centro de
Investigaciones Pedagógicas – Universidad Arturo Prat
Karin Ermter, Daniel Salinas

Siglas

8

Presentación

Este libro es producto de un proyecto Fondef de Investigación y Desarrollo sobre
servicios de asistencia técnica educativa, elaborado por el Centro de Investiga-
ción Avanzada en Educación de la Universidad de Chile y en el cual participan
además el Ministerio de Educación, la Fundación Educacional Arauco, la Fun-
dación Chile y la Sociedad de Instrucción Primaria. A todos ellos agradecemos
enormemente su contribución, sin la cual el proyecto no hubiera existido. La
motivación compartida por todos los participantes de este proyecto es hacer un
aporte a la calidad y la equidad de la educación chilena, mejorando los apoyos
externos con que cuentan los establecimientos educacionales.

El libro describe y analiza programas ATE provistos a escuelas que educan pre-
ferentemente a alumnos de bajos recursos socioeconómicos. Estos programas
han sido desarrollados por la Pontificia Universidad Católica de Chile, la Uni-
versidad de Concepción, la Universidad Arturo Prat, la Sociedad de Instrucción
Primaria, la Fundación Chile y la Fundación Educacional Arauco. Agradece-
mos a los responsables de estos programas haber aceptado nuestra invitación
a convertirse en “materia de estudio” y haber prestado tan amplia y eficiente
colaboración a lo largo del intenso proceso. Dejarse investigar y luego exponer
públicamente, constituyen actos de gran generosidad, que solo confirman el
reconocido espíritu de servicio público que anima a estas seis instituciones.

La base de esta publicación la constituyen seis estudios de caso, uno por cada
programa ATE. Para elaborar estos estudios se realizaron entrevistas a profeso-
res, directivos y sostenedores de escuelas, así como a asesores y profesionales
de los programas de asistencia técnica. Todos ellos nos recibieron amablemente
y con la mayor generosidad se dejaron distraer por nuestras preguntas en me-
dio de una agenda laboral siempre demandante, como es la que experimentan
cotidianamente quienes trabajan en el sistema escolar. A todos ellos también
les damos las gracias. Finalmente, el análisis de conjunto de los estudios se
benefició de los comentarios y críticas de Flavia Fiabane, del Programa Interdis-

9

ciplinario de Investigaciones en Educación (PIIE), y Mariano Rosenzvaig, del
Ministerio de Educación.

Por supuesto, ninguna de las personas o instituciones nombradas tiene respon-
sabilidad en los contenidos del libro, cuyos únicos responsables son los autores
de cada capítulo. En ese sentido, es importante precisar que las descripciones y
análisis de los programas no constituyen presentaciones oficiales de éstos, sino
que constituyen la visión de los académicos que son sus autores. Es bueno con-
siderar además que los estudios se realizaron contando con información hasta
fines del año 2008 y no dan cuenta por tanto de los cambios que con posterio-
ridad puedan haber experimentado estos programas.

El libro comienza con una descripción de la metodología empleada en los estu-
dios de caso, continúa con un análisis del conjunto de la evidencia recogida, y
luego presenta cada uno de los seis estudios de caso de programas ATE.

Cristián Bellei

¿Cómo se hicieron los estudios de caso sobre Asistencia Técnica Educativa? 11

¿Cómo se hicieron los estudios de caso
sobre Asistencia Técnica Educativa?

Cristián Bellei

Dagmar Raczynski

Juan Pablo Valenzuela

Carmen Sotomayor

Alejandra Osses

Daniel Salinas

12 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En esta primera parte se describe la investigación sobre programas de Asis-
tencia Técnica Educativa (ATE) que dio origen a este libro. El capítulo se divide
en tres secciones. En la primera, se exponen los antecedentes y objetivos de la
investigación. En la segunda, se explica la metodología utilizada, los criterios
de selección de la muestra, los focos de indagación, las fuentes de información
y el trabajo en terreno. En la última sección se describe los casos estudiados, las
instituciones que desarrollan estos programas, así como las características de
las escuelas que atienden.

1. Contexto, objetivos y antecedentes del estudio

Contexto

Tradicionalmente la escuela ha sido una institución cerrada; inserta en una es-
tructura burocrática de organización. Su principal conexión externa la han cons-
tituido los sistemas públicos de inspección y supervisión, es decir, dispositivos
de control del propio sistema escolar. En Chile, a partir de la reforma de los años
sesenta, se masificó e institucionalizó la noción de perfeccionamiento docente,
concebido fundamentalmente como una necesidad individual de actualización
de los maestros, satisfecha típicamente durante el verano con la asistencia a
cursos dictados en las universidades. Ni la visita esporádica de un inspector ni
la matrícula de algún profesor en un curso de perfeccionamiento constituyeron
experiencias de apertura de la escuela como institución al medio externo.

A partir de las políticas educacionales de los gobiernos democráticos iniciadas
en 1990, este panorama se ha intentado modificar. La vinculación de las escue-
las con instituciones de diferente tipo que proveen asistencia técnica educativa
ha sido un componente de este proceso. En efecto, el propio Programa P-900
(primer programa de mejoramiento, dirigido a escuelas de bajo desempeño
ubicadas en zonas de pobreza urbana) modificó el trabajo de los supervisores
del Ministerio de Educación (Mineduc) transformándolos en “asesores” que
buscaban gatillar en las escuelas dinámicas de mejoramiento educativo y se
hizo apoyar en algunas de sus actividades en terreno por un centro académico
especializado (PIIE). Luego, a mediados de los noventa, el Programa de Mejo-
ramiento de la Calidad y Equidad de la Educación Media (MECE-Media), pro-
movió la contratación por parte de los liceos de todo el país de servicios ATE en
diferentes componentes del quehacer escolar (pedagogía, currículum, activida-
des extraescolares, gestión, entre otras). Para ello no solo les entregó recursos

¿Cómo se hicieron los estudios de caso sobre Asistencia Técnica Educativa? 13

de libre disposición, sino que organizó la oferta de proveedores y servicios en
un Directorio de Asistencia Técnica Educativa. Finalmente, entre 2002 y 2005,
el Mineduc implementó en la Región Metropolitana el Programa de Escuelas
Críticas, que consistió en asignar a 70 escuelas de crónicos bajos resultados una
institución asesora que la acompañaría por 4 años (siete instituciones, entre
universidades, fundaciones y centros académicos independientes, trabajaron
en el programa), período en el cual debían instalarse procesos de mejoramiento
que impactasen al menos los niveles de aprendizaje de los alumnos en las áreas
de Lenguaje y Matemática. El Mineduc replicó luego este programa en otras
regiones del país bajo el nombre de Escuelas Prioritarias.

Sin embargo, a pesar de haber generado experiencias innovadoras, lo cierto es
que la herramienta ATE ha sido hasta aquí relativamente marginal dentro de
las políticas educacionales. Ciertamente, también ha habido casos de ATE no
directamente vinculadas a políticas educacionales, pero estos han sido aun de
menor cobertura y significación. Esta poca preponderancia de la ATE se refleja
también en el escaso interés académico que ha habido en ella. En definitiva, es
posible afirmar que el campo de la asistencia técnica educativa no ha sido ma-
yormente explorado en Chile.1

La puesta en marcha de la Subvención Escolar Preferencial (SEP) en 2008 viene
a modificar sustancialmente este estado de cosas. La SEP entrega a las escuelas
subvencionadas por el Estado alrededor de un 60% más de recursos financieros
por cada alumno calificado como “prioritario” (perteneciente al 30% de meno-
res recursos) a cambio de un compromiso por aumentar significativamente los
puntajes del Sistema de Medición de la Calidad de la Educación (SIMCE) de
Lenguaje y Matemática de cuarto básico (o mantenerlos en niveles aceptables si
es el caso). La propia Ley SEP promueve que los sostenedores contraten para sus
escuelas servicios ATE como un modo de impulsar el mejoramiento comprome-
tido. Para ordenar, difundir y regular mínimamente la oferta de servicios ATE, el
Mineduc crea el Registro Nacional de Asistencia Técnica Educativa. Iniciativas
legales más recientes, como la creación del Sistema de Aseguramiento de Calidad,
han continuado reforzando y ampliando el rol que se espera que los oferentes de
servicios ATE cumplan en el sistema escolar.

Dada la centralidad que comienzan a asumir las ATE en las políticas de mejora-
miento educacional, en 2007 el Centro de Investigación Avanzada en Educación

1 Una revisión de la literatura existente sobre Asistencia Técnica Educativa tanto en Chile

como en el extranjero se encuentra en Centro de Investigación Avanzada en Educación

(2009). Factores de Calidad de la Asistencia Técnica Educativa. CIAE, Documento de Tra-

bajo, FONDEF D06i1038.

14 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

de la Universidad de Chile pone en marcha una investigación acerca de sus
características y efectos en Chile.2 El propósito del estudio fue generar informa-
ción y conocimiento científicamente válido sobre la calidad y efectividad de los
servicios ATE. La hipótesis básica que orienta el trabajo es que la efectividad de
los servicios de asesoría –es decir, su real aporte al mejoramiento escolar– varía
y que esa variación está asociada a factores de calidad susceptibles de identifi-
carse empíricamente y definirse luego bajo la forma de estándares de calidad a
que los servicios ATE debiesen aspirar. Es en esta investigación mayor donde se
inscribe el presente estudio de casos de programas ATE.

Como se trata de un tipo de actividad más o menos novedosa para el sistema
escolar y no muy masificada, es conveniente definir más precisamente qué en-
tendemos por ATE. La asistencia técnica educativa es una intervención tempo-
ralmente acotada (no necesariamente breve), que no forma parte de la adminis-
tración regular que los responsables de la gestión de la escuela realizan. La ATE
corresponde a un servicio de asesoría externa orientado al mejoramiento escolar,
que puede ser solicitado por autoridades escolares o propuesto por el Mineduc
o instituciones especializadas. Quienes proveen el servicio son consultores (tí-
picamente académicos universitarios, expertos, profesionales), que desarrollan
su trabajo al menos en parte en terreno, directamente con actores de la escuela.

Ciertamente, no es fácil trazar la línea divisoria entre servicios ATE y otro tipo
de funciones y procesos que se dan en el sistema escolar. Como dijimos, va-
rias de las funciones de supervisión técnico-pedagógica que profesionales del
Mineduc han realizado en las escuelas desde inicios de los años noventa son
muy cercanas a esta definición, sin embargo, la relación de jerarquía formal
que institucionalmente se establece entre el Mineduc y las escuelas se distancia
sensiblemente de la relación horizontal (en términos formales, insistimos) que
una ATE tiene con sus asesorados. También los cursos de perfeccionamiento
que se siguen en las universidades se emparentan con los servicios ATE, pero
carecen de aspectos centrales como su trabajo en terreno y su adaptación a la
realidad y desafíos concretos de una escuela y su equipo docente. Por último,
la noción de temporalidad es importante: un programa ATE puede durar varios
años (los aquí estudiados permanecen en general por 4 años en las escuelas),
pero tiene un plan que marca un momento de distanciamiento con la escuela
asesorada, lo cual lo diferencia tanto del soporte técnico que la administración
escolar pueda proveer permanentemente como de los equipos internos que son
parte constitutiva de la escuela.

2 Proyecto FONDEF D06i1038:“Creación del Sistema de Registro, Monitoreo, Evaluación y

Certificación de los servicios de Asistencia Técnica Educativa a establecimientos educacionales”.

¿Cómo se hicieron los estudios de caso sobre Asistencia Técnica Educativa? 15

Los programas ATE analizados en este estudio fueron los siguientes:

• Mejor Escuela de la Fundación Chile;

• Programa Interactivo para el Desarrollo de la Educación Básica Urbana de la
Fundación Educacional Arauco;

• Proyecto Lector y Método Matte–Antofagasta de la Sociedad de Instrucción
Primaria;

• Aprendizaje Inicial de Lectura, Escritura y Matemática (AILEM) de la Ponti-
ficia Universidad Católica de Chile;

• Proyecto de Asesoría a Escuelas Prioritarias de la Universidad de Concepción;

• Asesoría a las escuelas de la IX Región, del Centro de Investigaciones Pedagó-
gicas de la Universidad Arturo Prat.

Objetivos

En particular, el objetivo general de este estudio de casos es describir las carac-
terísticas principales del diseño, la implementación y los resultados de progra-
mas de Asistencia Técnica Educativa inicialmente reconocidos por su alto nivel
de calidad, e identificar componentes y criterios que sirvan para definir lo que
sería una asesoría externa conducente a que los establecimientos educacionales
centren su labor en la mejora continua de los aprendizajes de todos sus alum-
nos. Este objetivo fue desagregado en cuatro objetivos más específicos.

El primero de ellos fue describir las características principales del diseño de los
programas ATE, en cuanto al tipo de apoyo que prestan, contenido, enfoque,
clientes y la forma de llegar a ellos, organización del trabajo, costos y modalidad
de financiamiento.

Además se quiso describir el proceso de implementación de los programas ATE,
las fases y momentos claves en que se juega la forma en que un colegio asume
y se apropia de la asesoría, los obstáculos recurrentes que enfrentan (de qué
tipo son, qué origen tienen) y las prácticas que han adoptado para vencer estos
obstáculos, así como las actividades e instrumentos de supervisión y control de
calidad que las ATE aplican sobre sus propios servicios, y los criterios y están-
dares en que se basan.

En tercer lugar, se quiso identificar y describir los resultados obtenidos por los
programas ATE en las escuelas asesoradas, en términos de mejora en los apren-
dizajes de los alumnos, e instalación de procesos institucionales y competen-
cias profesionales para la mejora escolar en los establecimientos.

16 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Por último, un cuarto objetivo fue identificar y describir los factores de efectividad
de los programas ATE, derivando de ellos criterios de calidad para la asistencia
técnica educativa.

Antecedentes

Si bien existe poca evidencia acumulada sobre ATE, esta investigación no partió
de cero. Para orientar el estudio, para saber qué era importante investigar y
sobre qué valía la pena profundizar, se elaboró una síntesis de los aprendizajes
previamente identificados por estudios nacionales sobre experiencias de ATE
(referencias en p. 26).

En términos generales, la literatura internacional y la experiencia en Chile en
asesoría técnica y procesos de mejoramiento escolar sugieren que los resulta-
dos de los programas ATE dependen tanto de características de la asistencia
técnica y el equipo de trabajo que la ofrece como de la realidad específica de la
escuela, la complejidad de los problemas que enfrenta, y del encuentro de ambas
realidades. Adicionalmente, dichos resultados no dependen solo de la relación
entre una institución asesora y las escuelas, sino también del contexto o entorno
en el cual ocurre esta relación, siendo muy relevante en este sentido la prioridad
que el programa ATE tenga para la política educacional y los actores involucra-
dos. Dado lo anterior, los resultados de las ATE son inevitablemente inciertos,
no hay recetas mecánicamente replicables y las experiencias fallidas tienden a
ser frecuentes. El que un colegio inicie y sostenga una senda de mejoramiento
continuo que perdure es una tarea ardua y de alto riesgo, en la que –según la
evidencia previa– una ATE puede jugar un cierto rol, pero nunca ser una con-
dición suficiente.

En efecto, al igual que sucede con otros tipos de programas de mejoramiento
escolar, la relación entre intervención y efectos esperados está mediada tan-
to por las condiciones de la escuela y sus actores, como por la calidad de la
implementación del programa en cuestión. Así, las capacidades iniciales de las
escuelas (que se sabe son muy diversas) afectan la evolución del cambio: la evi-
dencia indica que éste es mayor y más rápido ante la presencia de un proceso
de mejoramiento previo, la existencia de liderazgos pedagógicos, la presencia
de expectativas favorables respecto al potencial de aprendizaje de los niños y un
clima escolar de confianza y amistad. Ciertamente, esta dimensión no depen-
de directamente del programa ATE, pero constituye un factor crítico para su
desarrollo. En segundo término están las prácticas ATE, donde algunos de los
factores que se asocian a mejores resultados parecen ser la sistematicidad del

¿Cómo se hicieron los estudios de caso sobre Asistencia Técnica Educativa? 17

trabajo de la asesoría, la centralidad que ésta le entrega al trabajo en la sala de
clases, la creación de instancias de trabajo colaborativo en torno a las prácticas
de aula y la gestión de la docencia, y los esfuerzos por normalizar el funciona-
miento de las escuelas. Finalmente, se debe considerar el encuentro entre la
escuela y la ATE, esto es, la relación que la ATE construye con la escuela y la ca-
pacidad de ambos actores de confluir en un proyecto compartido de cambio; los
factores principales en este plano son la forma en que la ATE llega a la escuela
y las expectativas iniciales de los establecimientos, el empalme que se produce
entre las particularidades de la escuela y la estrategia de la ATE, y la calidad de
la relación que se desarrolla entre ambos agentes.

Considerando ahora lo que se sabe acerca de las características que los pro-
gramas ATE debiesen tener para ser capaces de desarrollar su –hemos dicho,
incierto– potencial de mejoramiento escolar, la evidencia disponible sugiere
cuatro aspectos relevantes.

El primero corresponde a la capacidad del programa para –analizando eviden-
cia objetiva y percepciones de los actores escolares– conocer y diagnosticar las
debilidades y fortalezas de la unidad educativa que facilitan o impiden la mejora
continua de los aprendizajes de los alumnos. Con esto, se priorizan las nece-
sidades de mejoramiento e identifican los caminos viables y pertinentes que
permitirán la generación o fortalecimiento en la escuela de capacidades para
un trabajo autónomo de gestión directiva y planificación pedagógica acorde al
currículum y los objetivos de formación que la escuela se propone.

Un segundo factor sería la metodología de trabajo de la ATE. El plan de asesoría
y el plan de mejora para la escuela debieran tener una estructura definida y
fundamentada, que contemple elementos como la definición de metas claras
y objetivos de mejoramiento, indicadores de logro, descripción de los servicios
y actividades, organización temporal, recursos y materiales, compromisos
y responsabilidades entre ambas partes, y mecanismos de monitoreo y
evaluación. Al mismo tiempo, la ATE debiera ser flexible para incorporar
situaciones no previstas y corregir lo que no funciona, vale decir, evaluación y
rediseño permanente.

Adicionalmente, la calidad profesional del trabajo de la ATE jugaría un rol clave
en el éxito de la asesoría. Esto significa en primer término un equipo profe-
sional competente que cumpla lo programado, que trabaje coordinadamente y
tenga presencia regular en la escuela, así como una comunicación transparente
y efectiva, que incluya retroalimentación hacia las prácticas directivas y peda-
gógicas. Entre las condiciones que se destacan de los equipos asesores estarían

18 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

la capacidad de escuchar y establecer relaciones de trabajo que sean, al mismo
tiempo, exigentes y horizontales, así como de estar alerta a las resistencias que
provoca una asistencia externa y, en general, los procesos de mejoramiento.

Por último, para favorecer la sustentabilidad de los resultados de la asesoría parece
importante que el foco se ponga en la generación de capacidades de los integrantes de
la comunidad escolar, donde un aspecto clave es la capacidad de mirarse y reflexionar
sobre el propio desempeño y sobre las prácticas institucionales vigentes, tomar dis-
tancia, aceptar el juicio de otros y abrirse a ‘aprender a aprender’ desde la práctica.

2. Metodología del estudio

Aproximación general: estudios de caso

Los estudios de caso son una opción acerca de qué se va estudiar y están defini-
dos por el interés global en el caso, no por los métodos de indagación usados.
Stake (2003) denomina estudios de caso instrumental a aquellos en que el caso
es estudiado para obtener ideas acerca de un tema más amplio o para realizar
generalizaciones a partir de él. El caso no tiene tanto interés per se (como lo se-
ría en un estudio de caso intrínseco), sino por el hecho de que se quiere extraer
de él conocimiento sobre un asunto externo. Un tipo especial de estudio de
caso instrumental es el estudio colectivo de casos: aquí el caso particular tiene de-
claradamente aún menos interés en sí, sino en tanto parte de una constelación
que es estudiada en conjunto. Esta investigación sobre programas ATE utilizó
una aproximación de estudios de casos instrumental de carácter colectivo, don-
de, para asegurar la comparabilidad, el estudio de cada caso aplica un mismo
diseño de investigación.

Así, es muy importante definir y delimitar claramente en qué consiste el caso,
cuáles son los elementos que lo distinguen, es decir, conceptualizar bien el ob-
jeto a estudiar. Esto es especialmente crítico en estudios colectivos de casos, en
donde se asume que los diferentes casos estudiados pertenecen a un conjunto
previamente definido. Como se ha dicho, este estudio trata sobre programas
ATE, sin embargo, como se detalla en la sección siguiente, estos programas
debían tener ciertas características adicionales para ser considerados “un caso”
de esta investigación.

En estudios de caso instrumentales, los casos a estudiar deben ser seleccionados
con un propósito determinado, con criterios de interés sustantivo, sin necesa-

¿Cómo se hicieron los estudios de caso sobre Asistencia Técnica Educativa? 19

riamente una pretensión de representatividad (como hacen las encuestas). Los
casos deben ofrecer oportunidades relevantes para aprender acerca del fenóme-
no bajo consideración, por lo que el muestreo es generalmente intencionado
(i.e. no es al azar). Complementariamente, para el estudio de casos cuyo pro-
pósito es elaborar conceptos, ideas o hipótesis a partir de los casos observados,
Eisenhardt (1989) recomienda focalizar los esfuerzos en casos teóricamente
útiles, es decir, aquellos que replican o extienden la teoría porque representan
categorías de interés conceptual. Para cumplir los propósitos de nuestra inves-
tigación era necesario estudiar en profundidad programas ATE considerados
como referentes de calidad en nuestro país; en consecuencia, nuestra muestra
ha sido seleccionada no con criterios de representatividad, sino por tratarse de
programas ATE que cuentan con cierto prestigio o reconocimiento de actores
relevantes del campo educacional chileno; además, precisábamos que los casos
a estudiar fueran programas relativamente globales, integrales.

Para alcanzar al mismo tiempo una visión comprensiva y un conocimiento de-
tallado y en profundidad del caso, es recomendable utilizar diversas fuentes
de información y recolectar datos de diferente tipo. Por ello, típicamente, los
estudios de caso combinan métodos de recolección de datos (análisis de archi-
vos, entrevistas, cuestionarios, observaciones) y tipos de evidencia cualitativa y
cuantitativa. Finalmente, una descripción densa acerca de cómo se desenvuelve
el caso en la práctica requiere un trabajo directo en terreno. Como se verá más
adelante, la aproximación seguida en este estudio va en esta dirección.

Definición de los casos estudiados y criterios de selección de la muestra

Los estudios de caso que conforman este libro constituyen lo que se definió
como casos instrumentales-colectivos, cuyo propósito es elaborar conceptos e
ideas de alcance general. En particular, en esta investigación se estudió una
muestra intencionada de casos de programas de asistencia técnica externa a
escuelas con el propósito último de identificar elementos constitutivos de una
ATE de calidad, en otras palabras, programas que generen e instalen capaci-
dades y prácticas de trabajo en las escuelas, centrando su labor en la mejora
continua de los aprendizajes de todos sus alumnos.

Los casos estudiados fueron programas ATE desarrollados por instituciones
(no por consultores individuales) e implementados en escuelas. Es importante
precisar que el foco de estudio fueron los programas de asistencia técnica, no
las instituciones que los han diseñado e implementado ni las escuelas con que
estos programas trabajan.

20 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

También debe quedar claro por qué hablamos de programas ATE. Como se sabe,
los servicios ATE pueden ir desde pequeñas consultorías sobre aspectos muy
puntuales y que se desarrollan de manera más o menos espontánea (es decir,
que el asesor va “creando sobre la marcha”), hasta programas más sistemá-
ticos y estructurados, de mayor alcance y tiempo de experiencia acumulada.
Nuestros casos ATE son de este segundo tipo. Central en esta distinción es la
existencia de un diseño que estructura el programa de intervención, el cual es
relativamente independiente del plan de trabajo específico que se aplica en una
escuela en particular.

En este sentido, nuestro objeto de estudio son programas ATE más o menos in-
tegrales que intentan gatillar procesos de mejoramiento escolar que podríamos
considerar institucionales, en contraposición con servicios orientados a la adop-
ción de un cambio muy focalizado (como podría ser la mera capacitación para
usar una cierta tecnología). Además, se trata de programas ATE plurianuales,
que involucran a más de un estamento de la escuela (e.g. dirección y docentes)
y a más de un área de trabajo dentro de la escuela.

Criterios específicos adicionales utilizados para la selección de los casos fueron
los siguientes:

1. Que la ATE se centre y sirva a escuelas insertas en un medio de alta
vulnerabilidad social y con un alumnado que incluya una proporción
significativa de estudiantes provenientes de familias en condiciones de
pobreza.

2. Que la asistencia técnica esté a cargo de una institución de trayectoria re-
conocida, esto es, que cuente con experiencia en entrega de ATE a colegios
en sectores de pobreza y que dicha experiencia sea valorada positivamente
en el campo educacional (informantes claves, tales como expertos, funcio-
narios del Mineduc, y colegios y sostenedores). En este sentido, los casos
debían ser interesantes, es decir, debían proveer oportunidades relevantes
de aprendizaje.

3. El caso debía estar operando al momento del estudio, esto porque se desea
analizar cómo se estructura y funciona en la práctica. Como se sabe, una
descripción en profundidad solo puede lograrse si se observa al caso direc-
tamente en terreno.

4. El programa ATE debía tener cierto grado de formalización o estructura-
ción, esto es, que haya hecho explícito algunos principios y criterios que
orientan su desarrollo, y que cuente con un diseño y organización de su tra-
bajo e instrumentos asociados. Sin esta formalización o estructuración las

¿Cómo se hicieron los estudios de caso sobre Asistencia Técnica Educativa? 21

asesorías a los colegios no tendrían un sello compartido y sería difícil extraer
lecciones de ellas.

5. Que una parte de los casos corresponda y se haya desarrollado en res-
puesta directa a una estrategia gubernamental y otra parte se haya desa-
rrollado de modo autónomo o fuera del sector público. En el país existen
ambas situaciones y resulta de interés conocer las diferencias y similitu-
des entre ellas.

6. Finalmente, el caso ATE debía estar implementándose o haberse imple-
mentado en más de una escuela (multiescuela, y deseablemente multi-
sostenedor). El propósito es observar los casos ATE en diversidad de con-
textos. Además, asistiendo a más de una escuela se previene la confusión
entre características del caso ATE e idiosincrasias de la escuela en que se
le está observando.

Focos de indagación y fuentes de información

La investigación definió cinco dimensiones para su estudio en cada uno de
los casos seleccionados, dentro de los cuales había una serie de aspectos a ser
indagados (la lista detallada de todos los aspectos estudiados se encuentra en
el anexo):

1. Características de la institución que provee el programa ATE: Se indagó
en el tipo de institución que provee la ATE, su trayectoria institucional en
distintos ámbitos, especialmente su experiencia en la implementación de
programas ATE y su trabajo con escuelas en sectores de pobreza.

2. Origen e historia del programa ATE estudiado: En particular, se analizó
información sobre el surgimiento del programa, las motivaciones detrás
de ello, aprendizajes y cambios significativos experimentados desde su ori-
gen. Además, se revisaron aspectos sobre el financiamiento del servicio
entregado.

3. Diseño del programa ATE: Como parte de esta dimensión se estudiaron
los objetivos del programa, las características del servicio que ofrece, los
clientes y escala en que opera, y los recursos humanos con los que cuenta
y la forma de organización de su trabajo.

4. Implementación del programa ATE en las escuelas: En esta dimensión el
estudio se centró en tres distintas etapas del programa: la fase inicial, su
llegada a la escuela y la realización de diagnósticos; la fase de implementa-
ción de la intervención, el desarrollo del plan de mejoramiento y la puesta

22 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

en marcha de la asesoría; y finalmente las actividades de monitoreo y eva-
luación durante y después de la asesoría.

5. Resultados del programa ATE en las escuelas y factores condicionantes
según los actores: Se obtuvo información sobre resultados verificables de la
asesoría, así como percepciones de los actores sobre las bondades y dificul-
tades de la ATE. Adicionalmente, cada estudio de caso identificó y analizó
los factores que inciden sobre los resultados que la asesoría obtiene en los
establecimientos.

Para recolectar la información necesaria, el estudio utilizó diversas fuentes: do-
cumentos y registros de la ATE, del sostenedor y de las escuelas; entrevistas
semi-estructuradas tanto a los responsables institucionales del servicio ATE
como al equipo de asesores que va a las escuelas, así como a los asesorados e
integrantes de la comunidad escolar (director, docentes técnico-pedagógicos y
docentes de aula), sostenedor y contraparte responsable de la ATE; estadísticas
y registros oficiales sobre la escuela (asistencia, matrícula, aprobación, repiten-
cia, abandono, SIMCE); y por último también se observó directamente activida-
des relevantes en el desarrollo del servicio ATE.

Trabajo de terreno

El trabajo en terreno se realizó entre los meses de Septiembre y Diciembre
de 2008. Cada caso fue estudiado por una pareja de investigadores, los cuales
recolectaron la información, la analizaron y elaboraron el estudio de caso res-
pectivo. En conjunto se trata de un equipo multidisciplinario donde participan
educadores, sociólogos y economistas.

Además de los proveedores de los servicios ATE, el estudio de cada caso incluyó
como mínimo la observación y entrevista a los actores de dos escuelas básicas
completas (aquellas que tienen todos los grados desde primero a octavo básico)
que hubieran participado en el programa. Se elaboraron pautas generales de
entrevistas y de observación comunes al conjunto de los casos; sin embargo,
los responsables del trabajo de campo ajustaron dichos instrumentos a las par-
ticularidades de cada caso, profundizando en los temas que según ellos fueran
relevantes y prioritarios para el programa ATE investigado.

En total, el estudio abarcó programas ATE que se ejecutaban en las regiones Me-
tropolitana, Segunda, Tercera, Séptima, Octava y Novena, y fueron incluidas en la
muestra escuelas de las comunas de Antofagasta, San Pedro de Atacama, Caldera,
Constitución, Concepción, Ercilla, Temuco, Angol, Santiago y San Ramón. En total,
considerando entrevistas individuales y grupales, fueron entrevistadas 117 personas.

¿Cómo se hicieron los estudios de caso sobre Asistencia Técnica Educativa? 23

Terminada la fase de terreno, cada pareja de investigadores escribió su estudio
de caso, consistente en un informe descriptivo y analítico del programa ATE.
Una versión editada de estos seis informes se publica en este libro (pp. 77 a
275). Finalmente, entre los meses de enero y mayo de 2009, la coordinación del
equipo de investigación realizó un análisis transversal de los seis casos estudia-
dos, el cual extrae los principales hallazgos del estudio en su conjunto, más allá
de las particularidades de cada caso (pp. 31 a 76).

3. Muestra: seis casos de programas ATE

Esta última sección describe con cierto detalle los casos considerados en la
muestra; como se ha dicho, seis fueron los programas ATE estudiados.

Tres de los programas son iniciativas de instituciones no gubernamentales y
fueron seleccionados en base al prestigio que dichas instituciones tienen en el
área (Fundación Arauco, Sociedad de Instrucción Primaria y Fundación Chile).3
Dado que algunas de ellas tenían más de un programa, la selección se realizó
aplicando los criterios antes mencionados. Los otros tres casos ATE fueron se-
leccionados de entre las instituciones participantes en el programa de Asesoría
a Establecimientos Prioritarios del Mineduc (Pontificia Universidad Católica
de Chile, Universidad de Concepción y Centro de Investigaciones Pedagógi-
cas de la Universidad Arturo Prat).4 Los elegidos corresponden a programas
de asesoría implementados por universidades que hubiesen destacado en esta
labor, según antecedentes empíricos disponibles (estudio de seguimiento y eva-
luación de la estrategia) e informantes calificados (funcionarios del Mineduc y
sostenedores responsables).

Las instituciones que implementan los programas ATE estudiados

Las tres instituciones de educación superior incluidas en el estudio son consi-
deradas universidades tradicionales, es decir, pertenecen al Consejo de Rectores.
Una de ellas se encuentra ubicada en Santiago, la otra en Concepción y la última
en el norte del país, aunque el programa estudiado es desarrollado en su sede

3 Estas tres instituciones participan además en el proyecto FONDEF en el cual se enmarca

este estudio.

4 Se trata de la referida expansión del Programa Escuelas Críticas.

24 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

de Victoria. En todos estos casos, los programas ATE están alojados en unidades
académicas especializadas en el campo de la educación, tratándose de las propias
facultades de educación de las universidades Católica y de Concepción, y de un
centro de investigación en educación en el caso de la Universidad Arturo Prat.
Declaradamente, su interés por prestar asesorías a las escuelas se vincula con su
propósito de desarrollar investigación académica en esos mismos espacios.

Las otras tres instituciones son corporaciones de derecho privado sin fines de
lucro, situadas en la ciudad de Santiago (aunque la Fundación Educacional
Arauco también tiene presencia territorial en la zona centro sur del país). Dos
de estas instituciones son especializadas en educación: la Fundación Arauco
y la Sociedad de Instrucción Primaria (SIP); sin embargo, solo la Fundación
Educacional Arauco concentra su actividad en programas de apoyo a otras ins-
tituciones educacionales, mientras la SIP tiene como misión esencial la crea-
ción y gestión de sus propios establecimientos escolares, siendo la provisión
de servicios ATE un área de trabajo de muy reciente creación.5 Finalmente, la
Fundación Chile es la única de las instituciones incluidas en el estudio, no
especializada en educación. Su labor principal es la promoción del desarrollo y
adopción de nuevas tecnologías en diferentes campos de la economía; más aun,
para esta institución la provisión de servicios ATE ha sido la primera experien-
cia de trabajo directo en el sistema escolar.

Las escuelas asesoradas por los programas ATE

Para hacerse una imagen más concreta acerca de los casos estudiados, esta sec-
ción describe brevemente las principales características de las escuelas con que
estos programas trabajan. Considerando entre los años 2000 y 2008, los seis
programas ATE se habían implementado o se encontraban haciéndolo en un
total de 139 establecimientos educacionales.6

La siguiente tabla presenta la distribución de estas 139 escuelas, según el año
en que ingresaron a sus respectivos programas. Como se observa, es a partir de
2006, año en que comenzó a implementarse la estrategia gubernamental de
“Escuelas Prioritarias”, que la cantidad de escuelas atendidas por estos progra-

5 En efecto, para desarrollar este tipo de trabajo, en 2008, junto con la Fundación Reinal-

do Solari, la SIP creó Aptus, una corporación sin fines de lucro especializada en prestar

servicios ATE.

6 En realidad, todos los casos estudiados son programas que no existían antes de ese año,

con la sola excepción del programa Interactivo de la Fundación Arauco, que previo al

2000 había beneficiado a 46 escuelas.

¿Cómo se hicieron los estudios de caso sobre Asistencia Técnica Educativa? 25

mas ATE aumenta considerablemente. Todos los programas estudiados tienen
una duración esperada de cuatro años: al momento del estudio, alrededor del
30% de estas escuelas estaba en su primer año de asesoría, un 44% se encon-
traba en el segundo o tercer año, solo una escuela estaba en el último año de
implementación, y cerca de un cuarto ya había finalizado el ciclo de apoyo.

Tabla 1. Número de escuelas por año de inicio de la asesoría

Año de inicio de la asesoría

2000 2001 2002 2003 2004 2005 2006 2007 2008 Total

Nº de

escuelas
17 0 13 0 6 1 41 20 41 139

Fuente: Elaboración propia a partir de información entregada por las instituciones estudiadas.

Alrededor del 90% de las 139 escuelas son municipales y el resto son parti-
culares subvencionadas (excepto una, que es un establecimiento privado no
subvencionado). La gran mayoría de las escuelas asesoradas se localizan en el
sector urbano (77%), mientras alrededor de un cuarto se ubica en zonas rurales
del país (23%). En efecto, el único caso cuya población atendida tiene un perfil
predominantemente rural es el de la Fundación Educacional Arauco, que ase-
sora a casi la mitad del total de escuelas rurales involucradas.

Los programas ATE estudiados asesoran establecimientos mayoritariamente de
las regiones Metropolitana (25%), del Bío Bío (22%) y de La Araucanía (16%).
Es importante notar además que estas instituciones tienen una alta disposición
para asesorar establecimientos ubicados en regiones diferentes a las de su sede
central, así por ejemplo, alrededor de un tercio del total de escuelas se ubican
entre las regiones Primera y Quinta.

En cuanto a su tamaño, las escuelas asesoradas por los programas estudiados
tienen en promedio 420 alumnos cursando educación básica, es decir, son esta-
blecimientos de tamaño medio; generalmente imparten solo enseñanza básica
y preescolar, y en ellas trabajan en promedio 23 docentes. En total, desde el año
2000, los seis casos de programas ATE han beneficiado a alrededor de 57 mil
alumnos y poco más de 3 mil docentes.

En términos del nivel socioeconómico (NSE) de los alumnos que a ellas asisten,
éstos son predominantemente de sectores de NSE Medio Bajo: de acuerdo a la
clasificación del Mineduc, un 53% de las escuelas atendidas pertenece al NSE
Medio Bajo, un 25%, al NSE Medio, y un 20%, al NSE Bajo.

26 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Finalmente, las escuelas que reciben los programas de asistencia técnica
tienden a presentar bajos niveles de logro escolar (en efecto, ésta es la razón
predominante de porqué estos programas ATE se aplican en dichas escuelas).
La tasa de repitencia promedio de las niñas de estas escuelas es de 4,2% y la
de los niños, 6,8%, la cual es relativamente alta. En cuanto a los resultados de
aprendizaje –de acuerdo a las mediciones SIMCE– la situación es en general
poco satisfactoria. Como se muestra en el gráfico 1, al momento de iniciarse
las asesorías, poco más de la mitad de las escuelas participantes alcanzaban en
cuarto básico un puntaje SIMCE promedio inferior al de las demás escuelas
clasificadas en su mismo grupo socioeconómico (es decir, que atienden alum-
nos de similar condición social), en las tres asignaturas evaluadas, lo cual es
usualmente considerado un indicador de baja efectividad escolar.

Gráfico 1. Comparación al momento de iniciarse la asesoría del puntaje promedio SIMCE

cuarto básico de las escuelas participantes en programas ATE, respecto al promedio de su

grupo socioeconómico (porcentaje de escuelas con promedios SIMCE mayor, igual, o menor

que su grupo de comparación)

Lenguaje matemática cOmPRenSiÓn DeL meDiO

20%

0%

10%

30%

40%

50%

60%

70%

80%

90%

100%

Menor Igual Mayor

Fuente: Elaboración propia sobre la base de información oficial del Mineduc.

Financiamiento de los programas

La diversidad de los casos ATE estudiados se refleja también en cierta hetero-
geneidad de las fuentes de financiamiento de los programas; así, para 81 de

¿Cómo se hicieron los estudios de caso sobre Asistencia Técnica Educativa? 27

las 139 escuelas asesoradas el financiamiento de la ATE proviene de recursos
privados (donaciones de empresas y fundaciones), 50 escuelas participan en un
programa ATE financiado con presupuesto del Mineduc y 8, con recursos de su
sostenedor municipal.

En promedio, estos programas ATE tienen un costo mensual por escuela de un
millón de pesos, aunque el rango de variación entre ellos es bastante grande,
yendo desde 412.857 pesos hasta 1.803.273 pesos por escuela al mes.

El gráfico 2 muestra la estructura de gastos promedio de los programas ATE
estudiados. Como se ve, el mayor porcentaje de gasto (casi la mitad del total)
corresponde al ítem Recursos Humanos, el cual considera, entre otros, los ho-
norarios de los profesionales permanentes y no permanentes que trabajan en
el programa; el segundo ítem en importancia (aproximadamente un tercio del
total) corresponde a los Gastos Generales, entre los cuales se encuentran, por
ejemplo los equipos y materiales no fungibles, y las capacitaciones a docentes;
por último, está la categoría Pasajes y viáticos, que en promedio representa un
20% de los gastos de estos programas.

Finalmente, es importante señalar que los costos totales así como su distribu-
ción varían también en diferentes aplicaciones de los mismos programas. Así,
de acuerdo a lo indicado por los responsables de los programas ATE, la princi-
pal razón por la que estos costos promedio varían, es la ubicación geográfica de
las escuelas participantes: mientras más alejadas de la región donde se ubica la
institución ATE y su equipo asesor, mayor es el costo asociado. Otras razones
por las cuales el costo de los programas puede variar son la matrícula en la es-
cuela y el modelo específico del programa a implementar (los componentes y
estrategias involucrados, según lo acordado con los sostenedores).

Gráfico 2. Estructura de gasto de los programas ATE estudiados

Gastos Generales

Paisajes y Viáticos

Recursos Humanos

20%

47%

33%

Fuente: Elaboración propia a partir de información entregada por las instituciones incluidas en el estudio.

28 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Referencias citadas sobre estudios de caso

Eisenhardt, Kathleen M. (1989). Building Theories from Case Study Research.
En The Academy of Management Review, Vol. 14, N° 4. (Oct., 1989), pp. 532-550.

Stake, Robert E. (2003). Case Studies. En Strategies of Qualitative Inquiry, Den-
zin & Lincoln (eds.), Sage Publications.

Referencias sobre asistencia técnica educativa

Asesorías para el Desarrollo y Programa de las Naciones Unidas para el Desa-
rrollo (2008). Seguimiento y Evaluación de la Estrategia de Apoyo a Establecimien-
tos Prioritarios. Informe de Avance N° 2. Chile: Mineduc.

Asesorías para el Desarrollo y Programa de las Naciones Unidas para el Desa-
rrollo (2008b). La Estrategia de Asesoría Externa según los Actores Involucrados.
Resultados de la Encuesta. Informe de Avance N° 4. Chile: Mineduc.

Centro de Investigación Avanzada en Educación (2009). Factores de Calidad
de la Asistencia Técnica Educativa. CIAE, Documento de Trabajo, FONDEF
D06i1038.

Centro de Investigación Avanzada en Educación y Asesorías para el Desarrollo
(2008). Estudio para la elaboración de instrumentos de apoyo al diseño y operación
del componente de Asistencia Técnica Externa del proyecto de Subvención Escolar
Preferencial. Informe de Avance N° 4: “Mirada de los actores potenciales usuarios
de ATE, oferentes ATE y autoridades locales del Ministerio de Educación”. Chile:
Universidad de Chile.

Ministerio de Educación (2007). Asesoría para el mejoramiento de prácticas en
escuelas prioritarias: apuntes para un balance inicial. Documento de trabajo. Co-
ordinación Nacional de Educación Básica, División General de Educación.

Ministerio de Educación (2004). Plan de Asistencia Técnica para las Escuelas Crí-
ticas de la Región Metropolitana. Estudios de Seguimiento del Primer Año de Imple-
mentación, Informe Final. Informe de circulación restringida. Chile: Mineduc.

Sotomayor, Carmen; Vincent Dupriez (2007). Desarrollar competencias docentes
en la escuela: Aprendizajes de una experiencia chilena de asesoría a escuelas de alta
vulnerabilidad social y educativa. Les Cahiers de Recherche en Education et For-
mation – La Chaire Unesco de Pédagogie Universitaire (CPU), 61.

¿Cómo se hicieron los estudios de caso sobre Asistencia Técnica Educativa? 29

Anexo

Dimensiones y variables observadas en los estudios de caso de programas ATe

1. CArACTerísTiCAs De lA insTiTuCión que respAlDA el “CAso”

1.1 Trayectoria institucional

• Tipo de institución (figura jurídica), origen y objetivos.

• Trayectoria institucional, experiencia en distintos ámbitos, entre ellos ATE (docen-

cia y formación en recursos humanos, estudios y análisis de realidad educacional,

asesoría educacional).

1.2 experiencia en ATe a escuelas y a escuelas en sectores de pobreza

• Gravitación de ATE en escuelas y en escuelas en sectores de alta vulnerabilidad

social en su labor (recursos, dedicación).

• Panorama general de los programas/ servicios de ATE que ofrece.

• Clientes y cobertura de los programas/ servicios de ATE de la institución (listado

de clientes; cartas de referencia u otros documentos expedidos por los estableci-

mientos a quienes han brindado servicios (en caso que cuenten con ellos); área de

influencia (geográfica); áreas de cobertura (servicios que prestan).

• Fuentes y modalidad de financiamiento de los programas/ servicios de ATE de la

institución (incluye las dificultades enfrentadas en este plano).

• Si y cómo evalúan lo que hacen (presencia de evaluación interna y externa, monito-

reo, definición y aplicación de estándares).

• Si alguno de los programas de ATE tiene certificación o acreditación externa.

2. origen e hisToriA Del “CAso”

2.1 origen y desarrollo hasta el momento actual

• Historia del programa-caso, cómo surge, motivaciones tras el desarrollo del pro-

grama.

• Aprendizajes para llegar a este servicio o programa: en qué se han basado para dise-

ñar el servicio/ programa (intuición, acumulación de experiencia propia, adaptación

de experiencia aplicada en otro lado, evidencia empírica formal y codificada, etc.),

identificación de los líderes e inspiradores del programa (personas y/o enfoques).

• Cambios significativos que ha experimentado el programa desde su origen hasta

su momento actual.

• Importancia que en la actualidad tiene el programa para la institución.

30 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

2.2 Aspecto de financiamiento

• Modalidades de financiamiento y búsqueda de recursos. Apoyos permanentes y

según servicio específico entregado.

• Costos del servicio/ programa y desagregación por ítem de gasto (honorarios, in-

centivos y remuneraciones; pasajes y viáticos; equipos y fungibles; talleres, gastos

generales e imprevistos; otros).

• Estrategias de contacto y difusión del servicio de asesoría que ofrece (marketing).

3. el “CAso”: implemenTACión De lA ATe en lAs esCuelAs

3.1 Fase inicial

• ¿Cómo es el proceso de llegada e inserción en la escuela?

• ¿Cuáles son las actividades iniciales que realiza? ¿Son siempre las mismas? ¿Varían

según características de la escuela? ¿De qué depende?

• ¿Cuál es la relación del programa ATE con el sostenedor? ¿Qué rol juega este actor

en esta etapa?

• ¿Plantean demandas iniciales a la escuela y/o al sostenedor? ¿Cuáles son estas?

¿Varían de una escuela a otra o son siempre similares? ¿De qué depende? ¿Se da

un proceso de negociación de “demanda” entre el sostenedor, la escuela, la ATE?

¿Cómo comprenden los actores escolares (directivos, profesores, sostenedor) los

objetivos y características del programa?

• Si en esta fase realiza un diagnóstico de la escuela, ¿cómo se hace? ¿Con quiénes,

qué temas cubre, qué busca el diagnóstico? ¿Cuenta con herramientas o instru-

mentos para hacerlo? ¿Cuáles? ¿Cuánto tiempo toma el diagnóstico, si y cómo y

con quiénes se valida en la comunidad escolar? En opinión del equipo, ¿cuál es la

diferencia entre informar sobre el diagnóstico y validar el diagnóstico?

• Si no realiza un diagnóstico de la escuela, ¿cómo incorpora las características ini-

ciales de ésta en el trabajo de asesoría? (incluidos los diagnósticos y planes de

mejora preexistentes).

• Si en esta fase la ATE diseña un plan de mejora, ¿qué características tiene este?

¿Cuáles son sus objetivos, metas y plazos? ¿Qué temas cubre y cuales no? ¿Cómo

se valida en la escuela? ¿Quiénes participan y son los responsables de la implemen-

tación del plan? ¿Si y cómo se “convienen” las metas, los tiempos, los responsa-

bles y los indicadores para medir cumplimiento de metas?

• ¿En base a qué consideraciones se priorizan y secuencian las líneas de acción en

la escuela, las herramientas qué se transfieren y los ajustes que pueda requerir la

metodología?

¿Cómo se hicieron los estudios de caso sobre Asistencia Técnica Educativa? 31

• ¿Si y cómo se incorpora al trabajo ATE el PEI del colegio y planes de mejora preexis-

tentes?

• Si se acuerda una estrategia de monitoreo y evaluación del trabajo.

3.2 Fase de implementación del plan de mejora

• ¿Qué hizo efectivamente la ATE en las dos escuelas estudiadas (prácticas) y cohe-

rencia/ diferencia con el diseño y enfoque del programa?

• Análisis de la importancia relativa y articulación entre actividades de asesoría que

van en apoyo de la gestión directiva, la gestión pedagógica y curricular (nivel de UTP

y del aula), la gestión de la convivencia, la gestión de recursos y el trabajo con los

apoderados.

• ¿Con quiénes (directivos, profesores, alumnos, apoderados) en la escuela trabaja

preferentemente? ¿Son siempre los mismos o hay variaciones y cambios? ¿De qué

dependen los cambios?

• ¿Cuál fue el rol del sostenedor durante la implementación del programa? ¿Fue tam-

bién asesorado por la ATE?

• Ajustes/ desajustes sobre la marcha de la asesoría, en: los tiempos, las actividades,

la metodología de trabajo, y la composición y organización del equipo; ¿qué facto-

res motivan los ajustes?

• Sobre ajustes en los equipos: ¿cuánto de la implementación/efectividad del

programa depende de la persona concreta que lo ejecuta en una escuela de-

terminada?

• Dificultades en la implementación de la asesoría que derivan de características de

la escuela (liderazgo directivo, clima organizacional, inasistencia profesores, vulne-

rabilidad de los niños, etc. y del sostenedor y la relación entre ambos) y cursos de

acción que emprende para superarlas (incluye como trabaja o aborda el tema de las

resistencias que una asesoría con frecuencia suscita en la escuela).

• Calidad del vínculo ATE-escuela y factores que influyen, tales como: organización, pla-

nificación y sistematicidad del trabajo de la ATE; calidad técnica y profesional de los

asesores; retroalimentación a la escuela sobre los avances y retrasos en el trabajo, etc.

3.3 Actividades de monitoreo y evaluación

• Registros de seguimiento y monitoreo que lleva la ATE y la escuela y su soste-

nedor, qué se registra, para qué, cómo se utilizan los registros, quiénes tienen

acceso a ellos.

• ¿Existen instancias de sistematización de procesos y de aprendizaje a partir del

trabajo realizado?; quiénes participan en éstas, cómo se registran los aprendizajes

y cómo se incorporan en el trabajo futuro.

32 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

• ¿Qué estudios y/o publicaciones existen sobre el servicio o programa? (investiga-

ciones asociadas, tesis, memorias anuales, recopilación de materiales educativos

utilizados, herramientas de trabajo propias de la asesoría, etc.).

• ¿Se realiza devolución de los resultados de las evaluaciones a la escuela? ¿Con

quién(es) se la trabaja? Uso de esta información en las decisiones que toma la

escuela, la ATE y ambos conjuntamente.

4. resulTADos De lA AsesoríA en lAs esCuelAs y FACTores ConDiCionAn-

Tes según los AgenTes involuCrADos

4.1 resultados “verificables” de la asesoría

• ¿Cuál es la evidencia verificable en cuanto a resultados? ¿Qué resultados se miden

(procesos, competencias adquiridas, aprendizaje, asistencia, gestión financiera,

cumplimiento de objetivos iniciales, otros), a qué refieren (instalación de procesos,

fortalecimiento de competencias individuales, aprendizaje de los alumnos, otros)

y con qué instrumentos o indicadores se miden? Fuentes de información, pruebas,

registros, etc.

• ¿Existe una evaluación externa de procesos e impacto del programa o servicios?

¿Cuáles son los resultados/ hallazgos principales? ¿Quién realizó y por qué se

hizo esta evaluación?

• Resultados de aprendizaje de los alumnos en pruebas nacionales (SIMCE).

• ¿Se realiza un análisis de sustentabilidad de los resultados logrados en la escuela?

¿Qué mecanismos tiene la ATE para hacer esto?

4.2 percepción sobre las bondades y dificultades de la ATe recibida

• Visión del sostenedor, director y UTP y del responsable ATE de las fortalezas y debi-

lidades de la asesoría entregada en estas escuelas, los resultados que han logrado

y la sustentabilidad de los mismos.

• Visión de los factores propios de la escuela, del sostenedor, del contexto local y a

nivel político nacional que facilitaron y que han dificultado la implementación de la

ATE y el logro de los resultados esperados.

4.3 percepción respecto a lo que sería una ATe de calidad

• Percepción de la institución asesora y la escuela y su sostenedor sobre los factores

o circunstancias que definen mejores o peores resultados de una asesoría. Desde la

perspectiva de cada uno de estos agentes, ¿cuáles son los elementos constitutivos

de una buena asistencia técnica externa y cuáles son elementos definitorios de una

mala asistencia técnica?

¿Qué hemos aprendido sobre programas
de Asistencia Técnica Educativa?

Análisis colectivo de los estudios de caso

Cristián Bellei

Dagmar Raczynski

Alejandra Osses

34 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Bajo este título se presenta los resultados y principales conclusiones del aná-
lisis colectivo de los seis estudios de caso sobre programas ATE incluidos en
esta investigación. El análisis fue ordenado en función de las grandes dimen-
siones y las preguntas del estudio detalladas en el capítulo anterior. El análi-
sis colectivo intenta sistematizar conocimiento acerca de los programas ATE
siguiendo diferentes criterios: identificar los elementos comunes presentes
en los casos, identificar también contrastes o divergencias relevantes, y final-
mente relevar aspectos particulares de algunos de los casos. La exposición in-
tenta ser clara en cuanto a estas distinciones. También se busca comprender
el porqué de los elementos que se destacan y finalmente formularse pregun-
tas críticas sobre los casos estudiados. Insistimos: ésta no es una evaluación
de los programas ATE estudiados, sino un pretexto para aprender a partir de
ellos acerca de las potencialidades y debilidades de este tipo de intervención
educacional.

El capítulo se ordena en cuatro secciones: la primera analiza los componen-
tes del diseño de los programas ATE; la segunda, su implementación en las
escuelas; la tercera, los resultados que logran; y la cuarta sección proporcio-
na una sistematización de lo que a nuestro juicio podemos aprender como
elementos constitutivos de programas ATE de calidad, es decir, programas
que sirven al propósito de apoyar los procesos de mejoramiento escolar. Por
supuesto, solo la lectura de los seis estudios de caso que se exponen en este
libro permitirá al lector una comprensión completa y detallada de las conclu-
siones expuestas a continuación.

1. Origen y diseño de los programas ATE

Esta sección analiza el origen y diseño de los programas de Asistencia Técni-
ca estudiados. En la primera parte se aborda de manera general el surgimien-
to de estos programas y los fundamentos en los que basan su intervención.
Luego, se profundiza en los aspectos de diseño: objetivos, características del
programa, los clientes a los cuales va dirigido y los recursos humanos con los
que cuenta.

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 35

1.1 Cómo surgen los programas ATE

Uno de los criterios para la selección de los casos fue estudiar tres programas
implementados en el marco de las estrategias ministeriales de asistencia técni-
ca y tres implementados como iniciativa privada.

Al considerar el origen de estos seis programas, esto es, cómo surgieron al interior
de las instituciones que los implementan, tenemos que cuatro de ellos inician su
ejecución al alero de las estrategias de intervención impulsadas por el Mineduc,
a saber Escuelas Críticas (2002-2005) y Escuelas Prioritarias (2006-2007).1 Tres
de estos programas son implementados por instituciones de educación superior y
uno por una institución privada.

En el caso de los programas implementados por universidades –Programa de
Aprendizaje Inicial de Lectura, Escritura y Matemática de la Pontificia Univer-
sidad Católica de Chile (AILEM-PUC), Asesoría a Escuelas Prioritarias (Univer-
sidad de Concepción, UDEC) y Asesoría a Escuelas de la IX Región CIP-UNAP
(Centro de Investigaciones Pedagógicas, Universidad Arturo Prat)– dos surgie-
ron asociados al programa Escuelas Críticas, el de la PUC y el de la UDEC; en
tanto el programa de CIP-UNAP surgió con la estrategia de asesoría a Estable-
cimientos Prioritarios. Los dos programas originados a partir de la estrategia
ministerial implementada entre 2002 y 2005, continuaron participando luego
en el proyecto de asesoría implementado por Mineduc entre 2006 y 2007. El
origen de estos tres programas podría, así, situarse en la iniciativa de las pro-
pias instituciones que los implementan, aprovechando el financiamiento que
el Mineduc proporcionaba.

El único programa ATE respaldado por una institución privada que se origina a
partir de una de las estrategias ministeriales tiene, en cambio, una lógica dife-
rente. Mejor Escuela, de la Fundación Chile, tiene su origen en la estrategia de
asesoría a Escuelas Críticas, y se desarrolla en respuesta a una solicitud expresa
del Mineduc, y no como iniciativa de la propia institución.

Los otros dos programas incluidos en este estudio –Programa Interactivo para
la Educación Básica (Fundación Educacional Arauco) y el Proyecto Lector An-
tofagasta (SIP)– surgen como iniciativa de las propias instituciones, el primero
ante la evidencia sobre la precaria situación en que se encontraban las escuelas
de ciertas zonas geográficas vinculadas a su organización, y el segundo a raíz de

1 La estrategia contempla también la asesoría a Liceos Prioritarios y, a diferencia de la

asesoría a las escuelas básicas, continúa aplicándose.

36 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

una solicitud que realizó una Fundación como expresión de la Responsabilidad
Social Empresarial (RSE) de una empresa de la gran minería.

No obstante el origen de los programas, la influencia de las directrices ministe-
riales se hace presente de algún modo en las ATE estudiadas. Los programas que
han surgido al alero de las estrategias de apoyo de Mineduc tienen la mayoría
de sus componentes en sintonía con las orientaciones ministeriales, ya que los
requerimientos para participar de estas estrategias incluían aspectos bastante
prescriptivos en relación a los componentes del diseño. Tal es el caso, por ejem-
plo de los programas de la PUC, la UDEC y CIP-UNAP.

De los tres programas implementados por instituciones privadas, hemos iden-
tificado que todos ellos se encuentran alineados a las políticas educativas. Re-
cordemos que Mejor Escuela también surge a raíz de las estrategias de apoyo
implementadas por Mineduc, y, aunque se ha “independizado”, apreciamos
que es muy sensible a las orientaciones de política ministerial. Por ejemplo,
ha adoptado el modelo SACGE (Sistema de Aseguramiento de la Calidad de la
Gestión en Educación) y ha apoyado a las escuelas con los elementos requeri-
dos por la Ley SEP. Esto último también es posible apreciarlo en SIP.

Cabe destacar que solo uno de estos seis programas, el de Fundación Educa-
cional Arauco, comenzó su implementación a inicios de los noventa, de ma-
nera paralela a la estrategia de intervención del Mineduc de las 900 escuelas
(P-900). Los otros cinco programas son bastante recientes y en sus propias
instituciones son considerados como experiencias piloto, a partir de las cuales
se está estructurando el proyecto de asesoría que se pretende consolidar. Esto
puede desprenderse también del diseño y la implementación de los programas,
donde se observan cambios in situ motivados, algunos, por el hecho de estar
aprendiendo de la propia experiencia.

1.2 Fundamentos de los programas ATE

En general, la evidencia nos muestra que, grosso modo, los programas ATE es-
tudiados han construido su propuesta de asesoría basándose en los aprendizajes
realizados a partir de su propia experiencia; sin embargo, es posible identificar
algunos supuestos teóricos que son también considerados al elaborar el modelo
de intervención. En algunos casos, estos supuestos están claramente plasmados
en los documentos que sistematizan el diseño de la experiencia, pero en otros
podríamos decir que son más bien declarativos y algo superficiales.

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 37

Los programas de Fundación Educacional Arauco, Fundación Chile y CIP-UNAP
basan su intervención, a nivel conceptual, en el Modelo de Escuelas Efectivas, el
cual les proporciona un sustento teórico importante, no solo en el sentido de que
es necesario realizar un trabajo integral con el establecimiento, sino también so-
bre las dimensiones modificables de la escuela que deben priorizar en el proceso
de asesoría y los actores que deben involucrarse en el trabajo.

La UDEC, estructura su propuesta a partir de un enfoque que se conoce como
Dialéctica de los Aprendizajes, cuyos supuestos se derivan de la Sociología de la
Educación. En tanto, AILEM, basa su intervención en el modelo CELL (Com-
parative Comprehensive Early Literacy Learning), estrategia desarrollada en
Estados Unidos que se funda en un método de enseñanza de la lectoescritura
extraído, principalmente, de estudios e investigaciones empíricamente funda-
das y que incorpora desarrollo profesional docente intensivo, de largo plazo y
con seguimiento en la práctica.

De los seis programas estudiados, el Proyecto Lector de SIP es sobre el que
menos fundamentación teórica se recopiló en este estudio. Podríamos decir
que los fundamentos de esta intervención están situados más bien en la in-
terpretación que la propia institución realiza en relación a la importancia del
desarrollo del vocabulario a través de la expresión oral y escrita, principal foco
de este programa, como veremos en el punto siguiente.

1.3 Diseño de los programas ATE

A continuación, centramos el análisis en el diseño de los programas. Para ello
hemos organizado el apartado en tres secciones: las características del servicio;
a quiénes se dirige el servicio y la escala en que opera el programa; y los recur-
sos humanos y la organización del trabajo.

¿Qué objetivos buscan lograr los programas?

Dos de los programas ATE estudiados, combinan en su objetivo o propósito
central, la instalación o fortalecimiento de capacidades a nivel de los docentes y
directivos al interior de la escuela para mejorar los resultados académicos de los
alumnos. El programa ATE de Fundación Educacional Arauco busca desarrollar
competencias que permitan que el modelo de trabajo que el programa pretende
transferir a las escuelas sea sustentable y pueda reflejarse en buenos resultados

38 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

de los alumnos. En la misma línea, Fundación Chile intenta fortalecer las
capacidades y competencias profesionales para mejorar los resultados educa-
tivos de las escuelas participantes y la obtención de aprendizajes de calidad.

SIP también declara que su programa busca instalar competencias en los do-
centes (no así en los directivos). El objetivo de este programa se centra en
el aseguramiento de la lectura y escritura fluida al finalizar el primer ciclo
básico, por lo que las competencias que busca instalar tendrían relación más
bien con lograr que los profesores sean capaces de que esto suceda en forma
regular, a través de la implementación de los métodos de lectoescritura que el
programa implementa.

AILEM es el único programa que en su objetivo solo hace referencia a la me-
jora sustentable de los aprendizajes. De hecho, su objetivo es mejorar signi-
ficativamente los niveles de lectura, escritura y matemática de los alumnos
desde el Segundo Nivel de Transición (NT2) a Nivel Básico 2 (NB2) y más
recientemente NB3 y NB4 de las escuelas participantes.

El programa de la UDEC y el de CIP-UNAP son, a nuestro juicio, bastan-
te diferentes del resto de los programas estudiados, pues sus objetivos son
más amplios y tienen relación con aspectos más conceptuales, más difíciles
de medir los aprendizajes de los alumnos. En el programa ATE de la UDEC
se pretende que los profesores de escuelas vulnerables desarrollen prácticas
pedagógicas que les permitan superar las contradicciones que se producen
al interior del aula y alcancen cierta capacidad de investigar los problemas
y encontrar soluciones. En CIP-UNAP, en cambio, el objetivo es instalar en
docentes y directivos competencias analíticas y reflexivas que les permitan
desarrollar respuestas a las demandas del entorno social e institucional.

En definitiva, podemos identificar cuatro programas cuyo propósito final, y
declarado, es mejorar los aprendizajes de los alumnos. Para ello instalan o
fortalecen las competencias docentes y, en el caso de SIP y AILEM, se imple-
mentan nuevas estrategias de enseñanza en lectoescritura y/o matemática.
Lo particular es que, si bien estos cuatro programas pretenden modificar el
rendimiento, ninguno de ellos trabaja directamente con los alumnos en rela-
ción a estos temas. Es decir, si mejoran las habilidades y conocimientos de los
docentes, el cambio en el rendimiento se produciría en la medida que estos
logren trasladar al aula lo aprendido. Los dos programas restantes, aunque
consideran el mejoramiento de los aprendizajes, en el sentido de que se inser-
tan en las estrategias ministeriales cuyo fin último es éste, no declaran que la
mejora de los resultados de los alumnos sea su objetivo principal.

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 39

Focos de la asesoría y modelo de intervención

En los seis programas estudiados nos fue posible identificar, al menos, dos
grandes focos de acción: el componente pedagógico-curricular y el de gestión
institucional. Solo en dos programas (Fundación Educacional Arauco y Uni-
versidad de Concepción), se destaca la inclusión de un componente socio-
afectivo, que involucra un trabajo más directo con los alumnos al interior de
la escuela.

En la dimensión pedagógica-curricular el foco está en los docentes y el de-
sarrollo de destrezas y competencias en las disciplinas clave (lectoescritura y
matemática). Para ello, como ya dijimos, algunos de los programas conside-
ran la instalación de nuevas estrategias de enseñanza, y todos trabajan a nivel
de aula directamente con los docentes. También en esta dimensión existe un
trabajo a nivel de los directivos, así por ejemplo, el programa de Fundación
Educacional Arauco, de la PUC, de Fundación Chile y de la UDEC buscan
formar a estos actores para que se involucren en la gestión pedagógica y apo-
yen a sus docentes en este nivel.

En la dimensión de gestión institucional, los programas buscan el fortaleci-
miento de los equipos directivos –jefes de Unidad Técnico-Pedagógica (UTP),
directores, orientadores– para lograr que los procesos que ocurren al interior
de la escuela, y las decisiones que toman en relación a ellos, estén alinea-
dos con las metas de aprendizaje de los alumnos. En este componente, las
acciones también se dirigen hacia la normalización de las escuelas, esto es,
ordenar su funcionamiento (que se cumplan los horarios de las clases, que se
hagan las planificaciones), tarea en que el jefe de UTP y el director son pieza
fundamental.

Respecto del modelo de trabajo que utilizan los programas estudiados nos
fue posible establecer que estos varían en su definición, pero básicamente
las estrategias de asesoría utilizadas –que se discutirán en el apartado sobre
implementación– tienden a ser bastante similares. Por ejemplo, Fundación
Educacional Arauco indica que el Programa Interactivo utiliza un modelo
con distintas aproximaciones para un mismo tema, a partir del supuesto de
que las personas y sus niveles también son diferentes. Por ello a veces trabaja
con todos los docentes de la comuna, otras con un grupo específico, o indivi-
dualmente. En tanto, SIP lo que hace es basar su modelo de intervención en
los dispositivos que el Departamento Pedagógico utiliza en las escuelas de la
Red SIP. Básicamente lo que se hace es replicar en las escuelas asesoradas el
modelo que SIP ha implementado en sus propias escuelas.

40 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Cómo y con quiénes trabajan los programas en las escuelas

En concordancia con los objetivos que cada programa ATE se propone lograr,
el trabajo al interior de las escuelas se realiza mayormente con los docentes de
primer ciclo básico y en segundo término o, un poco más esporádicamente, con
los equipos directivos. La excepción la constituye el programa Mejor Escuela,
que centra su trabajo mayoritariamente en el jefe de UTP y el director.

Las estrategias específicas de trabajo que los programas estudiados utilizan
en las escuelas no difieren significativamente. Lo destacable en relación a este
punto es que pudimos constatar que todos estos programas consideran diver-
sas metodologías para apoyar a las escuelas y capacitar a los docentes. Abordar
desde diferentes estrategias el trabajo con los actores de la escuela es, sin duda,
una de las mayores fortalezas de los programas ATE estudiados.

En general, pudimos apreciar que el trabajo en las escuelas se organiza sobre
la base de asesorías directas a los docentes mediante acompañamiento en aula
y modelamiento de clases, luego de las cuales el asesor realiza un análisis con
el profesor tanto sobre los aspectos más débiles como de los mejor logrados,
siempre en la lógica de apoyo entre pares. En el caso del director, el apoyo di-
recto es mediante coaching y acompañamiento con una dinámica similar a la
utilizada con los docentes. La cantidad de veces que el equipo asesor visita la
escuela puede variar entre una vez a la semana (Mejor Escuela) y una vez al mes
(Proyecto Lector).

Otra de las metodologías que se utiliza son las capacitaciones a docentes y di-
rectivos. Solo el Proyecto Lector realiza las capacitaciones docentes únicamente
al inicio del año escolar y en ellas se entrega la planificación que se utilizará a
lo largo del año. En el caso de los directivos se realizan talleres durante el año.

El resto de los programas realiza capacitaciones y talleres de reflexión durante
todo el proceso de apoyo. En el caso de Fundación Educacional Arauco, por
ejemplo, las capacitaciones docentes se realizan mensualmente. Fundación
Chile implementa capacitaciones a los docentes y directivos, organizadas a ni-
vel comunal y a ellas asisten especialistas en la temática que se aborda (puede
ser específica de Lenguaje o Matemática, o en evaluación, planificación, gestión
directiva, etc.). AILEM, por su parte considera las capacitaciones como una for-
mación en servicio, que incluye jornadas de capacitación, talleres técnicos en la
escuela, práctica guiada en sala y coaching de expertos y pares, que se imple-
mentan progresivamente. En el programa realizado por CIP-UNAP la capa-
citación habitualmente toma la forma de talleres de trabajo, y puede incluir a
los docentes y/o directivos de la escuela (intra escuela) o a todos los docentes

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 41

y/o directivos de las escuelas asesoradas (instancias comunales de capacitación,
inter escuelas). Adicionalmente, el programa ATE de la UDEC ofrece a los do-
centes la posibilidad de participar en un curso de postítulo y en actividades de
extensión que tienen lugar al interior de la propia institución asesora.

Un aspecto interesante es que todos los programas ATE estudiados consideran
la entrega de materiales de apoyo para el trabajo de los docentes; frecuentemen-
te, la capacitación y los talleres giran alrededor de la adquisición de competen-
cias prácticas para que los profesores puedan utilizarlos.

En el diseño, algunos de los programas declaran mantener una relación con el
sostenedor de la escuela (Fundación Chile, Fundación Educacional Arauco y
SIP), la cual se materializaría en reuniones periódicas para mantenerlo infor-
mado del desarrollo del programa y los avances obtenidos por las escuelas. Sin
embargo, ninguno de estos programas ATE contempla dispositivos concretos
de apoyo al sostenedor, o una estrategia de colaboración más estrecha, lo cual se
constituye claramente en una debilidad dado el alto nivel de decisión que este
actor tiene en relación a aspectos sustantivos de la escuela, como por ejemplo la
planta docente o la asignación de tiempo para la realización de las actividades
de asesoría. Algunos de los equipos asesores entrevistados declaran que han
percibido la necesidad de vincularse más que formalmente con este actor y se
encuentran diseñando las estrategias para ello.

Etapas de los programas

En relación a la duración que tienen los programas ATE estudiados podemos
indicar que todos ellos declaran que el apoyo que proporcionan a las escue-
las tiene una duración de 4 años. Sin embargo, no fue posible identificar una
fundamentación precisa, ni teórica ni empírica, para asignar esta extensión de
tiempo y, al parecer, ésta proviene de la duración que Mineduc asignó a los pro-
gramas de Escuelas Críticas y Escuelas y Liceos Prioritarios.2

La evidencia nos permite identificar dos grandes etapas en el proceso de apoyo:
el diagnóstico y la asesoría propiamente tal.

2 La experiencia de Escuelas Prioritarias terminó abruptamente tras dos años de imple-

mentación (2006-2007) a raíz de la entrada en vigencia de la Ley SEP. A su vez, no es

claro por qué el Mineduc definió el plazo de 4 años para las Escuelas Críticas, pero es

probable que haya sido para cubrir la extensión del primer ciclo básico, el cual coincidía

con la evaluación del SIMCE de 2005.

42 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

El diagnóstico comprendería la fase en la que las instituciones entran en con-
tacto con las escuelas, en la que se realizan jornadas de información a la comu-
nidad escolar y también el diagnóstico de la situación en la que se encuentra
el establecimiento, que puede incluir diagnóstico institucional, pedagógico y/o
de los aprendizajes de los alumnos, y recopilación de datos duros sobre la es-
cuela. En esta etapa se produce lo que se ha identificado como empalme entre
el programa y la escuela, donde el equipo asesor debe ganarse la confianza de
los equipos directivos y docentes y lograr un vínculo que permita romper las
resistencias iniciales que normalmente tienen los actores de la escuela frente a
los programas de asesoría.

En una etapa intermedia entre el diagnóstico y la asesoría propiamente tal, ocu-
rre la planificación del trabajo, generalmente a partir de las debilidades detecta-
das en el diagnóstico. En este punto, es importante indicar que, salvo CIP-UNAP,
todas las instituciones indican que aunque los contenidos del programa están
claramente definidos antes del inicio de la asesoría, la realidad local de las escue-
las es considerada durante el proceso de implementación, por lo que se admite
cierta flexibilidad.

La fase de asesoría comprende todo el trabajo que se desarrolla durante la im-
plementación del programa al interior de la escuela, la cual se describirá en la
siguiente sección.

Aparte de estas fases, hay dos programas (Programa Interactivo y Mejor Escue-
la3) que consideran una tercera, que correspondería al seguimiento para asegu-
rar la sustentabilidad de los resultados. Esta etapa tiene relación con la desvin-
culación paulatina del equipo asesor de la escuela, preparando a los docentes y
directivos para continuar por sí solos con los procesos de mejoramiento inicia-
dos durante la implementación del programa.

En este sentido Fundación Educacional Arauco sugiere reemplazar la estable-
cida fórmula 3-1 (3 años de perfeccionamiento y uno de seguimiento), por la
fórmula 2-2, es decir, un período igualmente largo de acompañamiento luego
del perfeccionamiento o la asesoría. Esto porque los contenidos se pueden en-
tregar de manera más rápida, ya que lo más importante es el acompañamiento
posterior que asegura la transferencia. Lo ideal sería hacer una metodología
circular de perfeccionamiento-sala-perfeccionamiento.

3 El caso de Mejor Escuela de Fundación Chile es algo particular porque, además de las tres

etapas ya mencionadas, identifica una fase cero, que corresponde al periodo donde se ne-

gocian las condiciones institucionales para la implementación satisfactoria del programa.

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 43

Fundación Chile en tanto, define tiempos específicos para cada etapa, aun cuan-
do estos pueden variar ligeramente en la práctica. Para la de negociación y diag-
nóstico destinan entre tres y cuatro meses, la fase de instalación de la asesoría
tendría una duración aproximada de un año, seguida de la fase de dominio, que
cubriría el segundo año. El tercer año debería producirse la fase de apropiación
y el cuarto año la de seguimiento. Como se aprecia, el programa Mejor Escuela
considera la clásica fórmula 3-1, criticada por la Fundación Educacional Arauco.

Público objetivo de los programas

La evidencia recogida nos muestra que algunos de los programas ATE estudia-
dos han definido claramente la población objetivo a la que está dirigida su ase-
soría. Es el caso del Programa Interactivo (Fundación Educacional Arauco), del
Proyecto Lector (SIP), el Proyecto de Asesoría a Escuelas Prioritarias (UDEC) y
Mejor Escuela (Fundación Chile). Estos programas establecen criterios como:

• Escuelas municipales y particulares subvencionadas;4

• Escuelas con bajos resultados SIMCE;

• Escuelas de Nivel socioeconómico (NSE) Medio o Medio Bajo y estableci-
mientos con altos índices de vulnerabilidad social.

Por su parte, los programas de PUC y CIP-UNAP responden a la demanda de
los establecimientos o de instituciones privadas que soliciten sus servicios.

Fundación Educacional Arauco y Fundación Chile han establecido que sus pro-
gramas buscan trabajar simultáneamente con varios establecimientos munici-
pales de una misma comuna, lo cual a su juicio genera economías de escala,
facilita la coordinación con el sostenedor y permite implementar estrategias
grupales de asesoría y capacitación.

Algunos de estos programas no tienen previsto ampliar su cobertura (Funda-
ción Chile, Universidad de Concepción) aunque están dispuestos a atender a
más escuelas si esto no afecta la calidad del servicio que prestan. Solo una de las
instituciones ATE incorporadas en el estudio (SIP) manifestó tener intenciones
de ampliar la cobertura de su programa y para ello está realizando modificacio-
nes a nivel institucional.

