


EVALUACIÓN DE RESULTADOS INTERMEDIOS – PRESENTACIÓN DEL IMPACTO DEL PROGRAMA DE LIDERAZGO E INNOVACIÓN EDUCATIVA

Agustín Javier Porres
Fundación Varkey Argentina

Fernando Giménez Zapiola
Fundación Varkey Argentina

Tânia Andrea Gil
Fundación Varkey Argentina

Área temática: Procesos de formación (A.8).

Línea temática: Procesos formativos de alumnos, profesores, académicos, supervisores, directivos (niños, adolescentes, jóvenes) (A.8.2).

Tipo de ponencia: Ponencia.

Resumen:

Existe una fuerte evidencia académica que afirma que el rol del directivo tiene influencia directa sobre el rendimiento de los alumnos. Fundación Varkey Argentina (FVA) interviene en la capacitación de directivos con la intención de que se conviertan en agentes de cambio con perfil de líderes innovadores en sus instituciones, considerando esta intervención como parte de un proceso orientado a generar un derrame sobre los docentes y un impacto sobre los alumnos y el sistema educativo en general.

FVA diseña una encuesta para conocer el impacto de los aprendizajes de los participantes directos de su programa sobre los demás integrantes de la escuela que no han participado de su programa. Es la “Encuesta de clima institucional y prácticas docentes” e indaga sobre los vínculos, las prácticas docentes, la comunicación y, de modo general, sobre el clima percibido en la escuela. Estos son los resultados que se pretende presentar, expresados en dimensiones tales como: prácticas áulicas, cultura institucional, confianza entre integrantes, relaciones interpersonales, agresión, reglas de convivencia y cordialidad, producto de una investigación cuali y cuantitativa que comparó un grupo de control con uno de tratamiento para conocer el efecto de su programa.

Palabras clave: Innovación educacional; Liderazgo; Docente; Resultados; Escuela.

Introducción

1.1 Programa de Liderazgo e Innovación Educativa (PLIE)

Existe una fuerte evidencia académica que afirma que el rol del directivo tiene influencia directa sobre el rendimiento de los alumnos (Marzano et al., 2005; Leithwood et al., 2006; Murillo Torrecilla, 2006; Pont et al., 2008). Como destaca Pont (2008), el liderazgo escolar, al influenciar la motivación de los docentes, mejora el desempeño académico de los alumnos y el clima institucional. Inclusive señala que es esencial para mejorar la eficiencia y la equidad educativa. Como asegura Pont (2008): "...los desarrollos han hecho del liderazgo escolar una prioridad en los sistemas educativos en todo el mundo. Los hacedores de política deben mejorar la calidad del liderazgo escolar y hacerlo sostenible." (p. 11)

Es tal la relevancia del rol del directivo escolar que "es difícil imaginarse una buena escuela que no tenga un buen director o directora que la lidere." (ibid., p. 5) Así, si bien no podría sostenerse la idea de que contar con un buen directivo es condición suficiente para tener buenas escuelas, sí es claro que es una condición necesaria.

El PLIE es un programa de FVA orientado a capacitar en liderazgo e innovación educativa a un directivo y un acompañante (que puede ser de cualquier cargo) de escuela pública, de todas las modalidades y niveles. FVA, actualmente tiene Centros de Liderazgo e Innovación Educativa (CLIE) donde imparte su curso en las provincias argentinas de Corrientes, Jujuy, Mendoza y Salta.

En este sentido FVA trabaja como ejes las temáticas de liderazgo e innovación con sus participantes, buscando desarrollar en ellos la capacidad para incorporar y diseminar las competencias de líder. Bajo una buena orientación y motivación, todos los miembros del equipo docente pueden ser líderes que integren comunidades de aprendizaje, trabajen de modo transversal e implementen prácticas innovadoras centradas en el alumno y en el enriquecimiento de su trayectoria en la escuela.

FVA interviene en la capacitación de directivos con la intención de que se conviertan en agentes de cambio con perfil de líderes innovadores en sus instituciones, considerando esta intervención como parte de un proceso orientado a generar un derrame sobre los docentes y un impacto sobre los alumnos y el sistema educativo en general.

1.2 Teoría del cambio

Los supuestos por detrás de la teoría del cambio del PLIE son: 1) Los líderes escolares pueden ser "desarrollados" y transformados a través de una combinación de: a) entrenamiento intensivo destinado a transformar las competencias de liderazgo b) un plan claro y estructurado para implementar un proyecto de transformación enfocado c) seguimiento y soporte continuo (presencial y en línea) d) red de apoyo de líderes a nivel nacional 2) Los líderes escolares tienen una influencia directa sobre la capacidad y motivación de los docentes para ofrecer una educación de calidad. 3) Los factores en la escuela superan a los factores externos con respecto a influir en los resultados de aprendizaje de los alumnos y, a su vez, su

comportamiento en la escuela y de asistencia. El propósito del sistema de Monitoreo y Evaluación (M&E) es comprobar estas aseveraciones clave y justamente son estos algunos de los resultados que se exponen en el presente informe.

1.3 Evaluación

La evaluación es una instancia fundamental para la superación y la mejora continua, para dictaminar si se está rumbo a lo que se espera. Según Patta Ramos y Schabbach (2012), evaluar es realizar un examen sistemático de una política, programa o proyecto ya finalizado o en proceso, que pretende ser una guía sobre modificaciones que puedan llegarse a requerir para un nuevo diseño, o bien, durante el propio trayecto. Como bien resume Di Virgilio (2012), la evaluación es “la emisión de un juicio de valor” y “no se ejecuta una evaluación si no se prevé la posibilidad