Es interesante destacar que tres de las instituciones que se han incorporado
en este estudio, muestran una alta disposición a trabajar con establecimien-

4 Solo Fundación Educacional Arauco trabaja exclusivamente con escuelas municipales.

44 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

tos fuera de la región donde se ubican. Es el caso de Fundación Chile, SIP y
AILEM: las tres instituciones trabajan en la zona norte del país y SIP, ade-
más, en el sur.

Recursos humanos y organización del trabajo

Los equipos de los programas estudiados, en general, se componen de personas
vinculadas al ámbito educativo, especialmente en lo relativo a la gestión peda-
gógica. Muchos de ellos son docentes especialistas en Lenguaje o Matemática,
que hicieron trabajo en aula y luego realizaron estudios a nivel de postgrado
(magíster y/o doctorado). También hay sicólogos y educadores diferenciales.
En cuanto a la gestión institucional, en cambio, llama la atención que no todos
los programas contemplen en su equipo permanente especialistas en este ám-
bito, como sí lo hacen Mejor Escuela, AILEM y el programa de CIP-UNAP. Los
demás programas utilizan consultores externos para realizar capacitaciones y
apoyo directo sobre temas específicos de la gestión institucional. Sobre asuntos
relacionados con la evaluación de aprendizajes, la modalidad de especialistas
externos es la dominante.

Respecto de la organización del trabajo, hemos apreciado diferentes fórmulas,
aunque no en todas las instituciones esto se especifica en el diseño del pro-
grama. En Mejor Escuela y la UDEC, el programa es implementado por una
dupla de asesores que visita periódicamente las escuelas. En ambos casos, estos
consultores están apoyados por especialistas en temas específicos que realizan
capacitaciones o charlas a los docentes. En SIP hay también al menos dos pro-
fesoras asesoras por escuela (Lenguaje y Matemática) y si la escuela imparte
educación preescolar, se incorpora una tercera profesional.

Adicionalmente a los asesores que van a las escuelas, algunos programas han
incorporado en su equipo personas que monitorean el trabajo realizado en un
nivel territorial mayor. Por ejemplo, es el caso de Fundación Educacional Arau-
co, que cuenta con profesores destacados como monitores comunales, quienes
realizan trabajo de inducción y apoyo a docentes nuevos o con mayores dificul-
tades. Por otra parte, los programas de SIP, Fundación Chile y PUC incluyeron
una coordinadora regional, como una forma de apoyar y alivianar el trabajo de
los asesores.

En Fundación Educacional Arauco, Fundación Chile y CIP-UNAP los equi-
pos indicaron que existen instancias de reunión entre asesores y el equipo
de coordinación, no solo para monitorear el trabajo que se está realizando en
las escuelas, sino también para planificar los pasos siguientes y compartir ex-

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 45

periencias que permitan mejorar la práctica. AILEM realizaba regularmente
este tipo de reuniones cuando asesoró a escuelas localizadas únicamente en
la Región Metropolitana. Desde que asesora escuelas en el norte y en el sur
del país, estas reuniones han disminuido su regularidad y lo que se hace ac-
tualmente es que, durante el viaje y estadía en cada región, el equipo a cargo
comenta y comparte lo observado y, de modo “más informal”, va decidiendo
cómo mejorar la práctica.

Pudimos detectar que el único programa que considera capacitación perma-
nente de sus consultores asesores es Mejor Escuela: dada la inexperiencia de
la institución en el ámbito pedagógico-curricular, sus consultores reciben una
capacitación permanente por parte de los especialistas en los enfoques y estra-
tegias de Lenguaje, Matemática y evaluación de aprendizajes que los docentes
estarán implementando en sus salas de clase.

1.4 Programas en evolución: una historia de cambios

Como se mencionó en un comienzo, la mayoría de los programas estudiados
se encuentran en una fase preliminar, en la cual su diseño ha experimentado
cambios en la práctica, motivados por razones más bien coyunturales, ya sea
en función de requerimientos específicos del Mineduc, del análisis de la propia
experiencia, o las demandas de las escuelas (esto último en todos los casos).
Podríamos decir que la excepción es el Programa Interactivo de la Fundación
Educacional Arauco, institución que ha sistematizado y analizado más en pro-
fundidad su experiencia y que, a partir de esto, ha implementado cambios en
su programa.

Si bien los cambios han sido motivados por diversas razones, todos dan a co-
nocer aprendizajes y transformaciones que buscan mejorar la asesoría que se
entrega, por lo cual, el siguiente listado de cambios nos entrega algunas pistas
sobre elementos clave que debiera tener una ATE efectiva. A continuación se
analizan estos cambios en función del tipo de modificación realizada.

Cambios a nivel de contenidos del programa

Los equipos de Fundación Educacional Arauco, SIP, PUC y la UDEC nos indicaron
haber realizado cambios a nivel de los contenidos que el programa comprendía.

46 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En Fundación Educacional Arauco y SIP, el cambio consistió en la incorpora-
ción al programa del componente de gestión pedagógica. Fundación Educacio-
nal Arauco vincula este cambio a las reformas educacionales que implementó
Mineduc, las que exigían paulatinamente mejor gestión del currículum y la con-
vivencia escolar por parte de los directivos, lo cual significaba que el director
debía asumir un liderazgo pedagógico al interior del establecimiento. En SIP,
en cambio, la modificación se debió a que la institución se dio cuenta de que era
muy difícil avanzar con la asesoría si no existía un equipo directivo comprome-
tido y vinculado con la gestión pedagógica.

PUC y UDEC también realizaron cambios a nivel de contenido, pero en este
caso la modificación fue la incorporación del componente de gestión institu-
cional, no considerado inicialmente en sus propuestas. La principal fuente de
esta incorporación se sitúa en los Términos de Referencia (TDR) de Mineduc,
aunque en la UDEC indicaron que para ellos más que ser un cambio obliga-
torio, fue una modificación natural que ya había surgido del análisis de su
experiencia.

Cambios a nivel de disciplinas y niveles de enseñanza involucrados en el trabajo

Tanto SIP como PUC incluyeron el componente Matemática en su programa de
asesoría; la primera realizó esta incorporación durante la implementación del
proyecto (que solo se centraba en Lenguaje) a raíz de los bajos resultados que los
alumnos de los cursos asesorados mostraron en esta disciplina en una evalua-
ción intermedia; mientras que la segunda realizó el cambio por requerimiento
del Mineduc, pues Matemática era una de las disciplinas que debía incluirse en
la propuesta de asesoría a Escuelas Críticas. En el caso de AILEM-PUC es inte-
resante destacar que el modelo en el cual este programa basa su intervención no
contempla asesoría en el área de matemática, por lo que el equipo AILEM debió
desarrollar autónomamente toda la estrategia en este ámbito.

Estas mismas dos instituciones realizaron una ampliación de la cobertura de su
programa dentro de las escuelas asesoradas: mientras SIP, que solo trabajaba
con NB1, se expandió a NB2; la PUC, que trabajaba con estos dos niveles desde
el inicio de la asesoría, extendió su cobertura hacia los niveles superiores de
enseñanza básica. En el caso de SIP, los responsables indicaron que el cambio
estuvo motivado por los bajos resultados que los alumnos de tercero y cuarto
básico mostraban en relación a los alumnos de los cursos participantes en la ase-
soría y podríamos suponer, además, que esto obedece a que al final del primer
ciclo básico los alumnos rinden el SIMCE, instrumento que permitiría evaluar
externamente los resultados de la asesoría y mostrar su impacto. En AILEM

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 47

la evidencia recolectada no permite justificar la ampliación de la cobertura de
manera tan clara, pero podríamos pensar que se debe simplemente a que en
Estados Unidos –país de origen del modelo de intervención– el programa ha
realizado esta misma ampliación.

Cambios en el modo de llegada a las escuelas

Fundación Educacional Arauco y Fundación Chile han efectuado modifica-
ciones en la forma de llegar a las escuelas y relacionarse con sus actores, bá-
sicamente a partir de la propia experiencia. Inicialmente, ambos programas
llegaban a las escuelas solo a través del sostenedor, lo cual producía cierto
rechazo en los docentes. Por ello, hoy Fundación Educacional Arauco se es-
fuerza por comenzar el trabajo con los directivos y docentes antes de iniciar la
intervención propiamente tal, a través de jornadas que les permiten conocer
las características de los profesores con los cuales trabajarán y, así, planificar
de mejor manera la asesoría, evitando que el programa se perciba como im-
puesto por el sostenedor. En Fundación Chile, en tanto, para prevenir una
situación de rechazo, luego del programa de Escuelas Críticas se estableció
como requisito que el equipo directivo estuviese comprometido desde el ini-
cio con la asesoría.

Cambios en la forma de trabajo

AILEM decidió modificar en Chile la forma de trabajo del modelo estadouni-
dense en que se basa. Mientras en Estados Unidos la decisión de ingresar al
programa es de los directivos –quienes designan un coordinador que, luego de
capacitarse, traslada todo lo aprendido a la escuela–, en Chile la escuela entra
al programa por decisión del sostenedor (o Mineduc en el caso de Escuelas
Críticas) y el trabajo comienza directamente con los profesores, el jefe de UTP
y los directivos; solo después de un año de trabajo se designa al coordinador de
la escuela y se le capacita.

SIP, en tanto decidió incorporar a su equipo a una coordinadora regional resi-
dente en Antofagasta, quien se encarga de visitar las escuelas periódicamente
y realizar las actividades que las asesoras no alcanzan a desarrollar durante las
visitas. Este cambio tuvo como principal causa la implementación del progra-
ma en un mayor número de escuelas y el poco tiempo que tenían las asesoras
para cumplir con todas las actividades involucradas en una visita. Este cambio
también se constata en el programa Mejor Escuela de Fundación Chile y en
programa AILEM-PUC.

48 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Si bien podemos observar que la mayoría de los cambios que los programas
han experimentado durante su implementación obedecen a procesos bastante
claros, la mayor parte de ellos no ha surgido a partir de una sistematización de
la experiencia que permita fundamentarlos teóricamente. Esto debido princi-
palmente a que los equipos disponen de pocas instancias de reflexión, ya que
el trabajo en las escuelas les consume la mayor parte de su tiempo. Como ya se
dijo, Fundación Educacional Arauco es una excepción pues dispone de un de-
partamento de investigación propio.

2. Implementación de los programas ATE en las escuelas

En este capítulo la mirada se traslada desde el diseño del programa al trabajo
que efectivamente realiza la ATE en las escuelas asesoradas, y con su respectivo
sostenedor; la interacción que tiene lugar entre los actores externos e internos, la
dinámica que se suscita entre ellos, los obstáculos y también las oportunidades
que emergen. Al mismo tiempo, se analiza la correspondencia que hay entre el
diseño y la implementación, y las adecuaciones que tienen lugar.

La perspectiva que se adopta en la exposición, en líneas gruesas, sigue las fases
de la implementación de los programas ATE: la llegada a la escuela, los procesos
iniciales de negociación, la realización del diagnóstico, la formulación del plan
de mejora, la articulación de la asesoría con la situación inicial de la escuela, y
la puesta en marcha de las actividades contempladas. Se revisa también la flexi-
bilidad de la estrategia para responder a las particularidades de cada escuela; la
forma en que desde ésta se evalúa el trabajo realizado; los obstáculos que existen
para llevar a cabo la ATE, y la forma en que, desde los implementadores, se en-
tiende el egreso y la sostenibilidad de lo logrado. A estos focos se agrega el de las
actividades efectivas que realiza la ATE en el plano del monitoreo, evaluación y
aprendizajes a partir de su propia actividad.

Es importante recordar que no todos los programas objeto de estudio en esta
investigación han implementado todas las fases o etapas previstas; varios se en-
cuentran en una primera fase de la asesoría, con 1 o 2 años de recorrido. En los
tres casos que diseñaron su programa e incursionaron en el tema de ATE en el
marco de la Estrategia Ministerial de Escuelas Prioritarias del año 2007 (AILEM-
PUC, UDEC y CIP-UNAP), el Mineduc discontinuó su estrategia al aprobarse
la Ley SEP el año 2008, apostando por una continuidad del apoyo, esta vez con-
tratado por el sostenedor, situación que se materializó solo excepcionalmente.

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 49

Por su parte, los programas Mejor Escuela-Fundación Chile y Proyecto Lec-
tor Antofagasta-SIP se iniciaron recién en el 2006 y 2005, respectivamente.
El Programa Interactivo para la Educación Básica de Fundación Educacional
Arauco tiene una historia más larga, que se remonta a 1991 (aunque las escue-
las visitadas en el marco de este estudio se habían incorporado recién en el año
2008). En la práctica, estas situaciones se traducen en que se cuenta con más
evidencia sobre el desarrollo de las primeras que sobre las últimas fases en la
implementación de los programas.

Llama poderosamente la atención que pese a diferencias en cuanto a las ofertas
y la organización de la ATE, y en cuanto a los contextos comunales en que ope-
ran, en la implementación se observe un importante grado de similitud en los
procesos que se suscitan, las dificultades que se enfrentan y las alternativas de
solución que se ensayan.

2.1 Llegada a la escuela y negociación de condiciones

Los seis programas que se estudiaron presentan importantes similitudes en
cuanto a su proceso de llegada a las escuelas. En los seis casos la ATE llega a la
escuela por decisión de un tercero (el sostenedor, el Mineduc, una fundación
que realiza una donación). Son excepcionales los casos en los cuales el programa
llega y entra a la escuela directamente por decisión del director o equipo directi-
vo de la escuela. Solo ocurre en unas pocas escuelas en el caso de la SIP y el de
la PUC. En general, lo que sucede es que el Mineduc o la Fundación toman con-
tacto con el o los sostenedores y conjuntamente deciden a qué escuelas apoyar
en la comuna, negociándose ciertas condiciones o prerrequisitos que se espera
que cumpla el sostenedor y que éste se compromete que existan en la escuela.

En todos los programas estudiados la mayoría de las escuelas se adscribe al Pro-
grama por decisión –consultada o unilateral– del sostenedor. Esto sucede así
aun en los casos en que el Programa coloca como precondición que sea volunta-
rio para la escuela y no impuesto por otro. Solo excepcionalmente la decisión de
entrar a un programa pertenece a la escuela.

Las condiciones que el sostenedor o la escuela deben cumplir son más exigentes
en algunos programas que en otros. Destacan aquí, la Fundación Chile y SIP (en
particular la primera), por ser instituciones que exigen condiciones determina-
das al sostenedor antes del inicio de la asesoría. Las condiciones o prerrequisitos
que establecen y negocian estos dos programas son los siguientes:

50 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Fundación Chile Sociedad de Instrucción Primaria

• Aceptación voluntaria por parte de la

escuela.

• Dotación directiva y docente en las

escuelas con tiempo para participar y

colaborar en la asesoría.

• Ausencia de otros programas y

asistencias técnicas en la escuela.

• Voluntariedad de participar de la

escuela.

• La escuela debe aceptar el componente

Programa Lector, sus objetivos y aplicar

el método Matte y la planificación anual

asociada.

En la práctica, estas condiciones se suavizan, en el sentido de que aunque no es-
tén presentes o no se cumplan, la asistencia técnica continúa. En muchos casos
las dificultades principales que enfrenta la asesoría se asocian a falta de compro-
miso y liderazgo del director, sobrecarga de trabajo de los docentes y poca dis-
ponibilidad horaria para participar en reuniones y talleres, ausencia o debilidad
de la unidad técnico-pedagógica, o la presencia de otros programas o asistencias
técnicas que están siendo implementados en la escuela.

2.2 Vencer las resistencias iniciales de docentes y directivos

En todos los casos la primera reacción o actitud que se da en las escuelas es
de resistencia; hay rechazo y temor frente a una asesoría que visualizan como
impuesta desde afuera, pese a que –como vimos– varias de las instituciones
definen como precondición la participación voluntaria del establecimiento en
el programa. Lo que se sucede es que los directores acceden a ser asesorados,
muchas veces sin mucha convicción y sin tener el liderazgo necesario y las com-
petencias requeridas para entusiasmar a sus docentes y dar a la ATE el apoyo
logístico y sustantivo que requiere.

Otras veces, los programas se encuentran con que las escuelas enfrentan
dificultades estructurales, en el sentido que su funcionamiento no está
normalizado: los profesores llegan tarde, no cumplen su horario de clases,
abandonan el aula durante la hora de clase, el ausentismo y las licencias son
frecuentes, etc. En otros casos, si bien la escuela se encuentra normalizada
y cada actor hace lo que se espera de él, el clima escolar es negativo, mar-
cado por la desconfianza y conflictos interpersonales entre pares o de éstos
con el equipo directivo o al interior de éste, o entre docentes y apoderados y

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 51

alumnos, situaciones que obstaculizan el trabajo en equipo y de aprendizaje
colectivo que promueve la asesoría.

Las situaciones señaladas llevan a que una de las primeras tareas en todos los
casos sea convencer a la escuela de que lo que trae el programa es atractivo e
importante para ella. Esta estrategia toma distintas formas y debe reiniciarse a
medida que se incorporan nuevos actores al trabajo de asesoría: director, inte-
grantes del equipo directivo, docentes de aula. Entre las medidas tomadas, las
siguientes son comunes a los seis programas:

• Flexibilidad máxima para adecuar los tiempos de asesoría a los tiempos de
cada escuela, sus directivos y docentes.

• Sensibilidad y respuesta a necesidades urgentes que plantean los directivos
y docentes, aunque no estuvieran previstas en el programa. Se trata por lo
general de demandas del colegio vinculadas a requerimientos del Mine-
duc y del sostenedor, como tareas de actualización del Proyecto Educativo
Institucional (PEI), elaboración de reglamentos de convivencia, apoyo a la
constitución del Consejo Escolar, diagnóstico y formulación del plan de
mejora en el marco de la SEP.

• Cuidado en asegurar la calidad técnica y humana de los profesionales que
trabajan con la escuela, donde los atributos de capacidad de escucha, em-
patía, conocimiento de la cultura y el lenguaje de los docentes, claridad de
expresión y concreción práctica de las ideas son clave. A ello se suma mos-
trar un currículum con experiencia larga, comprobada y exitosa en el aula
y en un medio social similar al que existe en la escuela asesorada; además,
realizar un trabajo concreto y aplicado, que facilite y no complique la labor
de directivos y docentes. Estos atributos facilitan que el programa les haga
sentido a los beneficiarios, y que lo palpen y lo entiendan como pertinente
y útil a sus necesidades y realidad.

• Cumplimiento con lo comprometido e impecabilidad en el trabajo. Contar
con un equipo ATE con presencia regular y periódica en la escuela, que rea-
liza un trabajo profesional riguroso modelando con el ejemplo las conductas
que se esperan de directivos y docentes, que nunca deja de responder pregun-
tas, de retroalimentar ideas y acciones, que sea accesible por teléfono o correo
electrónico para consultas y que las responde debida u oportunamente.

• Conformar un equipo de trabajo que a los ojos de directivos y docentes sea
coherente, tenga un proyecto compartido, aplique metodologías y proyecte
un estilo de trabajo común, comparta información y exista comunicación
entre sus integrantes acerca de lo que se va haciendo.

52 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

2.3 Los interlocutores en la escuela

Los seis programas estudiados se relacionan con el director, con los otros in-
tegrantes del equipo directivo y los docentes, y –como se pudo apreciar en el
punto anterior– el temprano contacto con estos actores es un paso indispen-
sable para avanzar con la asesoría. De hecho, las ATE que inicialmente pos-
tergaban su contacto con los docentes de aula aprendieron que cuanto antes
desarrollaran este nexo, mejor. Por ejemplo, SIP, cuya estrategia se centra en
un trabajo intenso con los docentes de aula, a poco andar se dio cuenta que
la gestión directiva que tienen sus propios colegios (centrada en materias pe-
dagógicas y curriculares) no está necesariamente presente en los colegios que
asesora en Antofagasta, y que sin este complemento no pueden aspirar a una
mejora significativa y sistemática en los aprendizajes.

Fundación Educacional Arauco, que inicialmente planteaba un trabajo de
perfeccionamiento docente vía capacitaciones fuera de la escuela y talleres y
apoyos directos a su trabajo en la escuela y el aula, gradualmente fue incor-
porando acciones dirigidas a fortalecer el rol técnico-pedagógico de directo-
res y jefes UTP. Por su parte, si bien el fuerte inicial de Fundación Chile es
el apoyo a la gestión directiva, la experiencia les enseñó que solo incidirán
en el aprendizaje si simultáneamente focalizan e intensifican su labor con
los docentes de aula. Por último, AILEM, UDEC y CIP-UNAP –cuyos pro-
gramas se estructuraron en el marco de la estrategia de Escuelas Críticas y
Prioritarias–, se ajustan a los requerimientos de Mineduc y desde el inicio
plantean abordar simultáneamente el trabajo en ambas dimensiones, aun-
que lo hacen con distinta intensidad dependiendo de la experiencia previa
acumulada.

Avanzar equilibradamente en ambas dimensiones y no segmentarlas es un
elemento de mucha importancia, en el sentido de que solo así es posible
fortalecer el involucramiento de los directivos en temas de currículum, en-
señanza y aprendizaje.

Los apoderados y los alumnos participan solo tangencialmente en la asesoría.
A lo más, son consultados sobre algún aspecto específico, en particular du-
rante la fase inicial de diagnóstico, e informados sobre avances. Los alumnos
obligatoriamente participan al tener que rendir pruebas y controles diseñados
por el programa, al asistir a clases que son observadas o al tener acceso a
material didáctico que aporta el programa a la escuela y a los profesores. La
información que manejan ambos actores sobre la asesoría es escasa.

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 53

2.4 Relación con el sostenedor: un punto difícil

Como se vio antes, las instituciones responsables de los seis programas ATE
estudiados, en un comienzo, tienen un contacto estrecho con el sostenedor.
Posteriormente, esta relación pierde intensidad y adquiere un carácter básica-
mente informativo. Cada cierto tiempo el sostenedor recibe un informe y una
visita en la cual se le da cuenta de las actividades realizadas y los avances. Estas
reuniones suelen ser bastante espaciadas en el tiempo, en algunos casos semes-
trales y en otros mensuales. Frecuentemente, el cumplimiento del sostenedor
con los compromisos iniciales convenidos es débil.

Desde la ATE, la relación con el sostenedor durante el proceso de asesoría se
califica de difícil y formal. No queda del todo claro el por qué de esta califica-
ción, considerando que la propia ATE es responsable de brindar esta asesoría
y podría exigir una mayor presencia e involucramiento de este actor. Tres de
las ATE y sus programas han conseguido mayores avances en este aspecto.
En la Fundación Chile han reflexionado al respecto y plantean que la relación
depende de la preocupación e involucramiento previo que el sostenedor haya
tenido en los asuntos técnico-pedagógicos de su(s) establecimiento(s). Éste
responde, colabora, se involucra y hasta exige al programa cuando el interés es
fuerte y se margina del mismo, o rutiniza la relación, cuando es débil. Funda-
ción Educacional Arauco, por su parte, al trabajar a nivel comunal, involucra
no solo al Jefe del Departamento o Dirección de Administración de Educación
Municipal (DAEM) o el Director de la Corporación Municipal, sino que man-
tiene una relación con la autoridad municipal (Alcalde y Concejo Municipal).
La UDEC programa cinco reuniones de análisis de información con el jefe
del DAEM o Corporación. A estas reuniones asiste y participa el equipo de
gestión de la escuela y es éste quien expone los resultados de la asesoría a su
sostenedor.

2.5 Diagnóstico y formulación del Plan de mejora

Todas las ATE realizan algún tipo de diagnóstico. Los programas, en general,
definen explícitamente momentos dentro de esta fase, los que a veces se inser-
tan en la primera etapa de llegada a las escuelas y otras, corresponde al primer
paso después de la llegada.

54 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Todos consideran en el diagnóstico una dimensión de gestión institucional y
otra de aprendizajes; algunos agregan otras como autoestima de los docentes, de
necesidades educativas especiales (Fundación Educacional Arauco); otros aña-
den temas asociados a la vulnerabilidad social de los estudiantes (UDEC), o la
brecha cultural entre la escuela y la familia (CIP-UNAP).

Los instrumentos de diagnóstico casi siempre combinan componentes cua-
litativos y resultados de pruebas estandarizadas. Adicionalmente, se recogen
diagnósticos previos que han realizado las propias escuelas sobre su realidad,
donde destaca el SACGE del Mineduc y, en las escuelas adscritas a la SEP, los
resultados del análisis FODA realizados en este marco.

En esta materia, la Fundación Educacional Arauco es un caso particular: aun-
que inicialmente no realiza un diagnóstico detallado de cada colegio, sino que
hace un diagnóstico de las características socioculturales y económicas de la
comuna que pueden incidir en el trabajo con los docentes directivos y de aula,
al iniciar su trabajo, una de las primeras tareas es aplicar pruebas estandariza-
das de autoestima, lenguaje y matemática a los alumnos; y pruebas de autoes-
tima, actitud pedagógica y atribuciones a los docentes. Según los resultados
de estas pruebas se ajustan contenidos y metodologías de trabajo, tiempos y
organización de los cursos de perfeccionamiento que definen para los docen-
tes de la comuna, así como el trabajo complementario directo con éstos en
cada colegio para asegurar la transferencia de lo aprendido en los cursos de
capacitación al aula.

La propuesta de las ATE de comenzar realizando un diagnóstico en la escuela
no llega a un terreno neutro, sino cargado de visiones no siempre favorables.
En primer lugar, las escuelas están, de alguna manera, saturadas de diagnósti-
cos y desean avanzar hacia soluciones, por lo que demandan propuestas concre-
tas, viables y posibles de implementar por ellos, no necesariamente “recetas”,
aunque algunos directivos y docentes de aula lo desearían.

En segundo lugar, esta saturación de diagnósticos se manifiesta en el plano
anímico, en el sentido que la comunidad escolar está aburrida de que todas las
demandas que le llegan partan o exijan realizar un diagnóstico en conjunto con
ellos y, solo excepcionalmente, tienen claro que un diagnóstico no se limita a
juntar información, sino que exige un análisis de ésta, identificar nudos, sus
causas y, según ello, definir y evaluar posibles cursos de acción.

En este marco, los diagnósticos que realizan las ATE en conjunto con la escue-
la, en general, se valoran por ser más detallados, más precisos, más profun-
dos, por poner en relación más variables y secuenciarlas en causas y efectos,
lo cual permite construir un árbol de problemas e identificar alternativas de

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 55

solución. En particular se valora el trabajo que las instituciones realizan a par-
tir del análisis detallado por curso, por profesor y por niño, de los resultados
de pruebas de habilidad y/o velocidad lectora y de aprendizajes. Aunque no en
todos los casos, varios directivos y docentes sienten que este tipo de diagnós-
tico tiene utilidad práctica.

Otro rasgo que las escuelas valoran de los diagnósticos que realizan las ATE,
es que consideran y lo vinculan con el PEI del establecimiento, lo que les ayu-
da a visualizar y comprender mejor la relación entre éste y los aprendizajes
de los alumnos.

Desde la perspectiva de las ATE se destaca un aprendizaje fundamental: el diag-
nóstico no se restringe a una etapa inicial del proceso sino que es un elemento
constitutivo y permanente de la asesoría que están prestando. Ésta no puede
dejar de observar la escuela, su dinámica, los resultados que se van obtenien-
do, para con ello profundizar y si es necesario modificar la visión inicial que se
tuvo de la escuela. Esto permite a la ATE adaptar su plan de trabajo, apuntando
a los objetivos finales y respetando los elementos de su estrategia que define
como inamovibles.

La fase de diagnóstico finaliza, en general, con la formulación de un Plan de
Mejora para la escuela y la negociación del papel de la ATE y de la escuela en
el desarrollo de éste. La división del trabajo y responsabilidades concretas que
asume el equipo directivo, la UTP, los docentes y la ATE se definen también
en este momento. Simultáneamente, se traza una ruta de aplicación del plan,
actividades, metas, indicadores, tiempos, y las modalidades de monitoreo y se-
guimiento del Plan (ver sección 2.8). Algunas instituciones son enfáticas en
señalar que han aprendido de la importancia de definir metas alcanzables y de
definir hitos por escuela que permitan visualizar los avances (Fundación Edu-
cacional Arauco, SIP y Fundación Chile).

2.6 Flexibilidad para adecuarse a la realidad de la escuela

Según la información recopilada, identificamos que la mayoría de los progra-
mas tiene un diseño bastante estructurado en relación a los contenidos que
deben formar parte de la asesoría, aunque contemplan niveles variables de fle-
xibilidad durante la implementación. Los distintos programas se diferencian en
los ajustes que permiten que su estrategia de asesoría responda mejor al diag-
nóstico de la escuela, sus problemas específicos o particulares y las demandas

56 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

concretas, a veces coyunturales y otras veces permanentes, que formulan a la
ATE directivos, docentes y –en ocasiones– el sostenedor.

Todas las ATE admiten cierta flexibilidad, incluso las que tienen programas al-
tamente estructurados, como es el caso del Plan Lector SIP. Este programa no
acepta cambios; es más, una de las condiciones para que SIP pueda prestar su
apoyo técnico a una escuela específica, es que ésta acepte como componentes
obligatorios del Programa Lector las acciones de planificación anual y la aplica-
ción sistemática del método Matte. No obstante, sí es un programa que se adapta
a las necesidades de las escuelas. La flexibilidad en esta línea se expresa en estilos
de trabajo particulares y en la relación personal profesor-asesor que se va cons-
truyendo, los tiempos de dedicación y la intensidad con que se ejecuta. En la línea
de trabajo con el equipo directivo –que se agrega más tardíamente a la estrategia–
se diseñan talleres de apoyo a la gestión que responden a las necesidades detecta-
das en las escuelas o planteadas por los participantes. Los planes de asesoría que
formula la SIP se validan con el sostenedor y la institución que financia la ATE.

En el otro extremo, el programa de CIP-UNAP es donde, posiblemente, existe
un mayor grado de flexibilidad, en parte porque de los programas estudiados
es el más reciente (comienza el año 2006) y de acuerdo al propio equipo que
lo implementa, es un programa en construcción. El programa toma en considera-
ción y se ajusta al punto de partida de las escuelas asesoradas para definir el tipo
de apoyo a implementar. La metodología de trabajo incluye la formulación de
planes de mejora individuales por docente, elaborados después de actividades
de observación de aula. Este trabajo individual y personalizado se complementa
con talleres técnico-pedagógicos intra e inter-escuelas en que participan directi-
vos y docentes de aula y en temas que combinan necesidades definidas por los
docentes (directivos y de aula) y otros propuestos por el programa.

Los otros casos estudiados se encuentran en una situación intermedia, donde la
flexibilidad se expresa en la secuencia, extensión e intensidad de las actividades del
programa y ajustes a la estrategia que responden al punto de partida de cada escue-
la. Por ejemplo, en AILEM aclaran que lo que es estandarizado es el cómo se hacen
las cosas y con quién,5 y no el qué se hace, en qué tiempos, con qué intensidad.

Otros programas definen metas anuales por escuela, según su punto de parti-
da, dejando a criterio de los asesores el camino concreto que en cada escuela

5 Las estrategias didácticas de apoyo pedagógico en lectoescritura y matemática, el reque-

rimiento de trabajar simultáneamente en el nivel de los docentes de aula y del equipo

directivo, y en cuanto a aplicar siempre acciones de capacitación con un entrenamiento

en servicio, que monitorea y retroalimenta personalizadamente a las prácticas cotidia-

nas en el aula y a nivel directivo.

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 57

se seguirá para alcanzar la meta. Fundación Chile y Fundación Educacional
Arauco se aproximan más a esta última modalidad de trabajo. En esta última
sostienen que el traspaso inicial de las estrategias es muy estructurado, donde
hay pasos que se deben cumplir, y que el modelo no puede flexibilizarse antes
de que los profesores lo apropien.

En la misma línea, en la UDEC indican que el diseño que han elaborado
no sufre, en general, demasiados cambios durante su implementación en las
escuelas. No obstante, la claridad de los objetivos y la transversalidad del en-
foque que sustenta la propuesta permiten adecuar tiempos –si es necesario–
para lograr el empalme entre los asesores y la escuela. Un enfoque similar
tiene el programa Mejor Escuela.

Un aprendizaje compartido es la necesidad de avanzar gradualmente, consi-
derando la situación inicial de cada escuela, su equipo directivo y docentes.
Por ejemplo, si el nivel de los docentes es bajo, ofrecer una capacitación muy
avanzada, frustra, desmotiva, predispone mal y frena el cambio buscado.
Fundación Educacional Arauco añade que ha aprendido que es necesario ser
selectivo y priorizar los contenidos que se transfiere a los docentes. Cuando
estos son muchos, el aprendizaje y su puesta en práctica son inferiores a lo
esperado.

2.7 Implementación del Plan de Asesoría: avances y dificultades

En lo que concierne a la realización o cumplimientos de las tareas y actividades
programadas existe una correspondencia fuerte con el Plan de Asesoría concor-
dado con el sostenedor y la escuela. Las diferencias que se observan son especi-
ficaciones, demoras, ajustes en algunas actividades, las que en todos los casos
parecen ser razonables dada la realidad de la escuela, o una nueva demanda que
recae sobre ella desde el Mineduc o desde el sostenedor.

El foco del trabajo en todos los casos está puesto en cómo mejorar el aprendiza-
je de los alumnos. Para ello, como está previsto en cada uno de los diseños, se
realizan actividades tanto a nivel del equipo directivo y la gestión del director,
como en aspectos pedagógico-curriculares asociados al aula. En todos los casos
se observa trabajo grupal de capacitación fuera de la escuela, capacitación y apo-
yo grupal en la escuela y apoyo personalizado el que, en general, está mediado
por la observación de clases.

58 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

La fase de implementación es la más trascendente de la ATE y aquella en
la cual con cierta frecuencia vuelven a surgir resistencias y rechazos. El tra-
bajo de campo que se realizó en 2 escuelas asesoradas por cada programa
dio cuenta de dificultades variadas, donde las más recurrentes fueron las
siguientes.

1. Docentes de aula

• La carga de trabajo de los docentes y la poca disposición para agregar tareas
y responsabilidades adicionales.

• Una rotación frecuente de docentes, real o producto de licencias y permi-
sos reiterados o prolongados.

• La desmotivación y falta de entusiasmo de los docentes con su trabajo.

• El bajo, o desigual, nivel en la formación inicial y experiencia posterior de
los docentes (debilidad en dominio de contenidos básicos y de competen-
cias pedagógicas).

• Ausencia de deseos y estímulo para modificar sus prácticas. Los docentes
no se suman al cambio buscado, no creen que sea necesario o no creen
que sea posible.

2. Directivos

• Se repiten asuntos detectados en los docentes: rotación, falta de motiva-
ción, no creer que el cambio sea posible, pocas competencias para llevar
adelante una gestión directiva centrada en el aprendizaje.

• Concentración de su tiempo en tareas administrativas y falta de liderazgo
pedagógico en la escuela, ausencia de proyecto educativo institucional, de
definición de carta de navegación, conductas poco consecuentes y ausen-
cia de claridad respecto a los responsables de lo que se decide.

• Ausencia de planificación y seguimiento de las decisiones que se toman.

• Estilos de liderazgo, cuando los hay, que no se traducen en inclusión de
los docentes.

• Debilidad de la UTP que se traduce en falta de apoyo a los docentes, au-
sencia de trabajo grupal real de reflexión pedagógica; las reuniones que se
tienen se ocupan en entregar información y solucionar emergencias.

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 59

3. Contexto y clima escolar

• Relaciones interpersonales difíciles y falta de confianza, clima escolar com-
plicado y conflictivo.

• Escuelas que no se encuentran mínimamente normalizadas, en el senti-
do de funcionar con reglas compartidas en temas básicos de asistencia,
cumplimiento del horario de clases, no dejar a los alumnos solos dentro
del aula, etc.

• La ausencia de espacios tranquilos para que la ATE converse y retroalimen-
te el trabajo de docentes y directivos.

Desde la perspectiva de los responsables del programa, el nudo principal está
en la ausencia de liderazgo directivo centrado en la enseñanza-aprendizaje de
los alumnos y lo lento, difícil y complejo e incierto que resulta modificar prácti-
cas en función de resultados. Desde la perspectiva de los directivos y docentes,
el mayor obstáculo es la carga de trabajo que ya tienen y, muchas veces, las
dificultades que viven los estudiantes en su familia.

Al mismo tiempo, el trabajo de campo da cuenta de avances graduales que se
van logrando y que marcan hitos, empujan y entusiasman a seguir avanzando.
El reconocimiento de estos avances por parte de la ATE opera como aliciente
para proseguir tanto entre los miembros del equipo responsable como en la
escuela. Nos referimos a avances en las competencias lectoras de los niños, a
la ampliación de docentes que se comprometen y colaboran con el trabajo de
la ATE, señales de cambio en los esquemas mentales y predisposición cogni-
tiva de los docentes, mejor aprovechamiento y uso de materiales, apertura a la
observación de clases (la clase trasciende la esfera privada que es el aula), direc-
tores que asumen el liderazgo que se espera de ellos, profesores que planifican
anual, semestral, mensual, semanalmente y, en el mejor extremo, diariamente.

Los actores de la escuela declaran valorar tres aspectos del equipo de trabajo de
la ATE según su desempeño en la escuela:

• Capacidad de escucha y de ponerse al mismo nivel del docente, con una
actitud horizontal y de servicio; la empatía y facilidad para entablar relacio-
nes interpersonales son dos rasgos que facilitan el proceso de asesoría y
sus avances.

• Profesionalismo y responsabilidad con que asumen el trabajo, en el senti-
do de cumplir con las actividades programadas, llegar a la hora y tenerlas

60 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

preparadas, avisar y disculparse si hay un atraso o incumplimiento, reali-
zar la actividad sin perder tiempo, darle cierre y evaluar lo realizado.

• Presencia regular, frecuente y comprometida del equipo de asesores que
trabaja directamente con la escuela.

2.8 Monitoreo, evaluación y sostenibilidad de los cambios

Según lo observado, los programas estudiados contemplan, en general, dos
componentes para llevar a cabo las actividades de seguimiento: un componente
de monitoreo de la implementación de orden más cualitativo; y un componente
de evaluación, de carácter más cuantitativo que se focaliza en los resultados de
aprendizaje de los alumnos, es decir, en el impacto que tiene el programa.

Respecto del primer componente, los seis programas indican realizar activi-
dades de monitoreo de avances y dificultades. La mayoría de los programas
estudiados han elaborado sus propios instrumentos (AILEM, Proyecto Lector,
Programa Interactivo, Mejor Escuela), aunque el programa de la UDEC declara
que se ha limitado a utilizar los dispositivos que Mineduc definió para hacer el
seguimiento de las escuelas participantes en la estrategia de Escuelas y Liceos
Prioritarios. Adicionalmente, en Mejor Escuela y AILEM la institución que fi-
nancia los proyectos ha contratado una empresa externa que realiza un segui-
miento de la implementación.

Los instrumentos de monitoreo que utilizan los programas ATE estudiados
son, en general, informes apreciativos sobre el desarrollo de la asesoría, entre
los que destacan, bitácoras y formularios, actas de lo realizado y evaluaciones
de satisfacción de las actividades. También se realizan reuniones grupales de
evaluación del proceso en que participan la ATE, el equipo directivo y, en oca-
siones, los docentes. Asimismo, se aplican pruebas anuales o semestrales a los
alumnos para diagnosticar avances y aspectos pendientes en su aprendizaje y se
discuten los resultados obtenidos con los directivos y docentes, a veces a nivel
general y otras con mucho detalle, por curso, asignatura y alumno. Los resulta-
dos de estas pruebas, a su vez, son insumos para precisar las tareas y priorida-
des de la asesoría. En síntesis, cada programa muestra una fuerte preocupación
por el tema del seguimiento y monitoreo.

Algunas ATE también se han propuesto sistematizar sus experiencias y apren-
der colectivamente a partir de lo que hacen para perfeccionar su estrategia de
asesoría. Este propósito está muy presente en el caso de la UDEC, CIP-UNAP,

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 61

Fundación Chile, y Fundación Educacional Arauco, y ausente, o solo en ciernes,
en PUC y SIP.

Respecto al componente de evaluación de los logros de los alumnos, los equi-
pos de los programas de la UDEC y CIP-UNAP indican que utilizan los datos
de la prueba SIMCE para evaluar el impacto que ha tenido la asesoría (incluso,
como veremos más adelante, estos programas tienen serias reservas sobre la
utilidad del SIMCE para estos propósitos). El resto de los programas, además de
aprovechar estos resultados, aplican instrumentos de evaluación que les permi-
ten medir los avances de los alumnos en relación a los objetivos del programa.
AILEM y Mejor Escuela han contratado evaluaciones de una empresa externa,
en tanto el Proyecto Lector y el Programa Interactivo han desarrollado estos ins-
trumentos internamente. En estos cuatro programas las pruebas se aplican en
varios momentos de la asesoría, lo que permite tener resultados comparables
que den cuenta de los avances de los alumnos. Además, dos de los programas
estudiados (Fundación Educacional Arauco y CIP-UNAP) aplican encuestas a
los docentes y directivos para conocer su percepción sobre la calidad de la ase-
soría y los progresos que han experimentado con ella.

Como se puede apreciar, hay variadas actividades e instrumentos que permiten
monitorear y evaluar la asesoría desde los propios programas. La información re-
colectada, aparte de servir de insumo para visualizar el progreso de la implemen-
tación en sus distintas etapas, permite determinar el grado de apropiación de los
modelos transmitidos y la sustentabilidad que éstos pudieran tener en los actores
de los establecimientos. La Fundación Chile y la Fundación Educacional Arauco
son las que han mostrado mayor preocupación por la sostenibilidad de los re-
sultados en los colegios. Fundación Chile, que se proyecta por 4 años en cada
escuela, define el cuarto año como de egreso, en el cual la Fundación lentamente
se aleja, efectuando un monitoreo desde una perspectiva cada vez más distante.
Al mismo tiempo señala que realiza un trabajo con el sostenedor, traspasándole
capacidades para que sea él quien siga monitoreando la mejora escolar.

Fundación Educacional Arauco, como se señaló anteriormente, trabaja con los
docentes –directivos y de aula– en comunas en que está presente la empresa
Arauco. La apuesta es que el egreso del programa sea relativo, ya que Fundación
Educacional Arauco mantiene una cierta presencia y está, en alguna medida,
disponible para responder a nuevas demandas que surjan de las escuelas o del
DAEM, y continúa con algunas visitas de seguimiento a las escuelas. De hecho
este seguimiento está siendo analizado por las responsables del programa de
modo que tenga un carácter de acompañamiento más sistemático para lograr
mayor efectividad en la transferencia de la propuesta. También se estima que
el seguimiento debe ser gradual y que debieran existir etapas dentro de éste.

62 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

3. Resultados de los programas ATE

Esta sección analiza la evidencia proporcionada por los seis estudios de caso
acerca del efecto de los programas ATE en los procesos de mejoramiento esco-
lar de los establecimientos participantes; para ello, se organiza la reflexión en
torno a cinco dimensiones: el aprendizaje de los alumnos, las prácticas pedagó-
gicas docentes, otras características de los profesores (conocimiento, capacida-
des, actitudes), la gestión pedagógica de la escuela y la gestión institucional de
la escuela. En cada caso no solamente se resume la evidencia encontrada, sino
que se reflexiona sobre las dificultades de generar y analizar dicha evidencia; en
efecto, la sección concluye con una nota sobre este último aspecto.

3.1 ¿Tienen impacto los programas ATE en los resultados de aprendi-
zaje de los alumnos que estudian en las escuelas asesoradas?

Según nuestra perspectiva de análisis, el fin último de los procesos de mejora-
miento educativo es lograr que los alumnos aumenten sus niveles de aprendi-
zaje. Establecido a este nivel de generalidad, el impacto de los programas ATE
en los resultados de aprendizaje de los alumnos de las escuelas participantes
es un indicador imprescindible de ser observado. Esta es también la perspec-
tiva de los propios programas ATE; como se explicó, la mayoría de los casos
estudiados definen éste, si no como un objetivo directo, al menos como un
efecto ulterior del programa.

Dos de los programas –AILEM de la PUC y Mejor Escuela de Fundación Chile–
cuentan con estimaciones preliminares que sugieren un impacto positivo en
resultados de aprendizaje en lenguaje y matemática, en niños de cuarto básico,
pero basados en una versión previa de estos programas (en el marco del progra-
ma Escuelas Críticas, del Mineduc). Sin embargo, estas estimaciones no fueron
hechas con metodologías apropiadas para estimar el impacto neto del programa
y no mostraron un patrón consistente de resultados positivos.

Otros dos casos estudiados –los programas de SIP y Fundación Educacional
Arauco– son notables en la intensidad con que levantan información empí-
rica acerca de la evolución de los resultados de aprendizaje de los alumnos
(esta característica es compartida también por el programa de la Fundación
Chile), lo cual permite realizar ciertos análisis sobre esta dimensión. Sin em-

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 63

bargo, es preciso aclarar que estos procedimientos, al no estar hechos en el
marco de un diseño de evaluación de programas adecuado, no permiten ser
concluyentes respecto del impacto estimado del caso en estudio. Con todo,
tanto los análisis disponibles (Fundación Educacional Arauco) como los desa-
rrollados por el propio equipo de investigación (SIP), no muestran un patrón
consistente de mejoramiento de los logros de aprendizaje de los alumnos:
aunque se perciben algunos avances (en ciertas escuelas, cursos, asignaturas
y/o niveles), estos son en general poco sistemáticos, de magnitud pequeña y
no se observan en otros contextos similares intervenidos. Lo mismo ocurre al
revisar la tendencia del SIMCE.

Finalmente, los otros dos casos –los programas de la UDEC y de la UNAP– son
los que menos atención han dado a esta dimensión. En verdad, estos dos pro-
gramas ATE no definen sus objetivos –directos o mediatos– explícitamente en
función de aumentar los logros de aprendizaje de los alumnos de las escuelas
participantes, sino más bien en torno a la instalación de ciertos procesos en las
escuelas y la transferencia de cierto conocimiento a los profesores. En conse-
cuencia, no cuentan con información empírica sistemática –interna o externa–
orientada a determinar el impacto del programa en los niveles de aprendizaje
de los alumnos. En ambos casos, además, existe un cierto cuestionamiento a la
validez del uso del SIMCE como indicador del impacto de sus programas ATE.

El hecho de que los programas estudiados no cuenten con evidencia científica
para respaldar su efectividad sobre los logros de aprendizaje de los alumnos no
implica que estos no afecten dichos aprendizajes. Existen otras explicaciones
posibles. En primer lugar, el tiempo. La mayoría de estos programas son muy
recientes, incluso algunos de ellos no cuentan aún con una primera cohorte
de escuelas que haya implementado el programa completamente.6 Como se ha
visto, los programas ATE intervienen en procesos de mejoramiento institucional
cuya vinculación con los resultados de aprendizaje de los alumnos está fuerte-
mente mediada, lo cual hace plausible la hipótesis de que en varios de los casos
estudiados se requiere más tiempo de maduración de estos cambios antes de
–eventualmente– ver frutos en los resultados de los alumnos.

6 En el extremo, es muy desafortunado que en algunas escuelas estos programas hayan

sido discontinuados, a causa de la abrupta finalización del programa de Escuelas Prio-

ritarias del Mineduc. Más si, en general, estos programas definen su trabajo como una

intervención de cuatro años, periodo que aún no se cumple para la gran mayoría de las

escuelas participantes. Con todo, esto no es motivo suficiente para descartar la validez

de la pregunta –por ejemplo– acerca del efecto positivo de los programas en los niveles

de lectoescritura de los niños de segundo básico.

64 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En segundo lugar, la validez de los instrumentos. Aunque algunos de ellos
aplican instrumentos estandarizados para medir los logros de aprendizaje
de los alumnos, no todos poseen estos instrumentos, ni todos trabajan en
función de los logros que éstos miden; es así como varios de los programas
coinciden en que el SIMCE –el instrumento externo más usado en el país– no
es un instrumento adecuado para medir los efectos de sus intervenciones en
esta dimensión.7

En tercer lugar, el diseño metodológico. La aplicación de pruebas no constituye
por sí misma un diseño de evaluación del impacto de programas como los aquí
estudiados. Incluso si estas pruebas son aplicadas en dos momentos diferentes
o si miden avances en los aprendizajes de los niños, un estudio de evaluación
de impacto requiere un diseño metodológico adecuado para estimar de forma
rigurosa el impacto neto del programa, aislándolo lo más posible de otros facto-
res o circunstancias contextuales que puedan confundir los resultados.

En cuarto lugar, mucha de la evidencia con que cuentan los programas es in-
formación de monitoreo interno, no de evaluación externa; solo recientemente
algunos programas están siendo sometidos a evaluaciones externas. No tene-
mos, sin embargo, certeza de que estas evaluaciones constituyan efectivamente
evaluaciones de impacto en los logros de aprendizaje de los alumnos.

En definitiva, no se trata de que exista evidencia de que los casos estudiados
no tienen impacto en los aprendizajes de los alumnos, sino que la evidencia
disponible no permite emitir un juicio riguroso al respecto.

Con todo, es interesante notar que en la mayoría de los casos los actores tan-
to de las escuelas como de los propios programas tienden a compartir una
percepción muy optimista acerca del eventual impacto del programa ATE
en los resultados de aprendizaje de los alumnos. Esta percepción no solo
está basada en la intuición de los actores, sino también en la observación
directa de ciertos indicadores, como la proporción de niños que lee de forma
satisfactoria en los primeros dos grados, o en la apreciación de avances en
otras competencias y habilidades por parte de los alumnos, que los actores
asocian a la aplicación en el aula de algunas estrategias metodológicas incor-
poradas por los programas a las escuelas.

7 Un caso interesante al respecto es que la Fundación Educacional Arauco aplica encuestas

a los docentes acerca de los mejoramientos que ellos perciben en sus alumnos, no solo

en logros de aprendizajes instruccionales, sino en un rango más amplio de dimensiones.

Así, los tres aspectos en que los docentes perciben mayores cambios son la autoestima,

el lenguaje expresivo y la motivación por aprender, aspectos todos difíciles de evaluar con

pruebas estandarizadas en el contexto escolar.

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 65

3.2 ¿Tienen efecto los programas ATE en las prácticas de enseñanza
de los docentes?

En el contexto escolar, para mejorar los resultados de aprendizaje de los alum-
nos se debiese verificar primero un mejoramiento de las prácticas de enseñan-
za de los docentes. Este supuesto está a la base de los casos estudiados. Sin
embargo, en términos generales, estos programas ATE no cuentan con eviden-
cia sistemática acerca del mejoramiento de la pedagogía que desarrollan los
docentes de las escuelas asesoradas. En efecto, los programas ATE no aplican
instrumentos estandarizados o procedimientos sistemáticos de observación y
estudio de los cambios producidos a nivel del aula como consecuencia de la par-
ticipación en el programa. Tampoco en esta dimensión fue posible identificar
estudios evaluativos externos.

Sin embargo, los actores entrevistados son elocuentes en reportar modificaciones
de las prácticas de enseñanza (y más en general, del trabajo en el aula) asociadas
con la intervención del programa ATE. Estos reportes se basan principalmente en
tres fuentes. La primera de ellas, es evidencia anecdótica, asistemática, recogida
en conversaciones y en la vida cotidiana de la escuela por los docentes directi-
vos, técnico-pedagógicos o los propios asesores externos. La segunda fuente la
constituye el autorreporte de los propios docentes; de acuerdo a informes de la
Fundación Educacional Arauco, por ejemplo, la mayoría de los docentes mani-
festó que su práctica de enseñanza se había modificado como consecuencia de su
participación en el programa. La tercera fuente la conforman las observaciones
de aula que los programas han realizado con relativa frecuencia.

Este punto es notable ya que, como se sabe, tradicionalmente los docentes son
reacios a permitir la entrada de observadores externos a sus salas, aunque se tra-
te incluso de otros colegas. La docencia se realiza en la privacidad de un profesor
y su grupo curso. Sin embargo, en los últimos años esto ha comenzado lenta-
mente a cambiar, de forma que en la actualidad se está extendiendo la práctica
de la observación de aula, por observadores externos, superiores de la escuela
y entre pares. Los programas ATE analizados hacen un uso relativamente in-
tensivo de la observación de aula y es sobre la base de estas observaciones que
directivos y asesores afirman identificar la introducción de modificaciones en
las prácticas pedagógicas de los profesores. No obstante, en algunos casos estas
observaciones son anunciadas con anticipación, lo cual les resta validez como
fuente de información sobre cambios en la pedagogía.

Ciertamente, no cualquier cambio en la pedagogía constituye un mejoramien-
to. La valoración positiva de estos cambios se basa fundamentalmente en su

66 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

adecuación con orientaciones del propio programa. En verdad, para ser más
específicos, la mayor parte de estos reportes refieren a la introducción en el
aula de algunos métodos, técnicas o dinámicas que son directamente pro-
movidos por los programas, y para las cuales muchas veces los docentes han
recibido capacitación y asesoría directa para su implementación. Algunos
ejemplos son un nuevo método para la enseñanza de la lectura, el uso de
estrategias remediales para niños con retraso, el uso de ciertos materiales
didácticos o guías entregados por el programa, así como una estructuración
particular de la sesión de clases. Todos los actores coinciden en señalar que
estas sugerencias han sido en general adoptadas por los docentes. Como se
ve, estamos hablando siempre de evidencia blanda para documentar los efec-
tos del programa en la pedagogía de las escuelas asesoradas.

3.3 ¿Tienen efecto los programas ATE en el desarrollo profesional de
los docentes?

Buena parte del trabajo de los programas ATE consiste en implementar di-
versos procesos de desarrollo profesional docente; sin embargo, una caracte-
rística generalizada de los casos estudiados –al igual que en los puntos an-
teriores– es que no cuentan con evidencia o información sistematizada que
permita concluir que estos procesos hayan tenido como efecto aumentar las
capacidades y/o conocimientos de los docentes participantes. En términos
más generales, los programas tampoco han definido indicadores que pudie-
ran delimitar los ámbitos profesionales de los docentes en que ellos impactan
ni cómo se obtendrá información para constatar dicho impacto. Ciertamente,
esta carencia metodológica no impide que –como pudimos comprobar– los
actores entrevistados perciban en su propia experiencia que el programa efec-
tivamente haya tenido como efecto mejorar las capacidades, conocimientos y
actitudes de algunos docentes.

Una excepción a lo dicho lo constituye la Fundación Educacional Arauco. Este
programa ha definido ciertas dimensiones del trabajo de los docentes que
quisiera modificar y ha elaborado indicadores e instrumentos estandarizados
que aplica regularmente para monitorear dichos cambios. Así por ejemplo,
este programa encuesta a los profesores en diferentes momentos de su desa-
rrollo (al inicio y luego de 3 años de asesoría), acerca de cuestiones relevantes
sobre la actitud pedagógica de los profesores, así como la percepción que los

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 67

docentes tienen sobre cuáles son los factores más importantes para que los
alumnos alcancen un buen desempeño. En términos generales, la aplicación
de estos instrumentos ha mostrado que una proporción importante de docen-
tes modifica sus actitudes y atribuciones de causalidad en el sentido esperado
por el programa (e.g. disminución del porcentaje de docentes que atribuye el
rendimiento escolar a características de los alumnos, y aumento de quienes lo
atribuyen al profesor). Se trata, con todo, de evidencia inicial, no concluyente
sobre estas materias.

3.4 ¿Tienen efecto los programas ATE en las prácticas de gestión
pedagógica de las escuelas?

Mejorar la forma de enseñanza de una materia determinada en el aula es
tarea de un docente individual; mejorar las prácticas pedagógicas dominan-
tes en los diferentes grados de una escuela, es una tarea institucional. Es
posible afirmar que, en términos generales, el área del mejoramiento escolar
más afectada por los programas ATE estudiados es la gestión institucional
técnico-pedagógica.

Los programas han identificado en la gestión técnico-pedagógica un área cla-
ve a intervenir, con la expectativa de que un mejoramiento en este dominio
facilite la generación, adopción y/o difusión de innovaciones en la forma de
enseñar de los docentes. La estrategia más utilizada ha sido fortalecer el tra-
bajo de la UTP, dándole mayor densidad: mejorando la comunicación entre
la dirección y la UTP, estructurando mejor su trabajo, fortaleciéndola con
docentes coordinadores, asignándole nuevas tareas de planificación y moni-
toreo de la docencia, entre otras. De acuerdo a la evidencia recogida, este tipo
de prácticas han sido adoptadas por la generalidad de las escuelas asesoradas.

Un elemento dinamizador y estructurante de este mejoramiento de procesos
observado ha sido asignar a la UTP o a la dirección, la tarea de implementar los
cambios específicos que el programa ATE pretende incorporar en la escuela, ta-
les como la observación de aula, la aplicación de nuevos métodos de enseñanza
de la lectura o las matemáticas, el uso de determinados materiales didácticos, la
adopción de un nuevo método de planificación curricular y de planificación de
clases, etc. Es en torno a la capacitación y el acompañamiento en la implemen-
tación de estos cambios concretos, que los programas ATE han fortalecido el
trabajo de conducción técnico-pedagógica de las escuelas participantes.

68 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

3.5 ¿Tienen efecto los programas ATE en las prácticas de gestión
institucional de las escuelas?

La naturaleza colectiva de la enseñanza escolar y las complejidades institucionales de
las escuelas determinan fuertemente no solo la calidad y efectividad de los procesos
pedagógicos a nivel del aula, sino más en general las posibilidades de mejoramiento
escolar. En esto radica la centralidad de los ámbitos de gestión educativa institucio-
nal: generan el contexto y producen las condiciones en las que docentes y alumnos
interactúan en función del aprendizaje planificado en el currículum, haciendo más
o menos productiva dicha interacción. Todos los programas ATE estudiados definen
la dimensión de la gestión institucional como un área sobre la cual intervenir, aun-
que –como vimos– con intensidades diferentes.

Es posible afirmar que los programas ATE efectivamente han logrado introdu-
cir en las escuelas participantes ciertas prácticas de gestión y producir algunos
cambios a nivel institucional. Esto no se reduce a lo que se ha denominado
la normalización de procesos institucionales –aunque lo incluye–, sino que
abarca la adopción de un conjunto de herramientas de gestión, tales como la
realización más sistemática y documentada de diagnósticos institucionales,
la elaboración de proyectos o planes de mejoramiento, la implementación de
procesos de planificación curricular, así como de coordinación y monitoreo de
los docentes, la aplicación de pruebas y otros instrumentos estandarizados de
recolección de información, la conformación de equipos de trabajo, entre otros.
En efecto, uno de los cambios más notorios –referido por varios informantes de
diferentes programas– es que los programas aportan cierto orden a la gestión
escolar y ayudan en la estructuración del trabajo de coordinación y planificación
institucional.

Dado que en general son los sostenedores y no las escuelas quienes deciden
sobre aspectos cruciales de la gestión (como la contratación de personal o el
manejo del presupuesto), es difícil estimar el real impacto de estos cambios
en el área de la gestión institucional; de hecho, los programas prácticamente
no trabajan con los sostenedores. Sin embargo, es claro que en el ámbito de
competencia de los directivos de las escuelas, los casos estudiados han tenido
un buen comienzo. La evidencia disponible tampoco permite estimar el grado
de sustentabilidad de estos cambios, aún iniciales a nuestro juicio.

Finalmente, varias de las escuelas asesoradas se han incorporado a la SEP.
Aunque en algunos casos esto implicó interrumpir el trabajo iniciado con el
programa ATE, en otros las herramientas de gestión institucional introducidas

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 69

previamente por los asesores han servido de punto de partida para cumplir con
las exigencias de realizar un diagnóstico y elaborar planes de mejoramiento en
el marco de dicha política, lo cual eventualmente puede permitirles sacar mayor
ventaja de las nuevas oportunidades abiertas a las escuelas. Si esto sucediera se
trataría de un valioso efecto positivo de los programas ATE. En estos casos, las
escuelas han valorado la coherencia de los procesos iniciados con la ATE y los
requerimientos de la SEP.

3.6 El problema de la evidencia para afirmar que los programas ATE
están produciendo efectos e impactos en las escuelas asesoradas

En el campo del mejoramiento educacional, el estudio de la relación entre los
programas de intervención y los resultados de las escuelas no es simple. En últi-
mo término, lo que la investigación académica intenta es establecer una relación
de causalidad entre la aplicación del programa con ciertos cambios a nivel de la
escuela y sus actores, lo cual es enormemente complejo, más aún si los efectos
que se quiere constatar se sitúan más allá del ámbito de intervención directa del
programa. Como hemos visto, esta dificultad de la evaluación de programas ha
afectado seriamente a los casos estudiados, en el sentido de que ellos no cuentan
con estudios de evaluación de impacto que satisfagan dicho estándar.

En esta sección hemos seguido un plan de análisis cuyas dimensiones están
organizadas en función de su distancia respecto de los aprendizajes de los alum-
nos (desde vínculos directos hacia otros más mediados); en términos generales,
la dificultad de hacer afirmaciones fuertes sobre efectos del programa es inver-
samente proporcional a dicha distancia: mientras más cerca de los aprendizajes,
más difícil identificar el efecto de los programas. Esto es todavía más complicado
toda vez que las intervenciones de los programas ATE estudiados (lo cual es
más o menos universal en este tipo de programas) son preferentemente sobre
factores mediatos, no inmediatos al aula. Repasemos esta matriz brevemente.

La primera pregunta es si los programas ATE lograron impactar los resultados
de aprendizaje de los estudiantes. Dado que los programas no contienen la apli-
cación de estrategias de enseñanza directa hacia los alumnos,8 se trata de una

8 Lo más cercano es la entrega de ciertos materiales para el uso en el aula y la capacitación

de los profesores para aplicar técnicas didácticas específicas.

70 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

pregunta que remite a un impacto del programa sobre objetivos que están más
allá de su radio de acción. Paradójicamente, aunque varios de los programas
estudiados han generado bastante información al respecto (incluyendo algunos
que construyeron una línea base con evaluaciones pre-programa), ninguno de
ellos cuenta con estudios adecuados de evaluación de impacto.

La segunda pregunta es si los programas ATE modificaron las formas de ense-
ñanza de los profesores. Responderla supondría no solo levantar información
válida sobre las actuales prácticas pedagógicas de los docentes participantes,
sino conocer cuáles eran las formas de enseñanza que implementaban previa-
mente. Ninguno de los casos estudiados cuenta con este tipo de evidencia. A
cambio, como se mencionó, algunos de los programas generan evidencia em-
pírica acerca de actividades pedagógicas específicas, directamente promovidas
por la intervención. En este caso es más sencillo considerar la ocurrencia de
dichas prácticas como un efecto directo del programa.

En tercer lugar hemos distinguido las prácticas de enseñanza de otras caracte-
rísticas relevantes de los docentes, como sus conocimientos y capacidades. En
rigor, todos los programas estudiados de una u otra forma se plantean impactar
directamente este dominio; además, se trata de un ámbito en el cual existe
cierta batería de instrumentos de medición disponibles o que no debiese ser
tan problemático diseñar. Sin embargo, no tuvimos conocimiento de que los
programas estudiados generasen este tipo de información. Esto constituye una
limitación importante por cuanto la profundidad y coherencia del cambio peda-
gógico intencionado están fuertemente ligadas a la adquisición, por parte de los
docentes, de nuevos conocimientos y capacidades profesionales.

La cuarta y quinta preguntas se refieren a si los programas ATE mejoran la ges-
tión técnico-pedagógica y la gestión institucional de la escuela, respectivamente.
Se trata de las dos dimensiones más directa e intensivamente intervenidas por los
casos estudiados. En estos dominios los programas ATE proponen a las escuelas
planes de trabajo relativamente estructurados. Así, indagar sobre si los progra-
mas están logrando afectar estos niveles requiere obtener un tipo de evidencia
muy cercano al monitoreo de la implementación del programa en las escuelas,
lo que se conoce como evaluaciones de procesos. Por cierto, a cada intervención
de los programas se asocian respuestas esperadas por parte de la comunidad edu-
cativa, que hacen que indagar sobre la efectividad de los programas a este nivel
sea algo más que la simple constatación de su ejecución. Aunque el estudio re-
copiló bastante información acerca de la implementación de estos cambios en
las escuelas, no fue posible hallar evidencia rigurosa acerca de efectos más per-
manentes o generalizados en las prácticas de gestión institucional y pedagógica

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 71

de las escuelas participantes. Esto es especialmente delicado considerando que
modificar estas dimensiones es reconocidamente uno de los aspectos clave para
dar sostenibilidad a los procesos de mejoramiento escolar.

En definitiva, se aprecia una cierta carencia de indicadores de proceso o de
impacto en resultados intermedios (como las capacidades docentes) que pudie-
ran anticipar el logro de los resultados finales (aprendizaje de los alumnos). A
nuestro juicio existen dos simplificaciones de las que los programas debiesen
alejarse: reducir el estudio de los programas ATE a la mera estimación de su
impacto en indicadores de aprendizaje de los alumnos (evaluaciones tipo caja
negra), y reducir la evidencia sobre efectos del programa a las percepciones de
los actores o la evidencia informal o casuística. De no hacerse, será muy difícil
construir un conocimiento válido para mejorar la calidad y efectividad de los
servicios de asesoría educativa externa.

4. Un programa ATE de calidad: elementos a partir de la evidencia

La aproximación a los programas ATE usada en este estudio analiza la asesoría
externa en cuanto a su potencialidad para producir o sostener procesos de me-
joramiento escolar. Este es por tanto el criterio con que debe definirse la calidad
de un servicio ATE. Esta última sección identifica y explica brevemente algunos
factores o componentes que podrían considerarse parte de un programa ATE
de calidad. Complementariamente, en la parte final se reflexiona acerca de la
relación entre este tipo de apoyo y los procesos de mejoramiento escolar.

Para ponderar adecuadamente los contenidos de esta sección, conviene realizar
algunas precisiones. Primero, los componentes de calidad que se mencionan
a continuación no están todos presentes en cada uno de los programas ATE
de los estudios de caso; incluso más, no es claro hasta qué punto es posible
aspirar a que todos estos elementos se den simultáneamente en un programa.
Nuestro nivel de conocimiento no nos permite aventurar acerca de cuáles de
estos factores serían “indispensables” en una ATE de calidad. Segundo, dado
que la evidencia que sustenta esta síntesis proviene de los casos estudiados,
no se debe olvidar la particularidad de estos programas ATE, especialmente su
carácter relativamente complejo. Finalmente, como se ha explicado, la eviden-
cia analizada combina hechos y percepciones; es decir, información objetiva y
subjetiva acerca del desarrollo de estos programas en las escuelas.

72 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

4.1 El programa ATE como insumo para un proceso de mejoramiento
escolar

Programa estructurado, pero flexible para considerar la realidad de la escuela

Una importante cuota de estructuración de los programas ATE pareciera ser
un elemento positivo, especialmente para el trabajo con escuelas en contex-
tos desfavorecidos. Sin embargo, es necesario combinar esta estructuración
con ciertos niveles de flexibilidad que permitan al programa hacerse cargo
de las urgencias y necesidades particulares de las escuelas asesoradas, así
como de sus condiciones. Por ejemplo, los programas deben ajustarse a los
tiempos de cada escuela, evitando la sobrecarga de trabajo para los docentes,
cuyo desarrollo profesional –como se verá– constituye el núcleo del mejora-
miento escolar.

Objetivos y metas claras: la importancia de tener un norte

Definir objetivos conocidos por y compartidos con los actores de la escuela, es
una característica metodológicamente indispensable de los programas ATE:
si no se sabe claramente qué se espera lograr, no se tiene un norte de traba-
jo ni un criterio para saber si se avanza en la dirección correcta. Asimismo,
objetivos y metas claras son altamente valorados tanto por las escuelas, como
por los equipos asesores: tener un objetivo común y bien definido facilita la
coherencia del trabajo de los asesores, y que los docentes y directivos sepan
qué se espera de ellos.

Trabajo articulado en los componentes de gestión pedagógico-curricular y gestión
directiva-institucional

Para que un establecimiento inicie procesos de mejoramiento parece necesa-
rio que, al menos, sea apoyado en estas dos dimensiones; de hecho, la eviden-
cia indica que los programas que inicialmente solo consideraban intervención
en la gestión pedagógica y curricular debieron incorporar el apoyo a la gestión
directiva-institucional. Esto requiere articular el trabajo en estas dimensiones:
el programa no debe ser una simple agregación de elementos.

La articulación que se precisa de estas dimensiones no es cualquiera: se re-
quiere una gestión directiva con liderazgo instruccional decidida a fortalecer
los aprendizajes que logran los alumnos y que, por tanto, respalde y facilite el

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 73

trabajo de la ATE con los docentes, y esté dispuesta a aprender y fortalecer sus
propias prácticas directivas. Esto supone un establecimiento “normalizado”, sin
mayores problemas disciplinarios, con un clima que favorezca el trabajo en
equipo. Si el establecimiento falla en estas dimensiones, la ATE debe contar con
recursos para abordar estos temas.

Ciertamente, aunque el trabajo de asesoría puede llegar a involucrar de alguna
manera a la escuela completa, es central poner un foco prioritario en el com-
ponente pedagógico-curricular, especialmente en el primer ciclo básico y en el
área de Lenguaje, trabajo que debe en definitiva comprometer a los profesores
e introducir cambios en el aula. No es que los demás ciclos y áreas no sean rele-
vantes, pero el carácter acumulativo del aprendizaje y la función habilitante del
desarrollo del lenguaje para el resto del trabajo escolar, justifican plenamente
esta prioridad.

4.2 El mejoramiento de las capacidades docentes como núcleo del
mejoramiento escolar

Capacitaciones oportunas y adecuadas a las necesidades de los actores de la
escuela

Las instancias de capacitación no solo deben ser oportunas, sino también ade-
cuadas a las necesidades de la escuela y a las competencias que se desea trans-
ferir. La capacitación en el marco de una asesoría ATE es generalmente provista
en la misma escuela; cuando no, se trata de instancias colectivas donde grupos
de docentes de una escuela comparten la experiencia. Por otro lado, su énfasis
tiende a ser práctico, alrededor de la implementación de una metodología o la
adquisición de ciertas competencias bien definidas.

Esta combinación –ser una experiencia grupal asociada a cuestiones prácticas
del trabajo escolar– aumenta las probabilidades de uso de lo aprendido. Las
escuelas valoran positivamente que los asesores enfaticen la aplicación de lo
aprendido en el aula y que acompañen este proceso de forma cercana. De he-
cho, muchas veces la capacitación tiene un diseño “cíclico”: luego del aprendi-
zaje formal, se incluye un seguimiento de la aplicación de lo aprendido y una
reflexión sobre esa experiencia, para volver luego al aula. En contraste, existe
cierta desconfianza (cuando no franco desprestigio) hacia la entrega de solu-
ciones “solo teóricas”.

74 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Metodología de trabajo que desafía, pero no agobia ni frustra a los docentes

El trabajo de asesoría debe ser desafiante para los docentes, impulsar la ad-
quisición de nuevos saberes y la incorporación de nuevas prácticas; debe ser
efectivamente una instancia de desarrollo profesional. Sin embargo, la asesoría
también debe tomar en cuenta el nivel de competencias, las expectativas y la
disposición de los docentes, además de sus tiempos; debe cuidarse de no supo-
ner niveles de conocimiento previo demasiado altos o exigencias desmedidas,
pues algunos profesores se desmotivan y dejan de participar. Además, si existe
una presión exagerada sobre los docentes por lograr rápidamente las metas, el
estrés y la frustración pueden aumentar, y tener efectos negativos sobre la mo-
tivación, el clima escolar y el proceso de mejoramiento buscado.

4.3 La generación sistemática de evidencia para orientar el trabajo del
programa

Diagnóstico, monitoreo y evaluación

Es clave para el desarrollo de un buen programa ATE conocer el “punto de par-
tida” y la realidad específica de las escuelas con las que trabajará al momento
de iniciar el apoyo. El diagnóstico completo de la escuela (tanto a nivel institu-
cional como pedagógico-curricular) posibilita la detección de los puntos débiles
que tiene el establecimiento y sobre los cuales debe enfocarse la asesoría.

La fotografía provista por este diagnóstico inicial debe ser actualizada cons-
tantemente conforme avanza el proceso de cambios: contemplar instancias
o instrumentos para el seguimiento de los avances logrados en el proceso de
asesoría es otro elemento positivo. Para que esta información de monitoreo
sirva a su propósito, el dispositivo debería ser transparente y participativo,
e incluir formas de retroalimentación a la comunidad educativa. Es indis-
pensable generar una reflexión –tanto en los equipos asesores como en sus
contrapartes en el establecimiento– acerca de los avances y dificultades expe-
rimentados en el desarrollo del programa. Cuando este trabajo se realiza en
conjunto con el equipo directivo, contribuye también a la generación de estas
capacidades en la escuela.

Finalmente, es importante contar con evidencia sobre resultados, que muestre
la efectividad del programa en relación a los objetivos propuestos. La evaluación
de impacto de los programas ATE permitiría a las instituciones retroalimentar

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 75

el diseño del programa y, eventualmente, efectuar cambios con sustento em-
pírico acerca de “lo que resulta”. En general, ésta es un área no desarrollada
suficientemente en los casos estudiados.

Visto en perspectiva –aunque no pudimos estudiar este aspecto– esta infor-
mación sistemática acerca de la situación inicial de las escuelas, sus avances
y los logros alcanzados, debiera alimentar el diseño de sustentabilidad de los
cambios introducidos por el programa ATE en la escuela: estrategias que eviten
la dependencia del equipo asesor de docentes y directivos, y que pongan énfasis
en que las capacidades que se pretende instalar hayan sido efectivamente trans-
feridas a los actores de la escuela, permitirán sostener en el tiempo el proceso
de mejoramiento.

4.4 El desafío de lograr el compromiso de los asesorados

Motivación y compromiso de los docentes y directivos

La fase de empalme es crucial para el éxito de una ATE, por lo que los programas
consideran esta etapa para legitimarse ante los actores de la escuela y no ser
percibidos como una imposición externa o superior. Una cuestión crítica para
esto es mostrar que se posee las capacidades prácticas sobre aquello que se está
proponiendo. Con este propósito, especialmente efectiva parece la realización
de pasantías en otras instituciones donde se están aplicando las sugerencias
propuestas y el modelamiento en situaciones reales.

Sin embargo, el simple hecho de “derribar las resistencias” no significa que
los docentes se involucren con el programa. La ATE debe desarrollar estra-
tegias adicionales para motivar y comprometer activamente a docentes y di-
rectivos, lo cual remite no solo a la calidad de sus materiales y métodos de
trabajo, sino a la empatía, constancia y compromiso con la escuela por parte
de los asesores.

Compromiso del sostenedor en el proceso de mejoramiento

Las condiciones de contexto de la escuela son factores moduladores del poten-
cial impacto de la ATE. Sin embargo, aunque desde las instituciones ATE se
ha percibido la importancia de involucrar más al sostenedor de la escuela en el
proceso de asesoría, en la práctica los programas ATE tienden a mantener una

76 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

relación más bien formal con este actor. Inicialmente, la relación es intensa y
consiste básicamente en la negociación de ciertas condiciones para el desarro-
llo de la asesoría, pero se distancia una vez que la ATE entra a la escuela, y los
contactos –cuando existen– se vuelven infrecuentes y de carácter informativo.

Dado el rol que cumple en la administración de las escuelas, involucrar al sos-
tenedor en el desarrollo del programa ATE es muy relevante, especialmente
en las escuelas municipales, donde la distancia entre la agencia administra-
dora y la escuela tiende a ser mayor. Así, por ejemplo, el sostenedor incide
(cuando no directamente decide) sobre la planta docente de las escuelas y los
tiempos que se utilizan para las actividades de la ATE, elementos críticos para
el desarrollo de una asesoría. Mas en general, es indispensable el aporte del
sostenedor para dar más fuerza y continuidad a la ATE en la escuela, de lo
contrario el proceso de trabajo puede fácilmente interrumpirse y lo avanzado,
rápidamente revertirse.

4.5 El equipo profesional que pone en práctica el programa ATE

Profesionales adecuados para los componentes que el programa incluye

Cada componente del trabajo de asesoría requiere competencias profesionales
específicas. En los programas estudiados, la mayoría de los recursos humanos
se focaliza en el componente pedagógico-curricular, lo cual produce un cierto
desbalance con el trabajo en la dimensión directivo-institucional. En general, se
debe contar con profesionales competentes para el apoyo a las escuelas en todas
las dimensiones incluidas en la ATE.

Un equipo que se instala como par de los docentes, con experiencia “en terreno” y
que cumple con las actividades comprometidas

La relación que establece el equipo asesor con los docentes es de primera im-
portancia: deben ser percibidos como pares, no como supervisores o evaluado-
res; esto les permite legitimarse y establecer una relación de confianza con los
docentes. El asesor debe acercarse al profesor y conocer la realidad en la cual
éste se desempeña; un aspecto que contribuye a este proceso es que los aseso-
res tengan experiencia en el trabajo escolar, cómo funciona el día a día, cuáles
son los problemas más frecuentes que deben enfrentar los profesores, etc. Que
los asesores sean o hayan sido docentes facilita aún más este aspecto.

¿Qué hemos aprendido sobre programas de Asistencia Técnica Educativa? 77

4.6 La base empírica que sustenta los programas ATE

Programas con experiencia previa, positiva y verificable

Es altamente valorado por directivos, sostenedores y docentes que el modelo de
intervención que se está proponiendo haya sido aplicado anteriormente y que
haya obtenido resultados positivos. A juicio de estos actores, esto le da seriedad
al trabajo, permite claridad en los objetivos y genera confianza, disminuyendo
la sensación de que se experimenta con ellos.

Sistematización para nutrir teórica y empíricamente el modelo de intervención

Aunque con variaciones, los programas estudiados tienen cierta debilidad para
fundamentar teórica y empíricamente su modelo de intervención. Para hacer
esto posible, es indispensable recoger información sistemática acerca de los
resultados intermedios y finales, de corto, mediano y largo plazo que la ATE
espera lograr. Un aporte en este sentido es contar con procesos de evaluación
externos, que permitan determinar lo que el programa ATE efectivamente ha
logrado transferir a la escuela.

Es importante, en todo caso, generar instancias de trabajo interno para que
la propia institución sistematice su experiencia y extraiga lecciones que le
permitan nutrir su modelo. En esta línea, los programas contemplan reunio-
nes entre los diferentes equipos de asesores, para compartir su experiencia,
plantear problemas y formular estrategias para solucionarlos. Estos aprendi-
zajes en la práctica y su sistematización, debieran nutrir el diseño del próxi-
mo ciclo de asesorías, haciendo estos programas cada vez más basados en
la evidencia.

5. Programas ATE, mejoramiento escolar e impacto en resultados
de aprendizaje: reflexiones finales

Visto en términos amplios, la calidad de un proceso de mejoramiento escolar
está fuertemente determinada por condiciones internas de la escuela, lo cual
también afecta muy sensiblemente la efectividad de los programas ATE (inclu-
so desde antes de su inicio, por la buena o mala disposición con que se recibe el
trabajo de asesoría). Además, no se debe perder de vista que el apoyo que este

78 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

tipo de programas externos puede entregar a las escuelas es por definición limi-
tado en tiempo e intensidad, lo cual dificulta instalar las capacidades necesarias
para mejorar significativamente el aprendizaje de los alumnos y sostener luego
esos buenos resultados.

En efecto, establecer el impacto que han tenido estos programas ATE en las
escuelas asesoradas es un asunto complejo. Primero porque las propias insti-
tuciones ATE no han desarrollado sistemas de información que lo permitan y,
segundo, porque la pregunta obliga también a cuestionarse acerca de la natu-
raleza de los resultados que debemos esperar de este tipo de intervenciones.

Si bien el objetivo último de estos programas de intervención es mejorar los
aprendizajes de los alumnos, en ese proceso están involucrados un amplio es-
pectro de dimensiones, muchas de las cuales no son susceptibles de ser mo-
dificadas en el corto plazo (e.g. prácticas pedagógicas y de gestión del estable-
cimiento). Debido a ello, considerar solo el impacto inmediato en una prueba
de logros de aprendizaje –como el SIMCE– puede no ser un indicador válido
de la efectividad de estos programas ATE. Una evaluación completa, en cam-
bio, debiese incorporar otro tipo de indicadores de resultado que, por ejemplo,
permitan dar cuenta de las capacidades instaladas en la escuela a nivel de los
docentes y directivos. Desafortunadamente, este tipo de información tampoco
ha sido recogida de manera sistemática.

Así, la (escasa) evidencia disponible no es suficiente como para poner en este
tipo de intervenciones una expectativa exagerada en relación a su impacto final
en el mejoramiento de los aprendizajes de los alumnos.

Todo lo anterior no implica que los programas ATE no puedan ser una herra-
mienta poderosa para iniciar, y sobre todo potenciar, procesos de mejoramiento
escolar. En efecto, los casos estudiados muestran clara evidencia de que algunas
de las nuevas prácticas de gestión institucional y pedagógica que buscan trans-
ferir, han sido de hecho adoptadas por las escuelas y que los actores perciben
un mejoramiento en dimensiones clave del quehacer educativo, especialmente
la planificación pedagógica y la dinámica dentro de la sala de clases. Después
de todo, en el contexto escolar, la única manera de mejorar genuinamente los
resultados de aprendizaje de los alumnos es aumentando la cantidad y mejo-
rando la calidad de las oportunidades de aprendizaje provistas por la escuela, y
en esa materia los programas estudiados tienen bastante que decir.

Programa Mejor Escuela
Fundación Chile

Cristián Bellei

Ana Rojas

80 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Ficha Resumen

Año de inicio del programa 2006

Nombre institución ejecutora Fundación Chile

Unidad a cargo del programa

en la institución ejecutora
Gerencia de Educación

Colegios que han pasado por el programa 0

Colegios que asesora actualmente 46 (en distintos niveles de avance)

NSE de los colegios asesorados

- Bajo (3 escuelas)

- Medio Bajo (29 escuelas)

- Medio (13 escuelas)

Dependencia administrativa

de los colegios asesorados

Municipal

- Corporación Municipal: 12

- Municipal DAEM: 34

Cobertura territorial

- Región Metropolitana: Tiltil, Santiago

y Maipú

- Región de Atacama: Copiapó, Caldera,

Vallenar y Huasco

- Región de Valparaíso: Los Andes

- Región de Antofagasta: Antofagasta

- Región de Tarapacá: Huara, Pica, Pozo

Almonte y Camiña

Programa Mejor Escuela 81

Resumen

El Programa Mejor Escuela de la Fundación Chile se implementa desde el año
2006 en escuelas de las regiones Metropolitana, Tarapacá, Antofagasta, Ataca-
ma y Valparaíso. Su objetivo es mejorar los resultados educativos de las escuelas
participantes a través de una estrategia de asesoría directa a los establecimien-
tos, cuyo foco es el fortalecimiento de capacidades y competencias profesiona-
les de directivos y docentes.

Así, el programa contempla herramientas concretas que buscan la apropiación
gradual de procesos más efectivos de gestión institucional y pedagógico-curricu-
lar por parte de sus propios actores: sostenedores, equipos directivos, docentes,
alumnos, padres y apoderados.

Para lograr su objetivo, el programa implementa estrategias remediales en
Lenguaje y Matemática para los alumnos que están más retrasados, nuevas es-
trategias pedagógicas, capacitaciones a los docentes y jefes de UTP, y realiza
acompañamiento en aula.

A la fecha de este estudio, no existe un una evaluación de impacto del programa
en las escuelas asesoradas. Sin embargo, entre los actores participantes existe
la percepción de que Mejor Escuela ha contribuido a mejorar los logros de los
alumnos y ha producido cambios importantes en los procesos de enseñanza-
aprendizaje.

1. Historia y antecedentes del programa

La Fundación Chile

Fundación Chile es una corporación de derecho privado, sin fines de lucro,
creada en 1976 por el Gobierno de Chile y la ITT Corporation de Estados Uni-
dos. En el año 2005, la empresa BHP Billiton, Minera Escondida, se incorporó
como socio.

La misión de Fundación Chile es aumentar la competitividad de los recursos
humanos y de sectores productivos y de servicios, promoviendo y desarrollando
innovaciones, transferencia y gestión tecnológica de alto impacto para el país.
La visión institucional es transformarse en la institución tecnológica líder del
país, reconocida internacionalmente por la creación, promoción y desarrollo de
negocios innovadores.

82 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En la actualidad promueve el desarrollo de empresas y grupos en los secto-
res de agroindustria, recursos marinos, bosques e industrias forestales, medio
ambiente, energía y metrología química. La Fundación también ha incursio-
nado en el campo de los recursos humanos, generando proyectos orientados
a aumentar la productividad del capital humano, mediante el uso de internet
en educación, la certificación de competencias laborales, y la innovación en la
gestión educacional. Es a partir de este último componente que se origina el
trabajo de la Fundación en asistencia técnica en educación.

El Programa de Educación de la Fundación Chile

El Programa de Educación se formó en la Fundación en 1998, desarrollando
–en conjunto con el Mineduc– el proyecto Internet Educativa 2000 del que sur-
giría el portal EducarChile; al año siguiente, se inició el trabajo en el campo de
la gestión escolar junto con la PUC cuyo fruto sería un modelo de certificación
de la gestión de establecimientos educacionales; finalmente, en 2002 (también
con el apoyo del Mineduc) comenzó el trabajo en asistencia técnica educativa
que derivaría en el Programa Mejor Escuela. Desde 2001 esta área se estructura
como una Gerencia de Educación y Desarrollo de Recursos Humanos, y desde
2007, como Gerencia de Educación.

El Programa de Educación de la Fundación Chile está organizado en dos sub-
áreas: Tecnologías de la Información y Comunicación (TIC) y Educación, y Ges-
tión Escolar.

La sub-área TIC y Educación desarrolla y administra el sitio www.educarchile.cl
el cual se ha constituido en el portal educativo de referencia en el país y en el
producto más visible y conocido de la Fundación Chile en el campo de la
educación.1 El portal proporciona una amplia gama de información y recursos
educacionales a docentes, alumnos y familias.

La sub-área Gestión Escolar está integrada por dos programas: el Programa
Gestión y Dirección Escolar, y el Programa Escuelas Efectivas, conocido públi-
camente como “Mejor Escuela”.

El Programa Gestión y Dirección Escolar se inició como un proyecto del
Fondo de Fomento al Desarrollo Científico y Tecnológico (FONDEF), en
conjunto con la Facultad de Educación de la PUC, cuyo objetivo fue diseñar

1 Entre 2001 y la fecha de este estudio, el portal suma más de 500 mil usuarios registra-

dos y cuenta con un promedio mensual de 2 millones 350 mil visitas, lo cual lo convierte

en uno de los sitios de internet más consultados del país.

Programa Mejor Escuela 83

un Modelo de Gestión Escolar de Calidad. Se trata de un modelo que explicita
la relación dinámica entre las etapas principales de la gestión escolar
(Diagnóstico, Planificación, Implementación y Evaluación), en una secuencia
de mejoramiento continuo que permitiría alcanzar resultados de calidad.
El programa está enfocado en la Gestión y Dirección de Organizaciones
Escolares, a nivel de unidades educativas, sostenedores privados y municipales
de Educación, así como a la asesoría de instituciones públicas y privadas en
materia de Gestión Escolar.

El Modelo de Gestión de Calidad ha sido implementado como un sistema
de certificación de la calidad de la gestión escolar en más de 1.300 escuelas
y liceos a lo largo del país, de las cuales solo 60 han logrado efectivamente
obtenerla. El proceso de certificación opera a partir de la evaluación y autoeva-
luación de las escuelas. Para apoyar ese proceso, la Fundación creó una red de
consultores, la cual está compuesta por profesionales seleccionados y capaci-
tados por la Fundación, evaluados teórica y empíricamente. Para permanecer
en esta red, los consultores deben realizar al menos una asesoría al año; ac-
tualmente operan aproximadamente 250 a lo largo de todo el país. La red de
consultores disponibles para contratar se encuentra en la misma página web
donde se inscriben las escuelas que participan en el proceso de certificación.
De esta forma, la Fundación obtiene automáticamente un registro informati-
zado de las actividades de los consultores.

Origen y desarrollo del programa

El Programa de Escuelas Críticas

El trabajo directo de asesorías de la Fundación Chile a establecimientos educa-
cionales se dio como respuesta a una solicitud del Mineduc, por lo que no ha
formado parte del Programa Gestión y Dirección Escolar, ni fue desarrollado
como iniciativa propia de la Fundación.

Como reacción frente a los bajos resultados del SIMCE 1999 y respondiendo
a la constatación de que en las zonas urbano-populares había un conjunto de
escuelas que, a pesar de haber recibido apoyo de otros programas de mejora-
miento, no incrementaban sus puntajes en el SIMCE, el Mineduc diseñó el
Plan Piloto de Asistencia Técnica para Escuelas Críticas de la Región Metropo-
litana, conocido públicamente como Escuelas Críticas. Este programa entre-
gó asistencia técnica educativa a 69 escuelas de la Región Metropolitana entre
2002 y 2005, para lo cual contrató a instituciones externas, entre las cuales se
encontraba Fundación Chile, que asesoró a 10 escuelas.

84 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

El plan de asesoría que desarrolló la Fundación Chile en ese entonces tuvo
dos fuentes principales: las regulaciones establecidas por el Mineduc en su
contrato y seguimiento del plan, y el Modelo de Gestión Escolar de Calidad.

Por una parte, la estrategia básica del programa Escuelas Críticas consistió en
dotar a cada escuela con asesoría experta por 4 años, a cargo de una de las siete
instituciones que participaron. Se esperaba que, desarrollando un plan para/
con cada establecimiento, las instituciones apoyaran a las escuelas en el trabajo
pedagógico-curricular, especialmente en el primer ciclo de la educación básica
en las áreas de Lenguaje y Matemática; la organización y gestión escolar, y la
convivencia y el trabajo con las familias. Los objetivos del programa fueron
expresados en metas de mejoramiento de los resultados SIMCE–cuarto básico
en Lenguaje y Matemática, disminución de las tasas de repitencia y retiro, y
aumento o mantención de la matrícula.

El contenido específico del plan de asesoría de la Fundación, por su parte, en-
cuentra su origen en una adaptación del Modelo de Gestión Escolar. En parti-
cular, la Fundación recurrió a algunos de los instrumentos desarrollados para
ser usados por las escuelas en proceso de certificación y, por otra, a la red de
consultores en gestión escolar.

La participación de la Fundación Chile en el programa de Escuelas Críticas del
Mineduc marca un hito en el desarrollo de su trabajo en el campo de la edu-
cación por varias razones. Primero –como se dijo– porque inicia una línea de
asesoría directa a establecimientos educacionales. Segundo, porque este trabajo
se dirige a escuelas que atienden a población socioeconómicamente vulnera-
ble y que obtienen extremadamente bajos resultados escolares. Tercero, porque
el foco temático de este programa estaba fuertemente situado en los asuntos
pedagógicos ligados al trabajo en aula de los docentes. Ninguna de estas carac-
terísticas es comparativamente relevante en el programa de certificación de la
Gestión Escolar que la Fundación venía desarrollando.2 Cuarto, porque el traba-
jo de la Fundación Chile en este programa recibió un fuerte respaldo (por parte
del Mineduc y la prensa) al ser considerada una institución de alta efectividad
en términos del mejoramiento de los resultados de aprendizaje de los alumnos
participantes.

2 Para tener una idea, de los 60 establecimientos certificados por la Fundación Chile al

año 2008, de ellos 20 son particulares pagados, 32 particulares subvencionados, y sola-

mente 8 municipales. Según la información de la propia Fundación, ninguno de los 60

establecimientos atiende a población escolar de NSE Bajo y solo 3 atienden a población

escolar de NSE Medio Bajo.

Programa Mejor Escuela 85

El Programa Mejor Escuela

En 2006 el Mineduc, basado en los buenos resultados del programa de Escuelas
Críticas, decidió expandir el programa, bajo la denominación de Establecimientos
Prioritarios, interviniendo otro grupo de escuelas y liceos en las regiones Metropoli-
tana, de Valparaíso, del Bío Bío y de La Araucanía. Sin embargo, la Fundación Chile
se marginó de esta nueva estrategia por considerar que los recursos ofrecidos por el
Mineduc estaban bajo los costos del servicio estimados por la Fundación.

A pesar de ello, alentada por los buenos resultados obtenidos y una creciente
demanda por extender sus servicios, la Fundación Chile decidió continuar
esta línea de trabajo, para lo cual sistematizó la experiencia desarrollada y la
organizó como un programa independiente al interior de su Área de Educa-
ción denominado Mejor Escuela.

En el año 2006, el diseño de este programa de asistencia técnica coincidió con
tres procesos. En primer lugar, como parte final del contrato con el Mineduc,
la Fundación preparó un “informe de sustentabilidad”, que permitió evaluar
el grado en que los dispositivos de cambio y mejoramiento continuaban ope-
rando una vez retirados los consultores. Además, un nuevo equipo gestionó
la coordinación del programa y su institucionalización en el área de educación
de la Fundación, el cual dirigió este proceso de evaluación de la experiencia
previa y su rediseño. Finalmente, la Fundación comenzó a recibir demandas
de municipios y empresas para replicar su programa ATE en otros estable-
cimientos, por lo que se vio en la necesidad de “empaquetar” el servicio con
miras a generar convenios directamente, sin la intermediación del Mineduc.
En efecto, el mismo año 2006 ingresaron los primeros 16 establecimientos al
programa Mejor Escuela.

La población objetivo del Programa Mejor Escuela son establecimientos educa-
cionales municipales que atienden a alumnos en riesgo socio-educativo, tanto
en zonas urbanas como rurales, y que han tenido en general bajos resultados
académicos (SIMCE). El programa busca trabajar simultáneamente con varios
establecimientos municipales de una misma comuna, aprovechando econo-
mías de escala, lo que a la vez facilita la coordinación con el sostenedor y permi-
te implementar estrategias grupales de asesoría y capacitación.

Desde su creación en 2006, el programa ha estado en un proceso de expan-
sión, cuya meta es atender simultáneamente 50 escuelas. Al momento de este
estudio, Mejor Escuela asesora 46 establecimientos en cinco regiones en las
comunas de Tiltil, Santiago, Maipú, Copiapó, Caldera, Vallenar, Huasco, Los
Andes, Antofagasta, Huara, Pica, Pozo Almonte y Camiña.

86 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Mirando hacia el futuro, la Fundación ve sus proyecciones no por la vía de la
expansión de sus servicios directos a las escuelas, sino por la réplica del diseño
del programa Mejor Escuela por parte de otros oferentes de servicios ATE, para
lo cual se encuentra diseñando un modelo de transferencia.

2. Diseño del programa

Fundamentos del diseño de Mejor Escuela

Es posible identificar tres fuentes en el diseño de Mejor Escuela: el Progra-
ma Escuelas Críticas, la literatura sobre Escuelas Efectivas y el Modelo de
Gestión Escolar de Calidad de la Fundación Chile.

Una de las principales lecciones aprendidas del Programa Escuelas Críticas
que han sido incorporadas al modelo de trabajo de Mejor Escuela es que
resulta imperativo trabajar desde el inicio con un sostenedor comprometido
con el proyecto y decidido a apoyar a sus escuelas; además, se debe traba-
jar con un grupo de escuelas por sostenedor y no con escuelas aisladas. Es
indispensable asimismo una clara voluntad de los equipos directivos de las
escuelas por trabajar en el proyecto.

En términos conceptuales, Mejor Escuela se ha nutrido de la literatura aca-
démica nacional e internacional sobre escuelas efectivas. Esta línea de inves-
tigación, al poner énfasis en los factores asociados con mejores resultados
educativos “modificables” por la escuela y sus docentes, ha provisto al pro-
grama de un “mapa” de las dimensiones a nivel de gestión institucional y
gestión pedagógica que deben ser priorizadas en el proceso de intervención.
Así, por ejemplo, en el plano de la gestión, el énfasis está dado en el liderazgo
pedagógico de los directivos y su foco en la formación académica de los alum-
nos (incluyendo el monitoreo constante del desempeño docente en aula y los
resultados académicos de los alumnos). En el plano pedagógico, se orienta
hacia la enseñanza para la adquisición de destrezas básicas, la alta estructura-
ción del trabajo pedagógico, y el ritmo sostenido e intenso del trabajo de aula.

En tercer lugar, en términos de la estrategia de intervención, Mejor Escuela
se ha nutrido fuertemente del Modelo de Gestión Escolar de Calidad de Fun-
dación Chile.3 Básicamente, este modelo define seis áreas que constituirían

3 De hecho, en su origen, el programa fue concebido como una asesoría a escuelas vulne-

rables para implementar dicho modelo.

Programa Mejor Escuela 87

los pilares de una buena gestión educacional: la Orientación hacia los Alum-
nos, sus Familias y la Comunidad; el Liderazgo Directivo; la Gestión de las
Competencias Profesionales de los Docentes; la Planificación Institucional;
la Gestión de Procesos; y la Gestión de Resultados. Como se mencionó, la
Fundación reclutó consultores de su red para asesorar a las escuelas y utilizó
varias de las herramientas metodológicas del proceso de certificación de es-
cuelas, especialmente en el área de la gestión institucional.

Por último, es importante señalar que, a pesar de la percepción de otros acto-
res del campo educacional que ven el programa Mejor Escuela de Fundación
Chile como un referente, sus responsables institucionales entienden que
este programa se encuentra en una etapa “piloto” de diseño, en que sus di-
ferentes componentes están todavía en un proceso de validación. Esta etapa
“piloto” de Mejor Escuela se inició en 2006 y culminará en 2010, una vez
que el primer grupo de escuelas haya desarrollado el programa completo.

Objetivos de Mejor Escuela

Mejor Escuela tiene como propósito mejorar los resultados educativos de las
escuelas participantes, a través de un programa estructurado de asesoría al
conjunto de la institución escolar, con especial énfasis en el fortalecimiento de
capacidades y competencias profesionales de directivos y docentes. La asistencia
técnica busca reorientar los recursos humanos, materiales y pedagógicos que
poseen las escuelas hacia la obtención de aprendizajes de calidad, apoyando la
instalación de dispositivos que aseguren la efectividad de la gestión institucional
y promuevan la responsabilidad por los resultados de sus alumnos y alumnas.

En términos concretos, los objetivos generales definidos por el Programa Mejor
Escuela son dos:

• Mejorar la calidad de los resultados pedagógicos de instituciones educati-
vas, a través de la instalación gradual de mecanismos de gestión institu-
cional y pedagógica, con un claro foco en docentes y alumnos del primer
ciclo de enseñanza básica;

• Implementar el Modelo de Gestión Escolar de Calidad en establecimientos
educacionales, mediante el desarrollo de competencias profesionales de di-
rectivos y docentes, que aseguren la efectividad de los procesos y resultados
de aprendizaje de los alumnos.

El programa se plantea además un conjunto amplio y ambicioso de objetivos
específicos, organizados en las dimensiones de Gestión Institucional y Gestión
Pedagógico-Curricular.

88 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En el área de Gestión Institucional, Mejor Escuela busca instalar procedi-
mientos acordes con su Modelo de Gestión de Calidad; desarrollar formas
de gestión orientadas al mejoramiento educativo; hacer sistemáticos los pro-
cesos de planificación, implementación y evaluación de resultados; desarro-
llar procesos de aprendizaje organizacional; comprometer a los actores de la
escuela con el mejoramiento escolar; desarrollar una cultura de gestión por
resultados y responsabilidad; aumentar el uso de los recursos tecnológicos
disponibles para una mejor gestión; y elevar el grado de satisfacción de los
actores de la escuela con la gestión del establecimiento. Como se ve, es cla-
ro que estos objetivos específicos son una operacionalización del Modelo de
Gestión Escolar de Calidad.

En el área de la Gestión Pedagógico-Curricular, Mejor Escuela busca transfe-
rir prácticas de gestión pedagógica coherentes con su Modelo de Gestión de
Calidad; desarrollar procedimientos de trabajo orientados al mejoramiento
educativo; hacer sistemáticos los procesos de planificación, implementa-
ción y evaluación de las actividades docentes, especialmente la pedagogía
en el aula; mejorar el dominio del currículum por parte de los docentes;
desarrollar competencias profesionales que mejoren el desempeño en el
aula; implementar el trabajo colaborativo y la reflexión entre docentes; au-
mentar el uso de los recursos tecnológicos disponibles para el proceso de
enseñanza-aprendizaje; y lograr la colaboración de las familias en el proce-
so pedagógico.

Descripción del programa de trabajo

El Programa Mejor Escuela tiene una duración total de cuatro años: tres de
asesoría directa e intensiva, y un cuarto año de seguimiento a mayor distancia.
En términos más detallados, el programa define cinco fases por las que se
espera las escuelas transiten secuencialmente: Negociación, Instalación,
Dominio, Apropiación y Seguimiento. Estas fases proporcionan una guía a la
asistencia técnica, pero no son rígidas: su secuencia y extensión dependerá
de los procesos de cambio de cada institución educativa. A continuación se
describe brevemente el diseño de cada una de ellas:

Negociación (momento cero)

El objetivo de esta fase, que dura aproximadamente tres a cuatro meses, es
generar o garantizar las condiciones institucionales para la implementación
satisfactoria del programa. En primer lugar, la coordinación del programa

Programa Mejor Escuela 89

lleva a cabo la negociación de las condiciones de ejecución de la Asistencia
Técnica directamente con el sostenedor. Enseguida, se constituye un equipo
de consultores –que no será el mismo que luego proveerá la asesoría– para
realizar un diagnóstico institucional y pedagógico de cada establecimiento.
Adicionalmente, se realiza una evaluación externa de los niveles de aprendi-
zaje en Lenguaje y Matemática, la cual constituye la “línea base” para deter-
minar luego el impacto del programa. Con estos insumos, la Coordinación
del programa diseña y negocia un plan de asistencia técnica con el sostene-
dor de la escuela.

Los indicadores de logro con que se evalúa el cumplimiento de los objetivos
de esta fase de negociación son contar con el Informe de diagnóstico institu-
cional y pedagógico, y con una propuesta y condiciones de la ATE aprobadas
por el mandante y consensuadas con la escuela.

Instalación (año 1)

El objetivo de esta fase, que corresponde al primer año de ejecución del pro-
grama, es lograr que directivos y docentes conozcan las estrategias y funda-
mentos del trabajo de Mejor Escuela en las áreas de gestión institucional y
pedagógico-curricular.

La principal actividad a desarrollar a nivel de la gestión institucional es reali-
zar un proceso de “empalme” entre las necesidades de la escuela y los recur-
sos de la asesoría externa, lo cual deriva en el diseño de un Plan de Mejora
del establecimiento, que establece las metas anuales a nivel de cada escuela y
cuyos resultados se esperan al final de los 4 años.

A nivel de la gestión pedagógico-curricular, las principales líneas de acción
son implementar estrategias remediales en Lenguaje y Matemática, para los
alumnos que van más retrasados según el diagnóstico inicial, y comenzar el
proceso de capacitación a jefes de UTP y docentes.

Indicadores de logro de esta fase de instalación son que la escuela haya dise-
ñado su Plan de Mejora e implementado el programa de reforzamiento en las
áreas de Lenguaje y Matemática.

Dominio (año 2)

El objetivo de esta etapa es lograr que directivos y docentes “dominen” las es-
trategias de gestión institucional y pedagógico-curricular, es decir, que éstas
sean asimiladas dentro de la escuela.

90 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En el área de Gestión Institucional, lo principal es que los directivos de las
escuelas y su sostenedor sean capaces de gestionar y monitorear sistemática-
mente el Plan de Mejoramiento.

En el dominio pedagógico-curricular, las principales acciones a desarrollar
son el despliegue en el aula de las estrategias pedagógicas del Programa en
Lenguaje y Matemática; la continuación del proceso de capacitación a jefes de
UTP y docentes, y la planificación y acompañamiento al aula de los docentes.
Al mismo tiempo, se debiese instalar una práctica de observación de clases en
los establecimientos.

A fines de este segundo año el programa evalúa nuevamente los logros de los
alumnos en las áreas de Lenguaje y Matemática, los cuales se pueden compa-
rar con los medidos en la línea base, para ver el nivel de las mejoras.

Apropiación (año 3)

El objetivo de esta fase es que directivos y docentes incorporen las estrategias
de Gestión Institucional y Pedagógico-Curricular de Mejor Escuela a sus pro-
cesos regulares de trabajo.

El programa no contempla nuevas actividades en esta fase, sino que los do-
centes y directivos debiesen consolidar los procesos de cambio iniciados en
las fases anteriores. En este sentido, los indicadores de logro de esta fase son
que el Plan de Mejora se haya implementado satisfactoriamente en la escue-
la, y que los sistemas de planificación de clases, evaluación y acompañamien-
to al aula estén en pleno funcionamiento, formando parte de la “rutina” del
establecimiento.

Seguimiento (año 4)

El objetivo en esta etapa es apoyar la sustentabilidad de los cambios más allá
de la presencia de los asesores externos, una vez que las escuelas han “egresa-
do” del programa. En esta fase el equipo de coordinación visita la escuela más
distanciadamente.

Las principales acciones de la fase de seguimiento en el área de la Gestión
Institucional son el apoyo al diseño de un nuevo Plan de Mejora de la escuela,
la constitución de redes colaborativas de escuelas, y la sistematización de la
experiencia de Mejor Escuela con directivos y docentes participantes.

Programa Mejor Escuela 91

En el área Pedagógico-Curricular las principales acciones durante esta úl-
tima fase son monitorear el sistema de planificación, evaluación interna y
acompañamiento al aula que la escuela debiese continuar aplicando; y pro-
ceder a la evaluación final de logros en Lenguaje y Matemática por parte de
los alumnos.

Financiamiento del programa

El financiamiento para la implementación del Programa Mejor Escuela ha pro-
venido en parte de instituciones públicas (Mineduc y Municipalidad de Santia-
go), como de empresas privadas con responsabilidad social empresarial (Fun-
dación Minera Escondida, Fundación CAP, Corporación Pro Til-Til, Codelco
División Andina, AGA y Fundación Educacional Collahuasi). Un 90% de los
fondos con que se financia el programa proviene de empresas; la única excep-
ción la constituye la Municipalidad de Santiago que financia directamente el
programa para sus escuelas.

La Fundación Chile ha invertido parte de sus recursos en el diseño del Pro-
grama y en cofinanciar el equipo de Coordinación Nacional; sin embargo, la
expectativa es que Mejor Escuela sea una línea de trabajo completamente auto-
financiada.

Los costos globales y la estimación del costo por escuela/niño para Mejor Es-
cuela están totalmente identificados por la institución. El costo anual de im-
plementación es igual en cada uno de los 4 años y éste fluctúa en promedio
por escuela entre 18 y 23 millones de pesos. La variación depende especial-
mente del tamaño de la escuela (matrícula de alumnos), del modelo que hay
que implementar (componentes o aspectos del programa que se implemen-
tan, las demandas de los establecimientos, la cantidad de establecimientos
que dependen de un mismo sostenedor, etc.) y de la ubicación de las escuelas
(zonas rurales o urbanas). En el caso de escuelas rurales, las variaciones en el
costo de implementación se asocian a los costos en viajes y viáticos, traslados
y las jornadas de capacitación.

A partir de los datos proporcionados por Fundación Chile, se estima que el
costo de implementación por escuela mensual del programa Mejor Escuela es
de 1.803.273 pesos. En la siguiente tabla se expone la distribución de los gastos
del programa Mejor Escuela a partir de valores estimados por Fundación Chile
para 4 años de implementación en 10 escuelas.

92 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Tabla 1. Distribución en porcentajes de los gastos del Programa Mejor Escuela

Componente Participación (en %)

Recursos Humanos 41,16

Honorarios a Personal Permanente (29,69)

Honorarios a Personal No Permanente (11,47)

Pasajes y Viáticos 19,91

Equipos y Materiales No Fungibles 6,76

Evaluación 15,39

Capacitaciones 7,60

Gastos Generales 9,18

TOTAL 100,00

Fuente: Elaboración y cálculos propios, sobre la base de los datos del estudio de caso, Mejor Escuela.

El ítem más significativo dentro de la estructura de costos corresponde a los
Recursos Humanos, lo que podría deberse a la gran importancia y el énfasis
que la institución pone en la formación y capacitación de sus consultores y, ade-
más, a la existencia de especialistas externos que trabajan en las capacitaciones
específicas de Matemática y Lenguaje.

Recursos humanos y organización del trabajo

El Programa Mejor Escuela es dirigido por la Coordinación del Programa, la cual
forma parte del staff permanente de la Fundación Chile, en su área de Educa-
ción. El equipo de Coordinación de Mejor Escuela está integrado de la siguiente
manera:

• Directora: Responsable del diseño y la coordinación general del programa,
así como sus vínculos hacia fuera con los clientes y potenciales clientes, y
hacia adentro con el resto de la Fundación Chile, especialmente su área de
Educación.

• Coordinador de Seguimiento: Responsable de la coordinación del trabajo
en terreno de los consultores y del seguimiento en las escuelas; debe ase-
gurar la provisión de la asesoría comprometida en cada escuela y la rela-
ción con los sostenedores en lo institucional.

• Coordinadora Pedagógica: Apoyo al trabajo de la Coordinación de Seguimien-
to en los aspectos técnico-pedagógicos, lo que incluye la relación con los espe-
cialistas, el diseño del plan de capacitación anual en Lenguaje y Matemática, y
las jornadas de capacitación de profesores y consultores con los especialistas.

Programa Mejor Escuela 93

• Coordinadora y apoyo a la Gerencia de Educación: Media jornada de su
trabajo está dedicado a Mejor Escuela, con el mandato de diseñar el modelo
de transferencia del programa a las escuelas, con miras a su proyección en
la próxima fase.

El equipo de trabajo del programa está compuesto por las siguientes categorías
de profesionales:

• Consultores: ellos son los principales responsables de llevar a cabo la ase-
soría en la escuela. Los consultores tienen trayectoria en educación: todos
han sido profesores de aula, la mayoría ha ocupado roles directivos y se han
especializado en gestión escolar, en currículum o en didácticas específicas.
Los consultores debieran asistir semanalmente a la escuela, acompañando
a directivos y docentes en la implementación de las estrategias del progra-
ma. El programa debiese ser implementado en la escuela por dos consulto-
res: uno con mayor especialización en temas de gestión institucional y otro
con mayor manejo de los temas técnico-pedagógicos. Los consultores son,
en términos prácticos, la cara visible del programa en las escuelas.

• Especialistas en Lenguaje y Matemática: Mejor Escuela conformó un gru-
po de especialistas en temas pedagógico-curriculares para cada asignatura,
con el propósito de diseñar el material educativo que se aplica en todas
las escuelas y capacitar directamente a los consultores, jefes técnicos y do-
centes de los establecimientos participantes. Los especialistas también han
diseñado las evaluaciones de nivel que se realizan semestralmente para
monitorear el progreso de los alumnos.

• Especialistas externos en evaluación: con el propósito de tener medicio-
nes confiables acerca del impacto del programa, Fundación Chile contrató
los servicios de una entidad externa (Corporación Aprender) para hacerse
cargo de diseñar, aplicar, analizar e informar los resultados de pruebas de
aprendizaje en Lenguaje y Matemática. Esta medición debiese permitir
verificar si efectivamente el programa ha logrado mejorar los resultados
escolares y así ajustar o validar el modelo de asesoría propuesto.

La conformación de los equipos de consultores para trabajar con las escuelas
implica un período de capacitación e inducción en el programa, que lleva un
tiempo antes de asesorar a los establecimientos educacionales. Sin embargo,
esta demanda de formación de consultores para Mejor Escuela ha sido diferen-
te en las áreas de gestión y pedagogía. En el área de gestión, la Fundación se ha
apoyado en su experiencia de capacitación y creación de la red de consultores;

94 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

con todo, a pesar de las expectativas iniciales, solo una fracción menor de los
consultores de Mejor Escuela son miembros de dicha red. En general, ha sido di-
fícil reclutar profesionales con experiencia de trabajo en establecimientos de sec-
tores pobres y con disponibilidad para dedicarse exclusivamente al programa.
En la dimensión pedagógico-curricular, donde la Fundación no tenía experiencia
previa, los consultores reciben una capacitación permanente por parte de los
especialistas en los enfoques y estrategias de Lenguaje, Matemática y evaluación
de aprendizajes que los docentes estarán implementando en sus salas de clase.

Adicionalmente, los consultores se reúnen semanalmente en grupo con la co-
ordinación del programa para monitorear el avance del trabajo con las escuelas,
planificar los próximos pasos y analizar situaciones complejas que se presenten
en el trabajo con las escuelas. Esta instancia de trabajo colaborativo se constitu-
ye así en un proceso permanente de capacitación entre pares.

3. Implementación del programa

En nuestra observación en terreno indagamos acerca de cómo las escuelas han
desarrollado las etapas del diseño del programa (negociación, instalación, do-
minio, apropiación y seguimiento). Como el Programa Mejor Escuela es relati-
vamente reciente, no pudimos estudiar escuelas que hubiesen implementado
el proceso completo de asesoría.4 Las dos escuelas incluidas en la muestra (que
pertenecen a diferentes comunas) se encontraban, en términos generales, en lo
que el programa denomina la fase de “dominio”.

Línea Base: El ambivalente y protagónico rol del sostenedor

Como se anticipó, la fase “cero” es desarrollada entre la coordinación del progra-
ma y el sostenedor de la escuela –que elige a los establecimientos que participa-
rán–, bajo una lógica de negociación. Para respaldar dicha instancia, el equipo
del programa comienza haciendo un diagnóstico institucional, pedagógico y
de resultados, especialmente de aprendizajes. Basado en los hallazgos de este
diagnóstico, el equipo presenta una propuesta de asistencia técnica, explicita

4 Es importante tener en cuenta que este estudio de casos se refiere al programa como ha

sido implementado en las cohortes de escuelas que ingresaron los años 2006 y 2007.

Cambios más recientes del diseño no son considerados.

Programa Mejor Escuela 95

las condiciones para que ésta pueda ser realizada y, finalmente, negocia lo que
efectivamente se realizará en cada establecimiento escolar involucrado. Una
vez que se decide que el programa será aplicado, se diseña el Plan de Mejora-
miento de acuerdo a las necesidades específicas de cada una, el cual se discute
con el sostenedor para validarlo. Finalmente, el sostenedor es quien comunica a
los establecimientos que participarán en el programa. Esquemáticamente, éste
ha sido el proceso vivido en las dos comunas observadas en este estudio.

Desde el comienzo, este involucramiento del sostenedor es muy importante
para el programa. Sin embargo, las condiciones de esta “negociación” pueden
diferir significativamente caso a caso. En un extremo, mientras el municipio de
una comuna del Área Metropolitana cuenta con un equipo técnico y administra-
tivo en el área de educación que le permite ser una verdadera contraparte, en el
otro, la municipalidad de una comuna pequeña del norte recibe a la Fundación
como parte de una donación de una empresa y no tiene ningún otro profesional
que no sea el propio jefe del DAEM para ser contraparte de Fundación Chile.

El compromiso del sostenedor de cumplir con un conjunto de requerimientos
para desarrollar el programa es un tema crítico, sobre todo si consideramos que
las condiciones que la Fundación Chile “exige” a sus clientes son bastante de-
mandantes para estas instituciones. En efecto, un requisito de la negociación
con el sostenedor y la posterior implementación del programa es que no haya
otra institución trabajando y brindando servicios ATE en el mismo estableci-
miento, ya que otros programas que se implementen podrían no ser compati-
bles con esta propuesta. Al sostenedor en particular se le solicita, no solo ser la
contraparte técnica durante los 4 años de realización de la asesoría para instalar
una modalidad de trabajo permanente, sino también condiciones básicas de in-
fraestructura y equipamiento en los establecimientos; y horas de trabajo para
planificación y formación docentes de primer y segundo ciclo.

Adicionalmente, el programa también exige condiciones a los directivos y do-
centes. Entre los requerimientos a los directivos están: horas de trabajo sema-
nal para reuniones de equipo; asistencia a jornadas de formación destinadas
a equipos directivos; acompañamiento a docentes de su escuela en todos los
procesos de formación propuestos por la ATE; coordinación permanente con su
sostenedor; y diseño del Plan Estratégico de Mejora para la Escuela y del Plan de
UTP. Por último a los docentes se les solicita horas disponibles para trabajo de
planificación y formación; asistencia a jornadas de formación; y planificación
de clases con material educativo del Programa Mejor Escuela.

Aunque presentadas como “pre-requisitos”, en la práctica estas condiciones son
compromisos que asume el sostenedor, para ser cumplidos tempranamente en

96 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

el desarrollo del programa. Sin embargo, aunque las escuelas estudiadas habían
comenzado en 2006 con el programa, no todos los compromisos referidos a los
tiempos de los equipos docentes habían sido satisfechos. Asimismo, la condición
de que no hubiera otros programas de mejoramiento simultáneamente
desarrollándose en las escuelas, tampoco era respetada: nuestro trabajo en
terreno da cuenta de escuelas enormemente demandadas por otros programas
de intervención, algunos de los cuales incluso temáticamente relacionados con
Mejor Escuela. Finalmente, el programa se entiende como voluntariamente
asumido por las escuelas participantes, pero en la práctica las condiciones de
esta aceptación están muy marcadas por la jerarquía institucional que implica
una “invitación” del sostenedor; así, en las dos comunidades escolares que
visitamos, como en otras por ellas reportadas, queda claro que el inicio del
programa se hizo sin el compromiso activo e incluso contra la voluntad de
importantes actores de estas comunidades.

La llegada a las escuelas: de la sospecha a la aceptación

El Programa Mejor Escuela llega, por decirlo de algún modo, dos veces a la
escuela: durante la Negociación y durante la Instalación. Aunque se espera que
sea la coordinación del programa la que dé continuidad a la relación con la
escuela, a nivel de los profesionales, dos equipos diferentes realizan ambos
procesos.

Formalmente, el programa debiese ser presentado a la comunidad escolar du-
rante el proceso de Negociación, puesto que la opinión de los actores es uno de
los antecedentes que se toma en cuenta para decidir realizar la asesoría. Este
proceso es conducido directamente por la coordinación del programa, quienes
asisten a reuniones con el sostenedor, los directivos y luego con la comunidad
escolar. A pesar de que efectivamente estas actividades se llevaron a cabo en
los casos estudiados, los actores escolares coinciden en señalar que su nivel
de información al momento de iniciarse el programa era prácticamente nulo.
No obstante, los actores coincidieron en señalar que una de las fortalezas del
diagnóstico y planificación de Mejor Escuela es su carácter participativo, en
contraposición con otras experiencias de planificación previas.

Lo más visible de esa etapa para docentes y directivos fue el diagnóstico insti-
tucional y –sobre todo– el diagnóstico de los aprendizajes de los alumnos. Los
directivos coinciden en señalar que el diagnóstico de la Fundación Chile es pro-
fundo, detallado y estructurado. El resultado –aseguran– es que la escuela logra
obtener un mapa de sus fortalezas y debilidades mucho más preciso y más útil
para efectos de planificación de procesos de mejoramiento.

Programa Mejor Escuela 97

Por otra parte, los actores, especialmente los docentes, destacan varias virtudes
del proceso de evaluación de aprendizajes de los alumnos. Los docentes valoran
que las pruebas de diagnóstico efectivamente identifiquen a la población esco-
lar con retraso, especialmente en el área de la lectura; también consideran que
los informes de resultados son claros e informativos; además, el alto nivel de
desagregación de la información les permite evaluar y planificar su trabajo de
aula con mayor especificidad. El hecho de que la Fundación “devuelva” pron-
tamente y con detalle los resultados de ambos procesos evaluativos (gestión y
aprendizajes), es visto como una muestra de seriedad y compromiso de parte
de Mejor Escuela.

El segundo proceso de llegada se produce cuando, una vez sancionados el plan
de mejoramiento y el plan de asesoría, se constituyen en el terreno los consul-
tores encargados de implementarlo. El contacto inicial que se tiene es con el
director de la escuela, a quien el consultor explica nuevamente los alcances y
las metodologías del programa. Se hace una reunión con el equipo directivo y
luego con los docentes para una presentación más acabada de lo que implica
Mejor Escuela. Es en este momento que en las escuelas visitadas se han ma-
nifestado con más claridad las resistencias de algunos actores y los prejuicios
sobre el proceso de asesoría, visto más como una intervención o supervisión.

Los propios consultores han experimentado este quiebre, ya que –como seña-
lan– si bien la adhesión al programa es formalmente voluntaria, muchas veces
la decisión de participar viene impuesta por el sostenedor, sin que exista la po-
sibilidad de negociar o que las escuelas intervengan en la decisión de participar
o no. El desafío del consultor es generar en un tiempo razonable el mejor clima
posible, una relación de confianza que permita y facilite el trabajo. Para lograr-
lo, las actividades que realizan dependen entre otras cosas de la predisposición
hacia el programa. El grado en que los directivos de la escuela pueden (y quie-
ren) asumir un rol de liderazgo en esta materia, define también sensiblemente
el escenario en que los consultores del programa deben actuar. Las escuelas
observadas contaban con equipos directivos relativamente reconocidos por sus
comunidades, que tempranamente asumieron de forma positiva el trabajo con
el programa, lo que ha facilitado su desenvolvimiento. En las entrevistas, se
mencionaron casos de establecimientos en que los directivos, por falta de capa-
cidad o poco compromiso con el programa, no han asumido ese rol, lo cual ha
retrasado y debilitado el trabajo en esas escuelas.

Dos cuestiones adicionales parecen críticas para lograr superar esta situación
de resistencia inicial y pasar a una fase más colaborativa. En primer término,
que el consultor sea capaz de validarse profesionalmente ante la comunidad
de educadores. Las referencias que muchos docentes de estas escuelas tienen

98 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

respecto de programas como Mejor Escuela es que se trata de experiencias apli-
cadas en otros contextos sociales, que los asesores no son docentes o que no
han trabajado recientemente en las escuelas y las aulas. Los consultores de Me-
jor Escuela tienen en general un perfil profesional que rompe este estereotipo.
Adicionalmente, la validación profesional se logra demostrando en terreno, en
el trabajo concreto, que se posee cierto expertise en los procesos que se está
intentando gatillar. A juicio de los docentes y directivos, los consultores de las
escuelas visitadas poseen evidentemente esta condición.

En segundo término, y vinculado con el punto anterior, para implementar los
programas de asesorías y los planes de mejoramiento diseñados al momento
de la primera llegada (negociación), los consultores deben estar atentos y ser
flexibles para realizar adaptaciones –cuando no correcciones– a dichas plani-
ficaciones iniciales. En efecto, por exitosa que fuera la fase de negociación, las
condiciones en las que dichos planes fueron diseñados suelen ser diferentes
de la situación en que deben ser implementados. Los consultores deben estar
abiertos a revisar las prioridades, la estrategia, los focos, con tal de convencer
a la comunidad escolar que el programa Mejor Escuela está al servicio de sus
problemas y no es una plantilla estándar que se aplica ciegamente.

El diagnóstico y la elaboración del plan de mejoramiento

El proceso de diagnóstico, en su doble dimensión institucional y de aprendi-
zajes, es altamente estructurado en torno a instrumentos predefinidos. Aun-
que las evaluaciones referidas al aprendizaje de los alumnos se discuten más
adelante,5 es importante notar que algunas de ellas se utilizan desde el princi-
pio, no solo para establecer una “línea base”, sino para alimentar el diseño del
programa de trabajo de cada escuela.

La evaluación institucional se realiza aplicando la Pauta Visita de Evaluación
Diagnóstica, la que permite construir una mirada integral de los procesos básicos
de la gestión institucional y pedagógica de las escuelas, estableciendo los niveles
de instalación y desarrollo de dichos procesos. La Pauta se aplica en el marco
de las “visitas evaluativas” que el Programa Mejor Escuela ha instalado para la
fase de diagnóstico, la que contempla el levantamiento de nueva información
y la actualización del diagnóstico de la escuela en caso que ésta ya cuente con
uno. Adicionalmente, apoderados y alumnos son invitados a manifestar sus
opiniones, grado de satisfacción y expectativas sobre la escuela.

5 En la sección “Monitoreo y Evaluación del Programa Mejor Escuela” (p. 104).

Programa Mejor Escuela 99

Este diagnóstico institucional se analiza y discute con el director de la escuela
y su equipo de gestión. En el análisis del diagnóstico y procesamiento de la
información generada participan tanto los consultores del área de gestión como
del área pedagógica.

Conocidos los resultados del diagnóstico, el trabajo del programa se concentra
en diseñar un Plan de Mejoramiento de la Escuela. El programa también utiliza
un formato estándar para organizar dicho plan: la Pauta para la elaboración del
Plan de Mejoramiento de la escuela. Este instrumento comprende las seis áreas
del Modelo de Gestión Escolar de Calidad de Fundación Chile: Liderazgo Direc-
tivo, Planificación, Gestión de Procesos Pedagógico-Curriculares, Gestión de
Competencias Profesionales Docentes, Gestión de Resultados, y Orientación
hacia los Alumnos, sus Familias y la Comunidad. En principio, para cada una
de estas dimensiones, el plan debe establecer al menos un objetivo estratégico
y líneas de acción para lograrlo. El formato es exigente; de hecho, los Planes
de Mejoramiento que conocimos de las escuelas visitadas son documentos ex-
tensos, extremadamente detallados, cuya gestión parece ser muy demandante.
Más aún si se considera que el programa exige una planificación anual.

Como el diagnóstico, el diseño del Plan –sancionado en último término con el
sostenedor– es comandado por el equipo directivo de la escuela, acompañado
de cerca por los consultores del programa y la coordinación, sus lineamientos
generales son discutidos con los docentes y su versión final es presentada ante
los docentes y aprobada por el colectivo de profesores.

Las líneas de acción a incluir se priorizan de acuerdo a la realidad de cada una
de las escuelas y a los resultados que van obteniéndose de las actividades que
se desarrollan dentro del programa; por ejemplo, si una estrategia o actividad
no funciona o no está dando los resultados esperados, es rectificada, ajustada o
deja de aplicarse. En otros términos, aunque las dos áreas del programa Mejor
Escuela (Gestión y Pedagogía) tienen definidas ciertas líneas de acción, éstas
debiesen ser ajustadas según las necesidades, intereses y características de cada
establecimiento.

Finalmente, la asistencia técnica que los consultores proporcionarán a las es-
cuelas para apoyar el desarrollo del plan de mejoramiento y las actividades de
Mejor Escuela en general, se formaliza también en un Plan de Asesoría. Este
plan es el instrumento a través del cual cada consultor establece la propuesta
de asistencia técnica anual. El Plan anticipa el trabajo que el consultor desarro-
llará en cada escuela en las dimensiones de liderazgo directivo, planificación
institucional, formación y capacitación, evaluación de aprendizajes, y procesos
pedagógicos, curriculares e implementación curricular. Para cada dimensión,

100 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

el consultor debe especificar las líneas de acción, las metas del programa aso-
ciadas, las metas del propio consultor y las actividades que desarrollará en esa
línea de acción, con sus respectivas fechas y contrapartes.

El Plan se diseña considerando la estrategia global del Programa Mejor Escuela,
las metas anuales establecidas por el programa según la fase en que se encuen-
tran las escuelas y las metas propias de cada establecimiento según su línea
base, el diagnóstico (en una primera fase) y los logros evidenciados en las fa-
ses siguientes (después del primer año). En el plan de asesoría cada consultor
establece los focos principales de su trabajo semanal con cada escuela, y los
resultados y metas que se propone para el año.

El Plan de Asesoría se presenta en el mes de marzo de cada año a la Coordina-
ción del Programa (responsable de aprobarlo), momento en que además se es-
tablecen los acuerdos con el consultor de los apoyos que desde la coordinación
del programa se brindarán para el cumplimiento del Plan.

El desarrollo de la asesoría en los aspectos institucionales

Simplificando las cosas, es posible afirmar que el trabajo de asesoría de Mejor
Escuela en los aspectos institucionales consiste en introducir en las escuelas
participantes el ciclo de diagnóstico-diseño de mejora-implementación como
una herramienta sistemática y permanente de gestión institucional.

La estrategia seguida consiste en desarrollar anualmente el ciclo ya menciona-
do, comenzando la primera vez con una modalidad extremadamente directiva
en que el rol protagónico lo tienen los consultores del programa, para luego
mover el eje de la conducción hacia el equipo directivo de la escuela. El desplie-
gue de esta estrategia fue fácilmente observable en las escuelas estudiadas, las
cuales –en todo caso– habían realizado este ciclo solo dos veces a la fecha. En la
primera ocasión tanto el diagnóstico como el plan de mejora fueron percibidos
como “de la Fundación”: los directivos solo fueron consultados e informados.
En la segunda, una vez que han asistido a jornadas de capacitación y han traba-
jado con este modelo durante un año, los directivos asumieron efectivamente
un grado mayor de protagonismo. Los directores muestran con claro orgullo
los documentos y presentaciones elaborados, los cuales han debido exponer,
explicar y defender ante los miembros de su comunidad escolar. Se trata de un
cambio incipiente, pero evidente. ¿Cómo se ha logrado?

En primer lugar los consultores han sido enormemente sistemáticos en su ase-
soría, en los dos sentidos de la expresión: regulares en la asistencia y ordenados
en su modo de trabajo con los directivos. En segundo lugar, los consultores se

Programa Mejor Escuela 101

reúnen con el director y el equipo de gestión a trabajar en materias concretas
de planificación o evaluación; de ese trabajo surgen productos que no son “ta-
reas” sino componentes reales de la gestión institucional de las escuelas. En
tercer término, tanto los eventos de capacitación como los materiales de trabajo
entregados por el programa son evaluados por los directores como de enorme
utilidad, por su claridad y su carácter práctico.

Una estrategia de este tipo descansa fuertemente en las capacidades y habili-
dades del consultor, algunas de las cuales fueron destacadas a propósito del de-
safío de la “validación profesional”.6 Sin embargo, en este caso las capacidades
profesionales no serían suficientes si no estuviesen unidas a la generación de
empatía con el director. Los casos estudiados son muestra clara de aquello. Los
consultores son vistos por los directores como “parte de la familia de la escue-
la”, los consideran personas abiertas y flexibles, con un claro compromiso por
el mejoramiento de sus escuelas, además de profesionalmente idóneos. Un in-
dicador inequívoco de esto es que, en ambos casos, los directores han solicitado
al consultor de Mejor Escuela apoyo y consejo para abordar otras tareas de la
gestión institucional, no directamente vinculadas con el programa.

Otros aspectos de la propuesta de trabajo a nivel institucional no parecen en
cambio haber sido desarrollados de forma tan satisfactoria. Así por ejemplo,
una vez iniciada la implementación del programa, el trabajo con el sostenedor
no habría representado una prioridad, al menos según la percepción de los
actores locales. En una de las escuelas estudiadas se reportaron reuniones del
consultor con el jefe del DAEM, destinadas a presentar los estados de avance y
a hacer requerimientos específicos sobre el programa; en la otra el sostenedor
no fue prácticamente mencionado ni se dio cuenta de un trabajo relevante a ese
nivel. Todo lo anterior, a pesar de que en ambos casos los compromisos institu-
cionales con el programa no han sido satisfechos a cabalidad.

Dos cuestiones importantes de mencionar son los tiempos de los docentes y
el trabajo de la escuela con otros programas de mejoramiento. Ambos factores
son potencialmente un obstáculo a la implementación de Mejor Escuela. Cierta-
mente, la capacidad de los equipos de gestión y los consultores para responder
a estos contextos determina los efectos que estas situaciones pueden tener en el
programa. Por ejemplo, respecto al trabajo simultáneo con otros programas de
mejoramiento, en una de las escuelas estudiadas que comenzó a participar en
la SEP, el consultor estaba reenfocando buena parte de su trabajo de asesoría
para ayudar a la dirección a cumplir con los exigentes requerimientos de dicha
normativa. En este proceso, los actores estaban descubriendo que participar en

6 En la sección “La llegada a las escuelas: de la sospecha a la aceptación” (p. 94).

102 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Mejor Escuela les había hecho “adelantar” el trabajo. En términos de la gestión
institucional, esta incorporación de los dispositivos de Mejor Escuela a la mar-
cha habitual de la escuela es de hecho un objetivo del programa y una muestra
de su relevancia.

Ciertos aspectos de los equipos de consultoría no se han desarrollado como
estaba previsto. Por ejemplo, aunque el programa declara que los miembros
de los equipos de consultoría irían cambiando según las necesidades de las
escuelas, esto no fue observado en la práctica; ciertamente, es posible que no se
haya requerido. En una de las escuelas estudiadas, el programa de asesoría ha
sido desarrollado durante el primer año y medio por un solo consultor, y no dos
como indicaba el compromiso. Finalmente, en las escuelas asesoradas en una
comuna fuera de Santiago, los tiempos de permanencia en terreno y frecuencia
de visita de los consultores (profesionales que viajan desde Santiago) fueron en
un inicio menores que lo previsto.

El desarrollo de la asesoría en los aspectos pedagógicos

En esta dimensión, el supuesto fundamental de Mejor Escuela es que no hay
mejoramiento de los aprendizajes por parte de los alumnos si no hay un me-
joramiento de la enseñanza por parte de los docentes. Así, el programa con-
templa herramientas concretas dirigidas directamente a modificar las prácticas
pedagógicas en uso y a institucionalizar nuevas formas de trabajo en el campo
pedagógico-curricular.

Nuevas capacidades y herramientas para el aula

Para que los docentes adquieran ciertas capacidades pedagógicas y conocimien-
tos curriculares relevantes para su trabajo en el aula, el programa implementa
una estrategia de formación articulada en torno a la capacitación en el uso de
materiales educativos diseñados por el programa.

Estos materiales se entregan para ser aplicados directamente en la sala de clases
y con instrumentos de evaluación de los aprendizajes de los alumnos, en las
áreas de Lenguaje y Matemática. Para aumentar las probabilidades de que se
usen apropiadamente, el programa ejecuta un plan de capacitación de los pro-
fesores desde segundo nivel de transición de educación parvularia hasta octavo
básico. En estas capacitaciones los especialistas entregan orientaciones sobre
cómo afrontar las clases y cómo utilizar los materiales y recursos del programa,
modelando ante los docentes el uso de dichos materiales.

Programa Mejor Escuela 103

Un caso particular de esta estrategia es el programa remedial para niños no-lec-
tores que se desarrolla desde el primer año de la asesoría. Esta intervención para
niños no lectores es el punto de partida de Mejor Escuela en el área pedagógico-
curricular, por lo que asegurar su buen desarrollo es prioritario para efectos de
legitimación de la asesoría. La estrategia seguida es la siguiente: primero se
aplican pruebas diagnósticas en Lenguaje en el primer ciclo para determinar
la presencia de niños no-lectores; luego, identificado un grupo objetivo, se ca-
pacita a los docentes en la aplicación de un programa remedial que cuenta con
materiales didácticos ad hoc para ser trabajados con los niños; el docente junto
a su jefe de UTP, diseñan un plan de acción para implementar esta estrategia
en las condiciones y tiempos de su escuela; finalmente, el consultor pedagógico
acompaña en todo momento la implementación de este programa. En los años
siguientes, esta estrategia se amplía al segundo ciclo de la educación básica,
aunque desconocemos si Mejor Escuela ha elaborado materiales apropiados
para los niños de mayor edad y cursos superiores.

Los actores entrevistados otorgan un enorme valor a este componente del pro-
grama. La evaluación diagnóstica devela ante las escuelas un problema serio
al que parecían haberse resignado; los docentes consideran los materiales di-
dácticos de buena calidad, novedosos, atractivos para los niños y efectivos; la
competencia profesional de los especialistas es ampliamente reconocida; y las
capacitaciones son valoradas por su énfasis práctico, su utilidad para el traba-
jo en aula. En términos más globales, el énfasis puesto por Mejor Escuela en
resolver el problema de los niños no-lectores envía un potente mensaje a los
educadores acerca de dónde se debe poner el foco en adelante.

En el área de Matemática también se aplica un programa similar, con su respec-
tiva “caja de herramientas”; sin embargo, a partir de nuestras observaciones en
terreno podemos inferir que este componente no tiene la misma relevancia e
impacto en la escuela que en el caso de Lenguaje.

Con todo, el trabajo en terreno permitió detectar algunos problemas. En primer
lugar, los materiales para el trabajo con los alumnos no llegaron a tiempo ni
en cantidad suficiente, lo cual genera problemas prácticos y frustración en las
escuelas; en segundo término, algunas sesiones de capacitación se desarrolla-
ron más tarde de lo previsto, cuando según el calendario escolar los materiales
debían estar siendo usados en el aula, lo que obligó a reprogramar y retrasar el
trabajo con los alumnos; finalmente, como se mencionó, los docentes conside-
ran que la propuesta en el área de Lenguaje y para el segundo ciclo la propuesta
en Matemática no tienen la misma calidad que la propuesta de trabajo para
Lenguaje en primer ciclo.

104 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Planificación rigurosa y detallada del trabajo en aula

Mejor Escuela pone mucho énfasis en que los docentes adquieran una meto-
dología común de planificación, la cual es implementada a través del fortaleci-
miento del trabajo de la UTP, cuyo jefe debe asesorar y monitorear al cuerpo
docente en el uso del método de planificación.

Un cambio destacado en las dos escuelas estudiadas fue precisamente que el
área técnico-pedagógica haya adquirido mayor relevancia al interior de la escue-
la: el jefe de UTP ha expandido y complejizado su labor, ha sido asesorado de
cerca por el consultor pedagógico, y los docentes han sido organizados en torno
a coordinadores de ciclo quienes colaboran con el jefe de UTP en la conduc-
ción pedagógico-curricular del establecimiento. Estos coordinadores de ciclo
podrían ser considerados también como contraparte de los consultores pedagó-
gicos del programa, ya que junto con el jefe de UTP transfieren a sus colegas
las nuevas orientaciones.

Para estructurar el trabajo técnico-pedagógico en torno a las planificaciones,
Mejor Escuela ha elaborado diversos instrumentos: Pauta de revisión de plani-
ficaciones, donde se entregan algunos criterios mínimos que debe tener una
planificación; Planificación semanal a partir de los aprendizajes esperados; Pauta
de planificación clase a clase, en que se entrega un ejemplo concreto y simple
como modelo para los profesores; Criterios de planificación con directivos y do-
centes, como guía para los consultores; por último, Plan de acciones remediales,
que permite el diseño, la organización y el monitoreo de planes remediales
o de apoyo dirigidos a los alumnos que muestran resultados más bajos en
las distintas evaluaciones que realiza el programa.7 Adicionalmente, el pro-
grama proporciona a los docentes guías con planificaciones detalladas para
el trabajo en aula en las áreas de Lenguaje y Matemática para todo el ciclo de
educación básica.

El programa intenciona que los docentes planifiquen semestralmente, por
unidades, y finalmente clase a clase, utilizando como insumos las guías que
la Fundación entrega. Esto es percibido como un importante aporte de Mejor
Escuela, porque –según nuestros entrevistados– los docentes de las escuelas
participantes ya no planificaban sus clases, sino que las repetían mecánica-
mente o tenían esquemas poco rigurosos, cuando no simplemente las im-
provisaban. El trabajo de planificación de clases es visto como un tremendo
esfuerzo institucional de la escuela y profesional de los docentes, que involu-

7 Para más detalle sobre las evaluación, ver sección “Monitoreo y Evaluación del programa

Mejor Escuela” (p. 104).

Programa Mejor Escuela 105

cra una enorme inversión de tiempo. Por cierto, los docentes entienden que
generar en la escuela un set compartido de planificaciones de clases a las que
recurrir puede en el futuro ahorrar tiempo y trabajo, pero no constatamos
que esto estuviese ya ocurriendo.

Observación de clases: abriendo las puertas a la crítica

También articulado en torno a la UTP, el programa intenta instalar en la es-
cuela la práctica de observación de clases. Las observaciones son estructura-
das, por lo cual deben ser hechas a partir de una Pauta de Observación de Clases
y Apoyo a Profesores.

La Pauta elaborada por Mejor Escuela se organiza en cuatro dimensiones,
que apuntan a conductas esperadas del docente en el aula: normalización
(aspectos estructurales y regulativos de la clase), contenidos (aspectos curri-
culares de la clase), metodología y apoyo con recursos (aspectos didácticos de
la clase), y evaluación (aspectos evaluativos y retroalimentación a los alumnos
de la clase).

El primer paso en esta línea de trabajo es dar a conocer y validar este instrumen-
to de observación entre el equipo directivo y los docentes de la escuela. Dado
que el propósito más relevante es que las observaciones se realicen en un clima
de cooperación y mejoramiento profesional, la Pauta puede ser modificada y
adaptada partiendo de la discusión con directivos y docentes. En efecto, en am-
bas escuelas los actores entrevistados manifestaron haber incidido en la versión
final de la Pauta actualmente en aplicación en sus establecimientos.

El segundo paso es identificar y capacitar a quienes serán los observadores. El
consultor y el jefe de UTP son observadores en todas las escuelas, pero en algunas
ocasiones también observan clases el director, el inspector general y los docentes
coordinadores de ciclo. Es muy importante que los observadores comprendan el
sentido formativo y no punitivo ni fiscalizador de la observación de clases.

Posteriormente, se calendariza una serie de observaciones de aula a realizarse
durante el semestre o año académico. En ambas escuelas estudiadas, el primer
año de implementación de este sistema las observaciones eran anunciadas pre-
viamente a los docentes; en una de ellas, a partir del segundo año, esta práctica
se alteró y las observaciones dejaron de anticiparse.

Por último, se realiza la observación, la cual abarca una sesión completa de
clases. Realizada la observación y en un plazo no superior a un par de días,
el observador entrega una retroalimentación al docente observado, con el cual

106 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

comparte los resultados de la aplicación de la Pauta e intercambia impresiones
acerca del desarrollo de la clase y se establecen compromisos sobre eventuales
aspectos a mejorar.

La observación de clases era hasta hace unos años prácticamente desconocida
en el sistema escolar chileno, sin embargo, a partir de la implementación del
sistema de evaluación docente se ha extendido considerablemente. En efecto,
en ambas escuelas los actores manifestaron que las observaciones de clases ya
se hacían con anterioridad al programa Mejor Escuela. Esto quizás explica en
parte por qué –a juicio de nuestros informantes– la introducción de este siste-
ma de observación de clases por el programa no ha resultado conflictiva en las
escuelas estudiadas, como hubiese podido preverse.

Sin embargo, la observación de clases no deja de ser un gran desafío para las es-
cuelas. En primer lugar, el tiempo que se debe destinar a ella es enorme. En una
de las escuelas el consultor manifestó que él prácticamente no realizaba obser-
vaciones de aula, porque de hacerlo no podría desarrollar a cabalidad su plan de
asesoría. En segundo término, la observación no deja de tener una cierta conno-
tación evaluativa, por lo que existe en ella una fuente potencial de tensión y con-
flicto. Finalmente, las observaciones debiesen trascender la mera esfera privada,
como es en la actualidad. A partir de las observaciones los directivos podrían
detectar debilidades comunes entre los docentes, necesarias de abordarse colec-
tivamente; o también se podrían identificar docentes más expertos o prácticas
ejemplares, que pudiesen compartirse luego. En las escuelas estudiadas este tipo
de aprovechamiento institucional de las observaciones de aula no se realiza.

Monitoreo y evaluación del Programa Mejor Escuela

Monitoreo de la implementación

Los dispositivos de monitoreo deben estar en coherencia con el Plan de Mejora-
miento Anual de la Escuela. Así, las reuniones periódicas que se realizan escue-
la-programa y programa-sostenedor, son estrategias de monitoreo y evaluación
del trabajo, donde se presentan los avances y los resultados obtenidos por la
asesoría, se plantean los inconvenientes y se buscan soluciones en conjunto. El
hecho de que buena parte de este trabajo consista en conversaciones difíciles de
documentar y supervisar, constituye un potencial riesgo para la administración
del programa, y una limitación para la sistematización de la experiencia y la
retroalimentación a partir de los aprendizajes logrados.

No obstante, así como el Programa Mejor Escuela utiliza una gran variedad
de instrumentos estandarizados, tanto en el ámbito de la gestión institucional

Programa Mejor Escuela 107

como de la gestión pedagógica curricular, así también ha desarrollado pautas
que permiten estructurar y estandarizar el trabajo de los consultores. Por ejem-
plo, en el área de la Gestión Institucional, tanto las entrevistas iniciales con
el jefe de UTP como las reuniones con el sostenedor a lo largo del programa,
quedan consignadas en instrumentos estandarizados diseñados para el efecto,
entre los que destaca la Pauta de Entrevista Unidad Técnico Pedagógica. Desde
la perspectiva del Programa, este instrumento contribuye a incorporar tempra-
namente al jefe de UTP como uno de los principales impulsores del cambio e
innovaciones que se introduzcan a partir de la asesoría de Mejor Escuela. Por
otra parte, el Acta de Reunión de Coordinación con Sostenedor consiste en un for-
mato que llena el equipo de coordinación del Programa Mejor Escuela en cada
reunión, lo que permite dejar consignados los acuerdos.

Los instrumentos que se utilizan en el trabajo del programa (reportes, diag-
nósticos, plan de mejoramiento, planes por área, pautas de observación de
clases, planificaciones, entre otros) generan un abundante cúmulo de evi-
dencias que los directivos pueden usar para conocer el estado de avance de
su escuela. Uno de los aportes de Mejor Escuela que más destacan los di-
rectivos entrevistados es precisamente el orden, la sistematización de los
procesos de gestión institucional. A su vez, la información generada permite
conocer con detalle cómo los directivos están guiando la gestión y cómo pla-
nifican los procesos.

Por otra parte, la misma coordinación del programa necesita para su gestión un
instrumento de registro que documente el trabajo de asesoría en terreno desarro-
llado por el consultor. Para ello se diseñó un Reporte de Visita del Consultor. Este
instrumento cumple el objetivo de dar cuenta a la Coordinación del Programa
del cumplimiento del plan de asesoría que se ha establecido para cada escuela e
identificar apoyos posibles desde el programa al consultor para asegurar que di-
cho plan se cumpla. Como instrumento de sistematización, permite al Programa
Mejor Escuela, contar con información actualizada de la situación de cada escue-
la, para elaborar las Cuentas a los Concejos Municipales e informes semestrales
y anuales que deben entregarse a sostenedores y socios financistas.

Finalmente, Fundación Chile ha impulsado procesos de sistematización inter-
na de la experiencia de asesoría a escuelas, para lo cual ha instituido instancias
de trabajo y reflexión colectiva del equipo del programa, ha contratado servicios
de consultoría, y ha encargado a un profesional de la gerencia de Educación
elaborar un diseño de transferencia del programa. Como se explicó más arriba,
el rediseño que implicó el paso del programa de apoyo a Escuelas Críticas a la
creación de Mejor Escuela se hizo basado en este tipo de sistematizaciones, las
cuales continúan alimentando cambios en la propuesta.

108 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Evaluar para mejorar

Mejor Escuela también asesora para que las escuelas desarrollen un sistema
de evaluación semestral para cada nivel (curso), con criterios comunes, y ela-
borado conjuntamente entre la Unidad Técnica y los docentes de aula. El área
de Lenguaje en el primer ciclo, sin embargo, cuenta desde el comienzo con
un instrumento externo, validado, que se aplica a todos los niños: la Prueba de
Dominio Lector.

Los instrumentos para aplicar esta prueba han sido diseñados y estandarizados
por Fundación Educacional Arauco. La evaluación del Dominio Lector permite
conocer cuán bien decodifica el niño oralmente (Calidad de Lectura Oral) y
cuán rápido lo hace (Velocidad Lectora), lo cual permite conocer el nivel de
competencia lectora en que se encuentra. En este sentido, la evaluación del
Dominio Lector es importante para diseñar estrategias adecuadas que permitan
desarrollar al máximo las potencialidades lectoras en los niños. En efecto, las
estrategias remediales antes mencionadas se basan en el diagnóstico realizado
a partir de esta prueba.

El uso de esta prueba por parte de Mejor Escuela se ha visto reforzado con las
nuevas orientaciones del Mineduc para la implementación de la SEP, las cuales
exigen a los establecimientos participantes realizar e informar un diagnóstico
de las habilidades lectoras de los niños, aplicando únicamente instrumentos
validados y reconocidos, uno de los cuales es la Prueba de Dominio Lector de
Fundación Educacional Arauco. Esta coincidencia ha reforzado una percepción
que los docentes entrevistados tienen: que el programa Mejor Escuela es muy
coherente con las políticas y orientaciones del Mineduc, lo cual es valorado po-
sitivamente.

Evaluación de los logros del programa

La evaluación anual de los avances del programa se realiza por escuela con
la colaboración del equipo consultor. Este es un proceso interno: primero se
analiza con el plantel directivo la situación actual (diagnóstico, resultados inter-
medios, inconvenientes, avances), para luego abrir la información a los demás
miembros de la comunidad escolar. Un insumo clave en estas evaluaciones de
logro son los dos tipos de instrumentos de evaluación de aprendizajes que el
programa aplica.

Por una parte están las Pruebas de Nivel de Lenguaje (incluyendo las de Do-
minio Lector mencionadas) y de Matemática, las cuales se aplican semestral-
mente en cada establecimiento escolar que participa del programa. Tienen

Programa Mejor Escuela 109

como propósito determinar el grado de conocimiento de ciertas habilidades y
contenidos mínimos en cada nivel. Los resultados de estas evaluaciones son
devueltos a las escuelas, agrupados por curso y desagregados por niño.

Por otra parte, se aplican las Pruebas Externas de Lenguaje y Matemática desarro-
lladas por la Corporación Aprender, cuyo propósito es medir el impacto del Pro-
grama Mejor Escuela en el mejoramiento de los aprendizajes de los alumnos
de primero a octavo básico en los subsectores de Lenguaje y Comunicación y
Educación Matemática. Estas pruebas se aplican antes de iniciarse el programa
(línea de base), luego a fines del segundo año para evaluar el avance de la ase-
soría y, por último, a fines del cuarto año, cuando la intervención ha concluido.

El programa no contempla otros instrumentos de evaluación de impacto, ya
sea en otros aspectos de los estudiantes, o en otros actores. Esto es importante
porque, a pesar de la complejidad del diseño e implementación del programa,
al momento de indagar sobre los resultados que logra en la escuela, su atención
se focaliza exclusivamente en los niveles de aprendizaje de los alumnos. No
se miden, por ejemplo, los cambios eventualmente logrados en las prácticas
de enseñanza ni en las competencias docentes, los dos factores directamente
afectados por las intervenciones del programa.

4. Resultados del programa

Impacto del programa en resultados de aprendizaje de los alumnos

Según nuestro conocimiento, no existe un estudio de evaluación de impacto
en resultados de aprendizaje de los alumnos de escuelas participantes del Pro-
grama Mejor Escuela. Acertadamente, el programa tiene contemplado generar
información que servirá para estimar dicho impacto, aplicando la evaluación
externa de Corporación Aprender en los años 0, 2 y 4. Sin embargo, esto no
constituye un diseño de evaluación de impacto; para ello, sería necesario contar
con información equivalente de escuelas comparables, en los mismos períodos,
que no hayan participado en el programa.

Existe entre los actores, sin embargo, la percepción de que el programa es efec-
tivo para mejorar los logros de los alumnos. Esta percepción está basada en
cierta evidencia. Ya se mencionó que las estimaciones de impacto del programa
de Escuelas Críticas del Mineduc fueron muy positivas; construyendo sobre
ellas, Fundación Chile ha difundido el avance experimentado por las escuelas

110 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

asesoradas por su programa como una señal del alto impacto potencial.8 No
obstante, esa diferencia observada de puntajes tampoco constituye un estudio
de impacto del programa.

Los docentes y directivos de las escuelas estudiadas también perciben que la
intervención de Mejor Escuela es efectiva, especialmente las estrategias reme-
diales para niños no-lectores. Ellos reportan que las cohortes de alumnos que
han trabajado con dichas estrategias han aumentado la proporción de niños
lectores en comparación con las cohortes anteriores. Por ejemplo, en una de las
escuelas de la muestra, su jefe de UTP señala que antes de la llegada de Mejor
Escuela, a mediados de primer año básico poco más de la mitad de los niños no
sabía leer, proporción que habría bajado a poco más del 10% de los niños de la
cohorte beneficiada por el plan remedial. Es deseable sistematizar esta informa-
ción, para fundamentar mejor esta opinión de los actores.

En un contexto como el chileno en que aumentar los puntajes del SIMCE se ha
transformado en una cuestión crítica para los docentes, la escuela, sostenedores
y autoridades educacionales, el grado en que Mejor Escuela sea juzgado por su
impacto directo sobre este indicador puede tener efectos decisivos (positivos o
negativos) sobre la evolución y sustentabilidad del programa. En una de las es-
cuelas que visitamos, su director y el jefe de UTP tienen la total confianza de que
Mejor Escuela les permitirá aumentar en al menos 32 puntos su puntaje SIMCE
al final de la intervención, permitiéndoles así cumplir con los compromisos asu-
midos con el Mineduc en el marco de la SEP.

Efectos del programa en procesos relevantes del establecimiento

Según la teoría de Mejor Escuela, para que un aumento observado de resul-
tados de aprendizaje de los alumnos pueda ser atribuido (al menos en parte)
al programa, tienen que haberse producido mejoramientos correspondientes
en los procesos de enseñanza-aprendizaje de la escuela. Existe consenso entre
los actores entrevistados en torno a que dichos cambios se han comenzado a
producir en sus establecimientos, en una extensión e intensidad más que satis-
factorios para la etapa (intermedia) de desarrollo del programa en sus escuelas.

El cambio más visible habría sido la implementación de las estrategias reme-
diales, especialmente en el área de lenguaje. En términos más generales, según

8 Así, por ejemplo, en una presentación institucional del programa se publica el cálculo

de que, en promedio, entre 2002 y 2005 las escuelas asesoradas por Fundación Chile

aumentaron en 28 puntos el SIMCE combinado de Lenguaje, Matemática y Ciencias.

Programa Mejor Escuela 111

las observaciones de aula realizadas como parte del mismo programa, nuestros
entrevistados reportan una creciente y relativamente extendida adopción de los
instrumentos de práctica pedagógica de Mejor Escuela: los materiales didácti-
cos, las guías y las planificaciones de clases. Un cambio destacado insistente-
mente es que las clases de los profesores serían ahora más ordenadas, mejor
estructuradas y articuladas claramente en torno a objetivos de aprendizaje pre-
definidos. En general, este mejoramiento de la enseñanza se habría producido
más claramente en lenguaje y en los cursos inferiores.

Con todo, a pesar de que nuestros informantes están genuinamente convenci-
dos de la validez de estas observaciones, es importante recordar que ellas se dan
no en un contexto científico, sino como parte de una estrategia de intervención
oficial de la escuela, impulsada y aplicada por las autoridades de ésta, lo cual
podría afectar esta percepción.

Finalmente, para que los cambios en la didáctica sean sostenidos en el tiempo y se
institucionalicen en la escuela, es preciso que se produzcan modificaciones en los
procesos de gestión que dan soporte al trabajo de los docentes. También en esta
dimensión los actores entrevistados tienen una apreciación claramente positiva.

Los directores de ambas escuelas estudiadas coinciden en señalar que el ma-
yor aporte de Mejor Escuela hasta el momento ha sido ayudarles a ordenar los
procesos de gestión escolar, lo cual ha regularizado y dinamizado el funciona-
miento de los establecimientos. La gestión escolar es más predecible, focalizada
en prioridades definidas a partir de análisis, con una perspectiva más allá de la
contingencia cotidiana, con roles y responsabilidades más claros, y con dispo-
sitivos de trabajo colectivo más relevantes tanto para el trabajo docente como
directivo. Por su parte, la gestión pedagógica de los establecimientos estaría
adquiriendo prácticas más profesionales, como la planificación rigurosa, el aná-
lisis colectivo de problemas de enseñanza-aprendizaje, el estudio de materiales
didácticos, entre otras.

Un tema importante a este respecto es saber hasta qué punto estas nuevas
prácticas se han institucionalizado en las escuelas y los docentes (directivos,
técnicos y de aula) han adquirido las capacidades duraderas para continuar de-
sarrollándolas, con independencia del apoyo del consultor. Desde el punto de
vista de Mejor Escuela, la pregunta es prematura: el diseño supone 3 o 4 años
de acompañamiento exitoso para pensar en cierto grado de sustentabilidad. En
efecto, indagados los consultores acerca de si pensaban que de producirse una
retirada de su apoyo en esta etapa estos cambios podrían continuar autónoma-
mente en las escuelas, la respuesta fue categórica: no, los cambios observados

112 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

se producen en parte porque el consultor está “empujándolos”. Hicimos la mis-
ma pregunta a directivos y docentes, y la respuesta fue exactamente la opuesta:
tanto profesores como directivos, perciben que podrían mantener estos proce-
sos, dando sustentabilidad y asimilando y guiando a eventuales nuevos miem-
bros que se integraran a su plantel. Sin embargo, creen que no estarían prepa-
rados todavía para continuar completamente solos el proceso de mejora que
representa para ellos el programa: todavía falta acompañamiento y apoyo de los
consultores como para que esté sólidamente instalado en las escuelas.

Finalmente, vinculado a esta discusión, a pesar de que la adquisición de nuevos
conocimientos y capacidades profesionales por parte de los docentes es un obje-
tivo intermedio clave del programa, no observamos dispositivos explícitamente
dirigidos a evaluar el grado en que este objetivo se está logrando.

5. Conclusiones

Factores positivos asociados a los efectos del programa

Como ha podido verse, en términos generales el programa Mejor Escuela es
percibido por los actores como una intervención de alto impacto en los procesos
escolares relevantes y con gran potencial de impacto en los aprendizajes de los
alumnos. ¿Cuáles serían los factores claves asociados a estos efectos positivos?

Primero, el diseño global y la estrategia de intervención del programa: se tra-
ta de una estrategia sistémica, pero con un claro foco en los procesos más
directamente relacionados con las prácticas de enseñanza en las áreas cla-
ves del currículum. La estrategia reconoce los tiempos (largos) del cambio
escolar, pero simultáneamente intenta mantener una dinámica de presión y
acompañamiento que tensione a los actores escolares. La estrategia combina
“insumos” de variada naturaleza pero complementarios: trabajo de asesoría in
situ, capacitaciones fuera del establecimiento, materiales para el trabajo direc-
to con alumnos, materiales para la planificación, consultores y especialistas de
variados perfiles, evaluaciones de diferente tipo, etc.

Segundo, la calidad de los materiales proporcionados por el programa, tanto en
los ámbitos pedagógicos como de gestión. Estos son reconocidos como herra-
mientas eficaces para el trabajo concreto. El programa ha hecho un gran esfuer-
zo por diseñar abundante material que además de ser útil en su función directa,

Programa Mejor Escuela 113

proporcione a los docentes una ilustración del tipo de cambio pedagógico y de
gestión que se busca instalar.

Tercero, el énfasis práctico del programa, especialmente en sus capacitaciones
y en la asesoría directa de los consultores: modelar, ejemplificar, hacer vivir la
experiencia que se quiere luego reproducir. No es tanto que los dispositivos del
programa sean enormemente novedosos para las escuelas, como que los han
podido experimentar en un alto grado de calidad y rigor.

Cuarto, la calidad del equipo profesional y la combinación de consultores peda-
gógicos y de gestión, complementados por especialistas en las disciplinas. Esto ya
fue analizado en el cuerpo del texto. Lo esencial aquí es recordar que se trata de
una combinación compleja de capacidades profesionales y cualidades personales.

Quinto, la alta estructuración de la intervención (expresada, por ejemplo, en la
abundancia de “formatos” que buscan estandarizar, documentar y sistematizar
los procesos), combinada con una cierta flexibilidad para acoger las emergen-
cias o necesidades particulares de las escuelas asesoradas. Aplicar esta flexibili-
dad exige una buena dosis de sensibilidad y criterio por parte de los consultores
y directivos del programa.

Ciertamente, también hay factores de contexto que han facilitado la implemen-
tación del programa en las escuelas. Por ejemplo, contar con equipos directi-
vos motivados, comprometidos y reconocidos por sus comunidades escolares;
ser parte de una sociedad mayor que respalda al programa ante el sostenedor;
contar con apoyo financiero suficiente para plantearse una intervención multi-
dimensional y a largo plazo.

La combinación de los factores positivos del programa y de las escuelas,
ha hecho que Mejor Escuela logre optimizar el desempeño de los mismos
actores escolares, muchas veces cansados por la rutina o abatidos por las
dificultades.

Factores negativos potencialmente limitantes de los efectos del programa

Un riesgo que se corre ante programas de mejoramiento, que “a grandes ras-
gos” parecen funcionar bien, es no advertir los espacios de perfeccionamiento
que aún admiten. Esta sección identifica algunos de los factores que a nuestro
juicio pueden estar disminuyendo el impacto positivo de Mejor Escuela.

Resulta evidente que la propuesta de trabajo del programa es comparativamen-
te más débil en la dimensión pedagógico-curricular del área de Matemática y
del segundo ciclo de educación básica en general. Este desbalance limita las

114 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

posibilidades de Mejor Escuela de ser realmente una estrategia de cambio para
el conjunto del establecimiento educacional. Además, existe un cierto desajuste
entre el modelo de calidad de Fundación Chile diseñado para escuelas de bue-
nos logros, y la realidad de escuelas de baja efectividad.

Por otra parte, ha habido aspectos del programa que no se han implementa-
do como se planificó. Así por ejemplo, algunas características importantes
del diseño de asesoría, como la frecuencia y extensión de la visita de los
consultores. Al mismo tiempo, no siempre se trabajó con dos consultores.
Ha habido problemas relevantes de ejecución de las planificaciones, como
retrasos o insuficiencias en la entrega de materiales para trabajo con los
alumnos, retraso en la devolución de los resultados de las evaluaciones, re-
traso y modificación del calendario de capacitaciones, etc. Siempre es impor-
tante aplicar el diseño con el mayor rigor posible, pero para un programa en
fase de pilotaje esto resulta crítico: de no obtenerse los resultados esperados,
nunca podrá determinarse si se debe a problemas de diseño o a limitaciones
en la implementación.

Otro aspecto débil del programa ha sido su trabajo con los sostenedores, lo
que se suma a un relativo desaprovechamiento de la instancia comunal para
enriquecer el trabajo de asesoría y capacitación (otro que no sea la economía
de escala de capacitar en grupos u optimizar el tiempo de visitas de los con-
sultores). En efecto, en su intención de potenciar el mejoramiento escolar a
nivel local trabajando con varias escuelas públicas de una misma comuna,
Mejor Escuela ha tenido una mirada más bien reducida al establecimiento
escolar.

Finalmente, algunos instrumentos de cambio pueden perder su potencial
transformador si son usados de manera inapropiada. Fue claro para nosotros
que existe un riesgo de ritualización en la forma en que se han estado usando
ciertos dispositivos incorporados a nivel de la escuela, como las observaciones
de clases. A nivel del trabajo interno de la coordinación del programa, adverti-
mos también un riesgo de burocratización producto de las exigentes y hasta en
cierto modo excesivas demandas de documentación.

Existe también una segunda dimensión de factores negativos que hemos iden-
tificado, asociados al contexto en que ha debido operar el programa, y que pare-
cen estar afectando su potencial de impacto.

A nivel de los sostenedores educacionales, ha habido incumplimiento de al-
gunos compromisos asumidos con el programa, incluso como pre-requisitos
(como horas docentes). Además, en algunos casos, hay una falta de capacidad

Programa Mejor Escuela 115

técnica de los equipos de trabajo de los sostenedores, cuando no completa au-
sencia de personal técnico que pudiese apoyar el desarrollo del programa y ser
su contraparte local. Para mejorar las escuelas municipales no basta conseguir
que el sostenedor “deje hacer”, se requiere una participación activa de apoyo
y –en ocasiones– intervención.

Es innegable que existe una fracción de docentes no comprometidos con estos
procesos de cambio, que responde con fuertes resistencias iniciales al progra-
ma (a pesar de su carácter voluntario). Al parecer, existiría entre algunos docen-
tes cierta resistencia hacia las asesorías y los programas de intervención, segu-
ramente porque implican más trabajo “paralelo” a las obligaciones pedagógicas
sin que se vislumbren mejoramientos.

A pesar de que formalmente Mejor Escuela requiere ser un programa exclusi-
vo a nivel de cada escuela intervenida, la práctica muestra que esto no es así,
provocando cierta sobrecarga de trabajo. En algunos casos Mejor Escuela puede
apoyar a los establecimientos para procesar más estratégicamente estos otros
procesos, pero generalmente lo que ocurre es una competencia por los escasos
tiempos docentes y escolares en general.

También se da la situación de docentes con débil formación inicial que obtu-
vieron su título en procesos de regularización o programas no tradicionales de
formación inicial, lo que dificulta en su caso la adquisición de nuevas compe-
tencias profesionales como las que intenta transferir Mejor Escuela. Esto es
más grave porque –a juicio de los directivos de las escuelas estudiadas– este
tipo de docentes se encuentra contratado en una mayor proporción en este tipo
de escuelas en comparación con la situación nacional.

Por último, la presencia de dinámicas locales de segregación y selección es-
colares entorpece los procesos de mejoramiento y dificultan “artificialmente”
el trabajo pedagógico en las escuelas participantes en el programa, todas ellas
municipales y sirviendo a una población de NSE Bajo. Por ejemplo, los mejo-
res alumnos de estos colegios serían tentados por establecimientos particulares
subvencionados para abandonar la escuela municipal; inversamente, alumnos
que no son admitidos en otros establecimientos son recibidos en éstos, lo cual
no solo conforma una población escolar con mayores dificultades, sino que mo-
difica dicha población escolar perdiendo lo avanzado y obligando a “comenzar
de nuevo” con los nuevos alumnos.

116 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Fuentes consultadas

Fundación Chile

1. Propuesta a la Secreduc / Propuesta para escuelas críticas.

2. Presentación del proyecto de escuelas críticas (Diapositivas).

3. Informe Final Proyecto de Apoyo a la Sustentabilidad del Proceso de Me-
joramiento de Escuelas con plan de asistencia técnica de la Región Metro-
politana, 2002. 2005.

4. Características de la Fundación Chile.

5. Programa Mejor Escuela. Educación de Calidad para Escuelas Básicas
(10/2006).

6. Programa Mejor Escuela. Más oportunidades para el aprendizaje
(07/2008).

7. Cuadro de Costos (enviado por la Fundación Chile).

8. Listado de escuelas con la que trabaja la Fundación Chile.

9.

Escuela 1

1. Misión, visión y objetivos institucionales.

2. Organigrama de la escuela.

3. Plan de Mejoramiento 2007 (Definitivo) 31/05/2007.

4. Guías para Diagnóstico Institucional.

5. Pauta Diagnóstico Final.

6. Resultados de Evaluación de Comprensión Lectora.

7. Matriz de Resultados Diagnóstico SEP.

8. Ley SEP (Diapositivas).

9. Descriptores y Evidencias.

Escuela 2

1. Plan de Asesoría 2008.

2. Informe Final Programa Mejor Escuela. Gestión de procesos 2007.

Proyecto Lector Antofagasta
Sociedad de Instrucción Primaria

Juan Pablo Valenzuela

Alejandra Osses

118 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Ficha Resumen

Año de inicio del programa 2005

Nombre institución ejecutora Sociedad de Instrucción Primaria

Unidad a cargo del programa

en la institución ejecutora
SIP – Gestión Educativa

Colegios que han pasado por el programa 0

Colegios que asesora actualmente 8

NSE de los colegios asesorados
- Medio Bajo (3 escuelas)

- Medio (5 escuelas)

Dependencia administrativa

de los colegios asesorados
Municipal

Cobertura territorial
- Región de Antofagasta: Antofagasta,

Mejillones y San Pedro de Atacama

Resumen

El Proyecto Lector implementado por la Sociedad de Instrucción Primaria
(SIP),1 en la ciudad de Antofagasta desde 2005 busca capacitar a los docen-
tes en la implementación regular del método Matte en la escuela, a través del
modelamiento de clases y acompañamiento en aula, así como instalar el uso
sistemático de la biblioteca escolar como una manera de desarrollar hábitos lec-
tores. El modelo que SIP utiliza está sustentado en el tradicional método Matte
de enseñanza de la lectoescritura, el cual está presente en sus escuelas desde la
segunda mitad del siglo XIX. Adicionalmente, el programa pretende mejorar la
gestión directiva mediante talleres que relevan la importancia de involucrarse
permanentemente en los temas pedagógicos de la escuela.

SIP trabaja directamente en la sala de clases con los docentes involucrados en el
proyecto –modelando clases y acompañando el proceso de aprendizaje– y apoya
a la bibliotecaria o encargada del Centro de Recursos de Aprendizaje (CRA) en
la implementación de la metodología de trabajo que utiliza SIP en esta área.

1 SIP inició el año 2008 una alianza estratégica con la Fundación Reinaldo Solari con el

fin de transferir metodologías y prácticas pedagógicas a diferentes instituciones. Como

consecuencia, desde el año 2009, AptusChile asume la responsabilidad de asesorar todas

las escuelas en la implementación de este modelo.

Proyecto Lector Antofagasta 119

En la ciudad de Antofagasta ninguna escuela ha finalizado aún el ciclo de ase-
soría, por lo que no se tiene datos sobre su impacto; sin embargo, SIP ha ge-
nerado evidencia que da cuenta de un alto compromiso de los docentes con las
nuevas estrategias implementadas, pero que a nivel de resultados de los alum-
nos es más bien heterogénea: algunas escuelas han logrado avances, pero éstos
no son generalizados para todas las escuelas o cursos que reciben asesoría.

1. Historia y antecedentes del programa

Institución que alberga el programa

La Sociedad de Instrucción Primaria Red de Colegios es una corporación laica,
sin fines de lucro, fundada en 1856. Dada la dificultad que representaba para
el Estado hacerse cargo de un 86% de analfabetización, los fundadores de la
SIP asumieron el desafío de contribuir en el campo educativo desde el sector
privado, centrándose especialmente en los sectores de mayor vulnerabilidad
socioeconómica.

El foco de la SIP es formar académica y valóricamente a la mayor cantidad de
niños y jóvenes de familias con dificultades económicas. La principal caracte-
rística de la SIP es el método que utiliza para la enseñanza de la lectoescritura,
publicado por Claudio Matte en 1884, quien donó los derechos de las ventas de
su silabario a esta institución.

Al año 2008, la SIP administra 17 colegios particulares subvencionados en 13
comunas de la Región Metropolitana; más uno que se creará en 2009 en la
comuna de San Bernardo. Los recursos provienen en orden jerárquico, de los
ingresos estatales que entrega el Mineduc, de los aportes realizados por los pa-
dres vía financiamiento compartido, y de donaciones de benefactores que no se
destinan a la gestión operacional, sino a proyectos específicos.2

Adicionalmente a la Red de escuelas SIP, la institución realiza cuatro tipos de
servicios externos: cursos abiertos de perfeccionamiento; evaluaciones SIP bajo
el modelo de Pruebas de Nivel (PDN) desde kínder a tercero medio; textos y ma-
terial de apoyo para la enseñanza; y por último y foco de este estudio, asesorías
a escuelas que no son parte de la Red de colegios bajo su administración.

2 Por ejemplo, la construcción del nuevo colegio ha sido financiada a través de una donación.

120 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Asesorías externas SIP

Debido a la disminución de la tasa de natalidad en Chile, la SIP determinó
que el crecimiento de la institución ya no iba a centrarse en formar nuevos
colegios,3 sino en ayudar a otros colegios, a través de asesorías y transferencias
pedagógicas. Formalmente, la asesoría externa SIP comenzó en 2005,4 cuando
el Departamento Pedagógico de la institución comenzó a trabajar en proyec-
tos de intervención pedagógica en distintas escuelas en regiones y también de
Santiago que solicitaron apoyo, lo que se definió como línea estratégica de la
institución el año 2006.

El área que se hace cargo de las asesorías externas es SIP-Gestión Educacio-
nal, división que, en 2008, asesora a 41 escuelas, de las cuales la mitad está
trabajando con el mismo programa que se desarrolla en Antofagasta, foco de
este estudio.

SIP ha establecido como requisito para ingresar a su programa de asesoría que
la escuela tenga altos índices de vulnerabilidad, bajos resultados en el SIMCE
y, en este último año, que los equipos directivos estén fuertemente comprome-
tidos con el proyecto.

Las asesorías externas tienen como objetivo transferir los resultados obtenidos
por las escuelas SIP a otros colegios de escasos recursos. Básicamente, lo que
se hace es replicar el modelo que la SIP ha implementado en sus propias es-
cuelas, lo que requiere capacitar a los profesores, evaluar a los niños, visitar las
escuelas y hacer un seguimiento mensual, dejando capacidades instaladas en
los colegios para asegurar la continuidad de los resultados. SIP comparte con
las escuelas asesoradas metodologías y estrategias efectivas de aprendizaje para
apoyar escuelas que presenten deficiencias en el área de Lenguaje.

El contacto con las escuelas ha sido establecido bajo dos modalidades diferen-
tes. Una de ellas es la iniciativa del director. En este caso, el director interesado
en instalar el método Matte en su escuela, se contacta con la SIP para saber
cómo proceder para lograr ese objetivo.5 Una segunda modalidad es a través
de una empresa donante que esté interesada en hacer un aporte financiero en
una zona determinada, la cual contacta directamente a la SIP. A continuación,

3 Con la excepción del que ya estaba en carpeta para 2009.

4 En el año 2004 se realizó la selección y el diagnóstico de las primeras escuelas que par-

ticiparían.

5 Al año 2008, SIP tiene dos escuelas que funcionan con esta lógica, una en Alto Hospicio

y otra en Guanaqueros.

Proyecto Lector Antofagasta 121

la SIP ofrece el servicio de asistencia que se podría implementar con los re-
cursos financieros de los cuales dispone la empresa donante. En este modelo
la empresa financista es quien establece el vínculo con el sostenedor, o la
autoridad local que corresponda, y quien coordina el recorrido preliminar que
la SIP realiza por las diferentes escuelas del lugar para evaluar cuáles podrían
ingresar al programa. Esta es la modalidad que se utilizó en la Región de An-
tofagasta, con la única diferencia que fue la empresa donante la que decidió
cuáles serían las tres escuelas iniciales que serían parte del proyecto.

Proyecciones de las asesorías externas: rediseño de modelo y creación de nueva entidad

Para el año 2009, la SIP está rediseñando un modelo de transferencia que au-
mente el número de escuelas asesoradas. Actualmente, existe una larga lista de
espera, básicamente porque no tienen la capacidad en recursos humanos para
ampliar su cobertura y se prevé que con la entrada en vigencia de la SEP, serán
muchas más las escuelas que solicitarán sus servicios.

Actualmente, la SIP utiliza profesores de sus propias escuelas como asesores, lo
que implica que deben salir una o dos veces al mes de sus establecimientos para
realizar asesoría externa. El nuevo diseño contempla un año sabático para los pro-
fesores asesores, de manera que se dediquen exclusivamente a asesorar a colegios
externos a la Red SIP. La idea es llegar a tener profesores diferenciados (SIP y
otros), todos capacitados en el método de asesoría SIP, principalmente para ase-
sorar a escuelas de regiones, porque para la institución es muy costoso –en todo
sentido– sacar a un profesor de su sala de clases y movilizarlo fuera de Santiago.

Con este objetivo se está creando una nueva entidad, con personalidad jurídica
independiente de la SIP, que se hará cargo exclusivamente de la ATE a escuelas
externas. Se espera que toda el área de servicios pueda ser transferida a esta
nueva entidad, la cual podrá prestar asistencia tanto a las escuelas SIP como a
establecimientos externos.

Origen y desarrollo del Programa FME-Antofagasta

El de Antofagasta es el primer proyecto formal de asesoría externa que la SIP
realiza y surgió a raíz de la implementación de bibliotecas escolares que Fun-
dación Minera Escondida (FME) contribuyó a financiar en las escuelas SIP el
año 2004. Una vez terminada dicha implementación, ejecutivos de FME pro-
pusieron a la SIP realizar esta misma labor en una de las comunidades donde
la minera trabajaba, en este caso Antofagasta.

122 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En un principio se trataba solo de la instalación de bibliotecas; sin embargo en
el primer viaje de inspección que realizó el equipo SIP para conocer las escuelas,
durante el año 2005, se constató que una biblioteca escolar en esa comunidad
sería de poca utilidad, debido al bajo dominio lector de los estudiantes de esta
escuela. A raíz de ello, la SIP propuso a FME añadir un Proyecto Lector, con
método Matte incorporado, lo que significó asociar la biblioteca a un trabajo con
los profesores y la comunidad escolar para mejorar la lectoescritura y los hábitos
lectores.

FME accedió a la propuesta y en el año 2006 comenzó el Proyecto Lector Anto-
fagasta que contempló, inicialmente, la participación de 3 escuelas,6 que fueron
elegidas por la FME. Estas escuelas socializaron sus resultados y su experiencia
con otras escuelas de la zona, lo que significó que cinco más se pusieran en
contacto con FME para solicitar su ingreso al programa, lo que da un total de 8
escuelas asesoradas: 6 en Antofagasta y 2 en San Pedro de Atacama.

Las 8 escuelas pertenecen a los grupos socioeconómicos bajo y medio-bajo, se-
gún la clasificación de Mineduc, y sus resultados SIMCE de cuarto básico se
encuentran entre los 226 y 244 puntos en Lenguaje, los 220 y 263 puntos en
Matemática y los 215 y 258 puntos en Comprensión del Medio.

2. Diseño del programa

Como se señaló, el programa en Antofagasta es la primera asesoría externa que
tuvo la SIP y a la fecha (diciembre de 2008), el 50% de las escuelas asesoradas
por SIP trabajan con este mismo modelo. En este sentido, las experiencias reco-
gidas de este proyecto le han servido a la SIP para modificar el diseño y trabajo
que ofrecen a todos los establecimientos asesorados.

Objetivos del Proyecto Lector-Antofagasta

El Proyecto de asesoría a las escuelas de la Región de Antofagasta tiene como
foco inicial el apoyo en Lenguaje a primeros y segundos básicos y kínder a través
del método Matte y la implementación de bibliotecas escolares.

El programa tiene como objetivo asegurar la lectura y la escritura fluida y com-

6 Dos en Antofagasta y una en San Pedro de Atacama.

Proyecto Lector Antofagasta 123

prensiva de los alumnos al finalizar primer año básico; y estimular en ellos la
práctica de la lectura por placer. Para esto, SIP capacita a los docentes de primer
año básico en el método Matte de lectoescritura y a toda la comunidad escolar en
el uso apropiado de la biblioteca para desarrollar así hábitos lectores. El origen
del Proyecto se sustenta en la idea de desarrollar el vocabulario a través de la ex-
presión oral y escrita; esto ya que, a juicio de SIP, una pobre expresión oral o es-
crita traba considerablemente el proceso de aprendizaje y contribuye a la confu-
sión de ideas, lo que no permite concentrarse en la elaboración del pensamiento.

Los objetivos específicos del Proyecto Lector son:

• Mejorar las habilidades lectoras de toda la comunidad escolar;

• Desarrollar el lenguaje e incrementar el vocabulario;

• Desarrollar la capacidad de leer con una velocidad y comprensión adecuada;

• Proporcionar al profesorado el material necesario para su estudio personal
y para enriquecer o complementar sus clases;

• Despertar el interés por los libros;

• Desarrollar la capacidad de expresarse por escrito como consecuencia del
desarrollo de la habilidad de leer en forma rápida y comprensiva;

• Desarrollar el entusiasmo por el saber y el conocer;

• Desarrollar la capacidad de investigar y aprender solos;

• Lograr que los alumnos prolonguen la jornada escolar realizando activida-
des relacionadas con la lectura;

• Difundir la lectura hacia la comunidad adulta que rodea a los niños, es decir
padres y profesores.

Cambios que ha experimentado el diseño del programa durante su aplicación

El diseño inicial del programa se ha modificado en función de las necesidades
que se detectan en las escuelas y de la propia demanda que éstas realizan.

Ampliación del proyecto a todo el ciclo básico

El primer cambio importante que se realizó al diseño fue la ampliación de la
cobertura hacia todo el primer ciclo básico. Esta fue una necesidad detectada por
la intervención SIP y, además, solicitada por las escuelas participantes.

124 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Esta ampliación de la cobertura se determinó luego de un proceso de segui-
miento que realizó SIP en relación con las capacidades que está instalando en
las escuelas, básicamente para lograr que las contrapartes (tanto los financistas
como las propias escuelas) vieran el valor agregado del proyecto. Para ello, en
cada escuela se aplicó una evaluación en los niveles que no estaban participan-
do del proyecto; los resultados mostraron el impacto que éste ha tenido: “en los
niveles asesorados por SIP los niveles de logro están muy cercanos a los de nuestras
escuelas, en tanto en el resto de los niveles no se obtuvo más del 20% o 30% de logro”
(coordinadora general ATE-SIP). A partir de estos resultados, SIP tomó con-
ciencia de la importancia de impactar en el ciclo completo, porque los vacíos
detectados en tercero y cuarto básico eran importantes.

Por el momento, esta ampliación de la cobertura significa la implementación
de talleres de capacitación complementarios en Lenguaje y Matemática para
los profesores de ambos niveles. A partir de 2009, se pretende hacer asesoría
directa también a los profesores de tercero y cuarto básico y, además, incorporar
al programa la asesoría directa en Matemática y Ciencias para todo el ciclo, ya
que hasta ahora solo se ha centrado en Lenguaje.

Inclusión del equipo directivo en la asesoría

El segundo cambio tiene relación con los actores con los cuales SIP se rela-
ciona al interior de la escuela. Al comienzo, el programa era muy acotado, de
profesor-asesor SIP a profesor de la escuela, y no había un involucramiento ge-
neral de esta última en el proceso, ni un trabajo directo con el equipo directivo.
En el análisis del año 2007, SIP se dio cuenta de que era muy difícil avanzar si
no existía un equipo directivo comprometido, por lo que en 2008 decidieron
implementar talleres de gestión directiva que permitieran involucrar a directo-
res, jefes de UTP, orientadores e inspectores en el desarrollo del proyecto: “…se
puede capacitar muy bien a un profesor y lograr mejores resultados, pero si el director
no se comprometía se experimentaban retrocesos importantes, por ejemplo, porque
cambiaban de curso al profesor capacitado con el método Matte y había que capacitar
a otro” (coordinadora general ATE-SIP).

En estos talleres, SIP busca asociar la gestión directiva con la forma de dirigir
las acciones pedagógicas al interior de las escuelas, porque lo que se observa
es que los directores no se vinculan con el tema pedagógico, y solo se abocan a
lo administrativo. La estrategia fue seleccionar a los mejores directores/as SIP
y pedirles que realizaran estos talleres, en los cuales se aborda lo relativo a la
gestión directiva y la planificación que actualmente exige la Ley SEP.7

7 Cabe notar que desde el inicio del proyecto, en una de las escuelas de San Pedro de

Proyecto Lector Antofagasta 125

Incorporación de una coordinadora regional

Una última modificación al programa, fue la incorporación de una coordinado-
ra regional que reside en Antofagasta, principalmente a raíz de la ampliación
del programa a otras escuelas. Esta coordinadora se encarga de visitar las escue-
las de manera más regular, tomar evaluaciones que las asesoras no alcanzaron
a realizar en oportunidades anteriores y mantener comunicación permanente
con las asesoras luego de las visitas.

Impacto de los cambios en las Asesorías Externas SIP: Modelo Clásico

De la experiencia con el Proyecto Lector-Antofagasta y de los cambios que su-
frió el diseño de este programa aparece el modelo clásico de Asesorías Externas
SIP. Desde el año 2009 –y en concordancia con el proceso de creación de la
nueva entidad SIP de Asesorías Externas– se espera que todas las escuelas que
se incorporen a un programa de asesoría SIP tengan el diseño antes descrito.

A modo de resumen, este diseño tiene varios focos: Gestión administrativa,
contable y presupuestaria; pedagogía y transformación cultural (coaching direc-
tivo); Lenguaje en kínder (apresto); método Matte de primero a cuarto básico;
focalización de ejes temáticos (complementario a método Matte) en Matemá-
tica y Ciencias de kínder a cuarto básico. Existen escuelas que tienen un pro-
grama integral, que incluye todos estos focos, y otras escuelas que tienen solo
algunos de estos componentes.

En general, y dependiendo de los recursos financieros y humanos con los que se
cuente, se trata de abarcar todo el primer ciclo básico, con una lógica de ajuste al
marco curricular (en kínder y primero básico) y un programa remedial inserto
(de segundo a cuarto básico).8 Lo que SIP busca es que, al finalizar el primer ciclo
básico, los niños logren las competencias y habilidades necesarias, definidas en
los Contenidos Curriculares Mínimos del Mineduc para este ciclo.

En cuanto a la implementación de los focos, en una primera fase se trabaja la
transformación cultural y el método Matte en kínder (apresto) y primero básico;
el segundo año se realiza un seguimiento de la transformación cultural y de la
implementación del método Matte en primero básico, y se amplía el programa
a segundo básico y al subsector Matemática. El tercer año se hace seguimiento
de todo lo ya implementado y se amplia a Ciencias. La idea es que al cabo de 4
años se logre abarcar todos los focos de asesoría.

Atacama se realiza, además, apoyo a la gestión escolar.

8 En estos niveles no se puede aspirar a una asesoría con lógica de ajuste curricular por-

que los vacíos son mayores.

126 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Componentes y diseño de implementación del Proyecto Lector-Antofagasta

El Proyecto Lector que SIP implementa tiene dos componentes principales: el
método Matte y las bibliotecas escolares.

El método Matte

El método Matte, creado por Claudio Matte en 1884, parte del postulado que un
niño debe comprender el sentido de cada palabra, sentirse involucrado con ella,
conocer el sonido de las letras que lo componen y entender que un conjunto de
sonidos es lo que compone cada palabra. El objetivo de este método es que el niño
aprenda a leer y escribir en forma paralela. Es por eso que trabaja con un método
que por definición es fonético-analítico-sintético; esto significa que el niño co-
noce simultáneamente la letra y su sonido como primera etapa en el proceso de
aprender a leer. En un primer período de sensibilización, al niño se le enseña que
la letra se lee como suena,9 para no confundir su proceso de aprendizaje.

La segunda etapa de aprendizaje coincide con el comienzo del segundo semes-
tre y es mucho más rápida, con un promedio de dos días para cada lección. A
partir del segundo semestre el niño ya es capaz de leer de corrido y, si es muy
bueno, en noviembre el grupo curso ya puede leer todas las lecturas del méto-
do. Este método no demanda altos costos pero requiere de un perfeccionamien-
to especial para los profesores.

El propósito de SIP es que a fines de primero básico los niños estén leyendo de
forma correcta y comprensiva historias de más de diez párrafos.

Uno de los requerimientos que SIP hace a las escuelas es que el mismo profesor
acompañe un curso en primero y segundo básico. Luego, cuando termine el año
escolar con segundo básico, se le solicita que baje nuevamente a primero. Esto
asegura que el profesor quede bien capacitado y, de cierta manera, dé sustenta-
bilidad a los resultados, pues un profesor que maneja el método Matte correcta-
mente, es capaz de capacitar a otros profesores cuando la asesoría termina.

Biblioteca escolar

El segundo componente de este programa es la biblioteca escolar, la cual tiene
por objetivo lograr en la comunidad escolar el gusto y goce de la lectura, lo

9 Por ejemplo, para la palabra “ojo”, primero se enseña los sonidos de las letras por se-

parado: la “o”, la /j/ (no “jota”) y la “o”. Entonces la palabra es la suma de los sonidos

“o + j + o”.

Proyecto Lector Antofagasta 127

cual implica ampliar el marco cultural de los profesores, apoderados y alum-
nos de las escuelas.

Se espera que el niño se integre a la biblioteca desde primero básico. Cuando
ya cumplió las metas mínimas y aprendió a leer, pasa a una segunda etapa que
lo capacita para pedir libros de su nivel. Los alumnos pueden ir a la biblioteca
durante los recreos, o pedir los libros para llevarlos a su casa. Así aprenden
desde pequeños a gozar de la lectura y cuidar de los textos.

Una vez que la biblioteca ha sido implementada, se perfecciona a una persona
(profesor, apoderado o un externo), que tenga una dedicación exclusiva de 10
horas diarias para la biblioteca y se le solicita a la escuela que trate de mante-
ner a esta persona en su puesto, para evitar la rotación en el cargo.

Cuando la biblioteca y el bibliotecario están instalados, el profesorado, la direc-
ción, los auxiliares y los apoderados de la escuela que deseen participar del Plan
Lector, deberán tener un curso de capacitación de 45 horas presenciales, el que
es dictado por distintos profesores expertos. Una vez terminadas las capacita-
ciones, en conjunto con los profesores y directivos, se planifica el programa a
realizar del Plan Lector (uso de la biblioteca) por edades, tomando en cuenta un
diagnóstico realizado a los alumnos previamente y el trabajo realizado con los
profesores durante el curso de perfeccionamiento.

Una vez que todos los actores involucrados en el proceso de asesoría están
capacitados, y que las salas de clases están aprovisionadas con los imple-
mentos para aplicar el método Matte, comienzan las visitas de asesoría a
fines de marzo.

El programa que SIP implementa en las escuelas es muy estructurado, no
sufre cambios, aunque sí se adapta a las necesidades de las escuelas en térmi-
nos de los estilos de trabajo que se utilizan y las actividades que se desarrollan
para lograr las metas propuestas. Sin embargo, para que SIP pueda prestar su
apoyo técnico a una escuela específica, es indispensable que ésta acepte como
componentes obligatorios del Programa Lector las acciones de planificación
anual y la aplicación sistemática del método Matte. La negociación con las
escuelas se concibe actualmente solo en términos de las decisiones que debe
tomar la escuela en relación a su Plan de Mejoramiento SEP.

Relación con el sostenedor

En la relación que se establece con el sostenedor, SIP reconoce que hay un défi-
cit. Hasta ahora, SIP no había tenido más que un contacto formal con este actor,

128 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

ya que su trabajo se desarrolla intensamente en la escuela y quien financia es
una entidad privada, por lo que es a estos últimos a quienes SIP debe rendir
cuentas. Sin embargo, SIP ha tomado conciencia de la importancia que tiene
el sostenedor para asegurar la sustentabilidad de los logros obtenidos por las
escuelas, sobre todo considerando que es él quien decide en los aspectos con-
cernientes a la planta docente. A raíz de ciertos problemas que se han debido
enfrentar en las escuelas –ausentismo de profesores los días de las visitas de los
asesores, cargos ocupados por personas no competentes, licencias reiteradas de
los docentes, no involucramiento con el programa–, SIP ha decidido involucrar
al sostenedor de las escuelas en el programa, informándole del trabajo que se
está realizando para que pueda valorar los logros obtenidos y contribuir desde
su cargo a mantener los resultados.

Financiamiento del programa

Aunque SIP asesora 8 escuelas en la región de Antofagasta, todas ellas con Pro-
grama Lector y financiadas a través del apoyo FME, las 2 escuelas participantes
del programa localizadas en San Pedro de Atacama son financiadas con recur-
sos separados de las escuelas de la comuna de Antofagasta; de hecho, el equipo
asesor y las fechas de visita de las asesoras también son diferentes.

Para efectos de este estudio, el equipo de SIP accedió a proporcionarnos infor-
mación financiera detallada en relación a las 6 escuelas de la comuna de Anto-
fagasta. El total del monto aportado por FME para este proyecto está suscrito a
la Ley de donaciones.

SIP estima que el costo aproximado del primer año de asesoría para cada escue-
la es de 20 millones de pesos, el cual varía de acuerdo a la matrícula total de la
escuela y los costos asociados a la distancia de la escuela en relación a Santiago
(pasajes y viáticos). Para el segundo, tercer y cuarto año de asesoría el costo
aproximado por escuela es de 15 millones de pesos anuales. Como estimación,
los encargados financieros indican que el costo varía entre un 50% (para escue-
las ubicadas, por ejemplo, en Iquique, Antofagasta o Calama) y un 20% (para
escuelas ubicadas a menos de 500 kilómetros de Santiago).

El costo del programa no experimenta una variación directa si se reduce o incre-
menta el número de escuelas; sin embargo, la participación de más de 5 escue-
las posibilita que las capacitaciones se realicen en la comuna, ciudad o región
donde éstas se ubican, evitando que las empresas o los municipios incurran en
gastos adicionales de traslado y estadía de los docentes en Santiago, reduciendo
el costo por el servicio de la ATE.

Proyecto Lector Antofagasta 129

La estructura de costos para la implementación del primer año del programa de
la SIP está compuesta de la siguiente manera:

Tabla 1. Estructura de Costos del Proyecto – FME Antofagasta (6 escuelas de la comuna de

Antofagasta), para el primer año de asesoría.

Componente Participación (en %)

Recursos Humanos 17,24

Honorarios a Personal Permanente (17,24)

Pasajes y Viáticos 45,98

Equipos y Materiales No Fungibles 9,20

Fungibles 11,49

Gastos Generales 16,09

TOTAL 100,00

Fuente: Elaboración y cálculos propios, basados en datos proporcionados por SIP.

De acuerdo a lo expresado en la Matriz de Costos, los componentes considera-
dos en implementación del programa tienen la siguiente importancia relativa:
los pasajes y viáticos corresponden al ítem con mayor importancia dentro del
costo total, representando el 46%; le sigue el componente de recursos humanos,
el cual representa el 17% y, específicamente, abarca los honorarios a personal
permanente. Luego, con un 16% están los gastos generales. El componente Fun-
gibles, representa el 12% e incluye las jornadas de capacitación y evaluaciones.
Por último, los gastos en equipos y materiales no fungibles representan el 9%.

El costo del proyecto para la escuela de San Pedro de Atacama, que inició el pro-
ceso de asesoría el año 2006,10 era de aproximadamente 66 millones de pesos.
No se dispone del desglose de gastos, pero se asume que el mayor porcentaje
(al igual que para las 6 escuelas de la comuna de Antofagasta) corresponde a los
pasajes y viáticos del equipo que va a las escuelas.

Recursos Humanos

Actualmente, el equipo que realiza las asesorías externas de SIP se compone
de una directora de programa a nivel nacional (de profesión parvularia), cuatro

10 Recordar que una nueva escuela de esta comuna se incorporó al proyecto el año 2008.

130 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

coordinadoras de proyecto (todas profesoras11) y 40 profesoras asesoras. La di-
rectora y las cuatro coordinadoras de proyecto son las encargadas de gestionar
el programa, tanto a nivel pedagógico (asesoras y escuelas), como administrati-
vo (donante) de todos los colegios asesorados por la SIP.

El equipo que trabaja en las 6 escuelas de la comuna de Antofagasta se com-
pone de una coordinadora de proyecto, una profesora de kínder, 3 profesoras
de primero y segundo básico especialistas en Lenguaje, y 2 bibliotecarias. Cada
profesora asesora tiene a su cargo 2 escuelas.

En las escuelas de la comuna de San Pedro de Atacama, trabaja la misma coor-
dinadora de proyecto, más una profesora de Kínder, una de primero y segundo
básico especialista en Lenguaje, una bibliotecaria y, además, en una de esas
escuelas –donde se implementa además apoyo a la gestión–, una orientadora.

Coordinadoras

El rol de las coordinadoras de proyecto es organizar el trabajo de cada proyecto a
nivel operativo, esto significa organizar y planificar las visitas de las asesoras, man-
tener contacto directo con las escuelas y el financista, analizar la información que
entregan las asesoras luego de cada visita y elaborar los reportes correspondientes.

Para las coordinadoras no hay una etapa de capacitación, pero sí tienen un pe-
ríodo de inducción a la SIP a través de pasantías en las escuelas de la Red. Por
ejemplo, una vez a la semana destinan una pasantía en una escuela para obser-
var la enseñanza de la lectura con el método Matte en los primeros básicos, la
siguiente semana observan los kínder en sus clases de Lenguaje, la siguiente
van a la biblioteca y por último, acompañan al director.

Profesoras Asesoras

Las profesoras asesoras son mayoritariamente profesoras de aula en la Red de
escuelas SIP, y salen de su escuela dependiendo del proyecto en el cual traba-
jen. En el caso de Antofagasta salen por cuatro días una vez al mes. Las que
asesoran a escuelas dentro de Santiago, salen dos días al mes.

Para las asesorías directas en las escuelas, el Departamento Pedagógico de SIP
selecciona profesoras que obtengan sostenidamente en el tiempo los mejores

11 Todas han tenido experiencia en aula y luego se han integrado a otras instituciones, ya

sea similares a SIP, que realicen ATE o de investigación.

Proyecto Lector Antofagasta 131

rendimientos de sus alumnos en las pruebas internas; que sean reconocidas
por su grupo de pares y que, por lo tanto, la directora (o persona responsable
al interior de su escuela) valide sus capacidades y competencias profesionales y
personales para realizar asesoría; y que tenga disponibilidad horaria.

En general, el equipo de profesoras asesoras no varía en un proyecto, aunque
cada año cambian de escuela con el objetivo de apoyar desde distintas perspecti-
vas profesionales y experiencias laborales. Además, la idea es que no se produz-
ca un acostumbramiento de la escuela a una asesora en particular.

3. Implementación del programa

Para el estudio en terreno se seleccionaron 3 escuelas, dos ubicadas en la co-
muna de Antofagasta y una en la comuna de San Pedro de Atacama. De estas
escuelas, dos iniciaron la asesoría el año 2006, mientras que la otra lo hizo el
año 2007.

Fase inicial: diagnóstico, capacitación y comienzo de la asesoría

El Programa SIP siempre tiene el mismo proceso inicial. Comienza el año pre-
vio al inicio de la asesoría, alrededor del mes de septiembre, cuando la coordi-
nadora de proyecto se reúne con toda la comunidad escolar (sostenedor, equipo
directivo y docentes) y el financista, para presentar el proyecto. En esta visita, se
resuelven dudas en relación al proyecto y su implementación, y se muestran los
materiales que serán utilizados.

Luego, alrededor de noviembre se da inicio a la etapa de diagnóstico, que dura
alrededor de tres meses y contempla una evaluación de toda la escuela en fun-
ción de los requerimientos que establece la Ley SEP.12 Los instrumentos aplica-
dos en esta etapa son elaborados por el Departamento Pedagógico de la SIP y
probados en sus propias escuelas antes de ser externalizados.

En las 3 escuelas estudiadas, el diagnóstico contempló la aplicación de pruebas
de lectoescritura y, aunque también está considerada la aplicación de evalua-
ciones de velocidad lectora, en las 2 escuelas que comenzaron la asesoría en el

12 Antes de la promulgación de esta ley solo se realizaba un diagnóstico en lectoescritura,

que duraba un mes.

132 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

año 2006 éstas no se realizaron pues en la visita diagnóstica del año 2005 “se
pudo constatar que un porcentaje muy bajo de alumnos lograba leer y escribir
párrafos coherentes con oraciones completas y se optó por no presionarlos”.13
Para estas escuelas, la evaluación de la velocidad lectora se aplicó a fines del
primer año de asesoría, en tanto en la escuela que inició la asesoría en 2007
se aplicaron ambas evaluaciones durante el diagnóstico. Luego, como parte de
la etapa de diagnóstico, la primera semana de diciembre se aplican PDN a los
cursos involucrados en la asesoría.

A fines del mes de noviembre, los directores y/o jefes de UTP de las escuelas
que serán asesoradas visitan algunas de las escuelas SIP en Santiago, muchas
de las cuales tienen altos índices de vulnerabilidad social. En estas visitas los
directores entran a las salas de clases y pueden observar in situ el proceso de
enseñanza-aprendizaje que se produce en las escuelas SIP. A juicio de SIP, y de
la mayor parte de las directoras y profesoras entrevistadas, la principal ventaja
que tiene esta metodología al inicio del programa, es que se pueden observar
colegios que ya están funcionando y verificar los resultados que se obtienen.
Esto permite que se produzca tanto una legitimación del proyecto como un
compromiso con el mismo.

En el mes de enero se realiza la capacitación en el método Matte a los profe-
sores de los niveles que participarán en la asesoría.14 Esta capacitación es muy
intensa, se aborda la planificación para todo el año y dura una semana.

Es importante destacar que, previo a la capacitación y partiendo de los resulta-
dos obtenidos en las pruebas de velocidad lectora y las PDN, SIP selecciona (en
conjunto con el director) a los profesores que participarán en ella. Esto signi-
fica, por ejemplo que si en las PDN un profesor obtiene malos resultados, SIP
recomienda que sea un profesor de buenos resultados el que sea capacitado en
el método Matte. Esto posibilita que este profesor pueda capacitar directamente
a los profesores que no asistieron al curso de enero.

Es en la instancia de capacitación en la que se logra el compromiso de los
docentes,15 lo que facilita en gran medida la llegada de las profesoras asesoras

13 Informe año 2006, “Proyecto de intervención en escuelas de la Región de Antofagasta”.

Enero de 2007.

14 La asistencia de los directivos hasta ese momento era voluntaria; a partir de los proyectos

iniciados en el año 2008 los directivos están obligados a asistir.

15 En los cursos, las asesoras aplican el método Matte con los profesores, les entregan

material y hacen juegos de rol donde, por ejemplo, un profesor debe hacer una lección

al resto de sus colegas y éstos deben actuar como alumnos.

Proyecto Lector Antofagasta 133

a las escuelas, no solo porque son ellas las que realizan la capacitación, sino
porque en este perfeccionamiento se “encanta” a los docentes con el proyecto.

Luego, antes del inicio del año escolar, se implementa la escuela con los mate-
riales necesarios para el desarrollo del proyecto (pizarras cuadriculadas, libros,
carpeteros). La primera semana de marzo las profesoras empiezan a trabajar en
el apresto para la lectura y la escritura, la segunda semana de marzo se produce
la primera visita y en ella la asesora hace la primera lección del método para
que la profesora aprenda cómo trabajar. El diseño del programa supone que no
deben pasar más de tres semanas entre la primera y la segunda visita; luego las
visitas son mensuales.

Tanto profesores como directores indicaron que al inicio del año escolar se rea-
lizó una reunión con los apoderados, en la cual se explicó en qué consistiría
el apoyo que la SIP iba a iniciar en la escuela y se pedía su compromiso en el
desarrollo del proyecto. Solo en una de las escuelas esta reunión se realizó con
presencia de la asesora.

Fase de implementación del programa 16

SIP trabaja directamente en la sala de clases con los docentes involucrados en
el proyecto, modelando clases y acompañando el proceso de aprendizaje y en la
biblioteca, apoyando a la bibliotecaria o encargada del CRA en la implementa-
ción de la metodología de trabajo que utiliza SIP en esta área.

En relación al tiempo que pasan en cada escuela, algunas asesoras indicaron
que un día de visita por escuela les parece bien, pero creen que sería mejor que
a las escuelas más deficitarias se les dedicara un poco más de tiempo durante
las visitas.

La asesoría efectiva que SIP ha implementado en las escuelas incluidas en este
estudio se ajusta al diseño previamente elaborado, sobre todo en los primeros
básicos, principalmente porque estos cursos parten de cero. En segundo básico
es diferente porque, aunque muchos niños vienen del nivel anterior y el profe-
sor ya maneja el método, se reciben muchos niños nuevos. En estos casos, se ha
realizado un reforzamiento adecuado a la forma de trabajar con esos alumnos.

16 Es importante mencionar que las opiniones de las asesoras entrevistadas no se refieren

únicamente al proceso de asesoría implementado en las escuelas visitadas para este es-

tudio, ya que, tanto asesoras-profesoras de aula como asesoras-bibliotecarias, asesoran

a más de una escuela al mismo tiempo, y sus percepciones respecto del programa están

permeadas por las distintas experiencias que han enfrentado.

134 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En segundo básico, las asesoras de la escuela que inició la asesoría en 2007,
perciben que el trabajo ha sido un poco más difícil:17 a las profesoras de la
escuela les ha costado aplicar la forma de trabajo SIP, básicamente a causa
de la multiplicidad de contenidos que pueden ser trabajados en una misma
clase, “ellas trataban un contenido y no otro, es decir si durante todo un día tra-
bajaban comprensión, les ha costado asumir que en ese mismo día pueden ver otro
contenido, como gramática o vocabulario” (asesora). Además, la planificación
de este nivel ha sido un poco más compleja de aplicar, ya que “es primera
vez que lo están haciendo y se requiere de un aprendizaje de las profesoras de la
escuela” (asesora).

Resistencias iniciales y legitimación de las asesoras

Aunque el programa logra el compromiso de los docentes, las asesoras observan
que de todas formas al principio se advierte un cierto rechazo y se ve el programa
como una intervención, pero ellas se encargan de establecer una relación perso-
nalizada de profesor a profesor, en la cual les cuentan cómo ha sido su experien-
cia, haciéndoles ver que ellas son un par, que trabajan en lo mismo y enfrentan
las mismas dificultades. Solo después de conversar con cada profesor separada-
mente se hacen actividades grupales con los profesores de un mismo nivel.

Adicionalmente, las asesoras trabajan en el aula con los profesores de manera
que no sea una simple observación y supervisión, para que los profesores no
sientan la presión de que la asesora va a controlar. Las asesoras le muestran al
profesor cómo aplicar el método haciendo una clase demostrativa, “esto motiva
al profesor y, al mismo tiempo, aprende cómo debe seguir el proceso” (asesora).

A través de esta metodología de trabajo con los profesores las asesoras mani-
fiestan que la percepción de los docentes sobre el programa cambia en un es-
pacio corto de tiempo. Una de las profesoras entrevistadas indicó que “…yo era
una de las personas que no estaba de acuerdo porque en realidad no lo conocía mucho
y nos llegaba poca información…, pero cuando nos hicieron la capacitación, uno lo
comienza a entender y al entrar a primer año y comparar con los otros sistemas que
yo venía implementando uno se da cuenta las garantías y la forma de trabajo, que es
totalmente distinta”.

No obstante, con los profesores más jóvenes la relación es más difícil, principal-
mente porque según lo que perciben las asesoras, muchos de ellos están en las
escuelas “de paso”, buscando algo de experiencia para continuar estudiando y
acceder a cargos directivos o de investigación. Ellos aprenden el método Matte

17 Recordar que esta escuela inició el trabajo con los segundos básicos en el año 2008.

Proyecto Lector Antofagasta 135

y lo utilizan, pero con muchas transformaciones, lo que significa un esfuerzo
adicional para las asesoras, que deben encauzarlos constantemente en su apli-
cación, ya que el método deber ser aplicado sin alteraciones. En cambio, la lle-
gada con los profesores más experimentados no ha resultado tan difícil porque
ellos valoran los resultados que se obtienen y están más dispuestos a modificar
su propia metodología de trabajo.

En general, desde las escuelas se percibe que el éxito de la asesoría está muy
asociado a las asesoras que realizan el trabajo. Las profesoras asesoradas valo-
ran que las asesoras sean pares en su formación y labor, aun cuando reconocen
que al principio les costó adaptarse un poco al estilo de trabajo, pues éste repre-
sentaba un cambio respecto del que ellas tenían e involucraba una carga mayor.
Por su parte, las asesoras señalan que es muy importante respetar los ritmos de
trabajo de las profesoras asesoradas, sobre todo en regiones, donde “el ritmo es
muy diferente” (asesora).

Dificultades durante la implementación del programa

Del mismo modo que al inicio de la asesoría, la carga de trabajo que implica el
proyecto para las profesoras asesoras y asesoradas en su implementación es una
de las mayores dificultades que se ha debido enfrentar, principalmente debido a
que todas las profesoras están contratadas por 44 horas en sus escuelas, de las
cuales deben pasar alrededor de 38 frente a curso. Así, desde el punto de vista de
las profesoras asesoradas, su carga de trabajo en la escuela les deja poco tiempo
para reunirse con las asesoras fuera de la sala de clases durante las visitas men-
suales, y tienen poco tiempo para preparar los materiales. En tanto, las asesoras
indican que es una gran dificultad no tener un espacio tranquilo para conversar
con la profesora, y cuando viajan tienen poco tiempo para preparar la asesoría
que deben realizar durante las visitas, porque “antes de viajar tenemos que dejar
todo el trabajo listo para que la reemplazante sepa lo que hay que hacer” (asesora).

Otra de las dificultades que afecta la implementación de este proyecto es la alta
rotación de profesores al interior de las escuelas, la inasistencia de los niños y,
además, la ausencia de los profesores titulares cuando se realiza la visita de la
asesora (en muchos casos por licencias médicas reiteradas). Algunos de ellos
incluso no han tomado conciencia todavía de la importancia que tiene llevar
regularmente a los niños a la biblioteca, lo cual retrasa el trabajo entre las visitas
de las asesoras. A raíz de esto es que ha surgido la necesidad de involucrar al di-
rector y al sostenedor en el programa, pues estos actores tienen eventualmente
incidencia sobre estos temas.

136 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

El rol del equipo directivo se entiende como facilitador del grado de cohesión
y proyecto común que logran generar al interior de la escuela. De no ser así
–como ocurre en una de las escuelas no visitadas– la ausencia de liderazgo o
liderazgos antagónicos atentan contra el seguimiento de estrategias definidas y
el logro de cualquier objetivo.

La principal dificultad a nivel institucional es el nulo nivel de decisión que tie-
nen los establecimientos en relación a la selección de sus profesores. Ellos solo
pueden decidir cómo asignar a los profesores dentro de la escuela, pero tienen
que “elegir dentro de lo que tienen… porque nosotros no podemos sacar profesores”
(directora). Es por esta razón que el apoyo que el sostenedor debe prestar du-
rante la implementación del programa y luego, para la sustentabilidad de los
resultados es clave.

Por último, el año 2008 se produjo una interrupción en la sistematicidad del
trabajo en las escuelas, lo cual retrasó la planificación y monitoreo de los avan-
ces por parte de las asesoras. Esto es lamentado por las profesoras asesoradas,
ya que sienten que sus buenos resultados provienen principalmente del acom-
pañamiento constante que reciben.

Monitoreo y evaluación del programa

Informes de asesorías

Al final de cada visita que realiza a la escuela, la asesora elabora, en conjun-
to con la profesora asesorada, un reporte siguiendo una pauta definida. En
este “informe de asesoría” se registran los resultados de las evaluaciones
aplicadas por la profesora asesora a los niños; se completa una pauta de
observación de aula y de materiales utilizados por los niños y el docente; la
profesora asesora completa una sección con comentarios generales y por
curso y finalmente ambas establecen compromisos que deben cumplirse
para la siguiente visita.

La bibliotecaria realiza un reporte similar, pero sin el registro de las eva-
luaciones. Aquí, el reporte se centra en las competencias de la bibliotecaria
para organizar su biblioteca y la actitud de los niños cuando visitan la biblio-
teca, por ejemplo. Finalmente, se establecen compromisos a lograr para la
siguiente visita.

Una vez en Santiago, las asesoras entregan los informes a la coordinadora re-
gional, quien recopila todos los reportes por curso enviados por las asesoras y
elabora un informe resumen por escuela, que incluye a todos los cursos aseso-

Proyecto Lector Antofagasta 137

rados. Este informe global (con el detalle de cada profesor) se envía mensual-
mente al director de cada escuela y al financista.18

Al finalizar el año se realiza un informe de cierre de proyecto por escuela, que
recopila todos los antecedentes generales de los informes de visita que se en-
tregan mensualmente, juntando la información cualitativa con la cuantitativa
(reportes de visita, evaluaciones, PDN), y que permiten monitorear los avances
obtenidos por las escuelas. Estos informes se entregan a los donantes y a las
escuelas correspondientes.

Monitoreo del proceso interno

No hay informes internos de SIP sobre el seguimiento de su propio proceso,
aunque sí existen fichas acerca del impacto que tienen las asesorías, ya que
durante el desarrollo del programa, SIP aplica instrumentos de evaluación que
le permiten monitorear este proceso. Dos veces al año, en julio y diciembre, se
administran PDN que evalúan los logros de los alumnos en base a ciertos ejes
de contenido y habilidades. Una vez procesados los resultados, SIP elabora un
informe que contiene los resultados generales de la escuela y un desglose por
curso y alumno evaluado. Sin embargo, estas evaluaciones son de elaboración
propia y, hasta ahora, los alumnos no se han sometido a pruebas elaboradas por
un agente externo.19

La principal evaluación externa del programa es el SIMCE, pero aún no hay
ninguna cohorte de alumnos que haya llegado a cuarto básico. En el Proyecto
Antofagasta la primera cohorte asesorada por 4 años corresponderá a los niños
que cursen cuarto básico el año 2009, por lo cual solo se dispondrá de este in-
dicador a principios del año 2010.

SIP reconoce la importancia de sistematizar su experiencia de asesoría para
tomar decisiones en función de lo que han aprendido, sin embargo, hasta
ahora basan el diseño del programa en su propia experiencia y en la transmi-
sión oral de los aprendizajes que transmiten aquellos que han trabajado en
las asesorías SIP.

18 Solo recientemente se ha incluido a los sostenedores para recibir estos reportes.

19 Recientemente, SIP ha establecido contacto con una institución externa (MIDE UC)

para que aplique instrumentos que midan los logros de las escuelas asesoradas, pero no

han pensado evaluar el proyecto completo.

138 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

4. Resultados

Resultados del Programa FME-Antofagasta

Resultados por escuela

La asesoría que realiza SIP tiene dos grandes resultados observables, ambos
referidos a los aprendizajes de los niños. Por una parte está la “Ceremonia
de los primeros lectores”, la cual se realiza en primero básico, en octubre o
noviembre, y consiste en la lectura pública que hacen los alumnos de este
nivel frente a la comunidad escolar (padres, docentes, autoridades). Para los
profesores de las escuelas este hito es muy importante porque significa que
han logrado enseñar a leer a sus alumnos durante el año escolar, situación que
normalmente no ocurría antes de la llegada de SIP. El segundo resultado ob-
servable proviene de la aplicación de las pruebas de calidad y velocidad lectora
y de nivel (PDN).

Respecto del primer resultado, tanto en las escuelas como en SIP indican
que el porcentaje de niños que efectivamente logra terminar primero bási-
co leyendo se encuentra entre el 95% y 100%. No obstante, la información
cuantitativa entregada por SIP da cuenta de resultados variables entre las
escuelas.

La prueba de velocidad lectora aplicada al final del primer año de asesoría a
los alumnos de primero básico de las 2 escuelas que iniciaron el programa en
2006, indica que en una escuela más del 50% de los niños obtiene un nivel de
velocidad lectora Alto, en la otra escuela este porcentaje es menor al 25%. Luego
de 2 años de asesoría, el porcentaje de niños de primero básico con un alto nivel
de velocidad lectora en estas escuelas se ubica alrededor del 40%. Sin embargo,
para ninguno de estos establecimientos existen datos sobre cuál era este por-
centaje al inicio de la asesoría, por lo que en este ámbito la percepción sobre los
avances experimentados por los alumnos tiende a enfocarse en la dimensión
más cualitativa que cuantitativa.

Durante la etapa de diagnóstico, en julio y diciembre de cada año, SIP apli-
ca PDN, las cuales permiten observar el logro obtenido por cada niño en
relación a ciertas habilidades (por ejemplo, en primero básico se evalúa la
lectura, la escritura y el manejo de la lengua). Estas pruebas permiten medir
los avances obtenidos durante el proceso de asesoría, aunque de acuerdo a lo
señalado por el equipo a cargo del programa, no son comparables entre un
período y otro.

Proyecto Lector Antofagasta 139

En relación a los resultados de las Pruebas de Nivel aplicadas por SIP a las
escuelas del Plan Lector-Antofagasta, se observa que, si bien en algunos casos
existe una mejora en los resultados de los alumnos de primero básico (principal
foco del programa), ésta no es sostenida en el tiempo.

SIP ha manifestado que, aunque no ha definido un estándar a alcanzar en este
tipo de evaluaciones, su meta es que las escuelas asesoradas se acerquen al
nivel de logro que obtienen las escuelas de su Red de colegios; en esta línea, la
información proporcionada por SIP muestra que las escuelas estudiadas en la
comuna de Antofagasta obtienen resultados siempre inferiores.

La tabla 2 contiene los resultados obtenidos por los alumnos de primero básico
de una de las escuelas de la muestra (en particular, la que comenzó su asesoría
en 2007) desde el diagnóstico hasta el segundo año de asesoría.

Tabla 2. Resultados PDN Lenguaje primeros básicos, por año de asesoría, escuela que inicia

el programa en 2007. Porcentaje de Logro

Diagnóstico

Diciembre 2006

Primer año asesoría

PDN-Diciembre 2007

Segundo año asesoría

PDN-Julio 2008

Escuela 1 51,7 62,9 71,9

Logro SIP en

misma prueba
* 70,0 80,3

* Sin datos

Fuente: elaboración propia con base de datos proporcionada por SIP.

Como se observa en la tabla, los alumnos de primero básico logran aumentar
su porcentaje de logro progresivamente,20 aunque la brecha con el porcenta-
je de logro que obtienen las escuelas SIP se mantiene estable. Sin embargo,
de acuerdo a la información proporcionada por SIP, en el segundo año de
asesoría (2008), los alumnos de segundo básico –en principio la misma co-
horte que se encontraba en primero básico el año 2007– obtienen solo un
47,5% de logro en la prueba de nivel, aumentando considerablemente la
brecha con las escuelas SIP, que obtienen en promedio 65,6% de logro en
este nivel.

20 No se han aplicado pruebas estadísticas que determinen si esta diferencia es estadística-

mente significativa.

140 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En la tabla 3 se presentan estos mismos resultados para los alumnos de las 2
escuelas que iniciaron la asesoría en el año 2006. Cabe recordar que en estas
2 escuelas no se realizó una evaluación diagnóstica, debido al bajo nivel lector
que presentaban los niños cuando SIP realizó la visita pre-programa.

Tabla 3. Resultados PDN Lenguaje primeros básicos, por año de asesoría, escuelas que ini-

cian el programa en 2006. Porcentaje de Logro

Primer año asesoría

PDN-Diciembre 2006

Segundo año asesoría

PDN-Diciembre 2007

Tercer año asesoría

PDN-Julio 2008

Escuela 2 63,0 66,8 61,7

Escuela 3 45,0 61,8 64,1

Logro SIP en

misma prueba
60,0* 70,0 80,3

* Porcentaje de logro esperado.

Fuente: elaboración propia con base de datos proporcionada por SIP.

La tabla nos indica que, mientras una escuela supera el nivel de logro esperado
por SIP luego del primer año de asesoría, la otra escuela se sitúa por debajo de
dicho resultado.21 En el segundo año de asesoría a este nivel, se observa que
ambas escuelas logran aumentar el nivel de logro respecto del año anterior,
especialmente la escuela 3, sin embargo, ambas obtienen resultados inferiores
a las escuelas SIP. Finalmente, los resultados indican que el tercer año de ase-
soría, los resultados de los alumnos de primero básico se mantienen relativa-
mente estables, pero la brecha con las escuelas SIP aumenta.

Las tablas 2 y 3 muestran la evolución de los resultados para un mismo nivel
de enseñanza y el avance que en ellas se evidencia podría tener relación con el
mejor manejo que los docentes tienen del método que SIP pretende instalar
en las escuelas.

Adicionalmente, dos de las escuelas incluidas en este estudio, permiten obser-
var los resultados de una misma cohorte de alumnos a lo largo de la asesoría.

21 No se han aplicado pruebas estadísticas que determinen si esta diferencia es estadística-

mente significativa.

Proyecto Lector Antofagasta 141

La tabla 4 nos presenta los resultados de la primera cohorte de alumnos que
finalizó la asesoría en las 2 escuelas que iniciaron el programa en 2006.

Tabla 4. Resultados PDN Lenguaje por año de asesoría, primera cohorte de alumnos

Primer año asesoría

1º básico

PDN-Diciembre 2006

Segundo año asesoría

2º básico

PDN-Diciembre 2007

Tercer año asesoría

3º básico

PDN-Julio 2008

Escuela 1 63,0 52,7 46,8

Escuela 3 45,0 45,3 45,6

Logro SIP en

misma prueba
60,0* 68,2 66,0

* Porcentaje de logro esperado.

Fuente: elaboración propia con base de datos proporcionada por SIP.

Como ya se mencionó, luego del primer año de asesoría los resultados de los
alumnos difieren entre ambas escuelas y en el caso de la escuela 3 existe una
brecha considerable con el porcentaje de logro esperado por SIP. Sin embargo,
se observa que al finalizar su segundo año de asesoría los alumnos de la escue-
la 1 disminuyen su nivel de logro en relación al año anterior y muestran una
diferencia negativa con el porcentaje de logro que alcanzan las escuelas SIP;
mientras que los alumnos de la escuela 3 mantienen estable su nivel de logro,
pero acrecientan su brecha con las escuelas SIP. La columna de la derecha nos
presenta los resultados de esta misma cohorte de alumnos en tercero básico,
una vez finalizado el programa. Allí se observa que, mientras los alumnos de
la escuela 3 mantienen su nivel de logro por debajo del 50%, los alumnos de
la escuela 1 bajan nuevamente y se acercan al nivel de logro de la escuela 3. En
ambos casos, la brecha con el porcentaje de logro que obtienen las escuelas SIP
se mantiene a favor de estas últimas.

Otras consideraciones sobre resultados

Aparte de los dos indicadores de velocidad lectora y PDN, el programa no
cuenta con mediciones que permitan evaluar si se ha logrado instalar capaci-
dades en los docentes o en el equipo directivo. SIP asume que la obtención de

142 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

altos niveles de logro en las PDN significa que el docente ha internalizado la
metodología de trabajo que propone la asesoría.

Aunque no se ha realizado una sistematización de información, ni se cuenta
con evaluaciones de los proyectos, a juicio de la coordinadora nacional, el im-
pacto en el primer año ha sido más significativo en las escuelas del norte que
en las de Santiago. La principal diferencia entre ambos es que en las escuelas
de la zona norte el proyecto se ha asociado a la implementación de bibliotecas,
mientras en las de Santiago no se contempla este componente, sino solo el
método Matte.

Aunque SIP no tiene incorporado el indicador sobre el porcentaje del currí-
culum que se logra cubrir en los niveles asesorados, las profesoras de los
cursos señalan que desde el inicio de la asesoría han aumentado la cobertura
curricular a más de un 70% u 80%, incluso 90%, mientras antes difícilmente
superaban el 40% o 50%.

Sustentabilidad de los resultados

SIP no ha definido un hito de egreso, ni cuenta con mecanismos para realizar
un análisis de sustentabilidad de los logros obtenidos, aunque sí tiene claro
que la asesoría debería tener una duración mínima de 4 años. Hasta ahora
solo han pensado que una vez que las escuelas terminen el proceso de asesoría
podrían continuar aplicándose las PDN, lo que permitiría evaluar si los resul-
tados se han mantenido en el tiempo y si se dejaron instaladas capacidades al
interior de las escuelas.

La percepción de los propios actores sobre la sustentabilidad que tendrían los
logros, una vez que SIP termine con el proyecto, es variada. En una de las
escuelas visitadas, por ejemplo, tanto el director como los docentes creen que
podrían continuar en la línea de trabajo que SIP les ha enseñado, ya que sien-
ten que tienen un equipo directivo cohesionado, motivado y que apoya perma-
nentemente a sus profesores en el quehacer cotidiano. En contraposición, en
las otras escuelas existe un poco de temor sobre lo que ocurrirá cuando SIP
se vaya. Algunos profesores piensan que podrían mantener el nuevo estilo de
trabajo, pero que sería conveniente que alguien externo a la escuela continuara
realizando funciones de monitoreo de las nuevas prácticas y metodologías, con
la misma intensidad y sistematicidad de SIP. Otros profesores se muestran
confiados en poder mantener los resultados e incluso capacitar a los nuevos
profesores que lleguen al establecimiento.

Proyecto Lector Antofagasta 143

5. Conclusiones

A continuación, se presentan las principales conclusiones y recomendaciones
en relación al Proyecto SIP-Antofagasta, organizadas como fortalezas y debili-
dades del caso en estudio, así como una reflexión acerca de los componentes
que determinan la calidad en un programa ATE como el estudiado.

Principales fortalezas del programa

Alta legitimidad de la Sociedad de Instrucción Primaria

Dado que la SIP tiene una experiencia de excelencia en contextos sociales muy
similares a los que experimentan las escuelas asesoradas, las visitas que reali-
zan los equipos directivos de las escuelas asesoradas a los colegios SIP antes del
inicio del programa permiten elevar las expectativas de los equipos directivos
en relación a los logros que se podrían obtener en su escuela con la implemen-
tación del programa.

Capacidades del equipo de asesoras que apoya a los establecimientos

Se indica que las asesoras son las que permiten una fuerte alineación de cada
docente con el programa, el desarrollo de nuevas capacidades pedagógicas y
didácticas, así como también la modificación de conductas y estrategias que
no son adecuadas para lograr un mayor aprendizaje de los estudiantes. Esto
se logra gracias a la permanente comunicación que ellas tienen con las pro-
fesoras asesoradas, tanto durante las visitas a la escuela como en el período
entre visitas. Además que las asesoras sean profesoras que se desempeñan
en el aula en establecimientos con contextos muy similares al de los ase-
sorados por el programa, permite que tengan tanto una experiencia y alto
compromiso con el éxito, como también que sean reconocidas como pares
por los demás docentes.

Metodología conocida y metas claras

El programa implementado por SIP es altamente prescriptivo, tiene una meto-
dología conocida –que se presenta antes del inicio de la asesoría, en una capa-
citación a directivos y docentes– y que se reconoce como eficaz, pues logra los

144 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

objetivos que se plantea. También se reconoce como una importante fortaleza
que el programa tenga todas sus actividades planificadas desde el inicio, con
metas y tareas claramente definidas para cada clase. Sin embargo, a pesar de ser
reconocida como una fortaleza, la elevada estructuración del programa presen-
ta ciertas dificultades para el apoyo a escuelas vulnerables.22

Foco de trabajo puesto en el profesor y su trabajo en el aula

Se valora la relevancia de contar con un programa pedagógico, donde se desarro-
llan las competencias docentes a través del apoyo directo al profesor en su sala de
clases. El acompañamiento en el aula y retroalimentación de lo que se observa es
vital para que el profesor tome conciencia de su proceso de cambio y valorice el
programa, además para que sienta que la asesoría no es una pérdida de tiempo.

Seguimiento sistemático

El programa que implementa SIP es sistemático y regular en cuanto a las visitas
a los colegios. Adicionalmente, SIP ha diseñado un efectivo sistema de reportes
de seguimiento, altamente valorado, que permite identificar tareas, logros y res-
ponsabilidades de los docentes; que sirven como guía de acción a los profesores,
al equipo directivo y los sostenedores entre cada visita.

Sistema de gestión de información y evaluación

SIP implementa un sistema de gestión de información sobre los resultados en
los aprendizajes de los niños y niñas en el corto y mediano plazo, por medio
de instrumentos propios de medición (velocidad lectora y PDN). El estándar de
logro lo constituyen las escuelas-SIP, con excelentes resultados de aprendizaje,
que sirven como grupo de comparación, lo cual da cuenta de las altas expectati-
vas que tiene el programa sobre lo que las escuelas asesoradas pueden alcanzar.
A largo plazo, el principal instrumento de medición de resultados es la prueba
SIMCE de cuarto básico.

Impacto y resultados del programa

El Programa ATE que SIP desarrolla, ha logrado resultados visibles en breves
períodos, lo cual permitiría reconocer la efectividad del programa y generar

22 Ver más adelante en Principales debilidades del programa.

Proyecto Lector Antofagasta 145

una mayor legitimidad, por parte de los equipos directivos y docentes, sobre el
trabajo que se está realizando. Asimismo, se indica que esto permite que las
familias modifiquen paulatinamente las expectativas que tienen sobre las capa-
cidades de sus hijos, e incrementen su responsabilidad sobre los aprendizajes
que estos pueden alcanzar.

Sin embargo, los resultados son bastante heterogéneos, tanto entre las escuelas
como entre los cursos de un mismo grado al interior de ellas, relevando el im-
portante efecto del profesor en los aprendizajes de los alumnos (el cual supera
al “efecto colegio”).

Instalación de capacidades

El programa tiene un diseño para dejar capacidades instaladas en los colegios,
pues contempla un rediseño del ciclo de cursos en los cuales los docentes tie-
nen la jefatura de sus cursos. En las escuelas incluidas en el estudio se indica
que, previamente, las profesoras jefe seguían a un mismo grupo de estudiantes
entre primero y sexto básico, mientras que el programa intenciona la formación
de profesores especialistas en bi-ciclos (primero y segundo básico; tercero y
cuarto básico, y así sucesivamente), lo cual posibilita que las nuevas competen-
cias pedagógicas y didácticas puedan ser perfeccionadas por los mismos docen-
tes en espacios breves de tiempo.

Capacidad de perfeccionamiento del programa

La capacidad que ha tenido SIP para perfeccionar el diseño del programa a
través del tiempo, ha permitido responder tanto a los requerimientos de las
escuelas asesoradas (por ejemplo, la inclusión del subsector Matemática y la
incorporación de todo el primer ciclo básico a la asesoría), como a las dificul-
tades detectadas por la institución en base a su propia experiencia acumulada
(relevancia de fortalecer la gestión directiva y el vínculo con el sostenedor).

Principales debilidades del programa

Programa en rediseño

Aunque no es precisamente una debilidad, el programa aún no puede ser eva-
luado, puesto que se encuentra en una etapa de rediseño. Los cambios expe-
rimentados surgen de la experiencia acumulada durante estos 3 años de im-
plementación, pero requerirán un ajuste para su aplicación, pues es necesario

146 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

determinar cuáles son los efectos de la inclusión de estos componentes en el
impacto que tiene el programa, y de los mayores costos que implican, no solo
financieros sino, especialmente, de coordinación y de disponibilidad de tiempo
de los equipos SIP.

Escasa documentación para detectar y evaluar causas y estrategias que permiten
mejorar los aprendizajes e impactos del programa

Más allá de que existe una opinión consistente sobre la alta calidad e impacto
del programa, el equipo SIP no ha realizado un proceso de investigación o
sistematización de su propia experiencia, el cual defina líneas de base, factores
críticos y causalidades de los logros y dificultades para obtener los objetivos
deseados. Tampoco es posible determinar el impacto que el programa tiene
en diversos escenarios socioeconómicos, o los efectos que se pueden obtener
en escuelas con diferentes niveles de capacidades directivas y pedagógicas. De
esta forma, no es factible realizar una reflexión externa que pueda apoyar al
equipo interno de la institución en el análisis de los principales desafíos, en de-
tectar los mayores aciertos, ni tampoco discutir los efectos que tendrán las mo-
dificaciones que se están implementando en el programa a partir de este año.

Inexistencia de un modelo para posibilitar la sustentabilidad de los efectos del
programa

Dado lo nuevo que es el programa –más aún al considerar que recién en 2009 se
inicia una etapa de rediseño–, no ha existido la oportunidad de analizar las condi-
ciones y factores que posibilitan la sustentabilidad de sus efectos en las escuelas,
ésta es también una tarea urgente. Parte importante de directoras y profesoras
manifiestan altos niveles de incertidumbre sobre la posibilidad que los logros se
mantengan, incluso parte del equipo ejecutivo del programa da cuenta de la incer-
tidumbre que el diseño actual permita este objetivo, el cual es identificado por par-
te de los DAEM como el principal logro a ser alcanzado por una ATE de calidad.23

Necesidad de fortalecer el vínculo con el sostenedor

Durante el año 2008, el equipo coordinador se propuso fortalecer su rela-
ción con el sostenedor, el cual no participaba activamente en el proceso de

23 Adicionalmente, la literatura comparada lo indica como una de las principales vulnera-

bilidades de los programas de apoyo externo en el mejoramiento de resultados educati-

vos a nivel de la escuela (Muijs et al., 2004; Laguarda, 2003; McCauley y Roddick, 2001).

Proyecto Lector Antofagasta 147

coordinación de actores del programa –ello debido a su enfoque orientado al
trabajo pedagógico de aula y con la institución donante–. La implementación
del programa ha indicado el rol estratégico que este actor tiene en las deci-
siones de modificación/adecuación del personal de los establecimientos y las
posibilidades de sustentabilidad de los logros alcanzados por el programa. Se
hace necesario acordar con el sostenedor –y equipo directivo del estableci-
miento– que exista un tiempo “institucional” para que las asesoras SIP y las
docentes de la escuela puedan conversar fuera de la sala de clases, situación
que no se logra en la actualidad, debido al escaso tiempo no lectivo de los
docentes municipales.

Escasos mecanismos formales para la coordinación y aprendizaje entre los equi-
pos de asesoras de escuelas SIP

A pesar de que las asesoras entrevistadas indican que en las visitas a terreno
realizan un intenso trabajo de coordinación informal entre ellas, el programa
no contempla un proceso regular y estructurado de reflexión sobre mejores
prácticas, requerimientos de adaptación y detección de problemas comunes
a ser resueltos. Es urgente asumir este desafío, puesto que el rediseño del
programa implica un importante incremento del grado de incertidumbre, y
se percibe un alto riesgo en el proceso de sustentabilidad de las competencias
pedagógicas y directivas que posibiliten mantener en el largo plazo los efectos
alcanzados por el programa.

Baja flexibilidad en el diseño para recoger elementos externos: contexto socioeco-
nómico donde se inserta la escuela y alta rotación de estudiantes y docentes

Si bien una de las principales fortalezas del programa es su alto grado de pres-
cripción, por ser un elemento relevante para el apoyo a escuelas en condicio-
nes de vulnerabilidad y equipos internos no siempre bien articulados, hay dos
factores del contexto de la escuela que el programa no incorpora y que inciden
directamente en el efecto del programa en los aprendizajes de los niños, y en la
evaluación principal que todos los actores educativos –incluida la propia SIP–
esperan, cual es la evolución del puntaje SIMCE de cuarto básico.24 El primero
de esos factores es el contexto socioeconómico donde se inserta la escuela.
Es necesario detectar si existen mejores prácticas, o estrategias complemen-
tarias, para que los objetivos buscados se alcancen en situaciones diversas,
como sería, por ejemplo, cambios en los tiempos de trabajo según el grado

24 A la fecha, no hay ningún cuarto básico en el programa asesorado por SIP.

148 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

de vulnerabilidad del establecimiento. El segundo factor a considerar es la
alta rotación de estudiantes25 y docentes (jubilaciones, cambios de trabajo).
Se indica que existe una pérdida de los mejores estudiantes así como un
ingreso sistemático de nuevos estudiantes, los cuales presentan importantes
brechas de aprendizaje y no han sido educados en el marco del programa.26
En forma similar, la rotación sistemática de docentes implica la pérdida del
capital específico asociado a la enseñanza del Programa Lector, lo cual requie-
re capacidades al interior del establecimiento (pedagógicas y de liderazgo)
para capacitar y apoyar a los nuevos docentes en este método y asegurar su
adecuada aplicación.

¿Cómo perciben las escuelas asesoradas que debiera ser una ATE de calidad?

Desde las escuelas se advierte que para que un programa ATE tenga éxito es in-
dispensable que la institución tenga experiencia en el área, que logre involucrar
pedagógicamente al equipo directivo y que sea factible de trabajar en el marco
de restricciones de una escuela. De hecho, un elemento negativo destacado por
las profesoras en relación a las ATE, es que muchas veces interrumpen el fun-
cionamiento normal de la escuela y eso, además de no beneficiar a los niños, les
genera un retraso del trabajo que ellas realizan.

El establecimiento de metas claras, la planificación y la entrega de soluciones
prácticas, no teóricas, es otro elemento altamente valorado, así como también
que el profesor tenga claridad desde el principio sobre qué es lo que se espera
de él en el trabajo de asesoría. Por ello, la etapa de diagnóstico se considera clave
para el desarrollo de una buena ATE, ya que es este proceso el que permite co-
nocer la realidad del establecimiento con el cual se trabajará y el que posibilita
la detección de los puntos débiles que tiene la escuela, y sobre los cuales se debe
enfocar el apoyo.

El seguimiento sistemático aparece como una característica altamente deseable
en un programa de asistencia técnica: saber lo que sucede en la escuela entre
visita y visita es vital para la continuidad del trabajo. En esta misma línea, el
acompañamiento al profesor en el aula y la retroalimentación que se le hace

25 Una de las causas que se indica es un estigma general contra la educación pública, que

lleva a que las familias de los niños con mejores resultados retiren a sus hijos de estas

escuelas y los matriculen en establecimientos particulares subvencionados, en la bús-

queda por brindarles mayores oportunidades futuras.

26 En una de las escuelas estudiadas, la rotación de estudiantes entre primero y cuarto

básico es cercana al 25% de la matrícula inicial.

Proyecto Lector Antofagasta 149

de lo observado es vital para que el profesor tome conciencia de su proceso de
cambio y valorice el programa.

También se indica la importancia que tiene el equipo asesor en el proceso. Es
por esto que debe tener una empatía especial con los docentes y ser capaz de
vencer las resistencias iniciales. Esto significa que el asesor debe acercarse al
profesor y conocer previamente la realidad en la cual éste se maneja, por lo
que se sugiere permanentemente que se trate de un profesor de aula. Incluso
más, según los actores escolares, los asesores que son profesores de aula en
ejercicio son legitimados más fácilmente por los docentes y se logra establecer
un vínculo más fuerte.

Finalmente, es crucial que el asesor domine el currículum de los niveles en
los cuales se implementa la asesoría, los procedimientos que se utilizarán para
trabajar, que tenga un buen manejo de curso y que establezca una coordinación
efectiva con el resto de los asesores de la escuela, como en el caso de SIP en que
existen asesores diferenciados por niveles de enseñanza.

Fuentes consultadas

Laguarda, K. G. (2003). State-Sponsored Technical Assistance to Low-Performing
Shools: Strategies from Nine States. Chicago, Illinois, EE.UU: Policy Studies As-
sociates, Inc.

McCauley, L. y S. Roddick, (2001). An Evaluation of Schools Support. Wellington,
New Zealand: Research Division Ministry of Education.

Muijs, D; A. Harris, C. Chapman, L. Stoll y J. Russ (2004). Improving Schools in
Socioeconomically Disadvantaged Areas – A Review of Research Evidence. Philadel-
phia, EE.UU: School Effectiveness and School Improvement, 15, 149-175. SIP
(2004). Memoria Anual.

SIP (2005). Memoria Anual.

SIP (2007). “Diagnóstico. Resultados Evaluaciones de primero básico (escrita y
velocidad lectora), Aplicadas en diciembre 2006”. Escuela que inició la asesoría
en 2007.

SIP (2007). “Informes de asesoría”, de las 3 escuelas incluidas en el estudio.

SIP (2007 y 2008). “Resultados pruebas de nivel”, de las 3 escuelas incluidas
en el estudio.

SIP (2007). Memoria Anual.

150 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

SIP (2007). “Informe año 2006 Proyecto de Intervención en tres escuelas de la
región de Antofagasta – Kínder, Primero básico, Proyecto Lector”.

SIP – Aptus (2008). “Resultados de Velocidad Lectora”, de las 3 escuelas inclui-
das en el estudio.

www.sip.cl

Programa Interactivo para la Educación Básica
Fundación Educacional Arauco

Carmen Sotomayor

Maximiliano Sánchez

152 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Ficha Resumen

Año de inicio del programa 1991

Nombre institución ejecutora Fundación Educacional Arauco

Unidad a cargo del programa

en la institución ejecutora

Profesionales de la Fundación Educacional

Arauco. No existe una unidad específica

a cargo; todos los profesionales de la

Fundación, desde administrativos hasta

docentes, se involucran en el programa.

Colegios que han pasado por el programa 74

Colegios que asesora actualmente

25 (el programa, 2008-2012, se desarrolla

actualmente en las comunas de

Constitución rural y Empedrado)

NSE de los colegios asesorados

(Constitución urbano)

- Bajo (2 Escuelas Básicas)

- Medio Bajo (3 Escuelas Básicas)

- Medio (1 Liceo)

Dependencia administrativa

de los colegios asesorados
Municipal

Cobertura territorial

Región del Maule:

- Constitución (urbano) (2003-2007)

Región de La Araucanía:

- Tirúa (2000-2003)

- Cañete (1995-1998)

- Arauco (1991-1994)

Programa Interactivo para la Educación Básica 153

Resumen

El Programa Interactivo para la Educación Básica de la Fundación Educacional
Arauco se ha implementado en escuelas de las regiones del Maule y Bío Bío
desde el año 1991 y tiene por objetivo instalar en las escuelas un modelo de
trabajo que permita mejorar los aprendizajes de los alumnos, a través de re-
uniones o jornadas mensuales de perfeccionamiento con docentes y directivos,
talleres prácticos –que incluyen, por ejemplo, clases demostrativas–, observa-
ción de aula y talleres de apoyo en psicología educacional.

El Programa Interactivo basa su modelo en el logro de destrezas básicas de
lenguaje y comunicación y razonamiento lógico–matemático, y en el desarrollo
de la autoestima de profesores y alumnos. Una característica del modelo es el
trabajo con todas las escuelas municipales de una comuna y con todo el equi-
po pedagógico de las escuelas. Se trata de una asesoría de larga duración, con
evaluación rigurosa, un vínculo cercano y comprometido con los docentes y
estrecha relación con las políticas del Mineduc.

La evidencia disponible sobre el efecto del programa en las escuelas proviene,
principalmente, de instrumentos que la Fundación Educacional Arauco apli-
ca. Éstos indican que los docentes y directivos perciben un mejoramiento en
sus prácticas y mejoran su autoestima; sin embargo, tanto las pruebas internas
de medición de aprendizajes como el SIMCE, revelan resultados heterogéneos
entre los diferentes cursos y escuelas asesoradas. A la fecha, el programa no
cuenta con evaluaciones de impacto externas.

1. Historia y antecedentes del programa

La Fundación Educacional Arauco

Fundación Educacional Arauco es una organización sin fines de lucro creada
en 1989 por la empresa Celulosa Arauco y Constitución S.A. con el propósito
de hacer un aporte a la educación en las comunas en que desarrolla su actividad
productiva y, de esta forma, aportar al desarrollo social y económico del país.
Tales comunas se ubican en las regiones del Maule, Bío Bío y Los Ríos.

En 19 años, Fundación Educacional Arauco ha trabajado en 31 comunas, benefi-
ciando a más de 500 escuelas municipales en sectores de alta vulnerabilidad so-
cial, y cerca de 4.386 profesores y agentes educativos que atienden anualmente
a más de 78 mil niños de educación básica.

154 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Los recursos de la Fundación provienen de la empresa Celulosa Arauco y Cons-
titución S.A. bajo el amparo de la Ley de Donaciones con fines educacionales,
entregados en forma anual para financiar proyectos específicos. En 2008 el
presupuesto de Fundación Educacional Arauco fue aproximadamente de 1.800
millones de pesos.

Una Fundación con vocación regional y orientada a sectores de pobreza

Fundación Educacional Arauco, al momento de este estudio, cuenta con 12 pro-
gramas ATE que apuntan a responder a las diferentes necesidades educativas
de las comunidades y a cubrir los diferentes grupos etáreos de las escuelas. La
experiencia en terreno ha sido fundamental para percibir las necesidades de
cada una de las comunas, considerando sus particularidades, cultura e indica-
dores sociales. Es así como los profesionales de la Fundación van adecuando
sus programas a partir de las necesidades manifiestas de la comunidad. Cada
programa entrega nuevas enseñanzas que van generando un proceso acumula-
tivo que permite perfeccionar sus metodologías, contenidos y herramientas de
sustentabilidad para futuros proyectos.

La triangulación de los distintos programas de la Fundación es un elemento
clave en el diseño de las estrategias metodológicas. La experiencia y enseñanza
que puede entregar un programa es absorbida por otros, de manera de ir enri-
queciendo y optimizando sus modalidades de intervención.

También son muy determinantes en la definición de estos programas, las polí-
ticas educativas vigentes. Desde sus inicios, Fundación Educacional Arauco ha
mantenido una relación estrecha con las iniciativas y programas educativos del
Mineduc, colaborando con ellos y enriqueciendo su implementación.

El equipo de la Fundación se planteó como objetivo promover una educación de
calidad y con equidad, seleccionar como beneficiarias a escuelas que atienden
sectores vulnerables y buscar el impacto en los profesores y los aprendizajes de
los niños a través de una formación de formadores (profesores) de excelencia,
incorporando siempre una evaluación rigurosa de las acciones que se desarro-
llan y dando cuenta a las autoridades y actores acerca de sus resultados.

Al mismo tiempo, a partir de las evaluaciones constantes a sus propios progra-
mas y la sistematización de diversas acciones educativas, la Fundación ha creado
un área de investigación y otra de difusión, que ha impulsado la publicación de
libros, artículos y documentos en la materia.

La Fundación ha optado por no ampliar más la cobertura de sus programas porque
desea mantener una escala que permita asegurar la calidad de las intervenciones.

Programa Interactivo para la Educación Básica 155

Programa Interactivo: una iniciativa pionera

En sus inicios, Fundación Educacional Arauco decidió desarrollar un progra-
ma de apoyo a la escuela de Putú en Constitución (1989–1994), la escuela más
próxima a la única planta que la empresa tenía en aquellos años. La institución
inició su trabajo con el apoyo de la Fundación Barnechea, realizando cambios
importantes en el ámbito de las remuneraciones a sus docentes, en infraestruc-
tura, movilización y alimentación de los niños y, por cierto, en el pedagógico.
Los efectos no se dejaron esperar y, al cabo de 2 años, la escuela de Putú obtuvo
importantes resultados académicos, que se mostraron en los puntajes SIMCE.

Es a raíz del éxito de esa primera experiencia en Putú que comienza a cobrar
fuerza la idea de planificar intervenciones dirigidas a otras localidades similares.
De este modo, se llegó a la comuna de Arauco y, luego de varias visitas a la loca-
lidad, se optó por apoyar a aquellas escuelas rurales que no estaban incluidas en
el Programa P-900. Con ello se amplió de manera significativa la cobertura del
programa, llegando a asesorar a un total de 22 escuelas básicas y 101 profesores,
que atendían a más de 2 mil alumnos durante los años 1991-1994.

Es en ese momento que se constituye el primer equipo asesor propio de Funda-
ción Educacional Arauco, prescindiendo de la ayuda de Fundación Barnechea,
y se diseña, a partir de la experiencia de Putú, el “Programa Interactivo para el
Desarrollo de la Educación Básica”. El programa planteó la necesidad de que con-
currieran equipos completos de profesores por cada escuela, de modo de obtener
un mayor impacto y sustentabilidad.

La experiencia de Putú hizo ver al Directorio de entonces que las Empresas Arau-
co no podían asumir la responsabilidad por el mejoramiento escolar y que debían
aliarse con el Estado para tener un mayor impacto y un efecto multiplicador. “Eso
inspiró las principales características del programa: que sea la comuna completa, en lo
municipal, con intervención en lo pedagógico, pero sin intervenir en lo administrativo,
cosa que sí podía hacer gente del Ministerio que tenía más derechos sobre las escuelas”
(gestoras y encargadas Programa Interactivo).

El Programa Interactivo ha continuado implementándose en otras comunas, de
acuerdo a las necesidades que cada una de ellas presenta (tabla 1). Es así como
en 1995 se inició el Programa Interactivo en la comuna de Cañete con 135 profe-
sores de las 23 escuelas rurales de la comuna, que atendían a un total de 2.260
alumnos. Luego, en 2000-2003 la experiencia es replicada en la comuna de Tirúa
con 18 escuelas, 121 profesores y 1.021 alumnos. En el año 2003, el programa se
realiza en la comuna de Constitución (urbano), incluyendo 5 escuelas, además del
liceo Constitución que cuenta con séptimo y octavo básico, abarcando un total de
170 profesores con una matrícula aproximada de 4.087 alumnos. Por último, el

156 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

año 2008 comienza una etapa en las comunas de Empedrado y Constitución (ru-
ral) con 21 escuelas, 115 profesores y 1.731 alumnos, que se mantendrá hasta 2012.

Tabla 1. Cobertura Programa Interactivo para la Educación Básica

Comuna Años Nº Escuelas Nº Profesores* Nº Alumnos

Arauco** 1991-1994 22 101 2.124

Cañete** 1995-1998 23 135 2.260

Tirúa** 2000-2003 18 95 1.998

Constitución (urbano)** 2003-2007 6 165 4.420

Constitución (rural)

y Empedrado***
2008-2012 21 115 1.731

TOTAL 90 611 12.533

* Se considera el número de profesores que finaliza el programa.

** Programa finalizado.

*** Programa en curso.

Fuente: Elaboración propia a partir de datos proporcionados por Fundación Educacional Arauco.

Dado que las modalidades de intervención utilizadas por el programa hacen
difícil el trabajo con un número demasiado elevado de docentes, se trata de no
asesorar simultáneamente a más de 180 profesores.

El Programa Interactivo es el primero de la Fundación Educacional Arauco;
es un programa “pionero” en el sentido de que en su diseño se adelanta inclu-
so a programas importantes de la Reforma Educacional de los años noventa,
como es el caso del P-900 con el cual presenta muchas similitudes.1 Tiene,
por tanto, un carácter emblemático para la institución. “Fue aquel en que hici-
mos carne los principios, las características (de la Fundación), donde evaluamos
y desde ahí salió el modelo de evaluación. Entonces… es nuestro programa piloto,
base, es el más amplio que tenemos, el que tiene más temas, porque lo que sur-
gió después fueron programas en temáticas más focalizadas” (gerente Fundación
Educacional Arauco).

1 Aunque el Programa Interactivo comenzó su implementación en 1991, un año después

del inicio del Programa P-900, su diseño está basado en la experiencia iniciada en 1989

en la comuna de Constitución.

Programa Interactivo para la Educación Básica 157

2. Diseño del programa

Objetivos del Programa Interactivo

Fundación Educacional Arauco busca instalar, en un período de 4 años, un
modelo de trabajo o estrategia pedagógica en la escuela, para lograr un me-
joramiento en los aprendizajes de los alumnos. El Programa Interactivo basa
su trabajo de asesoría en el logro de destrezas básicas en lenguaje y comuni-
cación y razonamiento lógico matemático, y en el desarrollo de la autoestima
tanto de profesores como de alumnos, dando también con ello importancia a
los factores socio-afectivos que influyen en el aprendizaje. La idea fundamen-
tal es que se generen todas las instancias necesarias para que el resultado de
este trabajo sea sustentable y pueda reflejarse en buenos resultados de los
alumnos. Para ello, el Programa Interactivo se propone una serie de objetivos
específicos que van en relación con cada actor del sistema educativo, los cua-
les se enuncian a continuación.

1. En relación a los equipos docentes (directores y profesores):

• Incrementar su nivel de conocimiento en contenidos y en metodologías
de enseñanza de lenguaje oral y escrito, de razonamiento lógico matemá-
tico, y de autoestima.

• Incrementar su nivel de conocimiento en evaluación y en planificación de
acuerdo a resultados observados en los alumnos.

• Entregar un modelo de trabajo que destaque la importancia de la sistema-
ticidad y rigurosidad en la labor pedagógica.

• Mejorar su organización, planificación y metodología de trabajo al inte-
rior de la sala de clases.

• Mejorar su propia autoestima, su valorización personal y profesional, y
las actitudes hacia los niños.

• Mejorar las relaciones interpersonales tanto al interior de cada escuela,
como con otros profesores de distintas escuelas participantes, trabajando
juntos en un programa común.

• Mejorar su conocimiento y valoración de los padres de familia.

• Entregar un modelo de trabajo que les permita apoyar a grupos de alum-
nos con “diversas necesidades educativas”.

158 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

2. En relación a los alumnos:

• Incrementar el rendimiento académico especialmente en lenguaje oral,
lectura, escritura y razonamiento lógico-matemático.

• Incrementar el nivel de desarrollo de su autoestima.

3. En relación a las escuelas:

• Reforzar el liderazgo pedagógico de sus directivos.

• Mejorar el clima emocional y de trabajo en equipo de sus docentes.

• Mejorar su organización y funcionamiento técnico pedagógico.

• Mejorar su implementación pedagógica.

• Reforzar el trabajo escuela-comunidad.

Por último, en relación a la estrategia de asesoría diseñada, se busca evaluar y
perfeccionar el modelo y el material de capacitación y de evaluación utilizado con
profesores y alumnos.

Programa Interactivo: un modelo de intervención multidimensional

El modelo del Programa Interactivo –que siguen todos los de la Fundación–
se puede resumir en los siguientes principios: apoyo a comunas completas,
dirigido al conjunto del equipo pedagógico de la escuela, intervención de larga
duración, evaluación rigurosa y un estilo relacional cercano y comprometido
con los profesores.

En particular, existen dos modalidades de trabajo del Programa Interactivo: Pre-
senciales y de Aplicación-Transferencia. En las Presenciales encontramos las
jornadas de tres a cinco días de duración (en general en vacaciones de verano e
invierno), reuniones mensuales de un día, donde los profesores salen de su es-
cuela y se suspenden las clases. También están las reuniones con los directivos,
que en la mayoría de los casos, se realizan en las propias escuelas.

Por su parte, las modalidades de Aplicación-Transferencia consisten en ta-
lleres prácticos en que un docente de la Fundación realiza una capacitación
con un número aproximado de 35 docentes, lo que facilita el intercambio y
la aclaración de dudas. Como parte del trabajo de los talleres prácticos pue-
den realizarse clases demostrativas, las cuales se realizan en el aula, con los

Programa Interactivo para la Educación Básica 159

alumnos y en el horario habitual; o bien trabajos prácticos para favorecer la
transferencia de los contenidos aprendidos a la sala de clases, por ejemplo,
planificar una estrategia para aplicarla en su sala con una evaluación y análi-
sis posterior. Otra forma de trabajo de Aplicación-Transferencia son las visi-
tas de observación en aquellas clases donde se están aplicando las estrategias
de lenguaje, matemática o desarrollo de la autoestima. Luego, en el momento
en que el profesor tiene una pausa entre una clase y otra, se hace un análisis
de lo observado. Por último, están los Talleres de Apoyo en Psicología Educa-
cional diseñados para reforzar la lectura, la redacción y el desarrollo cognitivo
de niños con diversas necesidades educativas.

De acuerdo a lo señalado por sus responsables, el Programa Interactivo preten-
de transferir a las escuelas un modelo de trabajo que se organiza en tres niveles.
El primero, es la gestión que realiza el propio equipo de Fundación Educacional
Arauco y que se basa en el cumplimiento estricto y riguroso del trabajo com-
prometido. En un segundo nivel está el modelaje de estrategias pedagógicas
específicas o de gestión, lo que se da fundamentalmente en las sesiones de
perfeccionamiento. Y, por último, está el modelaje en la sala de clases en que
se trabaja directamente con los niños o en clases demostrativas. En los últimos
dos casos, se pone énfasis en la intencionalidad pedagógica en el sentido de
saber cuál es el objetivo, el aprendizaje esperado de parte de los alumnos, te-
niendo siempre como referencia el currículum escolar nacional.

Por último, el Programa Interactivo contempla la donación de materiales peda-
gógicos consistentes en una biblioteca para la escuela y una biblioteca para el
profesor, que reúne en total unos 600 títulos. Los libros que conforman la bi-
blioteca para la escuela son libros de consulta y de lectura recreativa para niños
de kínder a octavo básico, mientras que los de la biblioteca del profesor tienen
por objetivo contribuir al autoperfeccionamiento permanente del docente en
su lugar de trabajo.

Actores con los que trabaja el programa

El Programa Interactivo basa su intervención en el enfoque de las escuelas y
enseñanza efectivas, en el sentido de que propicia un trabajo integral para el
mejoramiento educativo en el establecimiento, considerando a los principales
actores involucrados: Mineduc, sostenedores, directivos y docentes.

Se establece un vínculo con las políticas y programas impulsados por el Mineduc
en el entendido de que éste tiene una mayor ascendencia y poder sobre el sistema
escolar. En este sentido, el Programa Interactivo se coordina permanentemente

160 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

con las instancias nacionales y provinciales donde realiza su asistencia, tomando
las políticas educativas nacionales como parte de los contenidos de su interven-
ción. Es el caso, por ejemplo, del Marco para la Buena Enseñanza –base de la
Evaluación Docente– o de la Reforma Curricular y sus programas de estudio o,
más recientemente, de los diagnósticos y Planes de Mejora que deben realizar los
establecimientos en el marco de la SEP.

Por otra parte, se busca que los sostenedores asuman progresivamente la con-
ducción administrativa y técnica de las escuelas bajo su jurisdicción. Por esta
razón, el equipo de asesoría llega a través de ellos a los establecimientos escola-
res, les informa de los avances y resultados del proceso de apoyo a las escuelas
en reuniones mensuales o bimensuales y les solicita colaboración para monito-
rear el trabajo de los docentes. De acuerdo a la estrategia de Fundación Educa-
cional Arauco, el sostenedor debiera liderar los procesos de mejoramiento una
vez que la Fundación deje la comuna.

A los directivos se les ha brindado un apoyo más explícito y estructurado en el
ámbito de la gestión pedagógica. La justificación detrás de esto es que los pro-
fesores por sí solos no logran mejorar los resultados de sus estudiantes si no
están fuertemente apoyados por sus directivos y si éstos, a su vez, no cuentan
con el respaldo decidido de sus sostenedores. “…un buen profesor no cambia la
escuela y un buen equipo (directivo) sin buenos profesores tampoco cambia la escue-
la” (coordinadora Programa Interactivo).

No obstante, son los profesores el foco de atención de la estrategia del Progra-
ma Interactivo y la mayor parte de su intervención y de sus recursos humanos
y materiales están centrados en su perfeccionamiento y, más recientemente, en
el acompañamiento en sus salas de clases. El programa está orientado a aseso-
rar desde la educación parvularia hasta octavo básico y a todos los subsectores
incluidos, por ejemplo, los de Educación Física, Arte, Religión, e incorpora –de
haberlas– a las educadoras diferenciales.

Programa Interactivo: un programa autofinanciado

El financiamiento de Fundación Educacional Arauco proviene directamente de
la Empresa Celulosa Arauco. La búsqueda de financiamiento para el Programa
Interactivo y para los distintos programas se realiza presentando propuestas de
trabajo al Directorio de Fundación Educacional Arauco formado por miembros
de la empresa, el cual es el encargado de aprobar el presupuesto.

Una vez aprobado, Celulosa Arauco asegura que éste se cumplirá a cabalidad
independientemente de los factores externos que puedan sobrevenir. Con esta

Programa Interactivo para la Educación Básica 161

solvencia económica, todos los esfuerzos de los profesionales y administrativos
de la Fundación están centrados en materias educativas, lo que hace que su
labor sea más fluida y efectiva.

Fundación Educacional Arauco proporcionó algunos datos sobre el financia-
miento del Programa Interactivo para el período de implementación 2008-
2012 en la comuna de Constitución (rural), el cual –como se indicó– trabajará
por 4 años con 1.731 alumnos y 115 profesores de 21 escuelas de la zona. Si bien
la Fundación no maneja información desglosada por escuela, según las estima-
ciones realizadas, el costo escuela/mes del programa sería de 703.490 pesos.

En la siguiente tabla, se presenta la estructura porcentual de costos del Progra-
ma Interactivo según distintos componentes.

Tabla 2. Distribución en porcentajes de los gastos del programa Interactivo, 2008-2012

Componente Participación (en %)

Recursos Humanos 84,57

Honorarios a Personal Permanente (68,55)

Honorarios a Personal no Permanente (6,51)

Honorarios a Personal de Apoyo (9,35)

Honorarios a Servicios Temporales (0,16)

Pasajes y Viáticos 5,78

Equipos y Materiales No Fungibles 6,01

Fungibles 2,91

Gastos Generales 0,72

TOTAL 100,00

Fuente: Elaboración y cálculos propios, en base a los datos del Estudio de Casos, Programa Interactivo.

Como muestra la tabla, el ítem de mayor importancia dentro de la estructura de cos-
tos del Programa Interactivo, lo representa “Recursos Humanos” con un 84,57%,
siendo a su vez el personal permanente el más relevante, con 68,55% del total.

Recursos humanos y organización del trabajo

Un aspecto que caracteriza y enriquece al equipo profesional de Fundación
Educacional Arauco es su multidisciplinariedad, ya que cuenta en su planta
con educadoras de párvulos, profesores, educadoras diferenciales, psicólo-

162 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

gos educacionales, sociólogos, periodistas, asistentes sociales, secretarias y
administrativos.

La dirección y responsabilidad de la elaboración, diseño, implementación y eva-
luación de los programas que desarrolla la Fundación está a cargo de un equipo
directivo, conformado por la gerente, cuatro directoras técnicas, dos jefas de
área y dos encargadas del área de administración. Los miembros de este equipo
participan en la aplicación de programas en terreno como capacitadoras directas
y coordinadoras de los contactos con los diferentes agentes involucrados, y su-
pervisan el trabajo de las áreas de investigación y de extensión de la institución.

La Fundación se organiza en cuatro grandes áreas de trabajo: terreno, investiga-
ción y evaluación, extensión, y administración. El área de terreno está compues-
ta por 25 personas y es la más numerosa; en el área de investigación y evalua-
ción participan tres personas y en el área de extensión, a partir de este año, otras
tres. Finalmente, está el área de administración compuesta por ocho personas
encargadas de organizar todos los aspectos logísticos y la coordinación de viajes
y estadías en cada una de las comunas.

Por otra parte, desde hace algunos años, Fundación Educacional Arauco cuenta
con profesionales instalados en las regiones donde trabaja. Es así como del total
de 39 profesionales, 28 están en Santiago, tres en la Región del Maule, cuatro en
Bío Bío y cuatro en la Región de Los Ríos. Estas personas están centradas princi-
palmente en labores de terreno y mantienen una estrecha relación con la empre-
sa Celulosa Arauco. Esta modalidad representa un cambio relativamente recien-
te, ya que la empresa instaló oficinas en cada una de las regiones para, entre otras
cosas, tener una relación más estrecha con la Fundación, que anteriormente se
relacionaba con Celulosa Arauco casi exclusivamente a través de su directorio.

En cuanto a su funcionamiento, existen instancias en las que se reúne todo el
equipo. Se realizan dos encuentros anuales con todos los profesionales, donde
analizan sus logros, las dificultades que han presentado y los desafíos, de ma-
nera de tener sincronía y sentido del trabajo que realizan.

3. Implementación del programa

La llegada a través del sostenedor

La llegada del Programa Interactivo a la escuela se produce a través del De-
partamento de Educación Municipal (DEM). El programa es, en realidad, una

Programa Interactivo para la Educación Básica 163

oferta de Fundación Educacional Arauco a los sostenedores de los colegios,
que se constituye en un proyecto comunal que se discute y aprueba por el
Concejo Municipal y que da lugar a un convenio entre el DEM y la Fun-
dación Educacional Arauco. Paralelamente se socializa la iniciativa con los
directores de los establecimientos. No existe información previa, consulta o
negociación con los docentes que recibirán el perfeccionamiento sino hasta
que los directores se interesan por el programa y lo presentan en sus escuelas
para decidir si participar.

Esto es muy resentido por algunos de los directores y profesores, quienes
manifiestan que en el inicio del programa existió una gran resistencia y des-
acuerdo con su implementación. Se sienten desinformados y poco consulta-
dos. Perciben que la capacitación será muy larga (4 años) y que tendrán una
mayor recarga de tareas asociada a esta intervención. “…Nos llegó un oficio
diciendo que Fundación Educacional Arauco venía a hacer una capacitación a los
profesores de Constitución, sin preguntarnos ni los temas, ni el por qué, ni nada,
entonces les dije que no me parecía, que no era lo que correspondía, porque no exis-
tió ni siquiera la opción de decir que no, sino que fue un programa impuesto y todo
lo que es impuesto no gusta…” (director).

En este sentido, el equipo de la Fundación ha mejorado su estrategia de llega-
da a las escuelas a través del tiempo y actualmente realiza un trabajo previo
más intensivo con los directivos, para que éstos presenten de manera ade-
cuada el programa a los profesores en cada establecimiento. Se trata de inte-
ractuar con cada escuela antes de la primera jornada de perfeccionamiento,
especialmente con los directivos. Se hace ahora un camino “más largo” que
permite conocerse personalmente, tener vínculos y saber quiénes son los ac-
tores involucrados. De este modo, la entrada a la escuela es paulatina y más
aún la entrada a la sala de clases.

Solo cuando los profesores van conociendo al equipo técnico y las estrategias
metodológicas que proponen, comienzan a aceptar la asistencia educativa. To-
dos los directores y profesores entrevistados coinciden en que la excelencia
académica, el prestigio y el trato afectivo que reciben del equipo de docen-
tes de Fundación Educacional Arauco hace vencer estas resistencias iniciales.
“Dieron a conocer los objetivos bien claros, a qué venían ellos, eran muy afectivos, el
trato con nosotros… ahí nos fuimos conociendo, nos fueron dando pequeñas tareas.
A través de las clases nos fuimos dando cuenta de que no era como nosotros pensá-
bamos, era una cosa (a la) que tú ibas feliz, porque te ibas a encontrar con nuevas
estrategias para dar a conocer a tus alumnos…” (profesora).

164 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Diagnóstico comunal: el primer paso

Fundación Educacional Arauco desarrolla un diagnóstico de las comunas en
las que va a intervenir. En una primera etapa –que puede alcanzar un año antes
de la ejecución del programa– se estudia la geografía, las personas, los índices
sociales, las características educacionales y productivas a partir de datos de la
encuesta de Caracterización Socioeconómica Nacional (CASEN) y el Censo,
por ejemplo: las características de las familias de las escuelas, las característi-
cas de la ruralidad, las necesidades educativas y culturales, las necesidades de
los docentes, los resultados comunales de aprendizaje del SIMCE y la Prueba
de Selección Universitaria (PSU). Luego, esta información es sistematizada en
libros y documentos esenciales para fundamentar el accionar de los programas
de la Fundación.

En este sentido, el Programa Interactivo tiene una definición de sus contenidos
previa a la llegada a una comuna, pero esto no quiere decir que no se considere
la realidad local en su diseño específico y en su implementación. En suma, si
bien el programa tiene una estructura y contenidos básicos que son diseñados
con anterioridad, estos se adaptan y modifican, especialmente, durante su mar-
cha concreta en una comuna determinada.

Luego que se ha firmado un acuerdo con el sostenedor, y que las escuelas ya es-
tán incorporadas, el programa realiza un diagnóstico de los alumnos en cuanto
a su autoestima, y nivel en Matemática y Lenguaje mediante pruebas estandari-
zadas. Al mismo tiempo, antes de la intervención, realiza pruebas a los docen-
tes en relación a su autoestima, actitud pedagógica y atribuciones respecto del
aprendizaje de sus alumnos. Los resultados de estas evaluaciones son entrega-
dos al sostenedor, a los directivos y los docentes, y a partir de esta información,
el programa ajusta su propuesta de perfeccionamiento. Algunas de estas me-
diciones son semestrales, por lo que los profesores cuentan con información
durante el año para realizar ajustes a su trabajo pedagógico.

La coherencia entre el diseño y la implementación

El Programa Interactivo muestra una alta coherencia entre las estrategias y
actividades que planifica y compromete, y las que efectivamente realiza; esto
queda de manifiesto en lo que reportan los actores del DEM y de las escuelas.

Luego del diagnóstico en la comuna y una vez que las escuelas están incor-
poradas al programa, se hace un trabajo con los directivos para preparar el
terreno que vendrá posteriormente con la capacitación a docentes. Algunos
entrevistados dan cuenta de una negociación interna que se produce durante

Programa Interactivo para la Educación Básica 165

la ejecución del programa entre los docentes del equipo de la Fundación y
los profesores, ésta tendría relación con la incorporación o profundización, a
petición de las escuelas, de algunos temas que no forman parte de la asesoría.
Respecto de esto se señala que los especialistas acogen los requerimientos de
forma comprometida y profesional.

La capacitación, como ya se ha explicado, toma variadas modalidades. Una
de ellas es el perfeccionamiento a todos los profesores fuera de sus estable-
cimientos, pasando por talleres más pequeños y específicos de carácter más
práctico. En esta modalidad se ha optado por dosificar los contenidos y estra-
tegias. La entrega secuenciada de los temas permite aprovechar los tiempos
en forma intensiva y profunda, y evita sobrecargar o agobiar a los profesores,
porque ello no produce aprendizaje. La otra modalidad consiste en visitas de
observación al aula para acompañar y apoyar la aplicación de las estrategias
de Lenguaje y Matemática, y autoestima en la sala de clases. En este caso los
docentes son retroalimentados en cuanto a sus avances, como en aquellos
aspectos que se debe seguir reforzando.

También ha instalado una línea de formación en gestión pedagógica con los di-
rectivos, aunque está algo menos desarrollada que la formación docente, por-
que se inició en una etapa posterior. Esta línea tiene como propósito formar a
los directores como líderes pedagógicos y entregarles herramientas concretas
para asumir este rol. Se basan, fundamentalmente, en algunos instrumentos
que ha instalado el Mineduc en el sistema escolar como son el Marco para la
Buena Dirección, el Marco para la Buena Enseñanza o los resultados e infor-
mes proporcionados por el SIMCE.

Por último, está el trabajo sistemático con los sostenedores, el cual se realiza a
través de reuniones mensuales o bimensuales de coordinación e información
sobre los resultados del programa en la comuna.

El Programa Interactivo también ha entregado variados materiales educati-
vos, tanto libros para los docentes, como bibliotecas y textos para los alumnos.

Tangencialmente aparecen en el testimonio de los docentes algunas acciones
con los padres, principalmente para establecer un diagnóstico más fino res-
pecto de su relación con los niños y para desarrollar estrategias de trabajo co-
laborativo con las familias. No obstante, esta actividad no es el foco principal
del Programa Interactivo.

Otra estrategia importante impulsada por el programa son los monitores comu-
nales, cuya función es capacitar a los profesores nuevos de la comuna o que han
estado con licencia prolongada en las estrategias pedagógicas que el programa

166 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

transfiere. Se trata de los profesores más destacados por su entusiasmo, com-
promiso y competencia técnica en el dominio de las estrategias específicas de
Lenguaje y Matemática. Estos monitores permanecen en la comuna una vez que
el Programa Interactivo finaliza. Los reportes sobre esta estrategia son disímiles.
Los docentes la consideran una gran oportunidad de desarrollo profesional, pero
reclaman que no reciben el apoyo suficiente de sus directivos para ejercer esta
función, que les demanda un cierto tiempo de su jornada laboral. Por su parte,
un directivo argumenta que si les sacan a estos buenos profesores, los alumnos
se quedan sin clases; mientras que otro señala que un indicador de éxito del pro-
grama debiera ser el tener más monitores comunales.

Flexibilidad para responder a la experiencia

Como se ha señalado, el Programa Interactivo no ha cambiado en sus aspectos
centrales a través del tiempo. Antes que hacer cambios esenciales se ha optado
por crear otros programas, más específicos y que resultan complementarios.

Es recurrente la percepción de que la efectividad del Programa Interactivo varía
mucho dependiendo de las características de cada escuela (profesores, directo-
res, contexto, etc.), no así del equipo de la Fundación Educacional Arauco. Es
por ello que gran parte de los ajustes no tiene que ver con el equipo profesional,
ni tampoco con las características inherentes al programa, sino más bien con
la “forma” en que se ejecuta en cada escuela. Es así como se producen ajustes
en cuanto al tiempo destinado a las distintas actividades y modalidades, en la
relación y coordinación con los equipos DAEM o en la frecuencia de algunas
reuniones.

También, el programa se ajusta en virtud de su relación con el Mineduc re-
gional o provincial. Ello significa, a veces, nuevas actividades o iniciativas y la
búsqueda de una optimización de los tiempos y espacios, que suele derivar en
cambios de fechas de las capacitaciones u otros.

Sin embargo, algunos ajustes más estratégicos también se han producido a
partir de la experiencia y evaluación del programa. El primero, ya mencionado,
es la incorporación inicial de una línea de gestión pedagógica dirigida a los di-
rectivos. También se ha tenido una mejor preparación de la llegada a la escuela
a través de, principalmente, sus equipos directivos. Asimismo, se ha reflexio-
nado y ajustado la manera de entender la capacitación de los profesores. De las
estrategias iniciales, en que casi todo el tiempo disponible era ocupado en un
perfeccionamiento tipo conferencia magistral fuera de la escuela y de la sala de
clases, hoy se busca dar mucho mayor preeminencia a trabajos prácticos con

Programa Interactivo para la Educación Básica 167

los profesores y a la asesoría en la sala de clases, porque se ha evidenciado la
dificultad que tienen los docentes para transferir las estrategias al aula.

Dificultades enfrentadas por el Programa Interactivo

Cabe señalar que aun cuando existe coherencia entre lo planificado y lo efecti-
vamente realizado, la calidad de la implementación a veces se ve debilitada por
la capacidad de gestión de los directivos comunales o por las condiciones exis-
tentes en las escuelas. Dicho de otro modo, la efectividad de la implementación
desarrollada por el Programa Interactivo depende en una importante medida,
también, de los actores educativos o beneficiarios involucrados.

Una de las principales dificultades durante la implementación de la asesoría
está directamente vinculada al compromiso del sostenedor y de los directivos.
Se observa que las escuelas donde la implementación es más fluida y exitosa,
son aquellas en que los directivos están más comprometidos, asisten al perfec-
cionamiento y acompañan al profesor, apoyándolo. Por el contrario, en aquellas
escuelas cuyos directores faltan a las capacitaciones se genera una suerte de
desmotivación de los profesores. Para contrarrestar este problema, Fundación
Educacional Arauco recurre y compromete al jefe de UTP, o a un inspector más
motivado o bien a una profesora que maneja las estrategias trabajadas. De esta
forma, el programa está constantemente buscando modos de involucrar a la
escuela y llevar adelante las actividades trazadas.

Otro factor crítico está asociado al rol del sostenedor municipal y su relación
con el alcalde. De acuerdo a la evidencia recogida en este estudio, existiría una
tensión entre ambos actores, lo que impediría al sostenedor tomar algunas me-
didas frente a los docentes, por ejemplo, en relación a los incumplimientos e
inasistencias. Estos conflictos de autoridad son percibidos por docentes y di-
rectivos, los cuales los interpretan como debilidades importantes de la gestión
escolar a nivel local.

Por otro lado, aun cuando el Programa Interactivo tiene sus objetivos y estrate-
gias previamente estructurados y claramente delimitados, todo lo que ocurre en
las escuelas mientras se trabaja con ellas pasa a ser también parte del programa.
De este modo, el equipo de Fundación Educacional Arauco es muchas veces
consultado sobre distintas temáticas. Al mismo tiempo, ayuda a los directivos
a definir sus Planes de Mejora y revisa con ellos constantemente la misión, la
visión y los objetivos de su Proyecto Educativo. Sin embargo, algunos directivos
señalan que esta asesoría a veces compite con otras capacitaciones que el mis-
mo DEM contrata, lo que provoca confusión en los beneficiarios del programa.

168 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Un obstáculo permanente es la falta de tiempo y la sobrecarga de trabajo en
las escuelas. La gran cantidad de programas educativos a los que tienen que
responder los profesores y las diversas iniciativas de otros organismos o minis-
terios, es un problema mencionado recurrentemente por las encargadas. En
muchos casos, la Fundación opta por tomar estos programas e incluirlos en sus
actividades (siempre que sean afines a su trabajo), pero a veces no es posible.
Por otra parte, el equipo técnico de la Fundación preferiría que su intervención
en una escuela tuviera carácter de exclusividad, pero no está entre sus atribu-
ciones normar esta situación, que depende de las autoridades educacionales
ministeriales o locales.

Finalmente, otro aspecto mencionado por los directivos dice relación con el
nivel de preparación de los docentes. Hay una distancia muy amplia entre la
formación tradicional de los profesores y la propuesta de la Fundación, lo que
hace difícil su apropiación. En cambio, los profesores mejor preparados apro-
vechan mejor la formación que les brinda el programa. “Claro, porque para los
demás cualquier cosa es difícil, por la mala preparación que tienen… Pero la gente
que estudió un poquito, una licenciatura, un magíster, no se sorprendía tanto, porque
era como fortalecer más de lo mismo que a lo mejor había aprendido y una mayor
capacidad metodológica para poder transferir eso” (director).

Seguimiento y transferencia de lo aprendido en el perfeccionamiento docente

Luego de terminado el trabajo de perfeccionamiento, Fundación Educacional
Arauco continúa con algunas visitas de seguimiento a las escuelas. Sin embar-
go, este seguimiento está siendo revisado por las responsables del programa de
modo que tenga un carácter de acompañamiento más sistemático para lograr
mayores grados de transferencia de la propuesta. También se estima que el se-
guimiento debe ser gradual y que debieran existir etapas dentro de éste.

Frente a la fórmula 3-1, que utiliza el programa de 3 años de perfeccionamiento
y uno de seguimiento, las encargadas sugieren 2-2, es decir, un período igual-
mente largo de seguimiento luego del perfeccionamiento. Con esta última mo-
dalidad, señalan, los contenidos se pueden entregar de manera más rápida y
cercana, ya que a los profesores les cuesta mucho transferir al aula lo apren-
dido. Aunque este cambio implica una entrega de contenidos más rápida, el
énfasis se pone en el apoyo personalizado y sostenido en el tiempo para que
se produzca el desarrollo de nuevas capacidades, y los profesores transfieran al
aula lo aprendido, que es lo que más les cuesta. Así se consigue un apoyo más
personalizado y sostenido en el tiempo.

Programa Interactivo para la Educación Básica 169

La entrega de contenidos también debe estar muy relacionada con las prácticas
en la sala de clases. Lo ideal sería hacer una metodología circular de perfeccio-
namiento-sala-perfeccionamiento. “…lo que uno conversa con los profesores es que,
en el fondo, lo que hacemos en el día presencial es alimentar sus saberes personales,
pero esto no contribuye a hacer ningún cambio en la sala de clases si efectivamente tú
después no lo vas a observar, lo acompañas y le dices las cosas que tiene que mantener,
porque están muy bien, y las que va a tener que reforzar…” (gestoras y encargadas
Programa Interactivo).

Esta misma apreciación es corroborada por el sostenedor en su entrevista, afir-
mando que él tiene la percepción de que los profesores no aplican los instru-
mentos instalados en el perfeccionamiento y que luego de capacitarse dejan
“ese tema” y siguen haciendo lo mismo que venían realizando antes. “Yo creo
que es por comodidad profesional. Yo creo que ellos operan así: yo vengo haciendo
tantos años esta pega y me vienen a modificar mi trabajo y a mí me ha dado resulta-
do lo que he venido haciendo. Yo creo que esa reflexión es la que hacen” (jefe DEM).

No obstante, los sostenedores también señalan que si los directivos del estable-
cimiento hicieran el seguimiento y lideraran el proceso pedagógico, entonces
se produciría una cercanía, un acompañamiento al profesor, quien exigiría el
cumplimiento de la instalación de estos planes que se sabe son exitosos, porque
están validados.

Generando una cultura evaluativa en el campo educacional

El Programa Interactivo tiene un foco importante puesto en la evaluación de
sus efectos en las distintas áreas en que interviene. Las gestoras del Programa
Interactivo subrayan la importancia de instalar en el sistema escolar una “cul-
tura evaluativa” y de rendición de cuentas. Los actores reconocen claramente la
presencia de este sistema de monitoreo y evaluación permanente de las accio-
nes realizadas.

Dado que el objetivo último de la asistencia es lograr resultados de aprendizaje
en los alumnos, la Fundación aplica a los estudiantes de las escuelas instru-
mentos de evaluación antes y después de la intervención en lectura, escritura,
resolución de problemas, operatoria y autoestima. Como el programa no abarca
la totalidad del currículum escolar, ha debido desarrollar sus propios instru-
mentos para medir sus efectos. En este sentido, el SIMCE no sería necesaria-
mente el instrumento más adecuado para evaluar el impacto de la intervención.

Entre los instrumentos desarrollados por Fundación Educacional Arauco se
destacan las pruebas estandarizadas de Dominio Lector (velocidad y calidad

170 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

lectora),2 y Comprensión Lectora,3 que además son autoadministradas por el
equipo pedagógico del establecimiento. Éstas son muy valoradas por los ac-
tores, puesto que estos mismos instrumentos han podido ser utilizados en la
elaboración del diagnóstico y Plan de Mejora exigido por la Ley SEP para recibir
la nueva subvención preferencial.

Algo similar se realiza con los profesores participantes a quienes se aplica –an-
tes y después de la intervención– un test de autoestima y una encuesta que mide
su actitud pedagógica, atribuciones, percepción de los cambios en su práctica
pedagógica, y la transferencia y sustentabilidad del programa en las escuelas.

Por otra parte, dado que existe una permanente preocupación por mejorar la
calidad de la implementación del programa y sus procesos, también se realiza
el monitoreo de todas sus acciones mediante reuniones, entrevistas y diversas
pautas de evaluación o autoevaluación luego de cada sesión de perfeccionamien-
to, lo que permite hacer un seguimiento de cada una de las etapas y actividades
propuestas. Destacan los trabajos prácticos desarrollados por los profesores, así
como las visitas al aula para observar la aplicación de las estrategias aprendidas
en la capacitación. Se considera que este tipo de acciones constituyen una de las
formas más ricas de monitorear el avance de los profesores y de los alumnos en
las áreas trabajadas por la Fundación.

4. Resultados del programa

El equipo técnico del programa sostiene que el hecho de que el SIMCE haya
ido variando los contenidos que mide a través de los años, imposibilita usarlo
para medir con rigor la efectividad del Programa Interactivo. Esta dificultad es
mayor dado que los mismos especialistas del SIMCE manifiestan que los resul-
tados de esta prueba solo pueden ser comparados con el año inmediatamente
anterior o posterior, pero no en los tiempos de mediano plazo que el programa
requiere. Es por estas razones que la Fundación ha desarrollado sus propias
pruebas que le permiten medir y comparar aspectos más finos, que son aque-

2 La velocidad lectora se mide según estándares predeterminados por curso. La calidad

lectora mide el grado de fluidez de la lectura en voz alta.

3 Alejandra Medina, Ana María Gajardo y Fundación Educacional Arauco (2009). Pruebas de

Comprensión Lectora y Producción de Textos (CL-PT). Santiago: Ediciones Universidad Católica.

Programa Interactivo para la Educación Básica 171

llos en los que interviene en las escuelas. No obstante, esto no significa que en
el mediano plazo las escuelas apoyadas por la Fundación no debieran mejorar
también sus resultados en el SIMCE.

Hasta el momento, el programa no ha realizado una evaluación de impacto
externa, sino que ha medido sus resultados mediante procedimientos e instru-
mentos propios y con equipos internos del área de Investigación y Evaluación.
Estas evaluaciones tienen como propósito monitorear el resultado de los pro-
gramas y entregar instrumentos de evaluación a los actores de la escuela.

Resultados de aprendizaje de los alumnos 4

El programa aplica pruebas estandarizadas en Lenguaje, Matemática y autoes-
tima a los alumnos participantes. La evaluación compara los resultados obteni-
dos al inicio y al término del programa, considerando el nivel de logro alcanza-
do en los distintos cursos evaluados al inicio del año escolar. En esta sección se
exponen los principales resultados obtenidos por los alumnos en las pruebas
de Lenguaje y Matemática que el Programa Interactivo aplicó en la comuna de
Constitución (urbano).

4 Considerando el tipo de evaluación definida (evaluación por nivel de escolaridad pre-

post programa, sin grupo de control), en la interpretación de los resultados, no es posi-

ble atribuir los cambios exclusivamente al programa, ni establecer el grado de impacto

específico de éste. Sin embargo, las tendencias observados en los resultados a través

de distintos programas, permite atribuir al menos parte de los cambios al impacto del

programa. Así también, los mismos profesores refieren cambios en sus prácticas peda-

gógicas que consideran que han tenido impacto en el comportamiento y aprendizaje de

sus alumnos, y atribuyen estos logros a su participación y la de la escuela en el progra-

ma, lo que se ha dado también a lo largo de distintas experiencias.

 Según la Fundación Educacional Arauco, si bien ha sido de interés realizar evaluacio-

nes que consideren grupo control o estudios de valor agregado para determinar con

mayor precisión el grado de impacto específico del programa, esto no ha resultado

posible dadas las dificultades de factibilidad práctica y económica. La opción, por tan-

to, ha sido considerar una evaluación que permita contar con información sobre los

programas, que haga posible un diagnóstico y una evaluación final, e invertir la mayor

parte de los recursos económicos en el desarrollo de los programas educativos y, asi-

mismo, entregar a los equipos docentes participantes herramientas de evaluación que

les faciliten un seguimiento interno de los resultados del establecimiento a lo largo del

tiempo, especialmente una vez finalizado el programa.

172 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Gráfico 1. Resultados en Calidad Lectora Constitución (urbano) 2004-2007.

Porcentaje de Alumnos por Nivel de Logro

20%

0%

n=189

2º BÁSICO 3º BÁSICO 6º BÁSICO 8º BÁSICO

n=191n=167 n=178 n=225 n=211 n=236 n=219

10%

30%

40%

50%

60%

70%

80%

90%

100%
ESPERADO

BAJO

Indica
variación
significativa
respecto de
la evaluación
anterior

2004 2007 2004 2007 2004 2007 2004 2007

Fuente: Fundación Educacional Arauco.

En cuanto al nivel lector de los alumnos –medido en términos de calidad lec-
tora–, se observa que al término del programa de Constitución (urbano), en
todos los cursos aumentó significativamente el porcentaje de alumnos que
presenta el nivel esperado, disminuyendo el porcentaje de alumnos que no
alcanza el nivel mínimo para su curso (gráfico 1).

Las pruebas aplicadas por la Fundación Educacional Arauco, indican que en
sexto y octavo básico aumenta significativamente el promedio de velocidad de
lectura oral entre la evaluación inicial (2004) y la evaluación final (2007) del
programa de la comuna de Constitución (urbano), mientras que en segundo
y tercero básico las diferencias no resultan estadísticamente significativas. No
obstante, para cada curso, el promedio de palabras por minuto en 2007 no
supera el nivel de velocidad lectora bajo.

En cuanto a la comprensión lectora, medida entre los años 2004 y 2007, en ter-
cero y octavo básico se observa un leve incremento en el porcentaje de alum-
nos que presenta un nivel de comprensión Regular Alto, si bien las diferen-
cias no resultan significativas; mientras en sexto año, la variación es casi nula.

En las pruebas de Matemática, los resultados de los alumnos de cuarto y sép-
timo básico en operatoria y resolución de problemas son disímiles. Mientras en-
tre los primeros aumenta significativamente el porcentaje de alumnos que
presenta un rendimiento Regular Alto y Bueno entre 2004 y 2007, en los de

Programa Interactivo para la Educación Básica 173

séptimo básico no se observan variaciones significativas en el rendimiento de
los alumnos en estas materias (gráficos 2 y 3).

Gráfico 2. Resultados en Matemática – Operatoria, Constitución (urbano) 2004-2007.

Porcentaje de Niños Según Nivel de Logro

20%

0%

n=429 n=481

4º BÁSICO 7º BÁSICO

n=359 n=425

10%

30%

40%

50%

60%

70%

80%

90%

100% BUENO

REGULAR ALTO

REGULAR BAJO

MUY BAJO

Indica variación
significativa respecto
de la evaluación anterior

2004 2007 2004 2007

Fuente: Fundación Educacional Arauco.

Gráfico 3. Resultados en Matemática – Resolución de Problemas, Constitución (urbano)

2004-2007. Porcentaje de Niños Según Nivel de Logro

20%

0%

n=429 n=478

4º BÁSICO 7º BÁSICO

n=355 n=426

10%

30%

40%

50%

60%

70%

80%

90%

100% BUENO

REGULAR ALTO

REGULAR BAJO

MUY BAJO

Indica variación
significativa respecto
de la evaluación anterior

2004 2007 2004 2007

Fuente: Fundación Educacional Arauco.

174 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En relación a las pruebas nacionales SIMCE, los resultados de los alumnos de
cuarto básico son heterogéneos y no puede decirse que exista un incremento
sostenido en los puntajes de todas las escuelas que participaron en el programa.
Como se aprecia en la tabla 3, en promedio, ni en Lenguaje ni en Matemática
se observa un mejoramiento de los puntajes el año 2007 en relación al 2002
(recuérdese que el programa se implementó entre 2004 y 2006). Ciertamente,
el significativo aumento que experimentó la mayoría de las escuelas en ambas
asignaturas el año 2008 da sustento a la expectativa de un mejoramiento en el
mediano plazo, considerando además que el programa ha mantenido un acom-
pañamiento a las escuelas en 2007 y 2008.

Tabla 3. Resultados SIMCE Cuarto Año Básico. Escuelas del Programa Interactivo, comuna

Constitución, 2002-2008

Lenguaje Matemática

Año 2002 2005 2007 2008 2002 2005 2007 2008

Escuela 1 247 252 261 255 247 251 256 246

Escuela 2 246 240 241 266 257 236 245 247

Escuela 3 219 233 226 265 226 237 217 265

Escuela 4 230 227 234 262 242 226 216 248

Escuela 5 247 200 224 245 247 199 223 235

Promedio 237,8 230,4 237,2 258,6 243,8 229,8 231,4 248,2

Fuente: Mineduc.

En resumen, aun cuando se constatan ciertos avances en los logros de los alum-
nos, los resultados al finalizar la asesoría no permiten observar un mejoramien-
to homogéneo en las diferentes escuelas y cursos asesorados por el programa.

Efectos del programa en los profesores

Para medir el efecto del programa en la autoestima de los profesores, su actitud
pedagógica, sus atribuciones, la transferencia a la sala de clases y sustentabilidad
de los resultados en la escuela, la Fundación Educacional Arauco aplica encuestas
antes y después del programa a todos los docentes participantes en la asesoría.

La encuesta inicial (2004) se aplicó a un total de 122 profesores y 18 directi-
vos; mientras que en la encuesta final (2006) participaron 107 profesores y

Programa Interactivo para la Educación Básica 175

10 directivos. Al término del programa, la encuesta fue aplicada a la totalidad
de docentes y directivos que asistieron a la jornada final de capacitación del
programa, lo que corresponde al 71% del total de profesores y directivos parti-
cipantes (117 de 140).5 A continuación se presentan algunos de los resultados
de estas encuestas en la comuna de Constitución (urbano).

En primer lugar, se observa un aumento significativo, aunque modesto, en la
autoestima de los profesores asesorados entre el año 2004 y en el año 2006
en la comuna de Constitución (urbano). El test aplicado al inicio y, al final del
programa muestra un mejoramiento del autoconcepto general de los profesores
y, si se consideran en particular las distintas dimensiones de este concepto,
comportamiento (cómo se siente el profesor en relación a su conducta, cómo
actúa), identidad (cómo percibe el profesor su identidad docente), y satisfacción
(nivel de autoaceptación del profesor); se observa también un incremento en
los resultados, el cual es estadísticamente significativo en las áreas de compor-
tamiento y satisfacción.

En cuanto a las atribuciones, entre 2004 y 2006, pudo observarse un incremento
en la percepción del profesor como el principal responsable por el buen rendi-
miento de sus alumnos, y una disminución de la responsabilidad atribuida a la
familia y a los propios alumnos. Los resultados también indican que, aunque los
profesores continúan atribuyendo el mal rendimiento principalmente a los alum-
nos y sus familias, el cambio más importante entre ambos períodos es que au-
menta el porcentaje de docentes que se atribuye un rol importante en este aspecto.

Tabla 4. Resultados de atribuciones sobre el principal responsable por el buen y mal rendi-

miento de los alumnos, Constitución (urbano) 2004-2006. Porcentaje de profesores

Buen Rendimiento Mal Rendimiento

2004 2006 2004 2006

Familia 74% 57% 81% 77%

Profesor 77% 96% 48% 68%

Alumno 81% 68% 86% 84%

Escuela 29% 22% 21% 17%

Fuente: Fundación Educacional Arauco.

5 Ciertamente, dado los cambios en el cuerpo docente, no necesariamente son los mis-

mos profesores quienes contestan la encuesta en ambos períodos; pero en ambos casos

se trata de los docentes que se encuentran participando directamente en el programa.

176 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En relación a la medición de la actitud pedagógica, que apunta a detectar los
sentimientos personales de los profesores en relación a su práctica, los re-
sultados observados, antes y después de implementado el programa, indican
que al finalizar la asesoría los docentes perciben tener una actitud más refor-
zadora en sus clases, más segura y más comprometida en la enseñanza que
a comienzos del programa, en el año 2004.

Por último, en cuanto a la transferencia al aula, pudo observarse que un alto
porcentaje de docentes (94%) percibió que había tenido un cambio positivo
en su quehacer pedagógico, una vez terminado el programa. De acuerdo al
reporte de los profesores, estos cambios positivos en su quehacer se refieren
a aspectos tales como dar clases más atrayentes y mejorar sus estrategias
de enseñanza; tener un mayor acercamiento a los alumnos por el trabajo
realizado en autoestima; y tener una mayor seguridad en su práctica como
docente. También manifestaron haberse ordenado y simplificado en su labor
y en preparar mejor sus clases.

Percepción de los docentes sobre los resultados del Programa Interactivo

Fundación Arauco también realizó una encuesta a los profesores asesorados
acerca de su percepción del programa. Un primer dato que puede ser relevan-
te para entender su impacto es la motivación por participar en él. Ésta tuvo
un ligero, pero significativo aumento: en una escala de 1 a 7, el promedio de
notas asignadas por los profesores pasó de 5,4 a comienzos del programa a
6,0 al finalizar la asesoría.

Por otra parte, cuando se les consultó acerca de los logros del programa, las
respuestas de los profesores apuntaron a la apropiación de técnicas de esti-
mulación de la autoestima, a metodologías de enseñanza del lenguaje (lectu-
ra y escritura), realización de tareas de planificación y definición de los obje-
tivos de las asignaturas los cursos de los profesores. En cambio, se vio como
menos logrado el aprendizaje de metodologías de enseñanza de la matemáti-
ca, el manejo de niños con necesidades educativas especiales y el trabajo con
padres y apoderados.

Por último, en la mencionada encuesta aplicada en 2006 a 117 profesores,
también se les pidió escoger los tres principales elementos en que habían
mejorado sus alumnos, mostrando una clara ventaja en autoestima, seguido
de Lenguaje (expresión y comprensión) y motivación a aprender.

En suma, la percepción de los participantes respecto de los efectos del Progra-
ma Interactivo apuntan recurrentemente a un mayor conocimiento y manejo

Programa Interactivo para la Educación Básica 177

de técnicas para desarrollar la autoestima (tanto de los alumnos y alumnas,
como de los propios profesores); a una diversificación de las metodologías
de la enseñanza del Lenguaje; y a un mejoramiento en las tareas de planifi-
cación, preparación y ordenamiento (estructura) de la clase. Manifiestan por
otra parte, una mayor debilidad del programa en entregar conocimientos y
metodologías para la enseñanza de las matemáticas, lo que también se ve
reflejado en los resultados de las pruebas internas de Fundación Educacional
Arauco.

Finalmente, cuando se les consultó acerca de los cambios que se han transferi-
do a la escuela, y que tienen directa relación con la sustentabilidad del progra-
ma en el tiempo, lo que más se destacó fue la calidad del trabajo pedagógico.

¿Qué explica los resultados del Programa Interactivo según los actores escolares?

Según sus beneficiarios, uno de los principales factores de “estabilidad” y
de éxito de la asistencia que entrega la Fundación, es la empresa Celulosa
Arauco, que da un respaldo a su propuesta al permitir –no solo mediante los
recursos financieros, sino también por el respaldo institucional a la tarea que
realizan– formar y mantener equipos técnicos de alta calidad, desarrollar y
validar instrumentos metodológicos y de evaluación, y realizar acciones de
seguimiento que, en caso de ser necesario, pueden tener una larga duración
en el tiempo.

Un aspecto metodológico que se destaca en la capacitación de los docentes
es el de la evaluación. El programa ha diseñado e implementado desde un
sistema de evaluación, como es el caso de las pruebas de Dominio Lector
(que hoy se han difundido a nivel nacional con motivo del diagnóstico para
los Planes de Mejora de la Ley SEP), hasta estrategias “micro”, como podría
ser la evaluación del Plan Lector en donde se chequea y verifica, por ejemplo,
que todos los niños hayan leído los libros asignados. Esto es particularmente
valorado por el jefe del DAEM, para quien la presentación y el análisis de la
información recogida representa su conexión más concreta con el Programa
Interactivo y con las escuelas que en él participan.

No obstante el reconocimiento que reciben la Fundación y el equipo asesor
del Programa Interactivo, hay una serie de factores que según docentes y
directivos debilitan el trabajo realizado y que no permiten obtener los resul-
tados deseados.

Los directores entrevistados reconocen la excelencia del programa, de sus
estrategias y metodologías, pero señalan que no siempre responde a las ex-

178 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

pectativas y está de acuerdo al nivel en que se encuentran los profesores.
“El perfeccionamiento debe ser gradual, una Asistencia Técnica Educativa de alto
nivel académico funciona mejor con profesores bien preparados. La alta calidad
no siempre debe focalizarse en la ‘baja calidad’; debe ser gradual, a la persona que
necesita mucho, usted no le puede poner muy arriba la vara, la va a encontrar
muy alta” (director). Por su parte, las encargadas del programa han llegado
a concluir que la acción pedagógica debe ser sistemática y rigurosa para que
funcione bien. En este sentido, sostienen que el Programa Interactivo propi-
cia un traspaso inicial de las estrategias muy estructurado, donde hay pasos
que se deben cumplir, y que el modelo no puede flexibilizarse antes de que
los profesores se lo apropien.

También se mencionan como factores entorpecedores –señalados con an-
terioridad–, la falta de equipos directivos comprometidos con la asesoría; la
tensión existente entre los sostenedores de las escuelas y los alcaldes; y la
sobrecarga de trabajo que tienen los docentes, lo que les impide responder de
manera adecuada a las exigencias del programa.

5. Conclusiones

A continuación, se exponen las conclusiones y aprendizajes que surgen del
estudio del Programa Interactivo de la Fundación Educacional Arauco, y que
resumen sus principales fortalezas y debilidades.

Diagnóstico, negociación y trabajo con los actores

La llegada de la ATE a los beneficiarios es un aspecto sensible, que tiene re-
percusiones durante todo el proceso de implementación. En esta etapa inicial
el ahorro de tiempo y esfuerzo se revierte negativamente en la implementa-
ción y sostenibilidad de la ATE, por lo que debe evitarse. Una fortaleza del
programa en cuestión es la realización de un diagnóstico por escuela y por
comuna, porque esta última es la unidad en la que se realizará finalmente
la transferencia. Este diagnóstico contempla la revisión de datos por escuela
y también una consulta a sus principales actores (directivos y docentes) res-
pecto de qué necesitan y qué desean. Así, la propuesta inicial de ATE debe
ajustarse a este tipo de diagnóstico, situación que debe ser percibida y acepta-

Programa Interactivo para la Educación Básica 179

da por los actores, de lo contrario la ATE –aunque sea de la más alta calidad–
será sentida como impuesta, externa y demandante de más trabajo. Una bue-
na asistencia técnica exige una gran energía y esfuerzo a los docentes, que no
están dispuestos a mayores desgastes, si no la sienten útil y propia. Esto se
logró en el programa estudiado, principalmente por el rigor con que la ATE
realiza su trabajo. Por parte de los actores del sistema escolar esto es tal vez
uno de los aspectos más valorados y lo que gatilla la confianza e incluso la
admiración por el equipo externo.

Relación entre capacitación, asesoría y seguimiento

El caso estudiado parte con una estrategia más centrada en la modalidad de
perfeccionamiento que de asesoría, pero se va ajustando en el tiempo has-
ta llegar a una estrategia “multimodal”, que va desde las clases magistrales
fuera de la escuela y con todos los profesores, pasando por talleres prácticos
con un grupo reducido de docentes por nivel o subsector, hasta la observa-
ción de aula y la retroalimentación individual al profesor. Cada una de estas
modalidades tiene un propósito y un efecto particular. La primera es efectiva
cuando se trata de entregar contenidos para alimentar los conocimientos de
los docentes; sin este lenguaje “basal” será difícil desarrollar una ATE. Sin
embargo, cuando el propósito es cambiar prácticas, deberá darse un mayor
énfasis a las dos últimas, más cercanas a la escuela y al aula. En este sentido,
las responsables del programa estudiado sugieren dar menos tiempo a la ca-
pacitación y más a la asesoría y al seguimiento. Este último, incluso, debiera
ser casi permanente y tener en su interior distintas etapas.

Cantidad de contenidos entregados

La idea de entregar muchos contenidos en forma simultánea es algo que el
Programa Interactivo abandonó, al percatarse de que la asimilación era muy
baja, debido principalmente a la preparación inicial precaria de muchos de
los participantes. Se ha optado por entregar menos contenidos y de tratarlos
en profundidad, acompañándolos de diversas metodologías para llevarlos a
la práctica y de procedimientos de evaluación específicos. Solo una vez que
estos contenidos han sido apropiados, pueden iniciarse otros. Recargar cog-
nitivamente al profesor es ineficiente desde el punto de vista del aprendizaje
y agobiante desde el punto de vista emocional, y puede ser la causa de su
desafección hacia el programa o simplemente de su deserción.

180 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Distintas aproximaciones para agentes diversos

Un aspecto importante de los programas de la Fundación Educacional Arauco
y, particularmente, del Interactivo, es que se buscan distintas aproximaciones
para los diferentes tipos de aprendizaje y personas asesoradas, en el supuesto
de que las personas y sus niveles son muy heterogéneos. Así, se trabaja a veces
con todos los docentes de la comuna reunidos; a veces por escuela; de pronto
con un grupo específico; o mediante clases demostrativas; o bien se realiza una
observación de clases con una pauta e instrumento definido. El propósito es
llegar a todos y dar alternativas a las personas de acercarse de manera diver-
sa y menos temerosa a los aprendizajes. Esto se hace indispensable, además,
cuando se trabaja con los equipos completos de cada escuela a donde asisten
profesores de todas las asignaturas y niveles.

Exigencia y supervisión de la autoridad educativa local

Una implementación efectiva de la Asistencia Técnica en las escuelas no solo
depende de la institución o el equipo que la imparte, sino también y en una
importante medida, de la autoridad local, en este caso, el sostenedor comunal.
Este es un “cuello de botella” difícil de resolver, porque la capacidad educativa
de los DAEM, por razones institucionales y presupuestarias, hasta el momento
es muy precaria. El Programa Interactivo desarrolla una coordinación y rinde
cuenta en forma permanente al DAEM, pero el estudio deja entrever que éste
no cumple con sus compromisos o bien que el rol del sostenedor en el progra-
ma no está suficientemente claro. Se desprende de esto la necesidad de definir
de manera clara en la etapa de la negociación y en el contrato, los roles y tareas
específicas no solo de la institución que entregará asistencia, sino también de
las instituciones y personas beneficiarias.

Importancia del vínculo entre el equipo técnico y los beneficiarios

El caso estudiado arroja luces acerca del tipo y calidad del vínculo ideal es-
perado entre el equipo ATE y los usuarios. Los docentes destacan recurren-
temente la importancia del buen trato del equipo, el que catalogan como de
apoyo, refuerzo, motivación y estímulo, antes que de crítica. Esta actitud del
equipo es la que permite remontar la resistencia inicial y permanente en
algunos docentes y motivarse con el programa. Sin embargo, los directivos
son más críticos en relación a esto, argumentando que a veces los docentes
–amparados por este refuerzo positivo de especialistas de gran prestigio– se

Programa Interactivo para la Educación Básica 181

vuelven autocomplacientes y poco autocríticos con el nivel y calidad de su
trabajo. Lo anterior, podría estar reflejando una especie de antagonismo entre
la relación directivo-docente de control y supervisión administrativa versus
la relación de asistencia técnica-docente mucho más centrada en el apoyo
técnico. Por cierto, los profesores valoran más la última y resienten el estilo
de sus directivos. Para revertir esta contradicción, que podría influir en una
baja sustentabilidad de la ATE una vez que ésta se retire de la escuela, debie-
ra diseñarse desde el inicio un trabajo conjunto de la ATE con los equipos
directivos y autoridades locales de modo que, progresivamente, sean estos
quienes lideren las estrategias de la ATE, ayuden a ajustarlas a sus escuelas y
las supervisen de manera constante, todo ello con el seguimiento-acompaña-
miento del equipo externo.

El problema de los instrumentos de evaluación

De acuerdo a esta experiencia, la principal interrogante que debe resolverse
es ¿qué debe medirse? Las pruebas SIMCE no debieran ser la única medida
para evaluar la ATE, por las razones de comparabilidad y cobertura curricu-
lar antes mencionadas. En este sentido, sería recomendable que una ATE
desarrolle instrumentos propios que midan lo que efectivamente ha imple-
mentado en la escuela. Adicionalmente, las responsables del caso estudiado
relevan la necesidad de medir otros aspectos que no están considerados en
las pruebas de aprendizaje como el SIMCE, que entregan promedios por
escuela. Sería conveniente, por ejemplo, medir la trayectoria de aprendizaje
y continuidad de estudios de cada alumno, lo que en el sector rural es un
factor muy importante de calidad y equidad. Así también, debieran estable-
cerse mediciones rigurosas respecto del efecto de la asistencia técnica en los
profesores.

Gestión y funcionamiento de la ATE

El caso es emblemático en cuanto a su forma de organización y funciona-
miento. Destacamos al menos cuatro factores relevantes: calidad del equipo,
organización institucional, financiamiento y permanencia en la localidad. En
cuanto al primero, posee equipos estables, rigurosamente seleccionados, con
una gran trayectoria y experiencia en la acción educativa, y de carácter multi-
disciplinario. En relación al segundo, tiene una organización por áreas com-
plementarias entre sí en que el trabajo de asistencia en terreno es enriquecido

182 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

por el área de evaluación e investigación y apoyado eficientemente por el área
de administración, lo que permite el mejoramiento continuo del programa
y, eventualmente, la creación de nuevos programas de apoyo. El tercer factor
–muy determinante– es la estabilidad de su financiamiento, que permite a
los equipos concentrarse en la tarea de asesoría, formar y mantener equipos
técnicos, desarrollar metodologías e instrumentos de alta calidad e investigar
y difundir sus resultados. Por último, la permanencia en las localidades por
varios años podría ser un factor de gran importancia en la generación de im-
pacto y sustentabilidad.

¿Qué debiera tener un programa ATE de calidad?

Finalmente, el análisis del Programa Interactivo también permitió conocer la
percepción de los actores acerca de los aspectos que componen la calidad de un
programa ATE. Una idea que se desprende de lo señalado especialmente por
los directores y el sostenedor, es que una ATE de calidad no depende solo de
la propuesta que ella hace, sino de la calidad de las personas e instituciones a
quienes va dirigida. En este sentido, para algunos entrevistados, todas las ATE
podrían ser de calidad si se cumplen ciertas condiciones de gestión y de prepa-
ración en quienes serán sus beneficiarios.

Al respecto se destaca que, cuando los profesores tienen una escasa o débil
preparación anterior, la implementación de una asistencia técnica de calidad se
hace muy difícil. Por ello sugieren que la asistencia sea mucho más gradual y
que considere el nivel, las expectativas y la disposición de los docentes. Se debe
tener precaución de no establecer niveles de exigencia muy altos ni contenidos
demasiado complejos, pues algunos de los participantes si no los alcanzan se
desmotivan y no asisten.

Una segunda idea, relacionada con la anterior, guarda relación con las caracte-
rísticas del sistema municipal. El sostenedor entrevistado percibe que tienen
poca injerencia en su equipo docente, ya que los profesores cambian y rotan
mucho en estas escuelas. Se desprende de esto que no hay una capacidad del
DAEM para definir su demanda de asistencia técnica y menos de supervisarla.
En este último punto influyen además las relaciones de poder que se establecen
al interior del municipio.

A la institución ATE, por su parte, se le solicita que cuente con profesionales
idóneos. Esto significa dominio técnico (contenido, metodologías o técnicas e
instrumentos) y conseguir una relación de empatía y comunicación con los
beneficiarios. Fundación Educacional Arauco insiste mucho en este aspecto,

Programa Interactivo para la Educación Básica 183

porque ha llegado a la convicción de que el vínculo personal con los directivos
y docentes es determinante de los logros de la ATE y de su sostenibilidad en las
escuelas. Por último, es indispensable una gestión eficiente del equipo que se
manifiesta en el cumplimiento de promesas, horarios, plazos, etc., materia en
la que ha habido rigurosidad.

Un aspecto destacado por todos los actores involucrados dice relación con que
la ATE debe manejar todas las exigencias que hace el Mineduc a las escuelas y
docentes. En este sentido, la ATE no puede “alejarse” de este encuadre en el que
viven y funcionan las escuelas. Es apreciada una ATE que ayuda a implementar
las políticas ministeriales, que ayuda a los establecimientos a responder a sus
exigencias o que “adelanta tareas”, como en este caso ha sido el diagnóstico del
Dominio Lector, exigido actualmente por los Planes de Mejora en el contexto
de la Ley SEP.

Por último, respecto del tiempo de duración de una ATE, la Fundación Educa-
cional Arauco sostiene que la intervención debe ser breve y que la mayor parte
del tiempo debe estar dedicada al seguimiento y monitoreo de los productos
entregados. Es por esta razón que en la actualidad centran su preocupación
en temas como la transferencia al aula y la sustentabilidad. En cambio los
profesores manifiestan que el período de seguimiento o acompañamiento –
como ellos lo denominan– debe ser más prolongado y que uno o dos años no
son suficientes para un monitoreo efectivo y para mantener las estrategias y
cambios en la escuela.

Fuentes consultadas

Fundación Educacional Arauco (1998). Programa Interactivo para el Desarrollo
de la Educación Básica. Informe Final, Cañete 1995-1998. Santiago de Chile.

Fundación Educacional Arauco (2004). Programa Interactivo para el Desarrollo
de la Educación Básica. Informe Final, Tirúa 2000-2003. Santiago de Chile.

Fundación Educacional Arauco. Programa Interactivo. Presentación de resultados.
Constitución 2004-2006. Presentación en Power Point.

Fundación Educacional Arauco (2008). Marco Fundamental para Programas de
Fundación Educacional Arauco. Serie Documentos. Santiago de Chile.

Haeussler, I.M.; T. Marchant (1994). “Proyecto educacional Arauco: Un modelo
interactivo para el mejoramiento de la calidad de la educación a nivel comunal”.
Revista Chilena de Psicología, vol. 15, núm. 2: 3-14.

184 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Marchant, T.; G. Lucchini, A. Prats, I. Recart, A. Torretti (2000). “Capacitación
comunal de profesores: una vía de mejoramiento de la calidad de la educación
en sectores de pobreza. Resultados de una experiencia”. Revista de Tecnología
Educativa, 14 (3): 447-475.

Ministerio de Educación. Resultados SIMCE 2002-2007. Documento dispo-
nible en: http://www.simce.cl.

Ministerio de Educación. Ley de Subvención Escolar Preferencial (Ley 20.248).
Fecha de Promulgación: 25.01.2008.

Programa AILEM: Aprendizaje Inicial
de Lectura, Escritura y Matemática

Pontificia Universidad Católica de Chile

 Dagmar Raczynski

Fernanda Palacios

186 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Ficha Resumen

Año de inicio del programa 2002

Nombre institución ejecutora Universidad Católica de Chile

Unidad a cargo del programa

en la institución ejecutora
Facultad de Educación

Colegios que han pasado por el programa

34 (hasta el año 2008; 14 por el programa

Escuelas Críticas; 8 por la estrategia de

Escuelas Prioritarias; 10 por convenio

con Fundación CAP y 2 adicionales, uno

municipal y uno particular subvencionado)

13 (colegios han completado el programa,

todos ellos como parte de la experiencia

de Escuelas Críticas. Las 8 escuelas

prioritarias vieron interrumpido el

programa por decisión Ministerial al entrar

en operaciones la SEP, en 2008)

Colegios que asesora actualmente

10(en el 2008; 8 por convenio con

Fundación CAP y 2 financiados, uno por

el sostenedor y el otro por la empresa

Indura)

NSE de los colegios asesorados

(en cuarto básico, según clasificación

Mineduc)

- Medio (10 escuelas)

Dependencia administrativa

de los colegios asesorados
Municipal y Particular subvencionado

Cobertura territorial

- Región Metropolitana

- Región de Coquimbo

- Región del Bío Bío: Talcahuano y Hualpén

187Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

Resumen

AILEM es un programa ATE desarrollado por la Facultad de Educación de la
PUC desde el año 2002, que se caracteriza por transferir estrategias didácticas
de lectura, escritura y resolución de problemas matemáticos, a través de entre-
namiento de profesores de enseñanza pre-básica y básica, modelamiento en
aula, coaching de asesores y pares, y por apoyar y monitorear la gestión escolar.

El origen de este programa está en una estrategia de apoyo a escuelas desarro-
llada en California, Estados Unidos, y aplicada en ese país y México. En Chile,
AILEM surge al alero de uno de los programas de intervención impulsados por
el Mineduc entre 2002 y 2005: Escuelas Críticas. Actualmente, se implementa
a través de aportes privados.

La metodología de trabajo que utiliza el programa fomenta el traspaso progre-
sivo de la responsabilidad por el aprendizaje desde el docente de aula al estu-
diante y, con ello, busca mejorar los niveles de lectoescritura y matemática de
los alumnos desde kínder a sexto básico.

Por ahora, la evidencia en cuanto al efecto de AILEM en los resultados de apren-
dizaje se limita al programa Escuelas Críticas e indica que este impacto es di-
símil entre establecimientos y depende, principalmente, de los problemas y
características iniciales que éstos tienen.

1. Historia y antecedentes del programa

La Facultad de Educación de la Pontificia Universidad Católica

La institución que alberga el programa AILEM es la Facultad de Educación
de la PUC,1 la cual se destaca por su trabajo de docencia, investigación y
extensión como servicio a la comunidad y publicaciones. En el primer semestre
de 2008, la Facultad de Educación contaba con 1.200 alumnos de pregrado
y 250 de postgrado, y 145 académicos. Todos sus programas de pregrado y
postgrado tienen acreditación de las instancias chilenas que corresponden,
CNAP (Comisión Nacional de Acreditación) y Conicyt (Comisión Nacional de
Investigación Científica y Tecnológica).

Además del programa AILEM, la Facultad de Educación está a cargo del
diseño y ejecución de otro programa ATE. Este otro programa, más reciente

1 Ver www.uc.cl/educación

188 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

en el tiempo, entrega asesoría técnica directa a establecimientos que imparten
enseñanza media en el marco de la estrategia de apoyo a Liceos Prioritarios
que, desde el año 2006, ha impulsado la Coordinación de Enseñanza Media del
Mineduc. Los equipos a cargo de los dos programas ATE son independientes
entre sí y se conforman con integrantes insertos en distintos departamentos
de la Facultad. En el caso de AILEM, el jefe del Departamento de Didáctica y
el jefe del Departamento de Psicopedagogía y Orientación2 son integrantes
activos del equipo, los cuales deben compatibilizar las labores de docencia e
investigación de la Facultad con las exigencias del programa.

Importando una iniciativa norteamericana

En el año 2000, la Coordinadora del Programa AILEM asistió a un semi-
nario en México donde conoció el programa CELL,3 de la Foundation for
California Early Literacy Learning (FCELL), que se había desarrollado con
éxito en el Estado de California, Estados Unidos, y se estaba difundiendo a
otros estados de ese país y a México. Este primer contacto llevó a la actual
Coordinadora del Programa AILEM, junto a seis profesores de la Facultad de
Educación de la PUC, a un viaje a California para conocer de primera mano
la experiencia. Esta visita posibilitó el desarrollo de una alianza estratégica
de participación y colaboración mutua entre la FCELL y la Universidad para
una experiencia piloto en nuestro país.

En un comienzo, el decano de la Facultad intentó conseguir financiamiento
para implementar AILEM directamente con el Mineduc, pero no fue hasta el
año 2002, cuando el Mineduc y la Seremi de la Región Metropolitana diseña-
ron el Programa de las Escuelas Críticas para ser ejecutado por instituciones
expertas externas al Mineduc, que la Facultad tuvo la oportunidad de llevar a
cabo el programa AILEM. Los académicos que habían elaborado la experiencia
piloto con CELL aprovecharon la oportunidad para adaptarla a los términos de
referencia del Programa Ministerial y comenzaron a trabajar con 14 escuelas
que Mineduc les asignó. Ese mismo año el equipo CELL vino a Chile, capacitó
al equipo AILEM y volvió cada año para observar, acompañar y retroalimentar el
trabajo que se realizaba en las escuelas, lo que se mantuvo hasta 2007.

2 La Facultad de Educación de la PUC cuenta con decano y vicedecano, secretario académi-

co, Subdirección de Investigación y Docencia, de Asuntos Económicos y Administrati-

vos, de Extensión y de Asuntos Estudiantiles, una Dirección de Pregrado y otra de Post-

grado, así como cinco Departamentos, que son Currículum, Tecnología y Evaluación,

Didáctica, Psicopedagogía y Orientación, Teoría y Política de la Educación.

3 Originalmente la sigla CELL significaba California Early Literacy Learning.

189Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

El programa AILEM ha tenido tres etapas de apoyo y financiamiento o, en otras
palabras, ha asesorado a tres cohortes distintas de escuelas. La primera, entre
2002 y 2005, corresponde a las 14 escuelas por el programa Escuelas Críticas.
El año 2006, el Mineduc decide expandir este programa de apoyo a todo el
territorio nacional –bajo la denominación de Establecimientos Prioritarios– y
AILEM comienza una segunda cohorte, asesorando a 8 escuelas. Sin embargo,
esta cohorte ve interrumpido su trabajo el año 2007, debido al término de la
estrategia ministerial y la entrada en vigencia de la Ley SEP. En 2008 se confi-
gura la tercera cohorte de AILEM, con la asesoría de 12 escuelas, 10 financiadas
por convenio con la Fundación CAP,4 y 2 escuelas más, una financiada por la
empresa Indura y la otra por el mismo sostenedor. El convenio con Fundación
CAP tiene una duración de 4 años, es decir, hasta el año 2010.

2. Diseño del programa

El Programa CELL de California

El promotor y líder del programa CELL es el profesor y educador Stanley L.
Swartz.5 Él y su equipo, a partir de estudios e investigaciones sustentadas empí-
ricamente, elaboraron un método de enseñanza de la lectoescritura y diseñaron
una modalidad de trabajo con los profesores de aula.

En Estados Unidos, CELL se desarrolló en varias fases: la primera desde la en-
señanza pre-básica hasta tercer grado, llamada CELL; la segunda de cuarto a
sexto u octavo grado, llamada EXLL (Extended Literacy Learning) y la tercera de
sexto u octavo al doceavo grado, llamada Second Chance at Literary Learning. A
lo largo del tiempo, la estrategia diseñada se ha ampliado para la enseñanza de
matemática, se han desarrollado estrategias específicas para estudiantes reza-
gados (Reading recovery) y más recientemente se están elaborando estrategias
alternativas para el trabajo con la familia.

4 Compañía de Acero del Pacífico. El año 2008, 2 escuelas que formaban parte de esta

cohorte se marginaron del programa. Para mayor detalle, ver ¿Con quiénes trabaja

AILEM? (p. 194).

5 Stanley L. Swartz, quien ha publicado en co-autoría más de veinte libros sobre el tema y re-

cibido sucesivos apoyos financieros (“grant”) que hicieron posible su investigación y diseño

de métodos innovadores de enseñanza basados en la investigación (www.cell-exll.com).

190 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

A partir de la información que el mismo programa entrega,6 se desprende que
sistemática e independientemente del contexto, las escuelas participantes mues-
tran mejores resultados con respecto a su grupo de control en un momento y a lo
largo del tiempo (años 1, 2 y 3). También hay evidencia que indica que la salida del
programa para instalar otro tiene como consecuencia una caída en los puntajes.

El programa CELL basa su método de enseñanza en dos principios: 1) el lugar
prioritario que ocupa la enseñanza de la lectoescritura en los primeros grados
de enseñanza; y 2) que todos los niños son capaces de convertirse en lectores y
escritores, y si hay dificultades en el proceso de aprendizaje, es debido a la falta
de estrategias adecuadas de enseñanza.

La metodología de trabajo con los establecimientos está centrada en el traspaso
progresivo de la responsabilidad por el aprendizaje desde el docente de aula
al estudiante, a través de la adquisición y ampliación del lenguaje, las compe-
tencias fonéticas y la lectura del docente en voz alta (yo hago, tú me observas) y
compartida (yo hago, tú me ayudas), escritura interactiva y guiada (tú haces, yo
te ayudo), y lectura y escritura independiente (tú haces, yo te observo). De esta
forma, las estrategias promueven la participación activa de cada niño, inde-
pendientemente de su actual nivel de adquisición de la lectoescritura. Es un
proceso que incluye un Modelo de Formación en Servicio Profesional, donde se
entrena, capacita y se sigue en la práctica a un grupo de docentes por un tiempo
extendido. Desde su inicio, en 1994, hasta el presente (2008), el programa ha
entrenado en Estados Unidos a cerca de 17 mil profesores, pertenecientes a
1.167 escuelas.

El concepto que subyace a todo el trabajo del programa es el de Alineamiento, el
cual apunta a lograr coherencia entre los objetivos, las actividades, los recursos
y los resultados; entre los actores (en el sentido que cada uno se responsabilice
por lo que le corresponde según su rol); y entre las decisiones que se toman,
por ejemplo, respecto del proyecto educativo, las definiciones curriculares, la
asignación de profesores a cursos, los reglamentos y la definición de funciones,
responsabilidades y derechos.7

Por último, la estrategia incluye la recolección periódica de información sobre
los aprendizajes de los alumnos y entrena a los equipos líderes y docentes en
distintos procedimientos de evaluación de los estudiantes, lo que les permite
obtener información clara y objetiva para mejorar la enseñanza, considerando
la situación de estudiantes individuales y los aprendizajes del curso.

6 Señalado en la página web del programa: www.cell-exll.com

7 Para más detalles ver Volante y Müller (2006).

191Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

AILEM: adaptación del Programa CELL para Chile

Las modificaciones que AILEM hizo para adaptar el programa CELL a las con-
diciones de Chile y a los requerimientos del Mineduc para Escuelas Críticas,
tuvieron relación con los contenidos y la forma de trabajo; no obstante, las es-
trategias de trabajo CELL no fueron alteradas.

Entre los cambios introducidos por AILEM a los contenidos del modelo de
CELL, se cuenta la inclusión del componente de Gestión Institucional y la am-
pliación del trabajo con los profesores a la enseñanza de las operaciones básicas
en Matemática.

El Componente de Gestión, más que implementarse para cumplir un reque-
rimiento en el caso de las Escuelas Críticas, fue necesario porque la escuela
en Chile –en opinión de las encargadas del programa AILEM– no es una co-
munidad educativa de aprendizaje, en el sentido real del término. El trabajo
común se limita a reuniones administrativas y de entrega de información por
parte de las personas en cargos específicos, como lo es el director y el jefe UTP.
Los docentes de aula trabajan de manera aislada, con escaso intercambio y sin
retroalimentación por parte de sus pares y directivos sobre sus prácticas de en-
señanza. Muchas veces, los jefes de UTP no cuentan con legitimidad frente a
los docentes y los directores no ejercen liderazgo pedagógico. Estas situaciones
obligan a intensificar el trabajo con los directivos de las escuelas, fortalecer su
liderazgo en el ámbito pedagógico, vincularlos con lo que sucede en el aula y
sensibilizarlos respecto a su papel, pero siempre tratando de llegar al compo-
nente de gestión desde el trabajo que se realiza en el aula. El equipo aprendió
que “(…) el trabajo debía ir de abajo hacia arriba, del aula, y de ahí el cambio en la
gestión. En este sentido, nuestro punto de entrada a las escuelas es siempre el profe-
sor y vencer la resistencias de ellos, mostrándoles y convenciéndoles que la estrategia
AILEM funciona y facilita su trabajo” (entrevista a una coordinadora de AILEM).

También hay diferencias en lo organizacional. Mientras en las escuelas de Es-
tados Unidos el trabajo se inicia por una decisión de los directivos de los cole-
gios y son ellos quienes designan al coordinador CELL de la escuela, y juntos
se capacitan para luego trasladar lo aprendido hacia los profesores y el aula, el
programa AILEM en Chile inicia su trabajo directamente con los profesores,
involucrando al jefe de UTP (cargo que no existe en Estados Unidos) y al di-
rector y/o equipo directivo, designando al profesor-coordinador del programa
en la escuela solo al finalizar el primer año de asesoría. La apuesta es que este
profesor, que es uno que ha destacado en la comprensión / aprendizaje en la
estrategia AILEM durante el primer año, se transforme en líder de la estrategia
en el colegio trabajando de la mano con la unidad técnica pedagógica.

192 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Otra diferencia importante es que en Estados Unidos las escuelas adscritas
lo están por decisión propia, mientras que en Chile las designa el Mineduc
(Escuelas Críticas), el Mineduc con el consentimiento del sostenedor (Estable-
cimientos Prioritarios) o una fundación privada en conjunto con el sostenedor
(cohorte Fundación CAP).

Objetivos del programa AILEM

El programa AILEM tiene como propósito mejorar significativamente los nive-
les de lectoescritura y matemática de los alumnos desde kínder a cuarto básico
y, más recientemente, de quinto y sexto básico, en las escuelas asesoradas. De
esta manera, se intenta contribuir al aumento de la calidad y equidad de la
educación, lo que se expresaría en una mejora sustentable de los resultados
de aprendizaje de los estudiantes, en escuelas que acogen a alumnos de NSE
Medio Bajo y Bajo.

Ese propósito se logra a través del cumplimiento de los siguientes objetivos:
en primer lugar, conseguir un cambio en la gestión directiva que fortalezca el
liderazgo de este equipo en materia pedagógica y sus competencias para hacer
un seguimiento y retroalimentar el trabajo de aula de los docentes; y en segun-
do término, dejar instalado en cada escuela un profesor-coordinador AILEM
cuya función es entregar asesoría directa a los docentes de aula y apoyo a los
directivos en la implementación de la estrategia AILEM. Por último, lograr un
cambio en las estrategias de enseñanza de la lectoescritura y matemática, que
sea coherente con los principios de CELL.8

El programa intenta que las decisiones que se toman en la escuela –y las ac-
ciones en que éstas se traducen– fortalezcan el trabajo de aula. Por tanto, es
indispensable lograr que los docentes de aula se hagan parte y participen de la
construcción de nuevos conocimientos y destrezas, y asuman actitudes positi-
vas frente a la posibilidad de aprendizaje de sus estudiantes.

Componentes de AILEM

Coherente con lo anterior, AILEM articula el trabajo en las escuelas en torno
a tres componentes: Pedagógico Curricular, Gestión Pedagógica y Desarrollo
Profesional, donde los dos últimos están al servicio del primero.

El Componente Pedagógico Curricular “constituye el centro de la intervención,

8 Swartz (2006), Baeza (2006), Zanocco (2006).

193Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

focalizado en la implementación, en cada sala de clases, de estrategias peda-
gógicas poderosas para la enseñanza y el aprendizaje de la lectura, escritura
y matemática”.9 Este componente trabaja principalmente con capacitaciones
generales, donde se traspasan los lineamientos básicos que sustentan las es-
trategias del programa; capacitaciones específicas por nivel, donde se abordan
las particularidades de la aplicación de las estrategias AILEM, por cada nivel;
capacitaciones por subsector de aprendizaje, que fortalecen el manejo de con-
tenidos detectados como deficitarios en algún subsector; y acompañamiento a
la implementación de la estrategia en el aula, donde la ambientación del aula
es un aspecto central. Coherente con la estrategia CELL, la capacitación es una
formación en servicio que incluye jornadas de capacitación, talleres técnicos
en la escuela, práctica guiada en sala, y coaching de expertos y pares, que se im-
plementan progresivamente. Se puede decir que en las estrategias didácticas
en lectoescritura los profesores “moldean el desempeño esperado (a través de
la lectura en voz alta) y, a continuación, los niños asumen progresivamente un
mayor protagonismo con el apoyo del educador (lectura compartida y escritu-
ra interactiva)” (Baeza, 2006: 55).

En el sector de Matemática, las estrategias didácticas se centran en la reso-
lución de problemas. Se trata de construir “un ambiente de aprendizaje que
apunta explícitamente al desarrollo de conceptos, actitudes y de habilidades
apropiadas para un modelaje realista de situaciones problema y para la inter-
pretación contextual de los resultados de sus cálculos aritméticos, como parte
de una genuina disposición matemática” (Zanocco, 2006). Esto se traduce en
actividades para fortalecer las competencias de los docentes, que aseguren un
manejo adecuado de los conocimientos de la disciplina, que permitan enseñar
sin errores, estableciendo relaciones entre los ejes y dándole sentido y signifi-
cado a la enseñanza, potenciando los conocimientos didácticos para enseñar
de una forma que capte el interés de los alumnos y haga a los docentes res-
ponsables de sus aprendizajes.

El Componente de Desarrollo Profesional busca “desarrollar en los equipos do-
centes la capacidad para articular sus acciones, contribuir al mejoramiento de
todo el equipo, y concertar cambios a nivel de escuela que apunten a la gene-
ración de una cultura colaborativa, focalizada en el aprendizaje de los niños, y
que favorezca el desarrollo profesional de los profesores”.10 Para ello, el equipo
AILEM enseña en la práctica cómo hacer coaching, cómo hacer observación de

9 Informe de AILEM al Mineduc, Coordinación de Enseñanza Básica: “Propuesta de ase-

soría a escuelas prioritarias: Fase de estabilización 2007”.

10 Ibíd.

194 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

aula, cómo realizar reuniones técnicas y observación de éstas, y cómo retroali-
mentar lo observado para su mejora.

El Componente de Gestión centra su acción en el fortalecimiento de los
equipos directivos de las escuelas para lograr el alineamiento de sus decisio-
nes con las metas de aprendizaje de los alumnos. Las estrategias propuestas
son sensibilizar y acercar a los directivos a las necesidades y características
del trabajo de aula de los docentes en su escuela; capacitar a los directivos en
el monitoreo de las acciones pedagógicas a nivel de escuela y el uso de los re-
sultados de mediciones internas y externas para la toma de decisiones; y, fi-
nalmente, desarrollar con ellos procesos de reflexión tendientes a la toma de
decisiones en relación al uso de recursos materiales y humanos, en procura
del mejoramiento de los aprendizajes. Dentro de este proceso, corresponde
“un rol clave al jefe de UTP, como conductor del proceso de planificación,
monitoreo y toma de decisiones acordes con las metas de incremento de
resultados”.11 Al igual que los otros componentes, la modalidad de trabajo es
formación en servicio e incluye capacitación, talleres técnicos en la escuela
y coaching.

Además, el programa contempla dos prestaciones adicionales:

Entrega de materiales de apoyo: aportes a las bibliotecas de aula, material biblio-
gráfico para los profesores y herramientas de evaluación del aprendizaje de los
alumnos, y acciones que promueven el uso y aprovechamiento de este material
como también del ya existente en las escuelas.

Apoyo a la conformación de redes de colaboración entre escuelas: visitas, inter-
cambio de experiencias y actividades de exposición e intercambio de mate-
riales elaborados por cada escuela. El objetivo es lograr que en el mediano
plazo se desarrolle una red que mantenga la vigencia del programa más allá
de la asesoría.

Etapas del programa AILEM

El diseño de AILEM contempla un trabajo de 4 años con cada escuela ase-
sorada, período en que se llevan a cabo distintas actividades considerando
los tres componentes antes descritos. Cada año corresponde a una etapa
distinta del diseño: fase de empalme (año 1), fase de estabilización (año 2),
fase de apropiación (año 3), y fase de preparación al mejoramiento susten-

11 Ibíd.

195Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

table (año 4).12 Para cada uno de estos años AILEM ha definido actividades,
objetivos e hitos generales, los cuales si bien se van ajustando a la realidad
y tiempos de cada escuela, son básicamente los mismos.

Durante el primer año de asesoría se tiene contemplado que se produzca
un proceso de Empalme favorable entre la escuela y AILEM. En esta etapa
el trabajo se concentra en tres asuntos clave: el conocimiento mutuo de los
integrantes de la escuela y el equipo de asesores para generar condiciones
de confianza y legitimidad recíproca; la actualización del diagnóstico de la
escuela, que debe contemplar de manera ineludible los resultados de la au-
toevaluación institucional en el caso de las escuelas que participan en el
Sistema de Aseguramiento de la Calidad de la Gestión Escolar (SACGE, del
Mineduc) y el diagnóstico de la supervisión en todos los casos; finalmente,
la elaboración de una propuesta de plan de asesoría en función del diagnós-
tico levantado y del plan de mejoramiento que los establecimientos poseen
previamente.

El segundo año corresponde a la etapa de Estabilización, esto es, el proceso
de normalización de los procedimientos y prácticas de la organización es-
colar y de la enseñanza, en función de objetivos y reglas ya establecidas. En
esta etapa se define, en conjunto con la escuela, el Plan de Asesoría definiti-
vo que contempla metas sencillas, actividades con foco en el ordenamiento
de las prácticas de aula y de los principales aspectos institucionales detecta-
dos como débiles, lo que se desarrolla en forma integrada con las actividades
lectivas y no lectivas de los docentes.

En el tercer año, en la fase de Apropiación, se produce el proceso de reinter-
pretación, recontextualización e institucionalización de las sugerencias de
los asesores en la didáctica de cada subsector, los dispositivos de desarrollo
profesional docente y de gestión, incluyendo las acciones con la familia y
el sostenedor. En esta etapa se promueve entonces que profesores, directi-
vos y representantes del sostenedor que hayan participado activamente en
las etapas previas continúen su trabajo sistemático con el equipo asesor y
comiencen a desarrollar en forma continua e independiente un conjunto
importante de estrategias de enseñanza y de gestión.

12 Sección elaborada a partir del Diseño del Programa AILEM, extraído del documento

Propuesta Marco de Programa de Establecimientos Prioritarios 2006, diseño que más allá

de ciertos ajustes que responden a la especificidad de cada escuela, es básicamente igual

al diseño de implementación que se sigue con las escuelas de la Fundación CAP.

196 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Por último, en el cuarto año, está planeada la fase de Preparación al Mejora-
miento Sustentable. En esta etapa, las actividades se orientan a garantizar que
las prácticas de enseñanza se focalicen en el mejoramiento de los aprendiza-
jes de los estudiantes, e incluyen sistemas de evaluación y monitoreo internos
a la escuela con acciones articuladas con el Mineduc y el sostenedor. En esta
fase el equipo asesor se ocupa de que actores como el sostenedor, los direc-
tivos y líderes pedagógicos desarrollen competencias para reforzar en forma
permanente las prácticas que les competen.

Luego de los 4 años de asesoría, el trabajo con la escuela se termina. No está
contemplada una etapa de apoyo posterior, algo que desde el equipo AILEM
se vislumbra necesario ya que las Escuelas Críticas que avanzaron con 4 años
de asesoría, aparentemente no han continuado con la estrategia por diversas
razones: cambio de director o de jefe de UTP, salida del profesor-coordinador
AILEM, rotación del profesorado, etc.

¿Con quiénes trabaja AILEM?

Durante el período de Escuelas Críticas y Establecimientos Prioritarios, el pro-
grama trabajó solo con escuelas de la Región Metropolitana, caracterizadas por
su alta vulnerabilidad y bajos resultados de aprendizaje. Cuando se interrum-
pe la estrategia de Escuelas Prioritarias, el año 2007, AILEM dejó de trabajar
directamente para el Mineduc y se dedicó a apoyar a clientes privados que fi-
nanciaban asistencia técnica a escuelas: Fundación CAP (10 escuelas), empresa
Indura (una escuela) y sostenedores privados-subvencionados (una escuela).
En el caso de Fundación CAP, fue la empresa quien se acercó a la Facultad
de Educación de la PUC y al equipo AILEM solicitando asesoría para escuelas
municipales localizadas en comunas del país en las cuales la empresa tiene ac-
tividad y a las que asisten los hijos de sus trabajadores: La Serena en la Región
de Coquimbo, y Talcahuano y Hualpén en la Región del Bío Bío.

Las escuelas de esta última etapa del programa se caracterizan por acoger a un
alumnado de menor vulnerabilidad que las Escuelas Críticas y Prioritarias. De
las escuelas asesoradas actualmente, solo una corresponde al NSE Alto, ocho
al NSE Medio y una al NSE Medio Bajo, esto según la clasificación del Mine-
duc. Además, sus puntajes SIMCE son más dispersos que entre las Escuelas
Críticas y Prioritarias. A modo de ejemplo, los puntajes de la cohorte actual
en la disciplina de Lenguaje fluctúan entre 306 y 206 puntos,13 mientras que

13 Puntajes SIMCE 2007.

197Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

en las Prioritarias lo hacían entre 242 y 197.14 AILEM nunca ha seleccionado
escuelas para ingresar al programa, siempre ha sido una institución externa
quien ha cumplido esta tarea; tampoco se ha desistido de asesorar a alguna
escuela una vez iniciado el programa, aunque hay algunas que se han auto-
marginado (una en la estrategia de Escuelas Críticas y dos en el proyecto de
Fundación CAP).

El número máximo de escuelas asesoradas simultáneamente es de 13 y corres-
ponde a la asistencia técnica entregada a las Escuelas Críticas. Las coordina-
doras del programa han señalado que para aumentar el número de escuelas
asesoradas se debe modificar significativamente la forma en que se organiza
el equipo AILEM, principalmente porque los profesionales responsables de
ejecutar las asesorías no tienen dedicación exclusiva en el programa y deben
compatibilizarlo con las labores de docencia e investigación, y las funciones
administrativas que implica el estar insertos dentro de la Facultad de Educa-
ción de la PUC. Existe el convencimiento de que los requisitos para crecer son
racionalizar la organización, disponer de instrumentos objetivos y compara-
bles de monitoreo y de evaluación de aprendizajes, y lograr una organización
más autónoma de la Universidad, como sería por ejemplo una unidad de ven-
ta de servicios, como existe en otras facultades.

Respecto a los grados en los cuales trabaja AILEM en las escuelas, al igual que
en el caso del programa CELL, estos se han ampliado desde los niveles inicia-
les de enseñanza a los superiores: de kínder a cuarto básico (NT2 a NB2), a
quinto y sexto básico (NB3 y NB4).

Financiamiento del programa

Salvo en el momento en que el programa daba sus primeros pasos, la Facultad
de Educación no ha tenido una conducta proactiva de búsqueda de recursos.
Más bien, ha respondido a oportunidades que se han presentado. Es así como
en el caso del programa de Escuelas Críticas y Prioritarias, los años 2002 y
2006, respectivamente, el equipo AILEM presentó su propuesta de asistencia
técnica a la licitación del Mineduc; y para el caso de la cohorte de Fundación
CAP, fue esta misma institución quien se acercó al programa AILEM para
solicitar asistencia técnica.

14 Puntajes SIMCE 2006.

198 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Respecto a los costos del programa, la Facultad no cuenta con una estimación
detallada del costo real del servicio que presta y tampoco de la manera en que
este costo varía según la localización regional y rural-urbana de la escuela.
Para el período en que el Mineduc financió el programa (2002-2007), lo que
está disponible es el presupuesto anual recibido. Con estos datos, fue posible
estimar el costo total del programa durante todo ese período que llegó a 465
millones de pesos. Adicionalmente, se estima que el costo por escuela al mes
fue de 912.213 pesos.

A partir de una estimación entregada por los encargados del programa, la
estructura de costos de AILEM es la siguiente:

Tabla 1. Distribución en porcentajes de los gastos del programa AILEM-PUC período 2002-

2007

Componente Participación (en %)

Recursos Humanos 33

Pasajes y Viáticos 15

Gastos Generales 52

TOTAL 100

Fuente: Elaboración y cálculos propios, sobre la base de los datos proporcionados por equipo AILEM, PUC.

El componente más importante, Gastos Generales, representa el 52% y abar-
ca la “habilitación de la escuela”, recursos didácticos, insumos, gastos genera-
les e imprevistos. Los Recursos Humanos, representan el 33% y contemplan
los “honorarios académicos” (incluye todo el personal, desde los ayudantes
hasta los responsables y los niveles intermedios). Por último, los Pasajes y
Viáticos representan el 15% y corresponden a las “visitas y acompañamiento
de equipos y viajes”.

El apoyo de la Fundación CAP (escuelas en Bío Bío y Coquimbo) a partir del año
2007 mejora sustancialmente la disponibilidad de recursos para el programa.
Esta Fundación aporta 20 millones de pesos al año por escuela. El aporte que
AILEM recibe por las restantes 2 escuelas asesoradas (Región Metropolitana) es
de 10 millones de pesos al año por cada una.

La estructura de gastos en el caso de AILEM para Fundación CAP se expone en
la siguiente tabla.

199Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

Tabla 2. Distribución aproximada de los gastos de AILEM (proyecto Fundación CAP)

Componente Participación (en %)

Honorarios académicos (incluye todo

el personal, desde ayudantes hasta

responsables y niveles intermedios)

33

Visita y acompañamiento de equipos

y viajes a regiones
25

Habilitación de la escuela, recursos

didácticos, insumos, gastos generales

e imprevistos*

22

Overhead PUC 10

Superavit = fondo para imprevistos y varios 10

TOTAL 100

* Estas escuelas cuentan, además, con el apoyo de la Fundación La Fuente, que también las financia

en caso que se requieran con urgencia otras inversiones (infraestructura, mantenimiento, etc.).

Fuente: Elaboración y cálculos propios, sobre la base de los datos proporcionados por equipo AILEM, PUC.

Al respecto, cabe notar la diferencia que existe entre la implementación de AILEM
financiada por el Mineduc y la Fundación CAP: mientras en la primera la mayor
parte de los recursos se invierten en habilitación de las escuelas (52%), en la segun-
da se destina un importante porcentaje de los ingresos al viaje del equipo AILEM a
regiones,15 al Overhead de la Universidad y a generar un superávit para imprevistos
(45% en conjunto).

Recursos humanos y organización del trabajo

El segundo semestre de 2008 el equipo AILEM-PUC estaba constituido por
19 personas, las cuales tienen formación y experticia en distintas áreas de
la Educación. La coordinadora general es profesora de Lenguaje; hay cua-
tro profesionales especializados en Gestión Institucional y Desarrollo Pro-
fesional, tres de los cuales son profesores y un Licenciado en Filosofía, con
Magíster en Administración y estudios de Doctorado en Psicología; cuatro

15 Recuérdese que las Escuelas Críticas estaban situadas en la Región Metropolitana, por lo

cual no se debía incurrir en gastos asociados a pasajes y viáticos.

200 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

profesionales en el área pedagógica de Lenguaje y cuatro profesionales en el
área Pedagógica de Matemática, todos profesores de formación; dos educa-
doras de párvulos; dos profesores instalados en las regiones fuera de Santia-
go (Región de Coquimbo y Región del Bío Bío); y por último, dos profesio-
nales en el área de investigación y evaluación, una psicóloga de profesión y
otro profesor.

El equipo se organiza según el siguiente organigrama:

Figura 1. Organigrama AILEM-PUC

Coordinadora General AILEM

Vice-coordinadora AILEM

Coordinador Componente

Gestión Institucional

Equipo Componente

Gestión Institucional

Coordinadores de escuelas (uno o dos por escuelas, estos

integran y son parte del equipo de gestión pedagógica)

Coordinador Componente

Gestión Pedagógica

Equipo Componente

Gestión Pedagógica

Coordinador Componente

Desarrollo Profesional

Equipo Componente

Desarrollo Profesional

Componente Investigación y Evaluación

Coordinador

Componente

Lenguaje

Coordinador

Componente

Matemática

Respecto a la organización del trabajo, la coordinadora general está a cargo de
la conducción del programa y, al igual que la vicecoordinadora, participa de la
asesoría en terreno junto a los coordinadores y sus equipos. Para la cohorte
de Fundación CAP, el equipo se ha dividido en dos subequipos: equipo Norte
que asesora a 2 escuelas y equipo Sur que asesora a 6 escuelas.

201Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

Cada escuela cuenta con un encargado específico, integrante del equipo de Ges-
tión Pedagógica, que coordina el trabajo, de la mano con el equipo directivo y
el coordinador AILEM en la escuela. En las Escuelas Críticas y Prioritarias este
encargado específico visitaba la escuela semanalmente y cada dos semanas lo
hacían los especialistas, quienes pertenecen al equipo de cada componente.

En el caso de la cohorte de escuelas asesorada con financiamiento de la Fun-
dación CAP, el equipo visita las escuelas dos veces al mes (inicialmente iba
una sola vez). En una de esas oportunidades asiste el equipo completo por
dos o tres días y realizan todas las actividades planificadas (reuniones técni-
cas, observación de aula, coaching, retroalimentación, etc.); la segunda vez
acuden solo algunos integrantes, para reforzar de forma directa los aspectos
más débiles o atrasados. En cada región existe, además, un profesional per-
manente que hace de nexo en terreno entre las escuelas y el equipo AILEM
de Santiago.

Capacitación del equipo

El equipo inicial de AILEM se capacitó por medio de las visitas a California y
las visitas de los líderes de CELL a Chile, donde se formaron, principalmente,
en la técnica del coaching.

Los nuevos integrantes del equipo tienen una inducción en la estrategia por
parte de los coordinadores nacionales del programa y éstos a su vez observan
su desempeño. A nivel de la Facultad, cuando operaban en Santiago bajo
el esquema de las Escuelas Críticas y Prioritarias, cada 15 días se realizaba
una reunión de todo el equipo, ocasión en que se evaluaba lo realizado, se
capacitaban mutuamente, buscaban y compartían material y, cuando corres-
pondía, planificaban el trabajo. Además, realizaban actividades recíprocas de
coaching, caminatas de aula (unos observaban y retroalimentaban el trabajo
de los otros), y revisaban y discutían las evaluaciones de aprendizaje. Esta
modalidad de trabajo ha disminuido en frecuencia desde el año 2007, cuan-
do se inicia el proyecto de asesoría con la Fundación CAP fuera de Santiago
y el equipo se subdivide. En ese momento disminuyen las reuniones gene-
rales, pero se intensifican las reuniones y el intercambio de experiencias y
reflexión en cada región. La estadía por varios días en regiones abre espacios
de reflexión luego del trabajo en las escuelas, instancia donde las demandas
académicas y los problemas contingentes no interfieren como cuando se está
en la Facultad. Se trata, en todo caso, de un evento de retroalimentación es-
pontáneo e informal.

202 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

3. Implementación del programa

La presente sección se centra en la descripción del proceso de implementación
del programa AILEM. Para ello se utilizan intensivamente los informes de 2
escuelas incluidas en el estudio de evaluación del programa de Escuelas Prio-
ritarias (2006-2007), solo una de ellas continuó con la asesoría una vez puesta
en marcha la Ley SEP (2008).16

Proceso de llegada e inserción en la escuela: primeras impresiones

El primer contacto entre escuela y ATE, dependiendo de la cohorte a la que ha-
cemos referencia, ha sido mediado por distintos actores. En el caso de Escuelas
Críticas, los supervisores de cada escuela jugaron un rol más activo y fueron
ellos los responsables de presentar la ATE en las escuelas. En tanto, para la
estrategia de Establecimientos Prioritarios, las encargadas de la presentación
inicial de las partes fueron las Secretarías Regionales de Educación. En el caso
de la Fundación CAP, fue ésta quien contactó a AILEM con los sostenedores;
posteriormente, CAP y sostenedores en conjunto presentaron al equipo AILEM
en las escuelas.

Una vez establecido este primer contacto, en general, se observa que el proceso
de llegada e inserción de la ATE en las escuelas está bastante estandarizado y
sigue un curso establecido. En primer lugar, se realizan Jornadas Informativas
con directivos y profesores por separado –previo a que se inicie el trabajo en las
escuelas– donde se les presenta el Programa AILEM. Para el equipo AILEM
estas jornadas se consideran clave, ya que constituyen las primeras instancias
de encuentro entre el equipo y las escuelas. Una vez realizadas las Jornadas,
comienzan las Capacitaciones masivas iniciales en estrategias AILEM. En forma
paralela a las capacitaciones, se realizan las Visitas a las escuelas con el objetivo

16 Es necesario tener en cuenta que el trabajo de terreno planificado para este estudio de

caso solo pudo llevarse a cabo íntegramente en una de las dos escuelas seleccionadas.

En una escuela se entrevistó a una de las dos coordinadoras y al sostenedor, mientras

en la otra escuela, por no continuar la asesoría cuando entró en vigencia la Ley SEP los

entrevistados no recordaban mayores detalles de muchos puntos que se debían cubrir

en esta sección. Estos hechos cobran suma relevancia, pues podrían generar ciertos

sesgos y vacíos de información en algunos puntos. No obstante, la información que se

pudo obtener se complementó con información proveniente de estudios realizados por

el Programa de Naciones Unidas para el Desarrollo (PNUD) y Asesorías para el Desa-

rrollo (ver bibliografía para detalle de estos estudios).

203Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

de iniciar el proceso de diagnóstico. Si bien el objetivo de AILEM es entrar a la
sala de clases lo antes posible, tratan primero de disipar las dudas y generar la
confianza suficiente para que los docentes voluntariamente comiencen a abrir
sus aulas. Algunos miembros del equipo destacan que este fue uno de los prin-
cipales aprendizajes de Escuelas Críticas: la necesidad de fortalecer la fase de
empalme, generando un vínculo de confianza entre las partes que incentive
una disposición al cambio.

Respecto de las primeras impresiones del programa, los directivos y profeso-
res de las escuelas asesoradas, en general, señalan que ya en la primera jorna-
da informativa logran tener claridad respecto de los objetivos y contenidos de
AILEM, de hecho, en varios de los casos la presentación del programa logra
derribar las aprensiones iniciales que tienen estos actores, cuando entienden
que es un programa de acompañamiento y no de supervisión ni control. Sin
embargo, una de las preocupaciones centrales que surge tiene relación con el
tiempo y la sobrecarga de trabajo que la asesoría puede significar, lo que genera
entre directivos y docentes preguntas del tipo: ¿Cuándo vamos asistir a las ca-
pacitaciones? ¿Cómo vamos a dejar los cursos sin profesores? ¿Cuánto tiempo
y trabajo adicional va a significar? ¿Quién va a pagar las horas extras? Según el
equipo AILEM estas dudas comienzan a disiparse cuando se logra acomodar
las capacitaciones y visitas de trabajo a los tiempos de la escuela, y a medida que
los profesores se entusiasman con el programa y mejoran su disposición para
acomodar sus horarios y carga de trabajo.

Relación de AILEM con el sostenedor: punto débil

Aunque está contemplado como un ámbito de acción, AILEM no ha desarro-
llado una línea sólida de trabajo con los sostenedores. La relación con ellos
durante la fase inicial se aboca a presentar el programa al sostenedor y generar
un compromiso, que hasta ese momento tiene un carácter informal.

En el caso de Establecimientos Prioritarios, el año 2007 los sostenedores par-
ticiparon de las jornadas informativas pero, al menos en los casos estudiados,
no tuvieron mayor protagonismo en este proceso inicial. En el caso de la Fun-
dación CAP (y por decisión de esta misma), los sostenedores tuvieron un rol
activo en la selección de las escuelas beneficiadas por el programa.

En general, hay consenso entre los miembros del equipo AILEM que el rol del
sostenedor es un punto a fortalecer, “quizás nuestra debilidad más grande está en
el vínculo con los sostenedores, ahí hemos sido menos proactivos y hemos pagado las
consecuencias; para los próximos proyectos, sabemos que es prioridad uno. Siempre

204 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

hemos dicho que vamos a entrar primero al aula y eso en cierto modo es una debili-
dad, a diferencia de otras ATE que llegan y trabajan primero con el sostenedor, pero
nosotros nos saltamos ese proceso…” (coordinadora equipo AILEM). En el caso del
sostenedor entrevistado para este estudio, al comparar AILEM con otros pro-
gramas de asistencia técnica,17 éste rescata justamente el vínculo más estrecho
que existía entre sostenedor y ATE durante la etapa inicial y, en general, a lo
largo de la implementación del programa.

Demandas iniciales que AILEM plantea a las escuelas

Al inicio de la implementación del programa, AILEM demanda algunas condi-
ciones a los actores con los cuales se relaciona, que son básicamente las mis-
mas para todas las escuelas. A la escuela se le pide que acepte la ATE, que los
equipos directivos y profesores dispongan de tiempo para trabajar con el equipo
AILEM, y que el jefe de UTP, en lo posible, acompañe a las asesoras AILEM en
sus visitas al aula. Para los profesores, además de que se comprometan a asistir
a las capacitaciones, no existen condiciones específicas.

Como vemos, son condiciones bastante generales y, según miembros del equipo
AILEM, muchas veces se negocia dependiendo de las resistencias que encuen-
tran en cada establecimiento. Fijar condiciones iniciales más exigentes y preci-
sas a los establecimientos es algo que complica al equipo AILEM, fundamental-
mente por el temor de que mayores exigencias iniciales inhiban la participación
de algunas escuelas –“siempre está la duda, si uno plantea requisitos muy claros
puede dejar fuera gran cantidad de escuelas, que justamente están mal porque no cum-
plen ciertos requisitos básicos” (miembro equipo AILEM)–, y porque muchas de
las condiciones básicas no dependen directamente de las escuelas, sino del sos-
tenedor, al cual también es complicado ponerle condiciones, sobre todo cuando
el contratante del programa no es este mismo, sino el nivel central del Mineduc.

Al sostenedor se le solicita, básicamente, que facilite las condiciones para que
directivos y docentes reorganicen sus tiempos dentro de la escuela y asistan a
las capacitaciones. Sin embargo, AILEM señala que sería necesario considerar
algunos requerimientos adicionales, como por ejemplo: disposición para pagar
horas extras de capacitación a directivos y docentes, y disminuir la rotación del
personal directivo y docente, especialmente de este último. Esto no es un tema
menor, pues si el primer año capacitan a todos los profesores y al año siguiente
sigue solo la mitad, hay que partir de cero nuevamente.

17 Este sostenedor había recibido asistencia técnica en el marco del Programa de Escuelas

Críticas.

205Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

Diagnóstico

La fase inicial de inserción del programa AILEM en las escuelas contempla
la realización de un diagnóstico que incluye una mirada a las fortalezas y de-
bilidades en su gestión institucional y pedagógica en el trabajo de aula de los
docentes. En la parte institucional, el diagnóstico se elabora a partir de ins-
trumentos cualitativos y toda la información secundaria que la propia escuela
pueda recopilar: SIMCE, SACGE, Sistema Nacional de Evaluación del Desem-
peño (SNED), etc. El uso de técnicas cualitativas, como grupos de discusión o
entrevistas con directivos, sigue un modelo que se organiza a partir de cuatro
preguntas básicas: ¿Dónde estamos? ¿Para dónde vamos? ¿Cómo lo vamos a
hacer? ¿Cómo sabemos que lo estamos haciendo bien? El diagnóstico insti-
tucional constituye una instancia importante para que los directivos opinen y
sugieran los cambios necesarios, sobre todo en lo que respecta a los ritmos y
tiempo de cada escuela. En el caso de Establecimientos Prioritarios el año 2007,
también se aplicó en las escuelas cuestionarios a los profesores para medir su
alineamiento con los objetivos y actividades de la asesoría y su responsabiliza-
ción con las tareas que el programa les transfiere. A los directivos se les aplicó
un instrumento de liderazgo institucional.

Respecto del diagnóstico del componente pedagógico, se realiza una medi-
ción inicial de los aprendizajes de los alumnos –que generalmente se aplica
en abril– para conocer el nivel en que se encuentran y con ello definir los focos
particulares a abordar en cada escuela. Actualmente y con el objetivo de estan-
darizar estas mediciones, para evaluar el nivel de aprendizaje de los alumnos
AILEM utiliza las pruebas de compromisos de gestión del Mineduc.

Tanto de la parte institucional como pedagógica se hace una devolución de re-
sultados a los equipos directivos y a los profesores, donde se determinan las
fortalezas y debilidades de la escuela. La devolución de la información recopi-
lada en el diagnóstico es valorada por directivos y docentes como un insumo
importante para su labor.

Plan de mejora

Los resultados del diagnóstico son el punto de partida para elaborar un Plan
de Mejora para la escuela, el cual es la herramienta operativa que contiene las
metas concretas para cada uno de los ámbitos que contempla el programa. Las
metas a largo plazo están asociadas a resultados de aprendizaje de los alumnos,
los cuales son el foco del Plan; las de mediano plazo se asocian con las prácticas
de trabajo docente y directivo, y las metas de corto plazo refieren a acciones

206 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

acotadas que deben hacer los docentes clase a clase, los directivos y los coordi-
nadores AILEM, al asumir sus responsabilidades en el ámbito pedagógico y de
apoyo a la implementación de la estrategia en la escuela.

Algunos miembros del equipo AILEM señalan que en general los planes son
muy parecidos porque las debilidades de las escuelas también son bastante si-
milares y que, por tanto, la especificidad de los planes se da en los ritmos y
tiempos de implementación de las distintas actividades, más que en su con-
tenido. “No cambia el programa, cambian los tiempos de implementación, hay al-
gunas (escuelas) que van más rápido. En general, el factor determinante en esto es
la disposición del equipo directivo, si ellos entienden el programa y los beneficios que
puede aportar fluye el resto de la implementación, porque la comunidad nos reconoce
también” (encargada AILEM de la escuela).

Para llevar a cabo el Plan, éste se encuentra alineado con el PEI y los compromi-
sos de gestión de la escuela. “Es súper importante (…) hacerles ver (a las escuelas)
que nosotros no los estamos sobrecargando de cosas, ni pidiéndoles algo fuera de lo
que ellos ya habían establecido como metas; simplemente los vamos a ayudar a hacer
las cosas de otro modo y cumplir con esos objetivos” (encargada AILEM de escuela).

La elaboración del Plan de Mejora es un trabajo conjunto entre el equipo de ges-
tión de la escuela y el equipo AILEM encargado de esta área. Ambos son respon-
sables de supervisar el cumplimiento del plan elaborado en todas las sesiones de
trabajo que tiene el coordinador del componente de gestión de AILEM con los
directivos de la escuela.

Implementación de componentes y actividades

Una vez logrado el empalme entre la escuela y el Programa AILEM y definido el
Plan de Mejora, comienza la puesta en práctica de los componentes y actividades.

Los componentes deben articularse primeramente en torno al objetivo general
del programa, a saber, mejorar los niveles de aprendizaje de los alumnos. El
equipo consultor AILEM y los directivos de las escuelas asesoradas sienten que
la articulación de los componentes se realiza en las reuniones de coordinación
en que participan los directivos, los encargados del componente de gestión y
coordinadores de escuela. Estas instancias les permitirían dar coherencia al tra-
bajo realizado en cada uno de los componentes.

Si bien en todos los miembros del equipo AILEM se encuentra el discurso
de la complementariedad y alineación de los componentes –especialmente
entre el de gestión y el pedagógico–, se corroboró que las instancias de traba-

207Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

jo efectivo en conjunto entre los equipos de cada componente son bastante
esporádicas y poco sistemáticas. En general, los equipos que van a las escue-
las están al tanto de lo que pasa en el establecimiento, pero lo que ocurre
entre ellos se limita a un traspaso de información e intercambio de informes.
Además, las reuniones entre los equipos de cada componente –por motivos
de tiempo y por lo demandante que es el trabajo en las escuelas– son cada
vez más esporádicas, lo que ha provocado una mayor especialización de cada
uno de los equipos: “Cada uno hace su parte y otra persona del equipo trata
de juntarlo y darle coherencia” (miembro equipo AILEM). En los inicios de
AILEM, la especialización era menor, todos los integrantes del equipo abor-
daban los distintos ámbitos de intervención del programa: “Todos hacíamos de
todo” (miembro del equipo AILEM).

Respecto a la implementación de las actividades, se puede mencionar el caso
de una de las escuelas estudiadas. Durante el año y medio que esta escuela par-
ticipó en el Programa de Establecimientos Prioritarios, AILEM alcanzó a desa-
rrollar casi todas las actividades que estaban planificadas según el diseño, para
el primer año de implementación: evaluación a los alumnos de segundo, tercero y
sexto básico en Lenguaje y Matemática; jornadas de capacitaciones previstas; acom-
pañamiento al aula (que se inicia con los docentes que voluntariamente abren
sus aulas); y acompañamiento en gestión (que los directivos de la escuela visitada
califican de clave). En este contexto, en esta escuela, se valora también el trabajo
en torno a la definición de criterios para la asignación de docentes a los cursos
y los talleres con participación de los integrantes de la comunidad escolar que
culminaron en la formulación del reglamento de convivencia.

Trabajo con los distintos actores de la comunidad educativa

Durante la implementación en Escuelas Prioritarias, AILEM trabajó principal-
mente con el equipo directivo y los docentes. Dentro del equipo directivo se bus-
có que el jefe de UTP asumiera un rol central, ya que él es el vínculo directo en-
tre el equipo directivo y los profesores de aula y, por tanto, una pieza importante
en la alineación del componente de gestión y el pedagógico. Aunque también
por esto mismo asume un rol entre supervisor y colega que a veces dificulta la
relación con los docentes. Es necesario destacar que a partir del segundo año de
implementación del programa, debió iniciarse un trabajo más intensivo con el
profesor designado de común acuerdo por la escuela y el equipo ATE para ser
coordinador AILEM, lo que significó más horas del trabajo y acompañamiento
del equipo AILEM destinadas a la formación de este profesional.

208 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Con apoderados y alumnos la relación del equipo AILEM fue indirecta. Los
alumnos conocían a los asesores y coordinadores de escuela que hacían acom-
pañamiento en aula, pero no se trabajó directamente con ellos. Con los apode-
rados no existió mayor relación y únicamente en las escuelas donde se trabajó
en torno al reglamento de convivencia los apoderados tuvieron la oportunidad
de conocer a algunos de los miembros del equipo AILEM.

Dificultades en la implementación de la asesoría y cursos de acción para
superarlas

Los miembros del equipo AILEM identifican ciertas dificultades en el proceso
de implementación en las distintas escuelas donde han trabajado:

Presencia de una cultura de desconfianza. Principalmente entre los docentes,
quienes ven en el apoyo de una institución externa, la supervisión y evaluación
de su trabajo, hecho que podría tener implicancias en la continuidad del progra-
ma dentro de cada establecimiento.

Excesiva responsabilización de factores externos. Es común que los malos resulta-
dos académicos que obtienen los estudiantes se atribuyan a los perfiles de éstos
y sus familias, y al entorno en que se encuentra la escuela. Hay un discurso
muy arraigado de la imposibilidad de obtener buenos resultados con “el tipo de
alumno que acoge la escuela”.

Escasa disposición al cambio y falta de autocrítica. Cuando no existe voluntad y
ganas de cambiar, de aceptar los errores y de aprender nuevas formas de hacer
las cosas, cuesta mucho implementar el programa. La mala disposición de los
directivos, es aún más clave en este proceso. Cuando logra alinearlos con el
programa, el trabajo con los docentes y la implementación general de éste se
facilita considerablemente.

Predominio de una estructura escolar vertical y jerárquica. Esta estructura crea ba-
rreras en el director para trabajar a la par con los docentes, para incorporar a
algunos en el equipo de gestión y para nombrar al profesor-coordinador de
AILEM en la escuela.

El programa se presenta como una oportunidad para hacer un mejor trabajo.
Los miembros del equipo coinciden en que uno de los pasos clave es mostrar
a los equipos directivos y docentes de las escuelas que ellos les entregarán he-
rramientas para que tengan más opciones de hacer (bien) las cosas. El estilo
de acompañamiento hace referencia a respetar los tiempos y necesidades de

209Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

cada escuela, escuchar y acoger la opinión y sugerencias de los integrantes de
la comunidad escolar; proponer alternativas y discutirlas, sin imposiciones.
El equipo AILEM sostiene que gracias a la modalidad en que presentan el
programa y su estilo de acompañamiento han logrado vencer las resistencias.
Según la encargada que Fundación CAP contrató para monitorear y evaluar
el desarrollo de AILEM, con este sello el equipo efectivamente revierte la des-
confianza y resistencia inicial, y entusiasma a directivos y docentes a sumarse
a la asesoría.

Calidad del vínculo AILEM-escuela

En general, se observa que existe una buena relación entre AILEM y la escuela,
sobre todo con su equipo directivo: “Las pocas resistencias iniciales que se genera-
ron se derribaron cuando conocimos el equipo que iba a trabajar en la escuela, nos
gustaron, eran simpáticos” (directivo).

Con los profesores la relación es más variable; se consolida y profundiza cuan-
do el docente abre su aula a los asesores AILEM o, al contrario, el docente
permanece distante cuando se resiste al trabajo del asesor en el aula. Entre las
razones para que ocurra un proceso de apertura, desde los profesores se señala
la importancia del aspecto motivacional: “Depende de todas maneras de la persona
que te lo entrega, porque yo podría haber leído los manuales, pero si no te motivan
habrían quedado ahí, como muchos (…) Si la persona que te lo entrega le pone ñeque
te va a llegar hasta los huesos; la buena disposición, el carácter, eso ayuda mucho”
(profesor). Entrevistados del equipo AILEM agregan que “cuando los docentes
comienzan a visualizar cambios en sus aulas o en las de sus colegas, aumentan la
motivación por involucrarse en el programa y el grado de compromiso en la imple-
mentación del programa”.18

Monitoreo y evaluación del programa

Monitoreo y evaluación interna del programa: implementación y resultados

El programa aplica un conjunto de instrumentos y realiza actividades que
se utilizan para el monitoreo de la implementación. Entre éstas destacan las
siguientes:

18 PNUD y Asesorías para el Desarrollo (2008). Seguimiento y Evaluación de la estrategia

de apoyo a establecimientos prioritarios.

210 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

• La aplicación de instrumentos de observación de aula, que a su vez contem-
pla una evaluación in situ a partir de tres herramientas: pauta de caminatas
de aula, pauta de observación del ambiente de aula y pauta de evaluación
de la implementación de estrategias.

• Reuniones técnicas con directivos, docentes y jefe de UTP, sesiones en
que se reflexiona con ellos sobre los avances obtenidos y las dificultades
detectadas.

• Bitácoras por escuela que llenan los miembros del equipo AILEM que apo-
yan a la escuela, donde se registran las acciones realizadas, los acuerdos
establecidos, los resultados, y los avances y dificultades emergentes.

• Grabación de videos que muestran el desempeño de los profesores y pautas
de evaluación en aula por parte de quienes realizan el coaching a docentes.

No obstante, los entrevistados reconocen que no hay reglas ni estándares cla-
ros para completar las pautas y evaluar el desempeño docente y otros aspec-
tos, por lo que los registros están sujetos a una cuota importante de discre-
cionalidad de quien los llena; además, son poco comparables entre sí. Eso
acaso explica por qué hay poco material publicado sobre la implementación
del programa,19 ya que es difícil sistematizar y analizar debidamente el ma-
terial reunido. Para el equipo son las reuniones de trabajo entre ellos, donde
intercambian opiniones y reflexiones, las que más aportan al monitoreo y al
aprendizaje desde la práctica.

Adicionalmente a las actividades de monitoreo interno, AILEM cuenta con
un área propia de evaluación e investigación, que se encarga de evaluar re-
sultados de aprendizaje y medir el impacto. Se han realizado diagnósticos
iniciales y evaluaciones finales de aprendizaje a los cursos involucrados en la
asesoría, pero que no siempre eran comparables entre sí.20 Por este motivo, la

19 La excepción son algunos artículos del equipo de gestión. Se trata de estudios cualita-

tivos centrados en las representaciones sociales que directivos y profesores tienen del

aprendizaje de los niños y su propia responsabilidad en el proceso y, en el caso de los di-

rectivos, acerca de la marginación o cercanía que tienen del aula. Los resultados apuntan

a cambios en la dirección esperada en algunas, pero no en todas las escuelas (Volante et

al., 2005, 2006a, 2006b).

20 Pareciera haber falta de comunicación y articulación entre el equipo que implementa el

programa en las escuelas y el equipo evaluador (que no participa del trabajo directo con

las escuelas), ya que al equipo evaluador no siempre le darían el apoyo que se requiere

para la aplicación de los instrumentos y la posterior muestra de interés en los resultados

y sus implicancias para fortalecer la implementación de la estrategia.

211Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

Fundación CAP compró pruebas de aprendizaje a la Corporación Aprender,
que se aplicaron por primera vez en noviembre de 2008 y se administrarán
año a año, permitiendo evaluar con pruebas estandarizadas y similares, los
avances en aprendizaje que logra AILEM, lo que facilita el monitoreo interno
y, al mismo tiempo, la comparación de los resultados entre establecimientos.

Monitoreo y evaluación externa del programa

Cada cohorte de AILEM ha tenido un seguimiento externo. En las dos prime-
ras cohortes el seguimiento lo hizo el Mineduc, mientras en la última cohorte,
la Fundación CAP contrató una empresa externa para esta tarea: Focus.

Respecto al monitoreo del Mineduc, el equipo del programa señala que “(…)
revisaban y comentaban nuestros informes pero era una tarea un tanto rutinaria. No
existía retroalimentación real y útil para nuestro trabajo” (coordinadora del pro-
grama). La situación se reconoce distinta respecto al seguimiento y apoyo que
realiza la empresa Focus y su equipo especializado en educación. En este caso,
el seguimiento se califica de profesional, riguroso, exigente y muy útil.

Desde Focus, la encargada general del trabajo explica que la Fundación CAP
les solicitó ser contraparte del Programa AILEM, monitorear los procesos y evaluar
resultados e impacto.21 Señala que ella y su equipo valoran altamente el progra-
ma AILEM y aprecian sus resultados positivos porque “entusiasma e imprime
mística a los profesores” y logra “que buena parte de los niños de kínder aprendan
a leer casi solos y (que) en primero básico todos lean”, y porque efectivamente se
transforma el ambiente de la sala y se convierten en “salas letradas”.

No obstante, la especialista de Focus agrega que tiene algunos reparos: a) el
trabajo es poco prescriptivo en la transferencia de la capacitación al aula. Esta
transferencia no tiene una planificación explícita, el equipo no ejerce presión
para que suceda y tampoco evalúa lo que los profesores efectivamente hicie-
ron en el período que media entre las visitas a la escuela; no se registra qué
profesores aplican el programa AILEM y cuáles no y por qué; b) se realizan
evaluaciones de resultados pero éstas no están estandarizadas, no son com-
parables en el tiempo, sirven para detectar deficiencias en el aprendizaje de
los alumnos, pero no para cuantificar los avances en resultados de aprendi-
zaje; c) los tres equipos de trabajo de AILEM (el de aula, el de gestión y el de

21 La Fundación CAP en el área educacional apoya a AILEM-PUC, al Programa Mejor Es-

cuela de la Fundación Chile y a la Fundación La Fuente. Focus cumple las funciones que

se señalan en este texto en los tres programas. En AILEM, desde que el programa opera

con la Fundación.

212 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

evaluación) no se encuentran articulados entre sí; y d) no se realiza trabajo
con el sostenedor, que es un requerimiento esencial para dar respaldo y sus-
tentabilidad a la estrategia.

Respecto a la unidad de evaluación e investigación de AILEM, Focus reconoce
el esfuerzo de la unidad, pero califica de débil e insuficientes las pruebas que
han desarrollado y aplicado. Por ello, instó a la Fundación CAP a utilizar prue-
bas de aprendizaje de la Corporación Aprender.22

4. Resultados

Escasa evidencia documentada sobre resultados de AILEM

Por ahora, la evidencia en cuanto al efecto de AILEM en los resultados de
aprendizaje se limita al programa Escuelas Críticas e indica que este impacto
es disímil entre establecimientos, y depende de los problemas y características
iniciales de las escuelas. Entre las siete instituciones a cargo del Programa de
Escuelas Críticas, AILEM fue una de las que obtuvo mejores resultados. No
obstante, en todos los casos éstos no fueron sustentables, se desdibujaron y
desaparecieron una vez finalizada la asesoría.

AILEM tiene efectos fuertes en variables intermedias o procesos. Nos referimos
a la ambientación de las salas, la iniciación más temprana en la lectura y el he-
cho que casi todos los niños están leyendo al finalizar el primer año escolar. No
obstante, no se cuenta con registros cuantitativos en esta materia. Estudios cua-
litativos internos, realizados por el equipo a cargo del componente de gestión,
detectan un cambio en el discurso de directivos de las escuelas y una mayor
preocupación y cercanía con lo que ocurre en el aula.

Percepción de los actores escolares sobre los resultados de AILEM

En una de las escuelas incluidas en el estudio se destacan como resultados ob-
tenidos, principalmente, los referidos a la normalización y convivencia dentro
de la sala de clases; cambios en la disposición e implementación de las aulas

22 Las mismas pruebas también se aplican al Programa Mejor Escuela de la Fundación

Chile, que con financiamiento de la Fundación CAP, opera en la Región de Atacama y

donde Focus también ejerce el rol de contraparte técnica.

213Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

y aumento de la participación y autoestima de los estudiantes. Estos dos últi-
mos resultados son destacados por la mayoría de los profesores y directivos
entrevistados, ya que justamente ambos son aspectos considerados críticos en
escuelas que atienden a población con altos índices de vulnerabilidad social.
La mejora en la autoestima de los alumnos se atribuye, principalmente, al
hecho de que las estrategias de AILEM contemplan hacer partícipes e integrar
a todos los estudiantes, independientemente de sus habilidades o problemas
de aprendizaje, lo que tiene un impacto positivo en el nivel participación de
los estudiantes y el protagonismo que ellos asumen.

En relación a temas de normalización y convivencia, destacan como resultado
el clima de respeto que se fue instalando entre los estudiantes, y entre éstos
y sus docentes: “Los niños empezaron a levantar la mano y respetarse cuando el
otro hablaba” (profesora). En el equipo directivo existe la convicción de que
los cambios en estos aspectos fueron producto de las modificaciones en los
aspectos pedagógicos, la implementación de estrategias innovadoras y el tener
un trabajo planificado en aula. Estos argumentos confirman la hipótesis bá-
sica del programa, de que la innovación en las prácticas pedagógicas, provoca
cambios positivos en los otros ámbitos.

Cabe señalar que los resultados destacados por esta escuela, coinciden y están
en la misma línea que los manifestados por directivos y profesores de las escue-
las evaluadas en el Programa de Establecimientos Prioritarios.

Es importante señalar que en esta misma escuela, en el curso de la profesora
que más se involucró con la estrategia, se obtuvo avances considerables en re-
sultados SIMCE (subió 25 puntos); lo que implicó mejoras a nivel de compre-
sión lectora, argumentación y capacidad creativa de los alumnos. En este curso
en particular, se observa cierta sustentabilidad de los resultados obtenidos por-
que la profesora ha seguido aplicando las estrategias AILEM. Al respecto los
directivos de la escuela señalan que, si bien la sustentabilidad de los resultados
obtenidos depende en buena medida de cada profesor, el equipo directivo tam-
bién juega un rol clave en la continuidad del programa.

También señalan que, para darle sustentabilidad y continuidad a los resultados
obtenidos, es importante contar con recursos económicos, aunque están cons-
cientes de que una de las fortalezas de AILEM es que la cantidad de materiales
adicionales que requiere es moderada.

En esta escuela se observa que, efectivamente, el factor personal tiene un peso
importante en la sustentabilidad a los resultados. De los profesores entrevista-
dos, solo aquellos que lograron entusiasmarse con las estrategias e involucrarse

214 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

en el programa, han seguido trabajando en la línea de AILEM, aunque en este
caso en particular el jefe de UTP ha motivado a los docentes a no desaprovechar
lo aprendido, ya que él mismo ha seguido trabajando con las estrategias, a pesar
de estar consciente que no todos los profesores las aplican.

Percepción del propio equipo sobre los resultados de AILEM

Respecto de los efectos concretos del programa, las coordinadoras de las es-
cuelas incluidas en el estudio mencionan como resultados destacables, el cre-
ciente entusiasmo que mostraron los profesores, el interés de los docentes de
segundo ciclo por participar en las capacitaciones y la apertura gradual de los
profesores para que las asesoras entraran a sus aulas. También, y en la misma
línea de lo señalado por la escuela, destacan que entre aquellos profesores que
lograron aplicar las estrategias, mejoró la autoestima y el desarrollo de auto-
nomía entre los alumnos.

El equipo de AILEM destaca que uno de los primeros resultados positivos que
logran es motivar a los docentes, involucrarlos y encantarlos con el programa.
En general, en todas las experiencias en que han participado logran revertir las
resistencias y dudas iniciales que se generan y los profesores terminan “entre-
gándose al programa”. Para este equipo los efectos más inmediatos y visibles
de la implementación de las estrategias en el aula son la mejora de autoestima,
mayor participación de los alumnos y más respeto entre ellos, lo que redunda
en un mejor clima dentro de la sala de clases.

Respecto de los cambios concretos en los aprendizajes de los niños y niñas
en relación a mediciones de pruebas externas, no existe certeza del impacto.
Para la mayoría del equipo AILEM, tener un impacto positivo en este ámbito
depende a lo menos de tres factores: completar el programa en los 4 años
definidos en las escuelas; contar con el apoyo del sostenedor para disponer de
ciertas condiciones básicas que favorezcan la implementación del programa,
y generar en las escuelas el convencimiento que AILEM es una oportunidad
para ellos y no una imposición.

Respecto de las condiciones que han favorecido los resultados positivos, se
destaca como un factor determinante por el equipo AILEM, el llegar a estable-
cimientos donde “había buena materia prima”, entendiendo por ello docentes
con ganas de cambiar y mejorar sus resultados, un equipo directivo poco resis-
tente y abierto a aceptar sugerencias, a involucrarse con ATE. Como señala un
miembro del equipo, “un directivo encantado suma un 30% en probabilidad de
buenos resultados, un profesor encantado otro 30%” (encargado escuelas AILEM).

215Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

El estudio evidencia que los sostenedores manejan poca información sobre el
proceso de implementación y acerca de los resultados obtenidos por AILEM en
sus escuelas, situación que es necesario revertir.

La profesional de Focus encargada de hacer de contraparte del programa AILEM
en la cohorte Fundación CAP destaca de esta manera los resultados del progra-
ma: “Los profesores admiran al equipo AILEM, el que les imprime una mística que
los hace involucrarse en el programa”, lo que los motiva a ensayar la nueva forma
de enseñar. Agrega con énfasis, que tienen un alto impacto en kínder, logrando
que casi todos los niños aprendan a leer, lo que implica que todos son lectores
en primero básico.

5. Conclusiones

A continuación se exponen las principales conclusiones que se derivan de la
información y análisis aquí presentados. Para ello, se identifican las principales
debilidades y fortalezas del programa AILEM, así como lecciones de los propios
actores acerca de los elementos constitutivos de un buen programa ATE.

Fortalezas del programa AILEM

Diseño sobre la base de un modelo probado

El que AILEM se base en un modelo ya existente, con resultados objetivos,
años de trayectoria en la implementación del programa e investigación aso-
ciada, constituye un plus al momento de pensar en crear un programa de
ATE aplicable a escuelas vulnerables en nuestro país. Esta experiencia trae al
menos dos efectos positivos: permite imprimirle seriedad y claridad a los ob-
jetivos del nuevo programa y, genera mayor confianza en los posibles asesora-
dos, ya que así tienen algún referente de los resultados de la implementación
de un programa similar, disminuyendo la sensación de que “se experimenta
con ellos”.

Diseño y modelo ajustable a la realidad local

Si bien AILEM es un programa bastante estandarizado, posee la cualidad de ser
ajustable a los ritmos, tiempos, disposiciones y necesidades de cada escuela.

216 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Diseño que contempla como eje central a los docentes

AILEM es un programa que se fundamenta en la centralidad del rol y desarrollo
profesional de los docentes y, por tanto, que exige su involucramiento. Su ob-
jetivo es dejar capacidades instaladas en los propios docentes y directivos para
que la escuela inicie sus procesos de mejoramiento.

Trabajo desde nivel pre-básico

Iniciar el trabajo a nivel de la enseñanza pre-básica crea menos resistencia y se
transforma en una carta motivadora para los profesores de primer ciclo y para
los apoderados que ven que sus niños “ya leen”.

Modelo que logra motivar y comprometer a los docentes

Según lo observado, AILEM genera una especie de encantamiento entre algunos pro-
fesores, produciéndose un fenómeno en que una vez derribadas las resistencias ini-
ciales, quienes se interiorizan en el programa logran motivar a los demás docentes.

Debilidades del programa AILEM

Niveles variables de motivación y compromiso de los profesores

Efectivamente, AILEM logra derribar las resistencias iniciales y entusiasmar
a algunos profesores, si bien esto no significa que los docentes adquieran
automáticamente un compromiso con el programa; además, se observa que
si bien hay un núcleo de profesores que se entusiasma y compromete, no
siempre es el grupo mayoritario. Frente a este último aspecto, AILEM no
ha sido capaz de desarrollar estrategias claras y específicas para encantar a
aquellos docentes que si bien aceptan el programa, no se involucran con la
suficiente intensidad.

Débil vínculo con el sostenedor

Esta es una debilidad que el mismo equipo AILEM ya había detectado desde
su experiencia con Escuelas Críticas y Prioritarias y que cobra mayor relevancia
en el marco de la nueva Ley SEP, que exige que AILEM reformule su estrategia
de trabajo con el sostenedor. Esto es importante porque la sustentabilidad de
una de sus estrategias –la formación de un profesor-coordinador AILEM en la
escuela– depende del apoyo económico que provee el sostenedor.

217Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

Ausencia de trabajo en equipo

Si bien el equipo AILEM declara que hay una acción coordinada entre los dis-
tintos componentes, en términos de su eficacia es poco relevante. La segmenta-
ción entre los componentes conduce a escasas oportunidades regulares y siste-
máticas para generar un trabajo coordinado y con una retroalimentación eficaz.

Falta de instancias para nutrir el modelo AILEM

No se observan situaciones que permitan nutrir teóricamente el modelo a par-
tir de la experiencia práctica; más bien hay una creencia arraigada en que el
modelo funciona, pero no existe un ejercicio académico sistemático que retroa-
limente y enriquezca la estrategia. Los ajustes al modelo responden a tratar de
resolver contingencias, más que al ejercicio de sistematización y reflexión a
partir de la experiencia empírica.

Falta de resultados sobre impacto en aprendizaje

A la fecha, el programa no ha logrado mostrar empíricamente que en el plazo
de 4 años se producen mejoras significativas en el aprendizaje de los alumnos y
que éstas se sostengan en el tiempo. Contar con esta evidencia es fundamental
para posicionar el programa dentro de la Facultad y el país, y decidir si es acon-
sejable incrementar el número de escuelas asesoradas. En esta perspectiva, la
evaluación externa que se está llevando a cabo sobre el trabajo en las escuelas de
Fundación CAP, constituye en un importante insumo para AILEM.

Falta de complementariedad y articulación del modelo

Si bien AILEM cuenta con la ventaja de basarse en un modelo probado y con
bastante evidencia empírica respecto de sus resultados, su implementación
difiere en varios aspectos del modelo norteamericano. La incorporación de
nuevos elementos respecto del modelo primigenio CELL, originada a partir de
los requerimientos del Mineduc, no ha logrado articular un modelo integral
ni ha contado con el mismo sustento científico que sí tiene la base del modelo
AILEM. Esto se debe principalmente a que, si bien el equipo CELL ha seguido
desarrollando, investigando y agregando nuevos componentes al modelo ini-
cial y AILEM parece nutrirse de esa información, este último no ha sido capaz
de llevar a cabo un trabajo académico propio, orientado a generar un nuevo
modelo de asistencia técnica que incluya de forma coherente los componentes
incorporados al trabajo en Chile.

218 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Débil inserción institucional en la Facultad de Educación

Al momento de este estudio, AILEM es un programa que consume tiempo y
recursos académicos, tiene baja cobertura de colegios y no ha aportado mayor-
mente a los indicadores de productividad científica (publicaciones del Institute
for Scientific Information, ISI, por ejemplo) de la Facultad de Educación de la
PUC. No obstante, desde el Decanato existe interés por resolver estos aspectos.
Si el programa muestra buenos resultados –respaldados empíricamente–, la
intención es diseñar una estrategia de expansión y crecimiento, lo que necesa-
riamente pasaría por una modalidad distinta de organización, que considere
un nuevo escenario para los profesionales involucrados en AILEM y con más
autonomía de la Facultad.

¿Qué piensan los actores sobre los elementos de una buena ATE?

A partir de su experiencia y conocimiento, los miembros del equipo AILEM
han identificado algunos de los componentes más relevantes para que un pro-
grama ATE contribuya efectivamente al mejoramiento escolar. Así, en primer
lugar es conveniente que éste se base en un modelo ya probado que permita
tener un know how acumulado, evitando las improvisaciones.

Adicionalmente, se debe contar con un plan de trabajo con objetivos y metas
claras que ofrecerle a las escuelas, donde se explicite qué va a lograr la escuela
en cada una de las etapas que propone el programa, estableciendo claramente
metas a corto, mediano y largo plazo. Complementariamente, se debe disponer
de un sistema de evaluación del programa, donde se midan los resultados ob-
tenidos y se difunda la experiencia de la ATE, se presenten los resultados y se
genere un debate académico y profesional respecto de la experiencia. Acumular
conocimiento riguroso en torno a la ATE es crucial.

Finalmente, se debiera tener como pilar del trabajo realizado por ATE a los pro-
fesores: los programas de asistencia técnica que no consideran a los profesores
y son solo material o trabajo en gestión, pierden el foco del actor principal para
mejorar los aprendizajes de los estudiantes.

Por su parte, profesores y directivos ofrecen dos criterios básicos para contar
con un programa ATE de calidad. En primer término, considerar la realidad
del colegio y generar una relación de colaboración mutua entre ATE y escuela,
es decir, que la ATE no llegue a imponer algo a la escuela, sino que realice un
diagnóstico caso a caso, que considere su proyecto institucional y sus ritmos.
Complementariamente, la ATE se debe adecuar a la realidad de la escuela, a
través de un trabajo sistemático y planificado.

219Programa AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

En segundo lugar, tanto profesores como sostenedores, indican que la ATE debe
proporcionar elementos concretos para apoyar el trabajo de los docentes en el aula.
Para ello, el equipo consultor debe estar necesariamente integrado por profesiona-
les expertos en el área de educación, pero que no solo entreguen conocimientos
teóricos, sino saberes y materiales de apoyo aplicables al trabajo con los alumnos.

Fuentes consultadas

AILEM (2007). Propuesta de asesoría a escuelas prioritarias. Etapa de estabili-
zación. Plan de asesoría por escuela 2007.

AILEM (2006). Propuesta Marco: Proyecto de asesoría a escuelas prioritarias.

Baeza, P. (2006). “La enseñanza de la lectura y escritura en el Programa
AILEM-UC”, revista Pensamiento Educativo, vol. 39, Diciembre, pp. 47-58,
Universidad Católica de Chile.

Fundación CAP (2008). Gestión 2007-08.

PNUD y Asesorías para el Desarrollo (2004). Evaluación del Plan de Asistencia
Técnica para las Escuelas Críticas de la Región Metropolitana.

PNUD y Asesorías para el Desarrollo (2008). Seguimiento y Evaluación de la
estrategia de apoyo a establecimientos prioritarios.

Sotomayor, C. (2006). “Programas públicos de mejoramiento de la calidad de
escuelas básicas en contextos urbanos vulnerables: evolución y aprendizajes
de sus estrategias de intervención (1990-2005)”, revista Pensamiento Educativo,
vol. 39, Diciembre, pp. 255-270, Universidad Católica de Chile.

Sotomayor, C.; V. Dupriez (2007). “Desarrollar competencias docentes en la
escuela: Aprendizajes de una experiencia chilena de asesoría a escuelas de alta
vulnerabilidad social y educativa”, Les Cahiers de Recherche en Education et For-
mation, núm. 61, Agosto, 30 pp.

Swartz, S.L. (2006). “Professional development and the improvement of ins-
truction”, revista Pensamiento Educativo, vol. 39, diciembre, pp. 153-175, Univer-
sidad Católica de Chile.

Villalón Bravo, M.; M. Silva, T. Razmilic y S.L. Swartz (2005). “AILEM Progra-
mme: a long term intervention to promote literacy learning on low-performing
primary schools in Chile”. Early years, vol. 25, num. 2, July, pp. 97-111.

Villalón, M. (2008). Alfabetización inicial. Claves del acceso a la lectura y escritura
desde los primeros meses de vida, Ediciones UC.

220 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Villalón, M.; L.G. López, M. Silva y M. Lobos (2006). “Transformar el conoci-
miento: el desafío de innovar los programas de participación de las familias de
sectores vulnerables en el aprendizaje inicial de sus hijos”, revista Pensamiento
Educativo, vol. 39, diciembre, pp. 225-236, Universidad Católica de Chile.

Villalón. M.; M. Silva y P. Cox (2005). “Análisis de los resultados de un progra-
ma de intervención pedagógica en 14 escuelas críticas de la Región Metropoli-
tana”, Boletín de Investigación Educacional, vol. 20, núm. 1, pp. 107-123, Univer-
sidad Católica de Chile.

Villalón. M.; P. Cox, K. Strasser, M. Silva y E. Susuki (2007). “Calidad de la
implementación de las estrategias de enseñanza de la lectura y la escritura del
Programa AILEM y rendimiento en lenguaje y matemática de los alumnos de
cuarto básico”, Boletín de Investigación Educacional, vol. 22, núm. 1, pp. 41-60,
Universidad Católica de Chile.

Volante, P. y M. Müller (2006). “Cambios en el discurso sobre resultados de
aprendizaje en escuelas de bajo rendimiento y alta vulnerabilidad social”, revis-
ta Pensamiento Educativo, vol. 39, Diciembre, pp. 205-224, Universidad Católica
de Chile.

Volante, P.; O. Tapia y M. Müller (2005). “Alineamiento y transferencia de con-
trol para el mejoramiento de aprendizajes”, Boletín de Investigación Educacional,
vol. 20, núm. 2, pp. 289-304, Universidad Católica de Chile.

Volante, P.; P. Cox, M. Silva y M. Müller (2006). “Transferencia de capacida-
des para el aprendizaje inicial de la lectura, escritura y matemática: Programa
AILEM-PUC”, mimeo, PUC.

Zanocco, P. (2006). “La matemática en el Programa ‘Aprendizaje Inicial de la
lectura, escritura y Matemática’ (AILEM)”, revista Pensamiento Educativo, vol.
39, Diciembre, pp. 137-152, Universidad Católica de Chile.

Proyecto de Asesoría a Escuelas Prioritarias
Universidad de Concepción

Pablo Morris

Loreto de la Fuente

222 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Ficha Resumen

Año de inicio del programa 2006

Nombre institución ejecutora Universidad de Concepción

Unidad a cargo del programa

en la institución ejecutora
Facultad de Educación

Colegios que han pasado por el programa 7

Colegios que asesora actualmente 7

NSE de los colegios asesorados
- Medio Bajo

- Medio

Dependencia administrativa

de los colegios asesorados
Municipal

Cobertura territorial (solo zonas urbanas)
Región del Bío Bío: Concepción, Coronel,

Santa Juana y Hualqui.

Resumen

El Proyecto de Asesoría a Escuelas Prioritarias desarrollado por la UDEC se im-
plementa en la VIII Región desde el año 2006 y se propone generar cambios a
nivel de escuela y en las prácticas docentes, complementando el currículum de
la escuela y la cultura de la población en la que ésta se inserta.

El programa se estructura sobre la base de tres componentes. El componente de
Innovación Curricular busca transformar las prácticas docentes a través de la ca-
pacitación y la reflexión pedagógica; el de Gestión Institucional busca incorporar
formas de conducción institucional centradas en la misión educativa de la es-
cuela inserta en un contexto de vulnerabilidad social; por último el componente
de Desarrollo Socio-afectivo apoya tanto el trabajo con las familias como con los
docentes con el propósito de fortalecer el desarrollo personal del alumno y la
calidad de la convivencia escolar.

Las principales estrategias de apoyo del programa son el acompañamiento a
profesores en la sala de clases y a directivos, con talleres de trabajo donde do-
centes y asesores reflexionan en torno a la experiencia compartida. Adicional-
mente, la asesoría imparte para los docentes un postítulo en Vulnerabilidad,
como una actividad paralela y complementaria de formación para el trabajo
educativo en estos sectores sociales.

Proyecto de Asesoría a Escuelas Prioritarias 223

El proceso de asesoría no ha cumplido su ciclo completo de implementación (4
años) en ninguna escuela, por lo que no se cuenta con evidencia concreta sobre
su impacto. Sin embargo, desde las escuelas y la propia ATE se percibe un me-
joramiento de los procesos internos de los establecimientos.

1. Historia y antecedentes del programa

La Facultad de Educación de la Universidad de Concepción

La Universidad de Concepción (UDEC) nace en 1919, constituyéndose como
la primera universidad regional de nuestro país. Forma parte del grupo de 25
universidades pertenecientes al Consejo de Rectores y su objetivo se ha plantea-
do como la formación de profesionales y técnicos en respuesta a las demandas
de desarrollo económico y social del país. La Universidad ofrece una variada
gama de carreras de Pregrado, además de programas de Postgrado y Educación
Continua.1 La Facultad de Educación, de la cual depende la implementación
del proyecto de Asesoría a Escuelas Prioritarias, ofrece un total de 22 carreras y
menciones de pregrado, y postgrados a nivel de magíster y doctorado.

Las primeras experiencias de asistencia técnica en la Facultad se remontan a
los años ochenta. En esa época, se desarrollaba asistencia técnica en educación
diferencial, aunque de manera parcial. El año 1998 se creó la Dirección de
Educación Permanente, que tiempo después, a comienzos de la década del
2000, se transformó en la Dirección de Educación Continua. Luego, en 2004,
esta dirección se subdividió internamente en dos áreas: Capacitación docente
y Asistencia técnica.

La asesoría brindada en el contexto de la estrategia ministerial de asesoría a Es-
cuelas Prioritarias en 2006 y 2007 constituyó el inicio de una nueva fase, que
tenía antecedentes previos en una línea de investigación y capacitación que la
Facultad venía desarrollando sobre educación en contextos vulnerables. Debido
al fin de esta estrategia con la entrada en vigencia de la SEP, la UDEC proyecta
continuar la asesoría desde 2009 con las mismas 7 escuelas, a partir de la ad-
judicación de un Proyecto Anillos de Conicyt con apoyo de otras facultades de la
misma Universidad.

1 Ver www.udec.cl

224 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Además de la asesoría en el marco de Escuelas Prioritarias, la Dirección de
Educación Continua entrega cursos específicos de perfeccionamiento y actuali-
zación a partir de necesidades definidas por las propias instituciones usuarias,2
los que derivaron en el postítulo “Especialización en Educación en Contextos
de Vulnerabilidad – Cuando todo es más difícil”. Algunos de estos cursos son o
han sido impartidos específicamente para profesores de las escuelas incluidas
en ATE, y otros son abiertos a cualquiera que solicite matrícula.

Desde las distintas labores llevadas a cabo, la Dirección de Educación Continua
espera no solo generar teoría a partir del desarrollo de una línea de investiga-
ción sobre educación y vulnerabilidad, sino también nutrir con nuevos conoci-
mientos al pregrado y al postgrado, y hacer un aporte práctico al desarrollo de
la educación a nivel regional.

Los talleres sobre educación y vulnerabilidad y la experiencia con Escuelas Críticas

El primer antecedente de la asesoría de la UDEC se sitúa alrededor del año
2005. Desde la Facultad de Educación se habían desarrollado algunos estudios
en relación a la calidad de la educación en contextos de pobreza y vulnerabili-
dad, los que se fortalecieron a partir de la realización, durante tres meses, de ta-
lleres con profesores de escuelas vulnerables de la región que quisieran indagar
en explicaciones sociológicas para lo que ocurría en el aula.

Luego de esta primera experiencia, entre los años 2005 y 2006 la UDEC inició
un proyecto con 10 escuelas de diferentes comunas de la zona. Este proyecto,
financiado por el Mineduc, es conocido como Escuelas Críticas y sentó las bases
para la propuesta de la UDEC sobre cómo enfocar la enseñanza en escuelas vul-
nerables a partir de una metodología de investigación-acción.3 Esta experiencia
tuvo como propósito “desarrollar competencias docentes y de investigación en
profesores y directivos de escuelas que se desempeñan en ambientes educa-

2 La mayoría se ha realizado en el contexto de acciones de perfeccionamiento en apropia-

ción curricular a profesores de enseñanza básica en lenguaje y matemática que deriva-

ron posteriormente en un postítulo. Entre las acciones de capacitación se encuentran

proyectos de Lectura, Escritura y Matemática (LEM), ECBI, Educación de Adultos y otros

postítulos.

3 El proyecto se denominó “Integrando y Promoviendo la capacidad Científica en los Docen-

tes, de verdad que se puede: Proyecto de Asistencia Técnica a Escuelas Críticas”. Es importante

no confundir con el programa “Escuelas Críticas” desarrollado por el Mineduc entre

2002 y 2005 en la Región Metropolitana, el cual, ciertamente, fue un antecedente del

implementado por la Universidad de Concepción.

Proyecto de Asesoría a Escuelas Prioritarias 225

tivos críticos”,4 y consistió básicamente en la realización de talleres que con-
templaron tres etapas: a) Capacitación docente; b) Elaboración de proyectos y
diseños didácticos; y c) Aplicación. Para su implementación en cada escuela se
conformó un equipo interdisciplinario, compuesto por profesores y directivos
de la escuela y por académicos de la Facultad de Educación, que abordó de ma-
nera coordinada y planificada la transformación de las prácticas pedagógicas.

En estas experiencias, el acento de los talleres sobre vulnerabilidad estuvo pues-
to en la generación y contrastación de teorías de la Sociología de la Educación
que intentaban explicar lo que sucedía al interior del aula. La metodología de
estos talleres consistía en “círculos de investigación”, donde los profesores, al
mismo tiempo que adquirían nuevas herramientas, contrastaban estas teorías
con su experiencia práctica y buscaban posibles soluciones: “Estuvimos todos esos
meses conversando con los profesores –la metodología era muy conversacional–, donde
íbamos explicando distintas teorías; vimos a Bourdieu, Bernstein… y les preguntába-
mos cuánto de eso ellos observaban en sus aulas (…) íbamos dando categorías de análi-
sis a los profesores para que ellos trataran de entender, para que las aplicaran. Después
fuimos indagando en las posibles soluciones. Comenzamos a mirar teorías del refuerzo,
desarrollo cognitivo, modelamiento, para cada situación, analizando si estas teorías
encajaban con las distintas situaciones que habíamos detectado” (equipo ATE).

Escuelas Prioritarias y su continuidad a través del Proyecto Anillos

En el segundo semestre de 2006, surgió la oportunidad de participar en la es-
trategia ministerial de apoyo a Escuelas y Liceos Prioritarios, para lo cual se arti-
culó una propuesta que contenía el conocimiento teórico del ámbito curricular
acumulado de las experiencias anteriores, además de una propuesta que cubría
las demás áreas que la estrategia ministerial buscaba propiciar: intervención en
gestión institucional y en desarrollo socio afectivo, mecanismos de monitoreo,
y acciones para articular el proceso con los distintos actores del sistema escolar
(DAEM y supervisores del Departamento Provincial de Educación, Deprov). De
este modo, los requerimientos de la estrategia ministerial dieron cuerpo a la
línea de investigación-acción de la Facultad de Educación de la UDEC, en la
forma de una asistencia técnica.

La ampliación de los ámbitos de intervención hacia la gestión institucional y el
desarrollo socio-afectivo, surge de una reflexión que apareció en el período de
Escuelas Críticas. Se hacía evidente la necesidad de abordar a la escuela en su

4 Universidad de Concepción, Proyecto de Asesoría a Escuelas Prioritarias, Fase de Empalme

año 2006.

226 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

conjunto, a través de un apoyo contextualizado, de manera tal que, según lo se-
ñalado por el equipo UDEC, la propuesta de asesoría tuvo un giro prácticamen-
te natural, que facilitó la coincidencia entre los requerimientos del Mineduc y
la propuesta de la UDEC.

En sus experiencias anteriores de asistencia técnica, la UDEC convocó a escue-
las de la región para que se sumasen voluntariamente a los talleres que ofrecía.
En tanto, en el caso de las Escuelas Prioritarias, fue el Mineduc quien asignó las
escuelas a la Universidad.

El término de la estrategia ministerial a fines de 2007, enfrentó al equipo con
la necesidad de postular a otros fondos que permitieran darle continuidad al
proceso iniciado. La adjudicación del referido Proyecto Anillos de Conicyt a fines
de ese mismo año,5 dio la posibilidad a la UDEC de generar un modelo de in-
tervención propio, autónomo, independiente de los requerimientos ministeria-
les, con un componente de investigación fortalecido y con mayor presencia de
profesionales de otras disciplinas, principalmente de la Facultad de Sicología.

Esta fase futura de continuidad de la asesoría tiene una duración de 3 años, que
es lo que dura el financiamiento de Conicyt. La propuesta no tiene cambios sus-
tanciales, sino que fortalece el interés de la Facultad de Educación de la UDEC
por la investigación-acción en contextos educativos vulnerables, que en el caso
de Escuelas Prioritarias, por tratarse de una estrategia estándar a nivel nacional,
no se podía desarrollar con la intensidad deseada.

2. Diseño del programa

Objetivos y enfoque del programa: la “dialéctica de los aprendizajes”

El principal propósito de la propuesta de la UDEC es contribuir a que los
profesores de escuelas que atienden a población vulnerable generen prácticas
pedagógicas que les permitan superar las contradicciones producidas al inte-
rior de la sala de clases y desarrollen la capacidad de investigar los problemas
para encontrar soluciones. Esto significa contextualizar la planificación y las
distintas herramientas didácticas a los esquemas lógicos de los alumnos.

5 “Dialéctica de los aprendizajes y ruptura del círculo de bajos aprendizajes en sectores de

alta vulnerabilidad”. No fue posible acceder a información documentada sobre este pro-

yecto, de manera que la información que se menciona en este estudio de caso proviene

únicamente de las entrevistas realizadas durante la fase de terreno en la UDEC.

Proyecto de Asesoría a Escuelas Prioritarias 227

Se suma a esto un propósito de carácter académico-investigativo: sistema-
tizar la experiencia y levantar información que permita construir teoría
acerca de la educación en contextos de vulnerabilidad y retroalimentar la
formación de docentes en las distintas carreras de la Facultad de Educación
de la Universidad.

Los principios teóricos que orientan los objetivos señalados, se constru-
yeron durante la experiencia de Escuelas Críticas, a partir de teorías de la
Sociología de la Educación y la evidencia resultante de los talleres de ese
entonces. Los supuestos del enfoque adoptado por la UDEC, que se conoce
como Dialéctica de los Aprendizajes, se pueden sintetizar en los aspectos
siguientes.6

1. Un problema macrosocial, como la calidad de la educación en contextos
vulnerables, que encuentra expresión en el sistema escolar y se reproduce
en la escuela, solo puede ser abordado desde una perspectiva microsocial,
vale decir, desde la escuela y los procesos que se desencadenan en ella.

2. En concordancia con el punto anterior, se plantea que las teorías que expli-
can un fenómeno no necesariamente son aquellas que ayudan a intervenir-
lo. Esto equivale a decir que el diagnóstico macrosocial que puede hacer la
sociología o la economía respecto de los problemas que atraviesa el sistema
escolar es aceptado, pero la solución a esos problemas debe pasar por lo
que ocurre en la interacción entre el profesor y el alumno, a nivel de esque-
mas mentales y de predisposiciones cognitivas. No bastaría, entonces, con
traspasar más recursos y/o importar modelos de gestión que funcionan
con éxito en otros contextos, sino que se debe abordar el currículum y las
prácticas de enseñanza.

3. Reforzando el punto anterior, uno de los supuestos es que al interior del
aula se manifiestan contradicciones culturales dadas por la existencia de
una brecha entre el currículum oficial de la escuela y la cultura de la cual
provienen los niños de hogares socialmente vulnerables. La superación
de esta contradicción pasaría por la contextualización del currículum, que
abriría la posibilidad de transformar la situación de contradicción en com-
plementariedad.

4. Por último, la Dialéctica de los Aprendizajes asume la investigación-ac-
ción como metodología. Se intenta traspasar a profesores y directivos la

6 La síntesis del modelo teórico que sustenta la propuesta ha sido construida principal-

mente a partir de las entrevistas a los equipos asesores de la UDEC y de informes entre-

gados por la UDEC al Mineduc en el contexto de “Escuelas Prioritarias”.

228 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

capacidad de detectar los problemas que deben enfrentar y de construir
soluciones. En términos prácticos, el profesor debe conocer diferentes
formas de enseñar, para que así, a partir del contexto en que enseña, pueda
decidir pedagógicamente qué estrategias metodológicas utilizará.

La estrategia del Programa Asesoría a Escuelas Prioritarias

La estrategia de apoyo del proyecto de Asesoría a Escuelas Prioritarias, con-
siste en acompañamiento a profesores en sala de clases y a directivos, con
talleres de retroalimentación. Se intenta evitar que el asesor se ubique desde
la posición del académico que dicta una cátedra, de manera que el acompaña-
miento implica, para el equipo asesor, no solo asistir a distintas clases, sino
también participar de la cultura de la escuela. Los asesores deben situarse
como pares que ayudan a buscar en conjunto soluciones a los problemas que
aquejan a la escuela.

Junto con el acompañamiento, la asesoría imparte el postítulo en
Vulnerabilidad,7 para el cual los profesores inscritos deben asistir cada quince
días a clases presenciales en la UDEC. Este postítulo se concibe como una ac-
tividad paralela y complementaria, donde los profesores reciben herramientas
teóricas que permiten retroalimentar la práctica. El postítulo tiene la ventaja de
que está reconocido oficialmente, por lo tanto, para los profesores que asisten
esto constituye un incentivo.

Adicionalmente, las escuelas asesoradas tienen la posibilidad de participar en
actividades de extensión que realiza la Facultad de Educación, como seminarios
y jornadas en diversas temáticas relacionadas con educación.

Durante la implementación del programa en las escuelas, los planes de asesoría
no sufren demasiados cambios. No obstante, la claridad de los objetivos y la
transversalidad del enfoque que sustenta la propuesta permite adecuar tiempos
si es necesario (postergar acciones o incluso el plan de trabajo) para lograr el
empalme entre la dupla asesora y la escuela: “Había una estrategia macro de
la UDEC, y siete estrategias micro, una por escuela. La estructura macro fijaba lo
que había que hacer (planificar, ejecutar y reflexionar). Sabíamos que teníamos que
ponernos a trabajar en torno a esto. Teníamos claro el esquema y, por tanto, ahí nos
movíamos. La claridad respecto de la tarea hacía posible flexibilizar, adecuar a cada
escuela, sin perder el norte” (dupla asesora).

7 Pese al término de la estrategia de Escuelas Prioritarias, el postítulo ha continuado du-

rante el año 2008.

Proyecto de Asesoría a Escuelas Prioritarias 229

Más que contenidos o recetas predeterminadas, la asesoría pretende instalar
nuevas lógicas en la enseñanza, de manera que puede seguir distintos cami-
nos y secuencias de actividades. En el Proyecto de Asesoría a Escuelas Prio-
ritarias, las 7 escuelas tenían distintos puntos de partida. Así, en las escuelas
que progresan más lentamente en conseguir los objetivos, la secuencia de las
actividades es modificable. Por otra parte, las escuelas pueden solicitar apoyos
específicos a la Universidad, que ésta brinda en la medida que cuente con los
recursos humanos especializados.

Componentes de Asesoría a Escuelas Prioritarias

El apoyo que entrega la UDEC se estructura sobre la base de tres componen-
tes: Innovación curricular, Gestión institucional y Desarrollo socio-afectivo.8
Estos tres componentes se articulan entre sí a partir del enfoque sobre Educa-
ción en vulnerabilidad y los principios de la Dialéctica de los aprendizajes que
sustentan la estrategia.

Las acciones en el Componente de Innovación Curricular se orientan principal-
mente hacia la transformación y normalización de las prácticas docentes a
partir de la capacitación y reflexión pedagógica, instalación de competencias
pedagógicas para el trabajo con alumnos de alta vulnerabilidad, generación de
estrategias que permitan incrementar la capacidad de normalizar prácticas de
gestión curricular basadas en principios de innovación participativa, y monito-
reo de la acción docente en el aula.

Concretamente, la asesoría en este componente se desarrolla a través de las si-
guientes estrategias y actividades en tres áreas: Desarrollo profesional docente;
Gestión curricular, y Acción docente en el aula.

En el área de Desarrollo profesional docente y en de Gestión curricular se realizan
talleres quincenales de capacitación en la Facultad de Educación destinados a
profesores de primer y segundo ciclo básico, y al Equipo de Gestión Educacio-
nal (EGE). En el primer caso, para la instalación de competencias pedagógicas,
y en el segundo, para tratar temas sobre teorías de la planificación. Adicional-
mente, en ambas áreas, se llevan a cabo talleres de reflexión pedagógica en
la escuela que permiten contrastar la experiencia propiamente escolar con los
fundamentos teóricos discutidos en los talleres de capacitación.

8 “Desarrollo Socio-afectivo” aborda los temas de convivencia escolar. En las entrevistas

al equipo UDEC, muchas veces se refieren a este componente como el de convivencia

escolar, de manera que ambas denominaciones serán equivalentes para efectos de este

informe.

230 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En el área de Acción docente en el aula se realiza una coevaluación de la implemen-
tación curricular, que consiste en conducir procesos para confrontar: planifica-
ciones, registro leccionario, cuadernos de los alumnos y evaluaciones, para medir
alcance y coherencia con los objetivos de aprendizaje formulados. A lo anterior
se suma acompañamiento en aula con talleres de devolución, jornadas de retroa-
limentación en reflexión pedagógica e implementación de acciones de mejora.

Además, en este componente, la implementación de Núcleos temáticos es una
de las estrategias centrales, y tiene como objetivo articular la planificación men-
sual de los distintos subsectores en torno a una unidad contextualizada, vale
decir, que aborda elementos propios de la cultura de donde provienen los niños
y niñas. El objetivo de esta estrategia es acortar la brecha cultural entre la escue-
la y el origen social del alumno.

La UDEC entrega como material de soporte un dossier con los contenidos teó-
ricos vistos en las capacitaciones y guías de trabajo para los talleres de reflexión.
Además, la asesoría se apoya en los planes y programas de estudio, en el PEI, y
en el Marco para la Buena Enseñanza.

En el Componente de Gestión Institucional, la asesoría propone abordar la con-
ducción de la escuela a partir de la necesidad de resolver las contradicciones
entre la cultura escolar y la cultura de la vulnerabilidad. Esto significa instalar
una comprensión de la escuela como una institución que construye puentes
culturales entre el saber y el alumno que proviene de entornos vulnerables,
logrando el aprendizaje. Intenta impulsar procesos de normalización de proce-
dimientos y prácticas de la organización escolar, instalando el consenso en la
conducción institucional y directiva para asegurar la implementación del plan
del establecimiento, el incremento de la capacidad de autoevaluación de los
directivos y su equipo, la instalación de prácticas que aseguren la implementa-
ción de la cobertura curricular, y el involucramiento del sostenedor para otorgar
sustentabilidad al plan.

La estrategia de trabajo en este componente consiste en el acompañamiento a la
gestión directiva, a través de reuniones con el EGE y con el sostenedor. La ATE,
en conjunto con la escuela, lleva una agenda de anticipación con distribución
de tareas y temas a abordar en el transcurso de la asesoría. Además, se conside-
ra la construcción consensuada de un instrumento de observación que permita
registrar prácticas de funcionamiento: asistencias e inasistencias, prácticas de
reemplazos, regularidad y cumplimiento de actividades programadas.

El vínculo con el sostenedor se materializa a partir de cinco reuniones al año
que tienen como propósito informarle del plan de asesoría, de las actividades

Proyecto de Asesoría a Escuelas Prioritarias 231

realizadas y de los avances que se van dando producto de estas actividades. En
estas reuniones participa también el equipo directivo de la escuela. Una vez que
la asesoría se instala, el equipo asesor intenciona que sea el equipo directivo
del establecimiento el que dirija la reunión y presente el trabajo realizado al
sostenedor, mientras que el equipo asesor acompaña y opera como respaldo del
trabajo realizado. De esta forma, la implementación del plan se asume como un
trabajo propio de la escuela y no como una acción externa.

Finalmente, en el Componente de Desarrollo Socio-afectivo, la asesoría preten-
de instalar competencias en todos los agentes de la comunidad escolar para
desarrollar en los padres y/o familias un mayor involucramiento para apo-
yar el desarrollo personal del alumno, su autoestima y su aprendizaje. A su
vez, se constata la necesidad de trabajar en las normas de convivencia, para
hacer de éstas un medio de optimización en las relaciones interpersonales,
especialmente atendiendo a la resolución de conflictos, es decir, incorporan-
do el concepto de “reglamento de convivencia” al servicio de comunidades
educativas en donde prime la instalación de climas apropiados para el apren-
dizaje, caracterizados por respeto, motivación, asertividad y fortalecimiento
de vínculos personales.

La estrategia concreta consiste en la realización de talleres en reuniones men-
suales de microcentro donde se exponen temáticas que intencionan un mayor
involucramiento de los padres en el aprendizaje de sus hijos. Se entregan fichas
con las temáticas a exponer. Junto con ello, la asesoría también contempla la
realización de talleres quincenales a profesores y directivos en cuatro sesiones
para tratar temas relacionados con el clima institucional, que consisten tanto en
la exposición de contenidos teóricos como en instancias de reflexión.

Financiamiento del programa

Las actividades de investigación y capacitación de la Dirección de Educación
Continua de la UDEC se financian principalmente a partir de la adjudicación
de proyectos, la mayoría de ellos provenientes del Mineduc (convenios, LEM,
perfeccionamiento CPEIP). Estos fondos se complementan con recursos pro-
pios cuando es necesario; sin embargo, éstos constituyen un aporte marginal
en relación a los fondos externos.

El proyecto de talleres con Escuelas Críticas se financió a través de un conve-
nio con el Mineduc, por 20 millones de pesos para 10 escuelas. En tanto, los
recursos aportados por el Mineduc por todo el período que duró la estrategia de

232 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Escuelas Prioritarias (alrededor de 2 años) para las 7 escuelas, ascendieron a 70
millones 75 mil pesos.

UDEC no realiza una estimación diferenciada de costos por escuela. Se tiene
una estimación de costos estándar para todos los establecimientos (7) para el
año 2006, la que se calcula a partir de los gastos por asesor y los materiales, así
como los recursos para el total de las escuelas que se atienden. De esta manera,
se estima que, en promedio, el costo de implementación anual del programa en
una escuela sería aproximadamente de 4.541.428 pesos.

La estructura porcentual de los costos del Proyecto de Asesorías para Escuelas
Prioritarias de la UDEC es la siguiente:

Tabla 1. Distribución en porcentajes de los gastos del proyecto para Escuelas Prioritarias,

2006.

Componente Participación (en %)

Recursos Humanos 60,8

Honorarios a Personal Permanente (53,5)

Honorarios a Personal No Permanente (5,4)

Honorarios a Personal de Apoyo (1,9)

Pasajes y Viáticos 6,2

Equipos y Materiales No Fungibles 9,4

Fungibles 17,3

Gastos Generales 6,3

TOTAL 100,0

Fuente: Elaboración y cálculos propios, en base a los datos del estudio de casos, UDEC.

De acuerdo a la tabla anterior, el principal ítem de costos lo representa Recursos
Humanos con el 60,8%; le siguen los gastos en fungibles y no fungibles que
representan el 17,3% y el 9,4%, respectivamente. Por último, en una proporción
menor figuran los Pasajes y Viáticos (6,2%), y los Gastos Generales (6,3%).

Durante el año 2008, luego del término de la estrategia Escuelas Prioritarias
y, por tanto, del término de la principal vía de financiamiento del proyecto, la
ATE se financió con fondos propios de la Universidad y con un excedente de
Escuelas Prioritarias.

Hacia adelante, la principal vía de financiamiento es el Proyecto Anillos. Se espera
complementar estos recursos a partir de convenios con los respectivos DAEM,

Proyecto de Asesoría a Escuelas Prioritarias 233

donde existiría un compromiso de aportar un monto de recursos por escuela. La
UDEC no descarta recibir recursos a partir de la SEP, sin embargo, esta posibi-
lidad aún no se ha discutido completamente con los sostenedores municipales.

Organización y estructura del equipo de Asesoría a Escuelas Prioritarias

El equipo asesor del proyecto de Asesoría a Escuelas Prioritarias, compuesto
por alrededor de 14 personas, se organiza en un esquema liderado por el decano
de la Facultad de Educación, quien se desempeña como director del programa.
Luego, hay coordinadores en distintos niveles, partiendo por la coordinación
general y las coordinaciones por componente. Un profesional hace de coor-
dinador en cada uno de los tres componentes que contempla el modelo (Ges-
tión Institucional, Innovación Curricular y Desarrollo Socio-afectivo). Junto
con esos coordinadores, hay dos profesionales que se encargan del monitoreo y
evaluación de la estrategia. Luego, dentro de cada componente hay subdivisio-
nes que obedecen a las áreas principales que se trabajan en cada uno de ellos.
Así, por ejemplo, el componente de Innovación Curricular se subdivide en los
equipos de lenguaje, matemática y evaluación de aprendizajes. Las personas de
este equipo son todos profesores de la UDEC, vinculados a la Facultad como
académicos e investigadores, de media jornada o jornada completa.

Adicionalmente, el equipo es apoyado por estudiantes de último de año de la
carrera de Educación Básica y Educación Diferencial de la Universidad. Estos
estudiantes se insertan de dos formas: 1) en su práctica profesional, como pro-
fesores de las escuelas por un período determinado; y 2) como asistentes espo-
rádicos que apoyan al profesor en el aula y toman cursos cuando los profesores
eventualmente se ausentan.

La mayor parte del equipo que participó en Escuelas Prioritarias venía de la expe-
riencia anterior con Escuelas Críticas, de manera que ella constituyó la instancia
de inducción. Las reuniones semanales de equipo, según lo señalado por los ase-
sores, fueron fundamentales para compartir experiencias entre los asesores más
nuevos y los más expertos. En esta instancia, que se llevaba a cabo rigurosamen-
te todas las semanas y con la asistencia del equipo completo, los profesionales
encontraron un espacio para fortalecer competencias y retroalimentar prácticas.
Se buscó privilegiar que el equipo estuviese conformado por académicos con
experiencia previa como docentes en terreno en escuelas vulnerables. Para el
Proyecto Anillos no se tienen contemplados cambios en el equipo.

El año 2006, durante Escuelas Prioritarias, el equipo asesor asistía alrededor de
dos veces por semana a la escuela. Si bien el proyecto contemplaba cinco horas

234 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

semanales de asistencia a la escuela, los asesores dedicaban entre 10 y 15 horas
semanales, dependiendo del apoyo requerido en un momento determinado.
Hoy, si bien el mismo equipo continúa presente en las 7 escuelas, debido a la
interrupción de la estrategia de Escuelas Prioritarias el tiempo destinado a las
escuelas es menor y las visitas son menos frecuentes (dos o tres al mes).

Cada escuela es asistida por una dupla permanente de profesionales, los cuales,
de acuerdo a sus fortalezas, también son responsables del apoyo en ámbitos o
temas especializados dentro de uno de los tres componentes transversales del
programa. Así, por ejemplo, las escuelas pueden recibir apoyo específico de un
profesional en temas de evaluación; ese profesional, a su vez, forma parte de
una dupla asesora permanente en otra de las 7 escuelas.

Esta asistencia experta puede ser, a su vez, directa (presencial), como en el caso
del apoyo a la Gestión Institucional brindado por el profesional respectivo, o
indirecta, como en el caso de otro profesional experto en temas de Convivencia
Escolar, que apoya el acercamiento entre profesores jefe y apoderados mediante
la preparación de material a trabajar en las reuniones respectivas. La mayoría
de los asesores son, a su vez, profesores del postítulo “Especialización en Edu-
cación en Contextos de Vulnerabilidad – Cuando todo es más difícil”, en el cual
participa una proporción importante de los docentes de las escuelas asistidas.

Las duplas se conformaron a partir de la afinidad entre los profesionales, res-
guardando que en cada una hubiese un profesional con más experiencia y otro
más joven, uno especializado en enseñanza básica y otro en media. El responsa-
ble de la dupla debía ser un profesor titular de la Facultad de Educación, quien
dirige en términos formales la asesoría. No obstante, en la práctica, el trabajo y
la responsabilidad de cada asesor es similar.

Los equipos no varían durante todo el proceso, elemento que se considera fun-
damental para el éxito del proyecto en las escuelas. Los profesores generan un
vínculo con los asesores, se genera una camaradería que no permite que el
equipo cambie.

3. Implementación del programa

Para conocer el proceso de implementación del Proyecto de Asesoría a Escuelas
Prioritarias ofrecido por la UDEC, se realizaron entrevistas a equipos directivos
y profesores de 2 escuelas básicas participantes de la Región del Bío Bío.

Proyecto de Asesoría a Escuelas Prioritarias 235

Aunque ambas escuelas atienden a alumnos que viven en contextos de alta
vulnerabilidad socioeconómica, tuvieron experiencias diferentes con respecto
al inicio y proceso de implementación de la asistencia técnica. En una de ellas
la ausencia de un equipo técnico-pedagógico, sumado a la rotación del director
y a la inexistencia de mínimos procedimientos formalizados de gestión escolar,
fueron condiciones estructurales de la escuela que dificultaron una adecuada
implementación y sustentabilidad de la asesoría. En el caso de la otra escuela,
en cambio, la asesoría logró enlazarse de buena manera con las dinámicas in-
ternas de la escuela, permitiendo una transferencia de las nuevas prácticas pe-
dagógicas, de gestión y de convivencia interna promovidas por el equipo ATE.

Empalme: la llegada a la escuela

La Fase de Empalme se lleva a cabo mediante una secuencia de reuniones cui-
dadosamente planificadas, que incorpora a los distintos actores, no solo de la
escuela, sino también del entorno institucional, como DAEM y Deprov. De qué
manera se van incorporando estos actores depende de cuán legitimado esté el
equipo al interior de la escuela, de manera que la estrategia es abrir camino y
generar compromiso uno a uno.

Una vez que el equipo se ha insertado en la escuela, la dupla asesora entiende
que debe situarse como par, “entrar en la cultura de la escuela”, como única
forma de lograr intervenir de manera profunda, tal como lo requieren los su-
puestos del modelo de asesoría. Esto se puede considerar una fortaleza porque
de esta forma la asesoría se inserta en las dinámicas cotidianas y en los tiempos
de la escuela, evitando lo más posible la interrupción y la sensación de sobre-
carga de trabajo.

La llegada del equipo ATE a las escuelas se centró en tres objetivos: que la es-
cuela detectara y abordara nudos críticos, generar o recomponer un ambiente
y un equipo de trabajo creativo, y posicionarse al interior de la escuela como
interlocutores válidos.

En una escuela el período inicial de ganar confianza para ingresar al estable-
cimiento demoró un semestre. “Al principio íbamos en la parada profesional, de
expertos técnicos, (…) entonces había un problema de desconfianza de entrada (…)
entrábamos primero a la oficina del director, entonces hubo mucha resistencia de par-
te de los docentes (…) no había UTP, costó mucho entrar a un consejo de profesores…
hubo que convencerlos de que íbamos a apoyarlos, no a evaluarlos ni a perseguirlos, y
construir en conjunto un plan de mejoramiento” (equipo asesor). Este período im-
plicó combinar estrategias para desarrollar una relación amistosa con el equipo

236 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

directivo y los docentes, incluso participando en actividades y eventos sociales
de la comunidad para sentar las bases del trabajo de asesoría.

El equipo asesor ATE tiene la percepción de que luego de este período de inser-
ción, logró tener una excelente acogida con los docentes de primer ciclo, no así
con los de segundo. Con respecto a la llegada con el equipo directivo, señalan
que hubo un trabajo inicial bastante intenso con el director pues no había más
equipo directivo ni UTP. Luego se produjo un vacío, ya que el director jubiló y
un semestre después volvió, esta vez sí acompañado de una jefa de UTP.

En el caso de la otra escuela, según lo señalaron los mismos profesores del esta-
blecimiento, la ATE al inicio se encontró con una escuela con capacidades técni-
cas bien instaladas y un grupo de profesores que estaba acostumbrado a planifi-
car, de modo que en términos de “lenguaje” no fue difícil la entrada. Hubo que
romper algunas resistencias, porque ciertos profesores se sentían menoscabados
al ser capacitados por un profesional del equipo asesor. Como estrategia de entra-
da, el equipo ATE instaló el diálogo y la camaradería en la asesoría, compartiendo
los resultados de las evaluaciones de planificaciones que se hicieron y atendiendo
las necesidades que surgían, tanto pedagógicas y de acompañamiento, como so-
bre cuestiones cotidianas de la escuela (participación en bingos, Día del Profesor,
etc.), lo que hizo que finalmente se “ganaran” a los profesores.

Un problema de este caso, al inicio de la ATE, fueron las malas relaciones inter-
personales que existían entre UTP y directora. Para superar la fractura del equipo
directivo se elaboró una estrategia que consideró, primero, una definición de ro-
les, organigrama y tareas de cada uno, y segundo, una motivación para alinearse
con el objetivo común. La tesis era que la definición de una tarea, más la construc-
ción de un ethos colectivo, haría que la fractura interna fuera menos relevante.

Diagnóstico de la situación inicial de la escuela

Para realizar el diagnóstico inicial en los establecimientos, se creó un cuestiona-
rio y una pauta común referidos a los distintos componentes del proyecto ATE
y consensuada al interior del equipo.

Los instrumentos aplicados (al equipo de gestión de los establecimientos, pro-
fesores, y en el caso de una escuela a los apoderados) en su mayoría fueron
cualitativos y participativos (análisis FODA, entrevistas grupales e individuales,
observación de diversas instancias como reuniones de apoderados), y comunes
para las 7 escuelas. Se complementó la recogida de información con revisión de
documentos (SACGE), informes de supervisión, PEI, PADEM, libros de clases,
planificaciones y evaluaciones. Los equipos de gestión podían vetar un instru-

Proyecto de Asesoría a Escuelas Prioritarias 237

mento si no les parecía adecuado o sugerir modificaciones, como ocurrió en
algunos casos.

El diagnóstico duró en general alrededor de cuatro meses y fue una herramien-
ta importante para el inicio del proceso de asesoría, pues allí se consignaron las
necesidades que para la escuela eran fundamentales, identificándose además
todos los proyectos con los que ya estaban trabajando y aquellos que considera-
ban fundamentales para el PEI.

Un tema sobre el que hay preocupación es la actualización del diagnóstico
inicial realizado hace 2 años. Una limitación para abordar este desafío es la
suspensión anticipada de la ATE debido al nuevo marco legal de la SEP, que
abre oportunidades pero también riesgos, en el sentido de que llegue cualquier
institución externa “a ofrecerles un plan armado y bonito, pero que no sea realmente
pertinente para sus necesidades” (equipo coordinador).

El Plan de mejora

Tomando como base los resultados de la aplicación de los instrumentos del
diagnóstico se hizo una devolución al establecimiento y se fue consensuando
una visión compartida en conversaciones y reuniones con los distintos actores
de la comunidad escolar para la elaboración de los planes de mejora, en los que
se definen las fortalezas, debilidades y las áreas de apoyo requeridas por los
establecimientos.

Mientras en una escuela se dio especial importancia al mejoramiento del clima
y las relaciones internas al interior del equipo de gestión, y de éste con los do-
centes, según las necesidades observadas; en la otra se enfatizó el primer año el
apoyo directo a los docentes en el aula, y el segundo año el apoyo en prácticas
de gestión técnico-pedagógica del equipo directivo.

Los planes de mejora se elaboraron pensando en su proyección a 3 o 4 años
plazo. Sin embargo, producto de la interrupción de la ATE, fue necesario des-
continuar lo planificado en términos estrictos y adaptar sistemas internos de
seguimiento en los establecimientos, ya que la permanencia de los asesores
externos el próximo año está en duda.

El despliegue de la Asesoría a Escuelas Prioritarias

La implementación de la asesoría involucró múltiples dimensiones, pero en
todas ellas se observa una coherencia entre el diseño y enfoque general del pro-
grama y la forma en que se llevó a la práctica.

238 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En una escuela el trabajo directo en el aula se dio solo durante el primer año, en
apoyo a la planificación y ejecución de las clases, con observación directa y su-
gerencias metodológicas. En el segundo año, el apoyo a los docentes se realizó
principalmente fuera del aula, y consistió en la entrega de orientaciones para el
uso de recursos, como el data show y el material de biblioteca. Adicionalmente
la jefa de UTP, cargo que en un comienzo no existía, elaboró cronogramas de
trabajo. Visto en su conjunto, el proceso de ATE involucró con mayor énfasis al
equipo directivo y en menor medida a los profesores.

El equipo asesor de la misma escuela buscó en el segundo año sistematizar
prácticas y lograr un mayor acercamiento del director a los profesores. En el
tema pedagógico-curricular, orientar las acciones, organizar carpetas con las
planificaciones, obtener espacios físicos para el apoyo a los profesores, revisar
los libros. También comenzaron a elaborar guías de apoyo en Lenguaje y Mate-
mática y sancionaron un plan de asesoría, con cronograma, actividades, etc. Sin
embargo, una nueva dirección y un recambio casi generalizado de los docentes,
unido a la pérdida del material elaborado el primer año, hizo necesario un plan-
teamiento completamente renovado.

En el caso de la otra escuela, una de las primeras áreas de trabajo de la ATE fue
el apoyo al fortalecimiento de la cohesión interna del equipo directivo, el cual
estaba recién constituyéndose con la contratación de una nueva directora, sin
historia previa en el establecimiento, lo que generó algunos roces con el jefe de
UTP (de mayor trayectoria en el establecimiento). Otra área de trabajo impor-
tante estuvo en la asesoría a los profesores. Sin embargo, hubo poca entrada al
aula del equipo ATE en el primer año. En opinión de los mismos docentes, ellos
solicitaban entrada al aula porque era una forma de validarlos, “que vieran la rea-
lidad de trabajar con estos niños” (docentes), pero no hubo mucha respuesta del
equipo. Creen que en ese sentido, la asesoría quedó trunca, y están conscientes
de que pudo haber sido por el corte abrupto del programa.

En el área técnico-pedagógica la primera actividad fue la contextualización curri-
cular a partir de los Núcleos Temáticos, apoyo a planificación semestral de docen-
tes, acompañamiento y transferencia de materiales. A diferencia de la escuela
anterior, aquí los Núcleos Temáticos se lograron implementar y desarrollar hasta
el final, con una exposición a toda la comunidad. Luego, este esfuerzo se plasmó
en la planificación de unidades para cuatro semanas, y luego clase a clase. Las
unidades finalizaban con una reflexión pedagógica, donde se hacía un análisis y
una devolución a los profesores.

Adicionalmente, se realizaron reuniones semanales en horas de consejo téc-
nico, donde asistía un profesor de la UDEC. Se hicieron también consejos téc-

Proyecto de Asesoría a Escuelas Prioritarias 239

nicos de planificación, de evaluación y de orientación (con una sicóloga del
equipo UDEC) y se estableció que la escuela compartiera esta experiencia en
reuniones grupales de los diferentes equipos técnico-pedagógicos realizadas en
la sede del DAEM.

En el área de convivencia, se llevó al colegio profesionales para trabajar con pro-
fesores y apoderados en horas de consejo técnico, donde se vieron técnicas de
mediación y de resolución de conflictos. Sin embargo, estas visitas no tuvieron
la continuidad que los profesores hubieran querido.

En definitiva, la asesoría se fue adaptando a la realidad particular y el proyecto
educativo de cada establecimiento. Por ejemplo, en el caso de la escuela que
al momento de iniciarse la ATE estaba terminando la elaboración de su PEI,
se logró engarzar el trabajo de asesoría muy bien. El PEI de la escuela ya tenía
un carácter curricular que apuntaba a la sistematización de procesos de eva-
luación y planificación que coincidió con el enfoque de la ATE e hizo que la
llegada de la UDEC significara reforzar estas acciones. Por el contrario, en la
escuela donde se dio la rotación del equipo directivo y la ausencia de UTP, no
se hizo referencia al PEI como un elemento significativo dentro del proceso de
asesoría, ni por el equipo externo ni por lo actores del propio establecimiento.
El punto de partida al momento de iniciarse la ATE era tan deficitario, que la
primera prioridad fue ordenar la gestión.

Una experiencia no exenta de dificultades

Se puede afirmar que entre las dificultades atribuibles a las características de las
dos escuelas analizadas, aparecen: la falta o inexistencia de prácticas y procedi-
mientos formalizados de gestión escolar, tanto en el plano administrativo como
en el técnico-pedagógico, cambios en el equipo directivo, un liderazgo débil del
director y un quiebre de convivencia interna entre los miembros del equipo
directivo y los docentes.

Dificultades atribuibles al equipo asesor pueden ser, en un momento inicial,
algunas desconfianzas de parte de directivos y docentes respecto al carácter
muy “académico” (poco práctico) de la asesoría, lo que implicó un esfuerzo de
tiempo considerable para romper dicha desconfianza y ganarse un lugar dentro
de las dinámicas habituales del establecimiento.

Otra dificultad importante, pero no atribuible ni a las escuelas ni al equipo
ATE, fue la suspensión del programa de manera anticipada por la entrada en
vigencia de la Ley SEP, con lo cual muchos esfuerzos y logros de la ATE que-
daron inconclusos.

240 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Monitoreo y evaluación como parte del mejoramiento

La ATE tiene un componente de monitoreo y evaluación que es transversal
a los tres componentes de intervención (Innovación Curricular, Gestión Ins-
titucional y Desarrollo Socio-afectivo), de manera que la sistematización y la
reflexión a partir de la experiencia es tema central para el equipo. Esto implica
la generación de instrumentos y sistematización de evidencias en los distintos
ámbitos en que interviene la UDEC (evaluaciones, convivencia, aprendizajes,
etc.). Dentro del equipo de asesoría a Escuelas Prioritarias, dos profesionales
estaban a cargo de este componente.

El proceso de seguimiento se canalizó a través de los informes e instrumentos
definidos por el Mineduc para la estrategia de apoyo a Escuelas Prioritarias:
bitácoras y reportes semestrales. Ambos instrumentos tomaban tiempo y re-
querían múltiples detalles, de manera que cubrían en gran parte la necesidad
de sistematización escrita del proceso. Las bitácoras tenían la ventaja de que,
además, registraban la percepción que la escuela iba teniendo de la ATE. Por
sobre estos informes, se generó una práctica de “sistematización oral”, a tra-
vés de reuniones semanales en las que participaba el equipo completo y en
las cuales se revisaba la implementación del programa escuela por escuela,
dupla por dupla, y componente por componente. Los asesores han puesto
mucho énfasis en relevar esta práctica como una acción clave para mantener
la cohesión del grupo, la reflexión colectiva y la resolución conjunta de los
problemas que se presentaban en cada escuela: “fue una autoevaluación per-
manente” (equipo asesor).

A través de reuniones donde participó el EGE de la escuela, el sostenedor y el
equipo asesor, este último periódicamente informó al sostenedor del proceso
llevado a cabo en la escuela y le entregó copias de los informes de sistematiza-
ción. Así, diagnóstico, plan de asesoría e informes semestrales fueron dados a
conocer al sostenedor en forma oral y escrita en ambas escuelas.

 Además de los informes que solicita el Mineduc, la ATE deja en un Portafolio
por profesor evidencia del análisis a partir de los talleres de reflexión, planifica-
ciones, guías de aprendizaje y otros recursos didácticos.

Continuidad de la asesoría en el marco de la Ley SEP

Respecto de la continuidad de la ATE en el marco de la Ley SEP, en ambas es-
cuelas estudiadas, así como en los restantes establecimientos de Escuelas Prio-
ritarias, hubo un acuerdo con el DAEM para seguir entregando las asesorías
durante el año 2008, pero en forma menos intensiva que el modelo inicial. Con

Proyecto de Asesoría a Escuelas Prioritarias 241

la SEP, los establecimientos deben a aplicar una prueba de Lenguaje (lectoescri-
tura), Matemática y Comprensión del Medio a los alumnos. Los resultados se
tabularán y posiblemente se contrate a un experto externo que los analice. Una
vez finalizado este proceso y los planes de mejora, podría requerirse la contra-
tación de alguna ATE en particular.

En opinión del DAEM, existe al menos una escuela capaz de confeccionar autó-
nomamente los planes de mejora y los diagnósticos, por lo que no se ve como
necesaria la contratación de una asesoría externa completa o integral. Cuando
inicien la implementación de los planes de mejora, se evaluará la necesidad de
una visión externa y tal vez en ese momento se solicite para cada escuela el apo-
yo de una ATE para que observe el proceso desde afuera y haga un monitoreo,
pero por un período acotado de tiempo.

4. Resultados del programa

¿Evaluación de procesos versus resultados?

El proceso de asesoría no ha sido terminado en ningún establecimiento, de ma-
nera que no existen indicadores de resultados concretos que permitan definir a
través de qué medios, el equipo asesor verifica y evalúa sus resultados.

Más aún, la visión del equipo asesor sobre los logros de la asesoría está profun-
damente atravesada por una perspectiva de procesos, más que de resultados. A
esto hay que sumarle que cada escuela tiene características particulares, condi-
ción que implica que no existe un punto de partida común; por tanto, aunque la
estrategia sea la misma, cada escuela avanza a un ritmo particular. La condición
de vulnerabilidad hace al equipo reflexionar sobre la pertinencia de aplicar in-
dicadores estandarizados en el seguimiento de estas escuelas: “aquí el éxito pasa
por la capacidad de intervenir y obtener resultados satisfactorios para ese contexto,
que no es necesariamente lo que se considera oficialmente como éxito desde las polí-
ticas gubernamentales” (equipo ATE). Esto quiere decir que, si bien el SIMCE es
un indicador al cual las escuelas están permanentemente sujetas –y ahora con
más exigencias en el escenario de la SEP– el equipo UDEC no tiene en el centro
de sus preocupaciones esta medición.

De este modo, no se cuenta con evidencia de indicadores duros que permitan
evaluar la efectividad de la asesoría. La evidencia que el equipo UDEC utiliza
para autoevaluarse tiene que ver con los procesos que se van gatillando en las

242 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

escuelas. La pregunta que surge aquí y que se retoma después en las conclusio-
nes, es, ¿cómo evaluar si efectivamente los procesos que se ponen en marcha
inciden en los resultados de aprendizaje de los alumnos?

Junto con la pregunta anterior, también surge la pregunta acerca de en qué me-
dida se visualizan avances en las escuelas. La experiencia actual de la ATE en la
UDEC ha permitido a las duplas asesoras visualizar las capacidades que dejó la
asesoría brindada durante un año y medio, en cómo las escuelas se organizan
para realizar sus diagnósticos y planes de mejora. Un buen ejemplo de esto se
encuentra en la escuela donde este proceso ha sido un elemento clave, ya que
está levantando un diagnóstico de manera autónoma, con un trabajo sistemá-
tico, y con una discusión crítica sobre el proceso y las distintas necesidades,
visualizando además el rol del sostenedor.

Percepción de los actores sobre los resultados de Asesoría a Escuelas Prioritarias

En una de las escuelas, el equipo directivo reconoce el trabajo realizado para ins-
talar prácticas de gestión técnico-pedagógicas que no existían: “Antes hacíamos
muchas cosas, pero éramos muy desordenados… ahora tenemos reuniones periódicas
todas las semanas, consejos técnicos o administrativos, planificaciones, etc.” (equipo
directivo). También se valora el apoyo pedagógico, la observación directa de cla-
ses y la entrega de algunas guías para un sistema de evaluación de resultados de
los alumnos. Adicionalmente, el equipo directivo evalúa positivamente el estilo
de trabajo del equipo asesor de la UDEC. “Ellos llegan siempre a la hora, siempre
vienen con planificación o pauta de trabajo, vienen todas las semanas, dejan tareas
para la semana siguiente. Son bien críticos y exigentes, lo que es muy bueno, porque
se aprende, es crítica constructiva” (jefa de UTP). También en lo personal, “ellos
también están muy abiertos a la crítica (…) Son muy cálidos como personas, no te
hacen sentir mal” (director).

Para la jefa de UTP, la ATE sirvió como orientación y guía para comprender
mejor la realidad de su escuela. Además, la han ayudado en el proceso de co-
nocimiento y difusión del SIMCE (“cascada”), en los consejos de evaluación,
en las reuniones de jefes técnicos municipales: “Hay un apoyo muy grande, se
pusieron la camiseta de la escuela, son un miembro más de la escuela… eso se lo
ganaron” (jefa UTP).

Desde los profesores, se valora especialmente el apoyo recibido durante el pri-
mer año en primer ciclo, destacándose la elaboración de una unidad contextua-
lizada sobre “Los trabajadores de mi barrio” que se implementó como parte de

Proyecto de Asesoría a Escuelas Prioritarias 243

la estrategia de Núcleos Temáticos, aunque los docentes la aplicaron solo en
una oportunidad. Además, los docentes reconocen las capacidades y cualidades
personales del equipo asesor. “El trato fue lo mejor, ellos siempre tienen buena dis-
posición, están preocupados, vienen preparados” (profesores).

Sin embargo, sobre el apoyo directo recibido algunos profesores hacen notar
cierta inconformidad: “Yo esperaba otra cosa del proyecto UDEC, que fuera más
pertinente a la realidad con que trabajamos, por ejemplo, cómo enfrentar en la prác-
tica situaciones complejas con alumnos vulnerables, muchas veces nos vemos sobre-
pasadas”; “Yo he ido a otros cursos y generalmente uno aprende de los pares. Pero no
hubo una instancia para compartir con los docentes de otras escuelas que recibían la
ATE. Faltó intercambiar experiencias, ver otras realidades, ir a clases de otras escue-
las” (profesores). En general, tienen la percepción de que empezó bastante bien
pero de a poco se fue diluyendo la calidad.

Por su parte, en la otra escuela la ATE sirvió para formar equipos de trabajo para
la SEP. Los profesores se han atrevido a hacer cosas nuevas, están más seguros.
Se suma a esto el que muchos de ellos han salido destacados en la Evaluación
Docente, lo que se considera un aporte de la ATE porque la presencia de los
asesores reconcilió a los profesores con las evaluaciones, su formato y requeri-
mientos. En definitiva, la evaluación se instaló como una práctica pedagógica
en la escuela.

También se destacan los procesos de planificación en todas sus fases, hasta
llegar al aula, lo que implicó mayor cobertura curricular. Antes el profesor sabía
hacer sus unidades, pero no sabía usar los planes y programas. Se levantaron
Núcleos Temáticos para articular los distintos niveles, abordando contenidos
que permitieran pesquisar elementos propios de la cultura de la población y
llevarlos a la escuela.

5. Conclusiones

Del estudio de la experiencia en asistencia técnica a Escuelas Vulnerables de la
UDEC, es posible identificar fortalezas y debilidades, que se exponen en esta
sección, la cual finaliza con algunas reflexiones acerca de los componentes de
un servicio ATE de calidad y su vínculo con el nuevo escenario al que se enfren-
tan estos programas en el país.

244 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Fortalezas del programa Asesoría a Escuelas Prioritarias

La ATE como parte de un sistema de investigación e intervención respaldado por
la UDEC

Como se describió al inicio de este informe, la Universidad viene desarrollando
una línea de investigación sobre educación y vulnerabilidad. Esto significa que
existe un conocimiento acumulado sobre cómo intervenir en contextos de vul-
nerabilidad y que ese conocimiento se está nutriendo permanentemente de las
acciones desarrolladas, lo que resulta favorable para la entrega de una asistencia
técnica basada en un modelo que establece los procesos que se busca gatillar en
la escuela, independiente de la contingencia y de las características de cada una.
Vale decir, esto posibilita que se trate de una propuesta sólida, fundada en una re-
flexión teórica y práctica profunda, que no improvisa, pero sí admite flexibilidad.

En relación con este punto, el hecho de que la ATE se inserte en una institución
consolidada, que tiene recursos humanos altamente capacitados y es fuente de
investigación y conocimiento, permite poner a disposición de las escuelas un es-
pectro más amplio de apoyos y brindar oportunidades que otras instituciones que
no cuentan con este soporte, no podrían entregar. El mismo hecho de impartir un
postítulo acreditado en la Universidad es una situación que solo se hace posible
por las capacidades institucionales y materiales de la UDEC. Asimismo, el soporte
institucional brindado desde el decanato a este proyecto constituye una fortaleza,
ya que eso se traduce en que los profesionales que participan de la asesoría cuen-
tan con el tiempo adecuado para ejecutar y sistematizar su tarea, y también que
se pongan recursos de la Facultad a disposición del proyecto. Como ejemplo, la
continuidad del apoyo durante el 2008 no habría sido posible si la Universidad
no hubiese tenido el interés y los recursos para seguir con la tarea emprendida.

Características de la organización y estructura del equipo de ATE

Una dimensión de la asesoría que sobresale con fuerza del caso de estudio, es
la cohesión del equipo de asesores. Las prácticas internas de reunión y socializa-
ción de experiencias de todas las duplas asesoras que se llevan a cabo rigurosa y
sistemáticamente un día a la semana, junto con la experiencia acumulada de la
mayoría de los profesionales, que es producto de un vínculo importante de todos
los miembros del equipo con la Universidad, explican que exista una visión co-
mún y un norte claro en el equipo.

La existencia de una “cosmovisión compartida”, como es la Dialéctica de los Apren-
dizajes, es un factor que explica el compromiso y motivación de los miembros del

Proyecto de Asesoría a Escuelas Prioritarias 245

equipo asesor. Dentro de éste, uno de los elementos que fue señalado como clave
en su experiencia es la convicción sobre el proceso que se lleva a cabo. Esta con-
vicción pasaría no solo por la adopción de un modelo teórico, sino también por la
creencia de que es relevante y necesario intervenir en contextos de vulnerabilidad
porque ahí se puede hacer un cambio. La continuidad de la asesoría durante el
año 2008, pese a que la institución no contaba con financiamiento externo, y la
disposición de los asesores a asistir más horas de las comprometidas con el Mine-
duc, constituyen evidencias de este compromiso.

Dentro de las características del equipo asesor, la estructura que se logró definir
es otro acierto. La formación de duplas estables en las escuelas, donde ambos
miembros están muy compenetrados entre sí y donde, a su vez, existe una re-
troalimentación con un equipo más amplio que concentra distintas experticias,
logró dar respuesta en gran medida a las necesidades que iban apareciendo en
las escuelas. Cuando se constituyó el equipo para asesorar a las Escuelas Priori-
tarias, un requisito era conocer una escuela desde adentro, saber cómo funciona
día a día, cuáles son los problemas que a diario tiene que enfrentar el profesor,
etc. Solo así era posible adoptar la postura del par que acude a ayudar a otro par, y
evitar la del catedrático que habla desde un lugar lejano a la escuela.

Finalmente, cabe relevar las virtudes del equipo asesor en cuanto a la rigurosidad
con que ha llevado a cabo las tareas: el cumplimiento de horarios y compromisos
asumidos con las escuelas pavimentó un vínculo estrecho y de confianza con di-
rectivos y profesores. Asimismo, esto impulsó a las propias escuelas a actuar de
la misma forma logrando llevar a cabo las actividades propuestas.

La centralidad del ámbito pedagógico-curricular desde la gestión hasta el aula

Otro rasgo que nos parece destacado en la propuesta de la UDEC, es la centrali-
dad que el trabajo docente tiene en esta estrategia. El ámbito pedagógico-curri-
cular es abordado a partir de varios frentes: desde una reflexión teórica sobre las
prácticas que se implementan en el aula (a través del postítulo), hasta la gestión
pedagógica y sus procesos de planificación y evaluación, pasando por la obser-
vación de aula y el monitoreo de la puesta en práctica de los temas abordados en
el postítulo con la consiguiente retroalimentación (talleres de devolución). La
instalación de un lenguaje técnico común, el cuestionamiento sobre el rol del
profesor, el apoyo para comprender las contradicciones o dificultades al interior
del aula, son elementos considerados fundamentales para la construcción de
un puente común que permita que la escuela y la ATE puedan “mirar las cosas
desde la misma perspectiva”.

246 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Debilidades del programa Asesoría a Escuelas Prioritarias

La dificultad de lograr sustentabilidad en las nuevas prácticas

Ahora bien, la estrategia de la UDEC enfrenta ciertos nudos que ponen en cues-
tión el logro de los objetivos de una ATE. El primero de ellos se relaciona con la
sustentabilidad del proceso una vez que la ATE se retira de la escuela. El fuerte
vínculo que construye la dupla asesora con profesores y equipo directivo trae
beneficios en el período de la implementación, pero corre el riesgo de generar
una situación de dependencia que trunque la posibilidad de que la escuela con-
tinúe por sí sola en la senda del cambio educativo. Si la ATE, con el objeto de si-
tuarse como par, asume tareas que son propias de la escuela, una vez que se re-
tira, ¿quién cubre estas necesidades? Por ahora no existe evidencia que permita
evaluar con claridad si los procesos gatillados y las capacidades adquiridas por
profesores y equipos directivos permanecen luego del retiro de la dupla asesora.

Asimismo, la presencia externa constante de la dupla asesora de alguna ma-
nera “refresca” los ánimos en la escuela, inyecta nuevas energías y, sobre todo,
genera expectativas. En las escuelas que se visitaron en este estudio, se observó
que la disminución de la presencia de las duplas asesoras generó un cierto
decaimiento anímico en la comunidad escolar, que se había hecho expectativas
no solo de que el proyecto continuara por un par de años más, sino también de
recibir apoyos que nunca estuvieron contemplados en la propuesta ATE, como
apoyo sicosocial a profesores o recursos materiales, por ejemplo.

La ausencia de evidencia empírica contundente sobre la efectividad de la asesoría

Otra limitación que se visualiza en la propuesta de la UDEC es la ausencia de
mecanismos que permitan dar cuenta de los logros, avances y resultados de
la asesoría en relación a los aprendizajes de los alumnos (estamos hablando
de dispositivos para informar a terceros, no de metodologías de evaluación
de los alumnos usadas por los propios docentes para monitorear su avance).
De este modo, cuando se analiza la propuesta de la UDEC, se logra compren-
der el modelo teórico que la sustenta, los supuestos que le dan sustancia y
la apuesta del equipo ATE, pero no es posible comprender cómo ese modelo
se traduce concretamente en el logro de aprendizajes. Hasta ahora, solo se
cuenta con el relato de cada dupla asesora sobre los procesos y avances ob-
servados en cada escuela, a nivel de directivos y profesores.9 Esto convence de

9 Como se mencionó, no se tuvo acceso a informes o documentos relativos a estudios o

evaluaciones de la asesoría.

Proyecto de Asesoría a Escuelas Prioritarias 247

manera profunda al propio equipo asesor, no obstante, para la mirada exter-
na, podría no ser suficiente.

La apuesta por una estrategia costosa y de ritmo lento

Por último, el proyecto de asesoría de la UDEC constituye una alternativa costosa,
tanto para la propia institución que la entrega –que requiere la adjudicación de fon-
dos externos para llevarse a cabo–, como para un eventual interesado en su contrata-
ción.10 Los sostenedores parecen inclinarse por alternativas de bastante menor costo.
De esta manera podría ocurrir que, enfrentados al escenario que implica la SEP, la
asesoría de la UDEC no sea la opción que tome el municipio, afectando la continui-
dad que se ha proyectado a partir del Proyecto Anillos.

Además, las escuelas y los DAEM están sujetos a presión, y es posible que este
tipo de ATE no ofrezca soluciones rápidas a problemas puntuales. Esto nueva-
mente nos lleva a la necesidad de reparar en la generación de expectativas muy
altas en los profesores y equipos directivos.

Por último, pese a que “entrar al mercado de las ATE” no es el objetivo del
equipo UDEC, dada la actual coyuntura y la presión que enfrentan las escuelas
por la implementación de la SEP, la reflexión respecto de qué papel jugar y qué
alternativa o propuesta ofrecer en ese contexto, es un tema ineludible en el es-
cenario actual que atraviesa el sistema escolar.

En este contexto, es crucial comprender cuál es la percepción que los actores
tienen acerca de un servicio ATE de calidad. Así, desde el punto de vista de los
establecimientos incluidos dentro de este estudio, el “ideal” de una asistencia
técnica externa debiese incluir diversos aspectos. En primer lugar, se menciona
la necesidad de adoptar un enfoque que integre más elementos que la sola mi-
rada pedagógico-docente en Escuelas Vulnerables: “este tipo de escuela requiere
sociólogos, sicólogos, asistentes sociales… para evitar la expectativa de vida de ser
‘mecheros’, delincuentes…” (director). La ATE debe “contribuir al fortalecimiento de
las relaciones humanas, cuidar el bienestar del profesor, detectar a aquellos que tienen
problemas sicológicos” (profesores).

Otra forma de ver el tema de la integralidad de una ATE de calidad dice rela-
ción con que ésta vaya más allá del reforzamiento o perfeccionamiento para la

10 Con todo, cabe recordar que el programa ATE de la UDEC incluye un diplomado para

los docentes de las escuelas que reciben la asesoría, el cual continuó desarrollándose

pese a que, en el año 2008, los fondos del Mineduc se discontinuaron debido al fin de la

estrategia de Asesoría a Escuelas Prioritarias y el inicio de la SEP.

248 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

transmisión de conocimientos, abarcando otros ámbitos fundamentales de la
práctica pedagógica, como es la formación de actitudes y valores esenciales para
una convivencia respetuosa entre los alumnos y las personas de su entorno. Y
más aún, “en colegios de este tipo el SIMCE no debiera ser lo más importante, sino
desarrollar hábitos, transmitir la importancia del respeto de normas, porque el alum-
no llega a fojas cero de la casa, el único (lugar) donde aprende es aquí” (director).

También se considera que una ATE de calidad debiera caracterizarse no solo
por ser un servicio externo (si bien en sentido estricto lo es), sino interactuar
de manera directa y fluida con las dinámica internas del establecimiento y de
la sala de clases, expresado como “empaparse de los problemas de la escuela, ir al
aula, dar clases, que atiendan nuestras peticiones” (profesores).

Desde los sostenedores (DAEM), el concepto de calidad es diferente al de un enfo-
que integrador. Ellos consideran que una buena ATE es aquella capaz de responder
a necesidades y demandas puntuales o específicas. El modelo que está en mente
consiste en destinar recursos al fortalecimiento de las capacidades técnico-pedagó-
gicas internas de los establecimientos, más que en contratar ATE que pretendan
mejorar prácticas “desde afuera”. La ATE se concibe, por lo tanto, como una aseso-
ría puntual, pero no como una oferta sistemática y continua de equipos externos.

Por último, desde el equipo coordinador de la UDEC, se considera que el verdadero
valor agregado de la ATE no es meramente entregar capacitación a los estableci-
mientos, sino que servir como fuente de investigación y acumulación de conoci-
mientos en el área de escuelas que atienden a alumnos en condiciones de vulnera-
bilidad social. Por lo tanto hay una visión de la ATE en sí misma como un eslabón
de un sistema más amplio, que incluye actividades de reflexión, sistematización
de experiencias, formación de estudiantes de pedagogía, prácticas profesionales,
entre otros aspectos.

Fuentes consultadas

Propuesta Marco Universidad de Concepción, 2006.

Informe Proyecto de Asesoría a Escuelas Prioritarias, 2007.

Informes semestrales de la UDEC al Mineduc en el marco de implementación
de la estrategia de apoyo a escuelas prioritarias.

Informe de caso Escuela Básica A. Gustavo Rojas. Seguimiento de la estrategia
de apoyo a establecimientos prioritarios. Asesorías para el Desarrollo, 2007.

Plan de Asesoría Escuela 2. Abril, 2007.

Plan de Asesoría Escuela 1. Abril, 2007.

Asesoría a Escuelas de la IX Región
Centro de Investigaciones

Pedagógicas – Universidad Arturo Prat

 Karin Ermter

Daniel Salinas

250 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Ficha Resumen

Año de inicio del programa 2006

Nombre institución ejecutora Universidad Arturo Prat (sede Victoria)

Unidad a cargo del programa

en la institución ejecutora
Centro de Investigaciones Pedagógicas

Colegios que han pasado por el programa 23

Colegios que asesora actualmente
20 (16 de incorporación reciente,

Octubre de 2008)

NSE de los colegios asesorados
- Bajo (aprox. el 80%)

- Medio (una escuela)

Dependencia administrativa

de los colegios asesorados

- Particular Subvencionado: 5

- Municipal: 18

Cobertura territorial
- Región de La Araucanía: Temuco,

Traiguén, Angol, Pitrufquén y Los Sauces

Resumen

El programa Asesoría a Escuelas de la IX Región es implementado por el Cen-
tro de Investigaciones Pedagógicas de la Universidad Arturo Prat – Sede Victo-
ria desde el año 2006.

El objetivo del programa es fortalecer el liderazgo y planificación estratégica de
los directivos, la organización técnico-pedagógica y el trabajo de aula en tópicos
tales como la planificación de clases y la evaluación de aprendizajes, a través de
coaching y capacitación a docentes y a equipos directivos de escuelas básicas.

El equipo del CIP ha dado una importancia clave al proceso de monitoreo y au-
toevaluación del programa, debido principalmente a que la mayor parte de su
aprendizaje sobre lo que significa asesorar a escuelas ha sido adquirido durante
la implementación.

Los integrantes del equipo ATE señalan que, si bien el programa no ha tenido
hasta el momento impactos verificables en aprendizajes de los alumnos, sí se
perciben importantes mejoras en términos de los procesos de organización y
enseñanza de los colegios participantes.

Asesoría a Escuelas de la IX Región 251

1. Historia y antecedentes del programa

El Centro de Investigaciones Pedagógicas de la Universidad Arturo Prat

La Universidad Arturo Prat (UNAP) es la continuadora de una sede regional de
la Universidad de Chile y fue creada en Iquique el año 1967, donde se encuen-
tra actualmente su casa central. Además, cuenta con diversas sedes a lo largo
del país en Arica, Antofagasta, Calama, Santiago y Victoria. Es una Universidad
estatal, miembro del Consejo de Rectores y ofrece una amplia variedad de carre-
ras universitarias y técnicas, programas de postgrados y cursos de capacitación,
a través de diferentes modalidades educativas (presenciales diurnos y vesper-
tinos, e-learning, etc.), orientadas a facilitar procesos de formación continua.

La UNAP fue una de las universidades que tempranamente ofertó programas
de regularización profesional con facilidades especiales (clases los días sá-
bados, por ejemplo), lo que permitió a numerosos docentes habilitados, que
ejercían sin contar con un título, completar su formación sin dejar de lado sus
responsabilidades laborales. Posteriormente, estos programas se ampliaron a
todo tipo de interesados, su alta demanda y rentabilidad permitió la creación
de “Centros Universitarios” (sub-sedes dependientes de las sedes de Santiago
y Victoria) desde Recoleta, en la Región Metropolitana, hasta Ancud, en la
Región de Los Lagos.

En 2005, anticipándose al inicio de la estrategia ministerial de asesoría a Escue-
las Prioritarias, el entonces rector de la UNAP crea el Centro de Investigaciones
Pedagógicas (CIP) en la sede Victoria. La tarea principal de este Centro, es desa-
rrollar investigación en educación y la asesoría a establecimientos educaciona-
les –además de contribuir a dicha investigación– fue vista como un mecanismo
para financiar el equipo inicial (tanto en lo relativo a recursos humanos como
materiales). En la línea del apoyo a escuelas, el objetivo fue levantar y validar un
modelo de asistencia técnica que pudiera ser posteriormente replicado en todas
las sedes y ofertado a los colegios de las regiones en las que éstas se sitúan.

Se eligió Victoria y los sub-centros que dependen de esta sede, porque concen-
tran un mayor número de alumnos de pedagogía, pero también pudo haber
influido la idea de que los desafíos a los cuales debía responder el Centro reque-
rían de una cultura organizacional distinta, ágil y proactiva; elementos que ten-
drían más dificultades para florecer en la sede central, sujeta a las prioridades y
al ritmo de una institución académica tradicional.

252 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

El CIP aparece públicamente y a nivel interno de la Universidad como una
entidad independiente, y goza de facto de una autonomía relativa, aunque
no posee existencia legal autónoma, sino que depende funcionalmente del
Instituto de Investigación en Educación (IIE) y administrativamente de la Vi-
cerrectoría de la sede Victoria.

La única experiencia de asistencia técnica integral con la que cuenta la UNAP
actualmente, es la que se encuentra desarrollando el CIP.1 La ATE constituye, a
su vez, el proyecto más importante del Centro, cuyos profesionales se encuen-
tran abocados a él en su totalidad. No obstante, en forma paralela también se
desarrollan otros proyectos de investigación (sobre temas de desarrollo profe-
sional docente, uso de TIC en aula, apoderados y educación inicial, entre otros),
así como actividades de capacitación (cursos y jornadas de perfeccionamiento),
difusión (seminarios y coloquios) y asesoría a otras entidades como los mu-
nicipios de la Región del Bío Bío y La Araucanía. Los integrantes del equipo
también han generado diversas publicaciones y participado en congresos y se-
minarios, en la región y fuera de ella.2

De las Escuelas Prioritarias a la Subvención Preferencial

A pocos meses de la conformación del CIP, el año 2006, el director de ese en-
tonces ganó una propuesta que le permitió incorporarse al programa de apoyo
a las Escuelas Prioritarias en la IX Región,3 en el cual le fueron asignadas 7
escuelas básicas por 4 años. El equipo para esta tarea se conformó mayoritaria-
mente a partir de profesionales de Santiago, que aceptaron trasladar su lugar
de residencia a Victoria, además de un par de profesionales locales, todos con el
sello de su experiencia de trabajo en escuelas y sectores vulnerables. A fines de
2007, la estrategia de Mineduc se suspendió debido a la puesta en marcha de
la SEP y solo cuatro de las escuelas atendidas decidieron continuar implemen-
tando el programa ATE.

En enero de 2008 comenzaron los esfuerzos por captar clientes para el servicio
ATE bajo esta nueva modalidad; el director del CIP presentó el proyecto a 9 de

1 El Centro Universitario de Los Ángeles de la UNAP figura en el registro de asistencia

técnica, en los ámbitos de “asesoría, capacitación y evaluación”, pero su oferta concreta

se centra exclusivamente en actividades de capacitación y perfeccionamiento.

2 Este año 2009 el CIP desarrollará el proyecto FONIDE “Concepciones de niños y niñas

sobre el lenguaje escrito en sectores rurales de la provincia de Malleco, región de La

Araucanía”.

3 La otra propuesta aceptada en la IX Región es la de la Universidad Autónoma, a la que

se le asignan 8 escuelas.

Asesoría a Escuelas de la IX Región 253

los 11 alcaldes de la provincia, sin encontrar eco en ellos. Imperaba la desin-
formación respecto a la SEP; algunos sostenedores priorizaban la formación
de equipos técnicos propios con los recursos que recibirían y, además, desde
el nivel provincial, algunas voces sugerían que no era necesario incurrir en
gastos adicionales, argumentando que la supervisión ministerial representaba
un apoyo gratuito.

La Universidad decidió apoyar financieramente el programa ATE bajo el ar-
gumento –entregado por autoridades gubernamentales– de que el inicio de la
SEP produciría un aumento de la demanda por servicios ATE. Con el retraso en
la entrega de los recursos, el “puente” entregado por la UNAP tuvo que cubrir
más tiempo del contemplado. Mientras, en paralelo, el CIP realizaba esfuerzos
redoblados por diversificar sus fuentes de financiamiento, presentando proyec-
tos con cargo a fondos de gestión municipal, de manera de sostener la planta
de profesionales, a la vez que buscaba activamente información para orientar a
los sostenedores de los colegios atendidos en las complejidades de la SEP. No
obstante, el aumento de demanda no se concretaba.

Hacia fines de 2008, finalmente la demanda comenzó a aumentar, hasta llegar
a 20 escuelas, alcanzando el tope de establecimientos que el Centro puede aten-
der sin comprometer la calidad del servicio, especialmente considerando que el
modelo de asistencia aún se encuentra en construcción, con miras a crear una
reputación que permita proyectar un trabajo de largo plazo.

Esta trayectoria permite deducir que, en la práctica, no han operado criterios de
priorización, aceptación o rechazo respecto a las escuelas. En el grupo atendido
hay escuelas rurales y urbanas; de alta y baja matrícula; municipales y parti-
culares subvencionadas. La mayoría de ellas corresponde al NSE Bajo, según
clasificación Mineduc, y algunas al NSE Medio Bajo; solo una escuela atiende
a alumnos de extracción media; distribución que en todo caso no se debe a un
sesgo por parte del CIP, sino que refleja la realidad socioeconómica local. Los
resultados académicos de estas escuelas son muy diversos, y entre ellas se cuen-
tan también algunos establecimientos autónomos4 cuyos sostenedores desean
mejorar aspectos de su gestión institucional o curricular.

Como visión a futuro, el CIP se ha propuesto las siguientes definiciones de su
población objetivo: el programa ATE está dirigido a escuelas básicas de las 32
comunas de la Región de La Araucanía, de cualquier dependencia. Las escuelas
deben contar con el compromiso del sostenedor en el sentido de proveer los

4 Clasificados por el Mineduc sobre la base de su puntaje SIMCE. Estos establecimientos

pueden disponer de los recursos SEP de forma más autónoma que las escuelas clasifica-

das en la categoría Emergente, pues presentan un puntaje SIMCE más elevado.

254 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

espacios y tiempos mínimos para desarrollar el trabajo. Se privilegia la conti-
nuidad en la atención y, de ser posible, la incorporación de comunas completas,
ya que ello facilita los procesos de intercambio entre pares.

El mercado ATE: competencia en la zona y ventajas comparativas del CIP

En la zona existen relativamente pocos oferentes de servicios ATE que puedan
ser una competencia para el CIP, y menos con disponibilidad para acudir a las
localidades rurales. Existen varias comunas donde la UNAP, actualmente, es la
única proveedora de servicios ATE.

Esta Universidad posee una ventaja competitiva adicional, en cuanto a su “lle-
gada al cliente”, que deriva de la distribución territorial de los Centros Uni-
versitarios (sub-sedes) en ciudades de menor tamaño. En éstas existe poca
disponibilidad de académicos universitarios, por lo que generalmente los do-
centes de las carreras de Pedagogía son también –o han sido– directores de
escuela y jefes de DAEM. Gracias a esta cercanía el vínculo con las escuelas y
los DAEM es más fluido, y es más fácil concretar proyectos con ellos. Como
consecuencia, la demanda por ofrecer y recibir ATE de la UNAP, específica-
mente, es muy alta, si bien ésta se concibe exclusivamente como capacitación
y no como asesoría integral, proceso en el que, como ya se señaló, solo el CIP
tiene experiencia.

2. Diseño del programa

Objetivos y principios de la asesoría del CIP

El programa de asesoría a escuelas en la IX Región busca dejar instalados en los
docentes y directivos de escuelas, competencias analíticas y reflexivas que les
permitan desarrollar, por sí mismos, respuestas sustentables ante las variables
demandas del entorno social e institucional, de manera de mejorar los aprendi-
zajes de sus estudiantes.

Se trataría de una relación de influencia, cuyo objetivo sería “gatillar al interior
de la escuela procesos de cambio que conduzcan hacia la autonomía”.5 Por ello,
el equipo pone mucho énfasis en no entregar soluciones, materiales o conteni-
dos concretos, sino en ayudar a desarrollar competencias transversales en los

5 Documento “Discusión Modelo” 10-5-07.

Asesoría a Escuelas de la IX Región 255

directivos y docentes, por ejemplo, en el ámbito de la planificación, el uso de
recursos o la realización de las clases.

La documentación existente no profundiza en las fuentes conceptuales del
programa. Sin embargo, es posible apreciar que se privilegian metodologías
de trabajo consistentes con el desarrollo de las capacidades buscadas. Ellas re-
miten a los postulados de la investigación-acción como herramienta de fortale-
cimiento profesional directivo y docente, apuntando al desarrollo de prácticas
permanentes de reflexión y diálogo, elaboración y comprobación de hipótesis
y generación de nuevos aprendizajes. También tiene un rol destacado el acom-
pañamiento entre pares, entendido como la conformación de “comunidades
de profesionales donde se intercambian y analizan las experiencias de cada
participante, confrontándolas con sus resultados prácticos y con la teoría, lo
que les permite desarrollar propuestas que incorporan mejoras en sus prácti-
cas pedagógicas”.6

La implementación de un estilo de asesoría coherente con estos principios es
una obra en pleno desarrollo, que generaría discusiones entre los integrantes del
equipo, los que al parecer adhieren con diversos grados de flexibilidad o rigor al
“sello constructivista” compartido por la mayoría del equipo, donde se intenta
que docentes y directivos sean autónomos y construyan su propio conocimiento.

En la ruta de las “escuelas efectivas”

La asesoría posee dos grandes focos, la gestión institucional y la gestión curri-
cular y de aula. El modelo que se propone como referencia para las escuelas
asesoradas, es el de las Escuelas Efectivas, descrito en el estudio ¿Quién dijo que
no se puede? (Bellei et al., 2004). Este modelo hace referencia a las principales
claves de gestión institucional y curricular en este tipo de escuelas: “…el apren-
dizaje de los niños y su formación integral como preocupación principal del
proyecto educativo, una gestión efectiva que entrega soporte al trabajo que se
desarrolla dentro del aula, presencia de liderazgo institucional y técnico, metas
concretas y priorizadas, reglas claras y explícitas, planificación y evaluación en
todos los niveles, acciones intencionadas de desarrollo profesional docente en
la escuela, aprovechamiento de los recursos humanos y materiales…”.7 La ase-
soría a la gestión institucional también se apoya en el SACGE, el Marco para la
Buena Dirección y el Marco para la Buena Enseñanza.

6 Propuesta Marco CIP, Fase de Empalme, citando documento del Centro de Perfeccio-

namiento, Experimentación e Investigaciones Pedagógicas (CPEIP), 2005.

7 Propuesta Marco CIP, Fase de Empalme, 2006.

256 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

El modelo contemplaba inicialmente el fortalecimiento del rol de la UTP, pero
se constató que frecuentemente las escuelas de las comunas atendidas carecen
de esta unidad y, en muchos casos, inclusive de un director con dedicación ex-
clusiva a esta tarea,8 de ahí que el énfasis principal se haya puesto en el trabajo
con los docentes.

Se ha relevado la importancia de llevar a cabo un trabajo que, si bien puede
impulsarse desde el exterior, se realice dentro de la escuela con participación
activa de toda la comunidad en el diagnóstico, diseño y evaluación de cam-
bios, lo que lograría mejoras a nivel de gestión pedagógica y del trabajo en el
aula. Por último, el modelo destaca la importancia del reconocimiento público
como aliciente para motivar y seguir avanzando. En la documentación y entre-
vistas realizadas fue posible observar una preocupación explícita por alcanzar
condiciones de normalización en las escuelas, mediante una fuerte presencia
inicial en ellas de los asesores, lo que sería consistente con el estudio de Es-
cuelas Efectivas.

A nivel de prácticas de aula, el modelo de referencia también deriva del citado
estudio de Escuelas Efectivas; que rescata la importancia de “…un ritmo y es-
tructura definidos (planificación, anticipación de situaciones de aprendizaje,
uso intensivo del tiempo y ritmo sostenido), prioridad en comprensión lectora,
expresión oral y razonamiento lógico, constante supervisión, retroalimentación
y refuerzos positivos y profesores cuya autoridad reposa en la calidad del trabajo
y el ser efectivo mediador entre sus alumnos y el saber”.9 Adicionalmente, en
concordancia con los postulados de Walberg y Paik (2000), se pone el foco en la
importancia de vincular los aprendizajes nuevos con los ya existentes, el desa-
rrollo de estrategias metacognitivas y el aprendizaje cooperativo.

En relación al currículum, CIP señala que se ha priorizado el fortalecimiento
de la lectoescritura inicial con un enfoque denominado “Psicogénesis del Len-
guaje”, perspectiva constructivista del proceso de alfabetización, en la cual los
alumnos se forman tempranamente participando en proyectos que los exponen
a situaciones reales de comunicación.

El modelo de asesoría se encuentra en pleno desarrollo y los aprendizajes reali-
zados en estos primeros años han llevado al equipo a introducir en el programa
temáticas originalmente no contempladas, como la convivencia y la gestión de
recursos. Asimismo, si bien se había decidido poner el foco en el subsector de

8 En sectores rurales muchos directores son docentes con algunas horas destinadas a

cumplir funciones directivas.

9 Propuesta Marco CIP, Fase de Empalme, 2006.

Asesoría a Escuelas de la IX Región 257

Lenguaje durante el primer año e incorporar el subsector de Matemática desde
el segundo año los requerimientos del Mineduc incluían el apoyo a las escuelas
simultáneamente en las dos disciplinas. El CIP negoció esto con las escuelas y
en conjunto se decidió mantener el plan inicial: comenzar con Lenguaje y luego
incorporar Matemática.

¿Cómo se asesora a las escuelas participantes?

El trabajo con las escuelas contempla una fase de diagnóstico y una de asesoría,
claramente separadas y con responsables distintos, ya que esta última requiere
de profesionales con mayor calificación.

La fase de diagnóstico está orientada a la recopilación y sistematización de in-
formación sobre cada escuela. Para ello se completa una serie de fichas con
datos “duros”, por ejemplo respecto a temas de infraestructura, historial de
perfeccionamiento docente, etc.; se revisan documentos; se observan clases;
se aplica a los alumnos la Prueba de Comprensión Lectora de Complejidad
Lingüística Progresiva (CLP) y un instrumento de detección de necesidades de
capacitación al personal del colegio. Este instrumento es considerado más bien
un pretexto para comenzar a conversar y desarrollar confianza con los docentes,
ya que el equipo ha constatado que, con frecuencia, “las escuelas no saben lo
que necesitan”.

La estrategia utilizada para involucrar a los apoderados en esta etapa consistió
en una metodología basada en el diálogo y la reflexión compartida con grupos
de apoderados.

Por su parte, el trabajo de asesoría se sustenta en cuatro pilares:

Acompañamiento entre pares

El diseño contempla que los asesores curriculares trabajen dos horas sema-
nales con docentes de pre-básica y primer ciclo, realizando observación y mo-
delamiento de clases, brindando retroalimentación, ayudándoles con la plani-
ficación de clases, etc. Cuando ello no es posible por razones de tiempo, el
trabajo se centra en grupos de dos a cinco profesores por colegio, reuniendo en
la medida de lo posible a los más débiles con los más fuertes, porque “quien
tiene dificultades necesita ejemplos y, además, así se evita la estigmatización”.
También se realiza acompañamiento al equipo directivo, trabajando con sus
integrantes en la confección del PEI y otras tareas.

258 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Trabajo autónomo

En concordancia con la pretensión de generar un trabajo autónomo, docentes y
directivos ejecutan el plan de acción derivado del acompañamiento y presentan
sus avances a los asesores externos, recibiendo sugerencias y retroalimentación.

Talleres colectivos o “talleres intra-escuela”

En ellos participan directivos, docentes y asistentes de la Educación, y se traba-
jan anualmente ocho temáticas priorizados por ellos mismos, de una lista de
20 alternativas ofrecidas por el CIP. Los talleres, de una hora y media de du-
ración, se realizan cada 15 días en horario de reflexión y cada tema toma entre
una a tres sesiones. Si bien la participación en estos talleres se entiende como
obligatoria, en la práctica los diferentes grados de normalización de las escuelas
redundan en una participación docente muy disímil, en esta línea de trabajo.

Diplomado o “talleres inter-escuelas”

La UNAP – Sede Victoria ofrece tres tipos de diplomados en el contexto de la ATE,
orientados, respectivamente, a directivos, a docentes de pre-básica y primer ciclo,
y a docentes del segundo ciclo. Los talleres del diplomado se realizan quincenal-
mente, los sábados en la mañana, y la participación de los docentes es voluntaria.

El contenido de los talleres intra- e inter- escuelas es similar, pero en el primer
caso es posible aplicar los temas al contexto específico de la escuela; en cambio
en el diplomado, la reflexión adquiere un sesgo más teórico, aunque también
se posibilita el intercambio de experiencias entre escuelas; esto último, según
los alumnos del diplomado, resultaría enriquecedor. La metodología evaluativa
propuesta para los talleres es la investigación-acción, lo que motivó el rechazo
de la solicitud de acreditación del diplomado por parte del CPEIP, quien no la
reconocería como válida, para este efecto;10 únicamente el diplomado de Mate-
mática cuenta con la acreditación de esta entidad.

10 El CPEIP exige instrumentos de evaluación con un alto grado de estructuración (prue-

bas, listas de cotejo, pautas de observación, etc.) prediseñados e idénticos para todo el

curso; en cambio, la metodología de investigación-acción propuesta por el CIP, requiere

que los alumnos del diplomado, con el apoyo del profesor, definan y delimiten los pro-

blemas que estiman importante abordar, propongan una metodología y también los me-

dios de evaluación, los que variarán de acuerdo al problema. Con posterioridad, el CIP

agregó más lecturas y calificaciones al diplomado, consiguiendo así el reconocimiento

del CPEIP a estos programas.

Asesoría a Escuelas de la IX Región 259

Financiamiento del programa

La consolidación de una oferta de asistencia técnica sustentable en el tiempo, por
parte del CIP, ha pasado por diversos altibajos. El servicio partió siendo financia-
do por el programa de atención a las Escuelas Prioritarias, inicialmente progra-
mado para 4 años, con un presupuesto de alrededor de 180 millones de pesos.

Según las estimaciones realizadas a partir de los datos entregados por CIP, el
costo total anual del programa durante el período de Escuelas Prioritarias as-
cendió a 80.223.600 pesos y el costo escuela/mes, a 943.164 pesos.

En la siguiente tabla puede verse la estructura de costos para las 7 escuelas asig-
nadas al CIP, durante el año 2007:

Tabla 1. Distribución en porcentajes de los gastos del programa Asesorías a Escuelas de la IX

Región, CIP-UNAP, 2007

Componente Participación (en %)

Recursos Humanos 74,02

Honorarios a Personal Permanente (68,54)

Honorarios a Personal No Permanente (5,48)

Pasajes y Viáticos 9,47

Equipos y Materiales No Fungibles 1,56

Fungibles 6,86

Gastos Generales 8,09

TOTAL 100,00

Fuente: Elaboración y cálculos propios, en base a los datos del estudio de caso, Asesorías a Escuelas de
la IX Región, CIP-UNAP.

De acuerdo a la tabla, la estructura de costos del programa “Asesorías a Escue-
las de la IX Región” está compuesta por los gastos en Recursos Humanos que
representan el 74,02% del total, donde el mayor gasto se encuentra en Honora-
rios a personal permanente con el 68,54% del gasto total.

Según el director del CIP, el costo de la asesoría varía dependiendo del tama-
ño de las escuelas y su ubicación geográfica, pero no significativamente de
año en año. El costo de atender una escuela urbana, de unos 250 estudian-
tes y 15 profesoras/es, sería de aproximadamente 11 millones de pesos anua-
les. Para las escuelas rurales multigrado, en cambio, con menos alumnos y
docentes, se ha estimado un costo anual de 4 millones 500 mil pesos por

260 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

establecimiento.11 Una ubicación alejada encarece la atención, si bien los cos-
tos disminuyen en función de la escala, cuando se atiende a más de un esta-
blecimiento en un mismo sector geográfico.

Durante el primer año de funcionamiento, en que el foco de la asistencia está
puesto en el diagnóstico, el CIP acordó con los sostenedores cobrar un 50% de los
ingresos adicionales por Subvención Preferencial de los Establecimientos (equiva-
lente a 10.500 pesos por niño vulnerable), por los siguientes productos: diagnósti-
co sicopedagógico del niño (velocidad lectora y otros),12 diagnóstico institucional y
curricular de la escuela, y apoyo en la confección de los planes de mejoramiento.

Como las escuelas difieren en cuanto al número de alumnos vulnerables que
atienden, el monto disponible para asesoría también varía. Para el año 2009,
existe la intención de establecer una proporcionalidad entre el número de ho-
ras de asesoría dedicadas a la escuela por los profesionales del CIP y el monto
cancelado; pero, si la escuela tiene menos de 65 alumnos generadores de sub-
vención preferencial, la asistencia técnica, en los términos ofrecidos por el CIP
(atención integral in situ, etc.), pasa a ser económicamente inviable, sobre todo
si la escuela se encuentra en una localidad rural o apartada. Esta limitación
puede obviarse a través de la asociatividad, pero hasta ahora solo Traiguén ha
optado por este camino. En esta comuna, los recursos para asistencia técnica
provienen de un “pozo” formado con el aporte del 50% de la subvención prefe-
rencial de todas las escuelas, inclusive las autónomas.

Equipo asesor y organización del trabajo

Durante los años 2007 y 2008, en el equipo de trabajo participaron nueve pro-
fesionales, casi todos jóvenes y con un alto perfil académico: todos con forma-
ción pedagógica de base y la mayoría de ellos con postgrado. Gran parte de este
equipo provenía de Santiago; solo dos miembros ya se desempeñaban profesio-
nalmente en la región.

La mayoría de los integrantes del equipo posee fortalezas en el ámbito curricu-
lar (gestión curricular y de aula); ya sea por su propia experiencia docente, su
paso por jefaturas técnicas a nivel de escuela o comuna, o por las investigacio-
nes realizadas en este ámbito. Solo dos profesionales tienen experiencia previa

11 Las escuelas rurales completas tienen costos similares a las urbanas.

12 Este diagnóstico, altamente valorado por los colegios, constituye para el CIP una especie

de “gancho” para colocar el producto considerado de mayor relevancia en el largo plazo:

el diagnóstico del establecimiento, que da pie al proceso de asesoría posterior.

Asesoría a Escuelas de la IX Región 261

en gestión institucional; uno de ellos capacitó al resto del equipo en cuanto a la
implementación del SACGE y la otra, con su experiencia como ex directora de
una Escuela Efectiva, resultó ser un referente de gran utilidad en relación a los
complejos aspectos concretos de la administración escolar.

Quien cumple el cargo de director CIP, es a su vez coordinador del programa
ATE. Esta persona es el responsable general de la asesoría; se coordina con la
Secretaría Regional de Educación (Secreduc), el Mineduc y los sostenedores; y
asesora a equipos directivos. La vicecoordinadora del programa es la encargada
del componente de Gestión. Ella es responsable del funcionamiento operativo
del equipo y de la relación con los equipos directivos, a los que también asesora.
En este componente trabajan también dos personas en la función de asesores
en Gestión, los que cumplen funciones en el diseño del área, realizan talleres y
asesoría a equipos directivos; incluso uno de ellos realizó clases en módulos del
diplomado. Por último, está el componente Curricular, del cual está encargada
una persona que tiene por funciones asesorar a docentes, realizar talleres sobre
gestión curricular y dictar clases en el diplomado. A su cargo hay cuatro asesores,
que tienen similares responsabilidades. Uno de ellos, además, capacitó al equipo
en Psicogénesis del Lenguaje.

Fieles a sus postulados de investigación-acción, el equipo se fortalece técnica-
mente a través de reuniones periódicas en que se sistematiza y revisa lo avan-
zado y se extraen aprendizajes; también cumplen esta función los coloquios
abiertos organizados por el CIP, que a veces cuentan con participación de espe-
cialistas invitados, y que alimentan un constante proceso de reflexión.

La inestabilidad por la cual atravesó el centro durante el año 2008, produjo
que algunos miembros del equipo se retiraran a mitad de año. Esta experiencia
permitió dar cuenta de la importancia de desarrollar mecanismos para reclutar
y formar asesores idóneos, ya que si no son adecuadamente formados y selec-
cionados, esto pone en riesgo el vínculo de confianza generado con las escuelas
apoyadas, más aún si hay cambios en plena fase de implementación.

3. Implementación del programa

Pueden distinguirse dos momentos centrales de implementación del Programa
de Asesoría a Escuelas de la IX Región. El primero se inicia en 2006 y se da
en el marco de la estrategia del Mineduc de apoyo a Escuelas Prioritarias. Las

262 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

escuelas asesoradas en ese contexto son conocidas al interior del equipo ATE
como Escuelas Pioneras, en alusión a que con ellas el programa se inició, fue
madurando y adquiriendo su fisonomía propia. Es una etapa en que el pro-
pio equipo de ATE fue probando y modificando sus estrategias, aprendiendo
a asesorar desde la práctica, y afinando su propuesta y expertise de trabajo. La
segunda etapa, de implementación, se inició el año 2008 en un grupo nuevo
de 16 colegios en Traiguén, Los Sauces y Pitrufquén y se sustenta en los nuevos
recursos recibidos por los sostenedores por concepto de SEP. En el equipo ATE
ha existido la voluntad de aprovechar, en esta nueva etapa, el recorrido realizado
hasta el momento, y pretende introducir modificaciones en sus prácticas de
trabajo respecto de lo que fue el primer período.

El análisis de implementación que se presenta a continuación se refiere al tra-
bajo de asesoría con las Escuelas Pioneras. Los tres colegios incluidos en la
muestra comenzaron el programa en septiembre de 2006, en el marco de la
estrategia de Escuelas Prioritarias. Se trata de una escuela particular subven-
cionada de Temuco, donde el trabajo de asesoría ha sido fluido y sigue hasta la
actualidad con el CIP. En la otra escuela seleccionada, la asesoría ha sido más
bien problemática. Se trata de una escuela municipal de la comuna de Ercilla,
con la que la ATE dejó de trabajar a fines de 2007. Adicionalmente, para obser-
var una actividad de asesoría a docentes se visitó una tercera escuela, particular
subvencionada, de Angol, que también continúa actualmente con el programa;
en esta escuela, además de la observación de una actividad de asesoría puntual,
se recogió información sobre otros aspectos del proceso de implementación. Se
indicará explícitamente cuando la información se refiera al actual período de
implementación.13

Fase inicial: definiendo un Plan de Mejora

Esta sección se ha dividido en tres partes que definen los principales hitos del
trabajo de la ATE en su etapa inicial: la llegada y empalme con las escuelas, la
elaboración de un diagnóstico, y el comienzo de la asesoría propiamente tal,
con la elaboración de un plan de mejora. Adicionalmente, se agrega una sec-
ción sobre el rol que cumple el sostenedor en esta etapa.

13 Esta distinción se vuelve importante porque es distintivo del Programa de Asesoría a Es-

cuelas de la IX Región que su proceso de implementación no sea una mera “aplicación”

del diseño original, sino más bien un proceso de “aprender de la práctica” que les ha

permitido consolidar un modelo propio.

Asesoría a Escuelas de la IX Región 263

Empalme: de la resistencia a la confianza

En el marco de la estrategia de Escuelas Prioritarias, la entrada y relación inicial
de la UNAP con las escuelas estuvo mediada por el Mineduc. Fue éste el res-
ponsable de seleccionar las escuelas que serían asesoradas y también de llevar
adelante los primeros pasos de comunicación con los sostenedores y escuelas
sobre la nueva política de apoyo. Esto suscitó algunas dificultades, en la medida
que el discurso ministerial no siempre estuvo alineado con el tipo de trabajo
que la ATE pretendía desarrollar en las escuelas. En particular, ocurrió en la IX
Región que desde el Mineduc se presentó equivocadamente la estrategia como
una “intervención” sobre las escuelas (pese a que era supuestamente volun-
taria), lo cual generó reacciones de resistencia en muchos directivos, quienes
se sentían invadidos, ya que desde su perspectiva no habían sido consultados.
También a los profesores les costó adquirir confianza e interesarse por el pro-
grama, lo que se expresaba a través de la apatía.

Para vencer las resistencias, ganarse la confianza y ser considerados parte de
la escuela, en lugar de actores meramente externos, la ATE debió desplegar un
intenso trabajo de conversación para cambiar la imagen intervencionista que
se tenía de ellos, explicando el sentido colaborativo y horizontal del trabajo a
realizar. En cada colegio se reunieron con los directores y luego con todos los
profesores; optaron por conversaciones directas con estos últimos para evitar
que la bajada de la información mediada por el director sufriera distorsiones o
se prestara a malentendidos. Esta estrategia buscaba pasar en terreno la mayor
cantidad de días a la semana que fuera posible, llegando a pasar hasta 10 horas
semanales en cada escuela, cuando el Mineduc exigía solo cinco.

Desde las asesoras entrevistadas, se señala que la confianza para establecer la
asesoría propiamente tal (observación, crítica, sugerencias, acompañamiento)
se da con posterioridad a la generación de un vínculo por la vía personal-hu-
mana. El trabajo técnico de las asesorías se caracteriza por fortalecer la labor de
los profesores, tomando en cuenta su visión, y no simplemente adoptando una
actitud de crítica: …“Hay que destacar lo positivo, así te los ganas para siempre y
van a empezar a defender la asesoría y el rol del asesor… A los profesores no les gusta
que se tomen decisiones sin preguntarles. Hay que llevar una propuesta y conversarla
con ellos, porque tienen la sensación de que nadie los escucha” (asesora). En este
sentido, el rol del asesor se vuelve fundamental, ya que si se genera una buena
relación entre los profesores y los asesores, es más probable que los primeros
quieran manifestar aquello que no expresan a los directivos.

Para esto, además, el programa intentó fortalecer sus vínculos con aquellos
actores que demostraban una mayor disposición a recibir asesoría e impulsar

264 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

procesos de cambio, ya que de ese modo el trabajo es más fluido. Por ejemplo,
en la escuela de Temuco, fue la propia directora la que rápidamente entró en la
lógica de mejoramiento propuesta por la ATE y la impulsó dentro de su escuela.

Estas prácticas en un primer momento no fueron una política de la ATE como
grupo, sino que cada asesor aplicaba su propia estrategia de asesoría, segura-
mente como una opción de optimizar el tiempo destinado a cada escuela.

Proceso de diagnóstico: el punto de partida

El componente más importante de la fase inicial fue la elaboración de un diag-
nóstico de cada una de las 7 escuelas asesoradas. Tal como lo explica una de
las asesoras, éste no es visto como algo distinto al empalme sino que forma
parte de él: “Teníamos que hacernos parte de la escuela para que no sintieran el
diagnóstico como algo externo, sino que se hicieran partícipes de él. Por eso teníamos
programadas visitas seguidas, tratando de que nos sintieran parte de las escuelas”
(equipo ATE).

En el marco de las Escuelas Prioritarias se aplicó una Ficha del Establecimiento,
para recolectar información cuantitativa principalmente sobre aspectos admi-
nistrativos, de infraestructura y equipamiento de la escuela; condiciones so-
cioeconómicas y educativas de los alumnos; resultados escolares; e información
de los profesores a través de una Ficha Docente.

Adicionalmente, se aplicaron los siguientes instrumentos: Guía de Autoevalua-
ción SACGE – Mineduc en las Áreas Liderazgo y Gestión Curricular; cuestio-
narios de percepción de Gestión Escolar – Fundación Chile a docentes y direc-
tivos; instrumento de necesidades de capacitación, para conocer la opinión de
los docentes sobre las capacidades profesionales y las necesidades de capacita-
ción que ellos estiman debieran tener; entrevistas a directivos de los colegios
asesorados; y, por último, observaciones informales para obtener información
estratégica que se traspasaba entre los integrantes del equipo ATE a través de
una plataforma web y en reuniones grupales.

Algunos instrumentos también son aplicados durante la implementación de
la asesoría, como una manera de profundizar o abrir nuevas temáticas a ser
trabajadas. Entre ellos se encuentran la observación estructurada de clases y la
aplicación de evaluaciones de los aprendizajes de los alumnos.

Con miras al nuevo período de implementación en el marco de la SEP, se está
realizando una entrevista grupal a docentes (representantes por ciclo) y una
jornada de trabajo con el Consejo Escolar ampliado (un alumno representante

Asesoría a Escuelas de la IX Región 265

de cada curso de kínder a octavo año, un apoderado representante por curso de
kínder a octavo año, el consejo de profesores completo, todos los asistentes de
la Educación, el equipo directivo y el sostenedor o un representante de éste). La
metodología de esta última proviene de la corriente de Educación Popular:14 se
convoca a un Consejo Escolar ampliado, al cual se incorporan alumnos y apode-
rados representantes de todos los cursos y niveles, más todos los directivos, do-
centes y asistentes de educación. Los participantes se reúnen en “grupos afines”
(los docentes en un grupo, los apoderados en otro, etc.) para trabajar en torno a
distintos temas. Luego, cada grupo expone sus conclusiones, las que son discu-
tidas en el plenario. Los asesores utilizan esta información como insumo para
la elaboración del plan de mejoramiento del colegio, que se desarrolla mediante
un esquema similar en un segundo Consejo Ampliado.15 A partir del plan de
mejoramiento, se confecciona el plan de asesoría, según la capacidad experta y
tiempo de intervención de la ATE.

Originalmente se trató también de hacer una encuesta a apoderados, “pero nos di-
mos cuenta que no servía, porque eran analfabetos o estaban lejos de las escuelas” (equipo
ATE), por lo que en una primera fase no se consultó la percepción de apoderados y
alumnos. Ahora están incluidos a través de su participación en el Consejo Escolar.

El Plan de Mejora

A partir del diagnóstico se definen áreas prioritarias y ATE y colegio de manera
conjunta elaboran un plan de acción para toda la escuela, que se compone ma-
yoritariamente de actividades a ser implementadas por la escuela, así como de
otras a ser realizadas por la ATE.

14 La Educación Popular fue una corriente opuesta a la “educación formal”, que estuvo en

boga en los años setenta y ochenta, y cuyo ideólogo fue el brasileño Paulo Freire. Su base

fue una concepción crítica de los procesos tradicionales de producción y transmisión

del conocimiento guiados por el Estado y el Mercado, y la revalorización de los saberes

y aprendizajes que las personas y comunidades de la sociedad civil desarrollan a partir

de su propia experiencia y forma de vida. Ligada en particular al trabajo de educación de

adultos y de comunidades y organizaciones sociales, esta corriente desarrolló una serie

de metodologías participativas y dinámicas, que posteriormente han sido recuperadas

para motivar la reflexión y discusión en ambientes con baja escolaridad por profesiona-

les pertenecientes a otras corrientes teóricas. Para una revisión de la Educación Popular

en Chile, ver Sergio Martinic y Horacio Walker (editores), Profesionales en Acción. Una

mirada crítica a la educación popular, CIDE, Santiago, 1988.

15 En algunas escuelas esto puede ser un proceso más largo.

266 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Una dificultad importante que se dio en relación a este punto es que la estrate-
gia de Establecimientos Prioritarios contemplaba originalmente que el trabajo
durara 4 años, por lo que ciertas áreas fueron priorizadas en consideración de
ese lapso. Sin embargo, la estrategia fue discontinuada, lo cual se tradujo en
que ciertas áreas que eran prioritarias para las escuelas, no fueron abordadas.
En el caso de la escuela de Ercilla, el área que más les importaba era la convi-
vencia y la relación con los apoderados, “pero la UNAP, como sabía que tenía
4 años, puso primero currículum; decía que los otros temas venían en una etapa
posterior, pero para nosotros la urgencia era eso (convivencia) y las familias que no
colaboraban, solo el 30% (de las familias) se identifica con el trabajo que nosotros
hacemos” (directivo, Ercilla). De manera similar, la escuela de Temuco deseaba
trabajar el área de Matemática, pero este tema “no estaba entre los lineamientos
de la Universidad. Nosotros planteamos la necesidad. Una vez terminado el plan
de mejora se renegociará con la Universidad (…) ahí se verá este tema” (directivo,
de Temuco).

El modelo de trabajo de la ATE contempló también la realización de planes de
mejora individuales para cada profesor, elaborados sobre la base del diagnóstico
de lo observado en su aula a partir de observaciones y acompañamiento de aula,
con apoyo de la ATE.

Involucrando a los sostenedores

En el contexto de la fase inicial con las Escuelas Prioritarias, una estrategia de
empalme aplicada por la ATE fue mantener informados a los sostenedores, los
cuales, según el equipo ATE, estaban impresionados, ya que “nunca se les ha-
bía tomado en cuenta” (equipo ATE). En un principio, a los sostenedores se les
anunció lo que se realizaría en las escuelas y luego, a lo largo del proceso, se les
comunicó sobre los avances: la ATE entregaba copia a los sostenedores de todos
los informes que se enviaban a Mineduc. Esta relación entre la ATE y los soste-
nedores no trascendió, por lo general, lo informativo-administrativo, teniendo
escasa relevancia en la gestión del programa, salvo en los casos en los que el
sostenedor era a su vez el director del colegio.

La ATE, además, ha planteado a los sostenedores algunos requerimientos bási-
cos para el funcionamiento de la asesoría, tales como la organización del hora-
rio de los profesores y del equipo directivo de manera que tengan espacios para
trabajar con la ATE. Adicionalmente, el año 2008, se solicitó que hubiera jefes
técnicos integrando los equipos en las escuelas. Estos requerimientos han sido
concedidos por los sostenedores “en la medida de lo posible”.

Asesoría a Escuelas de la IX Región 267

Un caso especial es el que se dio con la municipalidad de Traiguén, que decidió
voluntariamente contratar con sus propios recursos asesoría técnica para todos
sus establecimientos, razón por la cual se espera que el rol del sostenedor sea
mucho más relevante. Desde ya, esto se ha traducido en una mayor capacidad
del sostenedor para demandarle cosas a la ATE; por ejemplo, exigió que el tiem-
po dedicado al diagnóstico fuera más breve, lo que obligó a modificar algunos
instrumentos.

Fase de implementación: luces y sombras

Tal como ha sido implementado hasta el momento, se trata de un programa que
asigna una importancia similar al trabajo con el equipo directivo y los docentes,
y que busca instalar capacidades y prácticas para que la escuela pueda funcionar
autónomamente una vez retirada la ATE. Los esfuerzos principales se encuen-
tran en fortalecer el liderazgo y la planificación estratégica de los directivos, la
organización técnico-pedagógica y el trabajo de aula en tópicos tales como la
planificación de clases y la evaluación de aprendizajes.

Esta sección relata los acontecimientos principales de la Fase de Implementa-
ción (2007-2008), separados por escuela estudiada. En cada una de ellas el tra-
bajo de asesorías se dio de manera muy disímil; un caso resultó más exitoso que
el otro, por lo que constituyen buenos ejemplos para identificar factores asocia-
dos a la buena implementación de cada uno de los componentes del programa.

Escuela con una implementación “fluida”

En esta escuela, el CIP ha podido realizar un trabajo fluido y alcanzar buenos
resultados. La asesoría se inició en octubre de 2006, junto al resto de las Escue-
las Pioneras, y al momento de este estudio se encontraba en el segundo año de
implementación.

La primera línea de trabajo en esta escuela ha sido el acompañamiento a la
Gestión directiva. Se realizan reuniones semanales con el equipo directivo de
dos horas cada una, en las que se hace una revisión general de lo ocurrido del
colegio y se trabajan temas puntales, entre los que figuran: PEI, planificación y
evaluación de aprendizajes, reglamento de convivencia, planes de acción y me-
tas, análisis del desempeño docente y trabajo pedagógico, Diagnóstico y Plan
de Mejora de la SEP, y Consejo Escolar. Las reuniones se enmarcan dentro de
un calendario especial entregado por la Universidad a la escuela, en el que se
consignan todas las actividades de la asesoría en el mes.

268 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Por lo observado en terreno, se constata que el interés de la escuela disminuye
cuando los temas tratados tienen relación con gestión de la asesoría (e.g. llena-
do de una ficha sobre las redes de la escuela). En cambio, hay un interés mani-
fiesto cuando se discuten temas relacionados con el rendimiento de los alum-
nos (e.g. resultados de pruebas) o de organización escolar (e.g. organización del
Consejo Escolar y elaboración del PEI). No obstante, se pudo observar que se
intenta consensuar los tópicos a tratar y que la asesora ayuda a los directivos en
las tareas que sean necesarias.

Se trata de un trabajo que alterna entre una orientación estratégica de análisis
sobre temas de gestión y procesos de la escuela, y un apoyo muy concreto en
cómo hacer las cosas. La asesora cumple esos dos roles: uno estratégico en que
ayuda a analizar y orientar, y también uno práctico en que ayuda a ejecutar y
organizar, se sienta al frente del computador y se realizan en conjunto documen-
tos, etc. Las respuestas de la asesora a las inquietudes de las directivas apuntan a
promover la responsabilización de la escuela y el foco en el aprendizaje, cuestión
que a juzgar por la opinión de las directivas no está totalmente lograda hasta el
momento; a su juicio, se insiste en dar primacía a variables exógenas a la escue-
la. Asimismo, no perciben una estructuración en las reuniones que sostienen
con la asesora, aunque esto revelaría al mismo tiempo flexibilidad del programa
frente a los intereses de la escuela.

La evaluación que hace la jefa de UTP respecto del programa es positiva, en
tanto considera que la asesoría le ha servido para ordenar mejor su tiempo,
revisar planificaciones de los profesores y elaborar instrumentos para evaluar
que las actividades se realizan efectivamente. También destaca un cambio de
mentalidad a nivel de la escuela y las profesoras. De considerar al alumno como
alguien sin posibilidades de mejorar han empezado a evaluar de qué manera se
podrían lograr los aprendizajes; sin embargo, en la observación en terreno se
constató que este avance es discutible. No obstante, la jefa de UPT indica que, a
su juicio, la comunicación entre los asesores y los profesores es insuficiente, y
así se lo ha manifestado a la ATE.

El acompañamiento directo a docentes en la escuela de Temuco se inició forta-
leciendo solo a algunos cursos y se amplió luego desde el nivel parvulario hasta
octavo año. El acompañamiento consiste en observación de clases, verificación
de planificaciones y retroalimentación mediante reuniones individuales con cada
docente. Sin embargo, el equipo directivo (directora y UTP) señala que les ha fal-
tado información sobre los resultados del acompañamiento a los docentes.

En general, los docentes reconocen que los asesores tienen buenas sugerencias
a nivel curricular y metodologías de enseñanza, identificando los nudos críticos

Asesoría a Escuelas de la IX Región 269

del trabajo en aula, pero que les faltan herramientas para abordar la problemá-
tica conductual. Por eso, señalan que la ATE requiere de otros profesionales con
que la UNAP actualmente no cuenta.

En materia curricular, la ATE no tuvo éxito en su intento inicial por introducir
una metodología nueva de enseñanza de la lectura (Psicogénesis del Lenguaje),
la que produjo fuertes resistencias en los docentes. Al principio no les interesó,
pero accedieron a probar por un tiempo, y luego lo abandonaron. “El método nos
causó dudas desde el principio. Fuimos al seminario para aclararlas pero surgieron
más todavía. Porque (la nueva metodología) requería mucho apoyo de todas partes,
incluyendo apoderados. Funcionaba en comprensión, pero retrasaba el aprendizaje
de la escritura” (equipo directivo). Actualmente se aplica en pre-básica, y desde
primero básico se aplica el método tradicional, con mejor acogida de parte de
los docentes.

Adicionalmente, se realizan talleres intra-escuela en temas que incorporan las
inquietudes de los docentes; entre ellos estuvo comprensión lectora y evaluación.
Además, la mitad de los docentes asistían a los talleres inter-escuela (diplomado).

Los principales cambios que se perciben desde la ATE y escuela producto del
apoyo del CIP, son un mayor empoderamiento de la directora de turno respecto
de su papel en la escuela; un fortalecimiento del rol de la UTP, evidenciando
mucho más control y sistematicidad en el tema planificación; logros en los ám-
bitos de la planificación y evaluación entre los profesores; y la introducción en
pre-básica de un nuevo método de lectoescritura (si bien, al momento de reali-
zar este estudio, aún no se había tenido la oportunidad de observar el impacto
de esta innovación en las habilidades lectoras y de escritura de los niños y niñas
al pasar a primero básico, lo que ocurriría al año siguiente). Se trata de una
escuela que está mejor organizada que antes de la ATE, si bien todavía no ha
logrado traducir estos avances en mejores aprendizajes.

Escuela con una experiencia problemática

La escuela de Ercilla es un caso en que la ATE no alcanzó a obtener buenos
resultados y, tras algo más de un año de trabajo, el CIP debió retirarse pues el
establecimiento decidió no continuar con la asesoría una vez que el Mineduc
anunció el fin de la Estrategia de Escuelas Prioritarias. De acuerdo al relato del
equipo ATE, el punto de partida de este colegio era de “depresión organizacio-
nal”: ausencia de proyecto educativo y de planificación; un director desmotivado
y falto de liderazgo, al cual le faltaban 3 años para jubilar; pésimas condiciones
de normalización; y nulo trabajo en equipo.

270 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En el acompañamiento a los profesores, la resistencia que pusieron fue difícil
de superar. Se requirió subsanar aspectos de normalización antes de avanzar
hacia objetivos de aprendizaje, por ejemplo en relación a los horarios de entra-
da a clases, ya que los profesores a veces llegaban tarde y los asesores debían co-
menzar las clases en su lugar. Por su parte, los profesores entrevistados señalan
que se sentían pasados a llevar. Ciertas declaraciones revelan que no se lograron
los cambios necesarios en la mentalidad docente, debido a que los profesores
tienen una manera de trabajar instaurada, que parece difícil de romper: “Noso-
tros no funcionamos así, estamos trabajando y llega el apoderado y hay que atenderlo,
el profesor sale para que le digan o avisen cosas. La señorita pretendía que nadie en-
trara cuando hacía la clase, nosotros no podemos decirle que esperen para terminar
la clase, porque los apoderados se enojan” (profesor, Ercilla).

En esta escuela se realizaron ocho talleres de asesoría técnico-pedagógica gru-
pal sobre distintos temas, en los que participaron tanto docentes como direc-
tivos; algunos de los temas fueron propuestos por la ATE y otros a petición de
directivos y profesores.16 Sin embargo, la escuela considera que a los talleres
les faltó profundidad, aunque se reconoce que los mismos profesores llegaban
tarde y eso redundaba en pérdida de tiempo.

Los profesores de esta escuela fueron invitados a participar en los talleres inter-
escuela (Diplomado) realizados en la UNAP. Sin embargo, La participación fue
baja, lo que desde la escuela se atribuye principalmente al horario, que incluía
clases los días sábado.

Desde el punto de vista del colegio, no se cumplieron las expectativas que la
asesoría había forjado. El equipo directivo señala que se trabajaron temas en los
cuales ellos no estaban interesados y se excluyeron otros que sí hubieran queri-
do profundizar. Por ejemplo, dicen que se dedicó demasiado tiempo a trabajar
en la elaboración del PEI, cuando era algo que ya estaba desarrollado (aunque
según el equipo ATE, “no había nada” en esta materia). También indican que
el tratamiento de algunos temas, por ejemplo las TIC, que había sido solicitado
por la escuela, no fue algo novedoso ni bien preparado.

En la escuela tampoco están satisfechos con el trabajo en estrategias de com-
prensión lectora. A su juicio el diagnóstico no fue lo suficientemente partici-
pativo (sin apoderados ni alumnos) como para ver los problemas reales de la

16 Entre ellos, PEI, Apropiación curricular, Producción de textos, Estrategias de com-

prensión lectora, TIC, Metodología de proyectos y aprendizaje cooperativo, Educación

para la diversidad.

Asesoría a Escuelas de la IX Región 271

escuela, más allá de lo que ellos pensaban hacer desde un principio. Por ejem-
plo, no se recabó información sobre los estudiantes para ver qué entorpecía el
trabajo de la escuela. Por último, los profesores indican que extrañaron que los
apoderados no fueran involucrados más activamente. Incluso así, en retros-
pectiva identifican algunos logros; en particular, el trabajo de planificación de
clases y apropiación curricular en Lenguaje.

Desde el punto de vista de la ATE, en cambio, los factores que obstaculizaron
el logro de resultados fueron otros. Para ellos el más importante fue la poca
colaboración que prestó el director de la escuela al trabajo en curso y su nula
voluntad de mejorar: “Tiene que haber compromiso real-práctico, no solo discursivo.
Tenía que cambiar al director, en esa escuela ningún dinero va a hacer mella. La es-
cuela no tiene líder que los motive”. La falta de trabajo en equipo y una cultura de
trabajo no acostumbrada a la exigencia hizo también que a la escuela le costara
asimilar la presión que la ATE imprimía sobre ellos.

Monitoreo y evaluación de los avances del programa en las escuelas

El equipo CIP le ha dado una importancia clave al proceso de monitoreo y au-
toevaluación del programa, debido principalmente a que la mayor parte del
aprendizaje sobre lo que significa la asesoría se ha hecho sobre la marcha. Esto
adquiere mayor relevancia si consideramos que el programa se encuentra en
una etapa de perfeccionamiento.

El monitoreo se realiza mediante diversas prácticas o instancias. La primera y
principal de ellas es mediante reuniones de trabajo en las cuales el equipo de
asesores analiza el estado de avance de la asesoría en cada colegio, se evalúa
lo realizado y eventualmente se modifican prácticas o buscan soluciones a los
problemas.

En tres oportunidades se ha realizado también una encuesta a los colegios (a
profesores y directivos) en la que se les pide evaluar la calidad de la asesoría, as-
pectos como puntualidad y asistencia, dominio de contenidos que se trabajan,
de grupo, actividades específicas que se realizan en el aula, los talleres, etc.17 No
obstante, al parecer la socialización de los resultados de la encuesta al interior
del propio equipo ATE no ha sido lo suficientemente fluida.

17 Como los resultados de esta encuesta aún estaban siendo analizados por el equipo,

no se tuvo acceso a ellos, salvo por referencias puntuales que surgieron durante las

entrevistas.

272 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

En el diseño del programa, además, se indica que para el seguimiento de los
avances y dificultades que se detecten se realizarán reuniones periódicas de
equipo y se coordinarán mediante una plataforma web que permite a cada inte-
grante conocer qué actividades se están desarrollando en cada establecimiento.

Queda mucho por perfeccionar: un programa aún en desarrollo

Los propios integrantes del equipo ATE reconocen explícitamente que el mo-
delo de asesoría del programa no está terminado, sino todavía en construc-
ción. Existen referentes e instrumentos pero hay elementos en los que aún
no se ha alcanzado una maduración suficiente. Esto se traduce en que, si bien
existen líneas de trabajo definidas, la implementación depende significativa-
mente de cada asesor en particular: “Yo siento que una de nuestras falencias ha
sido que cada asesor ha tomado una forma de cómo encajar el modelo en la realidad
de la escuela. Entonces, yo creo que aquí vas a tener cómo yo trato de encajar, cómo
trata de encajar ésta o aquella asesora… y ahí hay una debilidad y una falencia
del modelo, porque no puede quedar al criterio de cada uno de los asesores, si no
tendríamos una diversidad de asesorías. Sin embargo, algo ha pasado que eso no ha
sido tan heterogéneo… el trabajo en las escuelas, no sabría cómo explicarlo pero se
ve cierta coherencia” (equipo ATE).

La experiencia previa de los integrantes del equipo fue un factor que incidió
en el modo de implementar la asesoría. Los asesores del área de Gestión Cu-
rricular tenían más experiencia en la materia, había mucha confianza en su
manejo del tema y, por lo tanto, se generó al interior del equipo la idea de que
si bien cada uno tenía su propio estilo de asesoría, todos estos estilos eran vá-
lidos. En temas de liderazgo directivo, la experiencia era menor y por lo tanto
los asesores de esa área realizaron un trabajo en equipo más intenso, con vis-
tas a consensuar criterios, traspasar información, etc., homogeneizándose de
esa manera el trabajo a realizar en cada escuela. En la misma línea, como las
competencias profesionales del equipo estaban marcadamente menos con-
centradas en el área de Matemática que en la de Lenguaje, el foco del trabajo
pedagógico de aula se concentró en esta última.

La implementación del programa fue revelando la existencia de diferencias
sustantivas entre los miembros del equipo en relación a temas o estrategias
técnico-pedagógicas importantes para la asesoría. Aún no se han podido ali-
near estos diversos enfoques, si bien es un aspecto en el que se espera seguir
trabajando. Estas diferencias remiten, en última instancia, a una discusión so-
bre cuán directiva puede o debe ser la asesoría, en el marco de un equipo que

Asesoría a Escuelas de la IX Región 273

se define como constructivista. Pero al mismo tiempo, se reconoce que siem-
pre hay cierto nivel de dirección: “Aunque en nuestro discurso y nuestro ideal no
quisiéramos hacerlo, pero es imprescindible… con algunas escuelas y personas en
mayor grado y con otras en menor grado” (integrante equipo ATE).

Respecto a otros temas pendientes, están los de convivencia y relación con los
apoderados; pese a que constituyen inquietudes importantes para los propios
colegios, han sido poco abordados. Asimismo, el sostenedor no recibe asesoría
técnica y no es un actor protagonista del proceso, si bien se lo involucra en un
plano informativo y se recurre a él frente a ciertos obstáculos de la asesoría, por
ejemplo, para solicitar mayores horas disponibles para UTP y directores. Por su
parte, a juicio del equipo ATE, el sostenedor también debería asegurar ciertas
condiciones mínimas para que la asesoría pueda desarrollarse. Una de ellas es
que exista un jefe técnico en cada escuela asesorada. Esta posición del sostenedor,
sin embargo, podría cambiar en el escenario abierto por la SEP y específicamente
en Traiguén, donde todos los colegios de la comuna serán asesorados por CIP.

Por último, los resultados de la encuesta que se aplicó a directivos y docentes
habrían señalado la necesidad de realizar ajustes, entre otros aspectos, en el
diseño de los talleres intra-escuela: “el tiempo que le dedicábamos no permitía
profundizar; mejor que tratar cinco temas distintos en dos meses, es tratar uno
profundamente” (equipo ATE). También se habría solicitado que los talleres
fueran más explícitos, en términos de la aplicación práctica de los contenidos
o estrategias que se trataban, lo que entraría en conflicto con el enfoque cons-
tructivista del equipo ATE (no entregar “recetas”).

4. Resultados del programa

Hasta el momento no existe sistematización ni evidencia válida y confiable en
cuanto a los resultados que el programa ha logrado en las escuelas asesoradas.
Lo que se tiene son percepciones sobre los resultados; los integrantes del equi-
po ATE señalan que el programa no tuvo ningún efecto que se viera reflejado
en el SIMCE de acuerdo a la última medición.

No obstante, el programa participó –al igual que el resto de las universidades o
instituciones ejecutoras asociadas a la estrategia– en el Estudio de Seguimiento
y Evaluación de la Estrategia de Apoyo a Establecimientos Prioritarios (2008),

274 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

encargado por Mineduc y realizado por PNUD y Asesorías para el Desarrollo.
En esa oportunidad el trabajo del CIP fue bien evaluado, si bien el estudio se
realizó durante el primer año de implementación de la estrategia y, por lo tanto,
en un momento todavía preliminar del despliegue de la asesoría, sin ofrecer
evidencia concluyente en torno a los resultados obtenidos.

En cuanto a la percepción sobre los resultados del programa en las escuelas, los
integrantes del equipo ATE señalan que, si bien el programa no ha tenido hasta
el momento impactos verificables en aprendizajes, sí se advierten importantes
mejoras en términos de los procesos de organización y enseñanza de los cole-
gios. El principal factor condicionante en este sentido fue la situación inicial de
las Escuelas Prioritarias asesoradas, que es descrita por los asesores como muy
precaria. Esto llevó a que el principal desafío fuese instalar procesos de norma-
lización institucional, aspecto en el cual el equipo considera haber obtenido
logros significativos en todas las escuelas. Además, el propio equipo destaca
logros en las áreas principales de su trabajo: fortalecimiento del liderazgo de los
directores, del trabajo técnico-pedagógico de las UTP y de las prácticas docen-
tes, si bien estos varían entre los distintos colegios, habiendo algunos en que
esos logros parecen haber sido más específicos en función de ciertas prácticas
o áreas, como lo ilustran los dos casos estudiados.

En resumen, hasta el momento no se han sistematizado los aprendizajes y resulta-
dos de esta experiencia, pero los integrantes del equipo ATE tienen alto interés en
avanzar en esta materia. Se acepta la necesidad de exigir al programa algún tipo de
resultados por su trabajo, si bien no hay claridad sobre cuáles ni de qué tipo serían.

La idea de que se exijan resultados de aprendizaje medidos por el SIMCE no
genera consenso. Uno de los argumentos en contra es que, en el tiempo que
dura una asesoría técnica, se logran mejorar procesos, pero no necesariamente
el SIMCE, especialmente si las condiciones de funcionamiento iniciales de la
escuela son precarias. Además, se plantea que una ATE que trabaja exclusiva-
mente para mejorar el SIMCE, tiene una baja probabilidad de modificar las ca-
pacidades y procesos que permitirían un mejoramiento autónomo sostenible.

Algunos plantean que los resultados podrían esperarse en relación al mejora-
miento de las prácticas y procesos al interior de la escuela, para lo cual se reque-
riría desarrollar nuevos instrumentos de evaluación. “Se requieren sistemas de
monitoreo de lo que se hace en la escuela. Podría pensarse en un Mapa de Progreso de
la Asesoría. El SACGE sirve para identificar elementos, pero ni tanto. Hay que ope-
racionalizarlo, ¿cómo se aplica a la escuela? Requiere de una descripción de prácticas
más concretas” (equipo consultor ATE).

Asesoría a Escuelas de la IX Región 275

5. Conclusiones

A continuación, se expone sobre los factores asociados a los resultados del pro-
grama y que harían de él un programa exitoso, de manera de delinear recomen-
daciones posibles para mejorar la asesoría y rescatar elementos positivos.

¿Cómo definen los actores un programa ATE de calidad?

Una primera característica de un buen servicio de ATE sería la integralidad del
trabajo realizado, es decir, abordar a la escuela como un todo y no solo algunas
de sus partes. Esto supone el abordaje en profundidad de aspectos de liderazgo
y gestión directiva, organización técnico-pedagógica y trabajo en aula, pero ade-
más otros temas que no son tan frecuentes pero sí altamente demandados por
las escuelas como, por ejemplo, convivencia y manejo conductual de los alum-
nos, incorporación de apoyo sicopedagógico, uso de tecnologías de la informa-
ción, proyectos de integración, entre otros. Esto requiere expandir el abanico de
profesionales disponible por los equipos de ATE.

Una segunda característica sería la cantidad de tiempo de permanencia de los
profesionales de la ATE en la escuela. Una entrevistada señala que un tiempo
óptimo sería de 20 horas semanales en cada escuela. Relacionado con esto,
aparece destacada la regularidad y planificación explícita del trabajo a realizar,
con plazos predefinidos y compromisos asociados por parte de la ATE y de la
escuela, como una característica importante.

En tercer lugar, los entrevistados sugieren la importancia de que se entregue
una certificación a los cursos que la ATE imparte. Los primeros “diplomados” o
talleres inter-escuela no tuvieron la certificación del CPEIP, dejando de percibir
los profesores los incentivos económicos asociados a la capacitación.

En algunos colegios se propone que un criterio de calidad sea la entrega de ma-
teriales por parte de la ATE a los colegios. Desde los asesores técnicos, sin em-
bargo, se advierte que esto puede tener una connotación negativa en el sentido
de caer en una idea “populista” que no necesariamente apunta a los problemas
de fondo de los que depende el mejoramiento y autonomía de la escuela.

Por último, aparece destacada la importancia de que la ATE tenga un carácter
participativo y que involucre no solo a directivos y profesores, sino activamente
también a sostenedores, alumnos, apoderados y otros actores que integran la
comunidad escolar.

276 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

¿Qué características debe tener un equipo ATE?

Aparecen tres características altamente valoradas por los entrevistados, que es-
tarían asociadas o serían condiciones para contar con un equipo asesor exitoso.

La primera es que el equipo esté integrado por personas con distintas experti-
cias. Esto está en relación con la demanda de integralidad de la asesoría, para
garantizar que a la escuela lleguen especialistas acordes con sus distintas ne-
cesidades. En particular, desde las escuelas se plantea la importancia de contar
con sicólogos y sicopedagogos para ver cuestiones de convivencia y problemas
de aprendizaje.

La segunda se refiere a la experiencia o trayectoria profesional de los asesores.
Se valora que los asesores tengan experiencia práctica anterior en materia de
ATE y que sepan de educación no solo a nivel teórico. Desde los colegios se
destaca, por un lado, que aquellos asesores que trabajen directamente con los
docentes tengan experiencia como profesores de aula y, por otro, que tengan
experiencias exitosas demostradas en sectores de vulnerabilidad.

La tercera característica es planteada por la ATE y se refiere a que en servicios de
este tipo deben establecer un número máximo de escuelas asesoradas por cada
profesional; a su juicio, un máximo de cuatro o cinco por asesor.

Mejorando la asesoría del CIP: un programa con grandes desafíos

La ATE estudiada ilustra algunas de las dificultades del cambio cultural e ins-
titucional de una entidad dedicada a la formación docente, como es la UNAP,
que ha reemplazado paulatinamente las viejas prácticas, alentadas por los
incentivos y vacíos del sistema educacional en el pasado (alta rentabilidad
de la formación “express” y falta de regulación), por otras más adecuadas
para responder a los desafíos de mejoramiento de las escuelas (desarrollo de
servicios de asistencia técnica). Este movimiento de la oferta responde a una
combinación de nuevos incentivos y regulaciones, representadas, respectiva-
mente, por los recursos provenientes de la SEP y por las exigencias del siste-
ma de acreditación. La transición es compleja y no ha permeado enteramente
a la institución. A la fecha de la realización de este estudio, en los Centros
Universitarios (sub-sedes) hay mucha presión por ofrecer ATE (aumento de
demanda que UNAP ha experimentado fuertemente), pero solo en forma de
capacitación; una actividad rentable y con bajos requerimientos organizati-
vos, para la cual el personal tendría competencias, pero que serviría solo para
mejorar aspectos puntuales en las escuelas, sin generar cambios verdadera-
mente significativos.

Asesoría a Escuelas de la IX Región 277

En contraste, una ATE integral demanda competencias complejas y gran ca-
pacidad de organización, lo que presupone una fuerte inversión previa en el
desarrollo del expertise necesario por parte de la Universidad.

En términos de las características del servicio de asistencia técnica, este caso
es un ejemplo de una parte importante de la oferta de ATE en Chile de carac-
terísticas “integrales”, es decir, que apuntan tanto al cambio organizacional en
el nivel escuela como a las prácticas docentes en el aula, trabajando simultá-
neamente con directivos y profesores. Para el caso estudiado, la asesoría aún es
incipiente, y se encuentra todavía enfrentando intensivos procesos de consoli-
dación y aprendizaje de su propia experiencia.

La implementación ha sido, en la práctica, una puesta a prueba de las ideas
iniciales a través de su aplicación en las Escuelas Pioneras y del diálogo au-
tocrítico entre los propios profesionales del equipo. Esto ha desembocado en
perfeccionamientos o cambios en relación a estrategias, metodologías, etc., e
incluye tópicos que los miembros del equipo no sienten suficientemente defini-
dos. Esto implica que el servicio de ATE ofrecido por la institución hace 2 años
atrás, no necesariamente tenía las mismas características que el que ofrece en
la actualidad, lo que hace necesario actualizar permanentemente la oferta diri-
gida a las escuelas.

Asimismo, asociado al desafío del aumento de la cobertura que plantea el nue-
vo mercado abierto por la SEP, aparece en este caso la tensión –no del todo
resuelta– entre cantidad y calidad, en los servicios de ATE: cuántos colegios es
posible llegar a atender sin desdibujar las características actuales del servicio.
En algún minuto el CIP proyectó llegar a asesorar cien escuelas simultánea-
mente y en la actualidad han adoptado una postura bastante más conserva-
dora. El caso enseña que el crecimiento requiere, de parte de las instituciones
oferentes, un complejo rediseño organizacional en términos de incorporación
de nuevos asesores, capacitación e introducción de dispositivos de supervisión
de su trabajo, junto con los riesgos (especialmente financieros) asociados a un
mercado que no necesariamente tiene la estabilidad que implica mantener un
equipo profesional de esas características.

278 Asistencia Técnica Educativa en Chile: ¿Aporte al Mejoramiento Escolar?

Fuentes consultadas

Bellei, C; L.M. Pérez, D. Raczynski y G. Muñoz (2004). ¿Quién dijo que no se
puede? Escuelas efectivas en sectores de pobreza. UNICEF, Santiago.

CIP-UNAP (2007). Documento “Discusión del Modelo”.

CIP-UNAP (2006). Propuesta Marco, Fase de Empalme.

CIP-UNAP (2007). Documento “Ajustes a la propuesta y al plan de asesoría”.

Currículum institucional y de los integrantes del equipo ATE.

Martinic, S. y H. Walker (1988). Profesionales en Acción. Una mirada crítica a la
educación popular. CIDE, Santiago.

Walberg, H.J. y S.J. Paik (2000). Effective Educational Practices. International
Academy of Education, Educational Practices series-3

Actas de reuniones del equipo ATE.

Documentos relacionados con el diplomado del CIP (material de estudio, tareas
de alumnos, etc.).

Resultados de encuestas de evaluación de la asesoría.

Modelo de sistematización.

Sistematización de la asesoría.

Asesoría a Escuelas de la IX Región 279

Siglas

280

Siglas

AILEM: Aprendizaje Inicial de Lectura, Escritura y Matemática

ATE: Asistencia Técnica Educativa

CASEN: Encuesta de Caracterización Socioeconómica Nacional

CELL: Comparative Comprehensive Early Literacy Learning

CIAE: Centro de Investigación Avanzada en Educación, Universidad de Chile

CIP-UNAP: Centro de Investigaciones Pedagógicas, Universidad Arturo Prat

CNA (ex CNAP): Comisión Nacional de Acreditación

Conicyt: Comisión Nacional de Investigación Científica y Tecnológica

CPEIP: Centro de Perfeccionamiento, Experimentación e Investigaciones
Pedagógicas

CRA: Centro de Recursos de Aprendizaje

DAEM: Departamento de Administración de Educación Municipal / Dirección
de Administración de Educación Municipal

DEM: Departamento de Educación Municipal / Dirección de Educación
Municipal

Deprov: Departamento Provincial de Educación

EGE: Equipo de Gestín Educacional

FME: Fundación Minera Escondida

FODA (Análisis): Fortalezas, Oportunidades, Debilidades, Amenazas

FONDEF: Fondo de Fomento al Desarrollo Científico y Tecnológico

ISI: Institute for Scientific Information (publicaciones de nivel internacional)

LEM: Programa de Lectura, Escritura y Matemática

MECE-Media: Programa de Mejoramiento de la Calidad y Equidad de la
Educación Media.

281

Mineduc: Ministerio de Educación

NB: Nivel Básico (NB1, NB2, NB3, NB4)

NSE: Nivel socioeconómico

NT: Nivel de Transición (Preescolar) (NT1, NT2)

PDN: Pruebas de Nivel

PEI: Proyecto Educativo Institucional

PIIE: Programa Interdisciplinario de Investigación en Educación

PNUD: Programa de Naciones Unidas para el Desarrollo

PSU: Prueba de Selección Universitaria

PUC: Pontificia Universidad Católica de Chile

RSE: Responsabilidad Social Empresarial

SACGE: Sistema de Aseguramiento de la Calidad de la Gestión en Educación

Secreduc: Secretaría Regional de Educación

SEP: Subvención Escolar Preferencial

SIMCE: Sistema de Medición de la Calidad de la Educación

SIP: Sociedad de Instrucción Primaria

SNED: Sistema Nacional de Evaluación del Desempeño

TDR: Términos de Referencia

TIC: Tecnologías de la Información y Comunicación

UDEC: Universidad de Concepción

UNAP: Universidad Arturo Prat

UTP: Unidad Técnico-Pedagógica

La asistencia técnica educativa es un servicio de asesoría

externa orientado al mejoramiento escolar; se trata de una

intervención que no forma parte de la administración regu-

lar de la escuela. Este servicio es provisto por consultores

(académicos universitarios, expertos, profesionales), quie-

nes desarrollan la parte central de su trabajo en terreno,

directamente con los actores de la escuela, especialmente

los docentes.

Aunque la escuela ha sido una institución tradicionalmente

cerrada, inserta en una estructura burocrática de organi-

zación, a partir de las políticas educacionales iniciadas en

1990, este panorama se ha intentado modificar en Chile.

La vinculación de las escuelas con instituciones que pro-

veen asistencia técnica educativa ha sido un componente

de este proceso de apertura escolar hacia el medio externo.

Sin embargo, a pesar de haberse generado experiencias in-

novadoras, el campo de la asistencia técnica educativa no

ha sido mayormente estudiado en Chile.

Este libro presenta los hallazgos de una investigación que

académicos del Centro de Investigación Avanzada en Edu-

cación de la Universidad de Chile realizaron acerca de las

características y resultados de diferentes programas de

asistencia técnica educativa desarrollados por prestigiosas

instituciones vinculadas al ámbito educacional chileno. La

preocupación central del estudio fue saber hasta qué punto

estos programas pueden ser una contribución significativa

al mejoramiento de la educación en Chile.

Esta publicación es financiada por FONDEF

ISBN 978-956-19-0685-3

9 789561 906853

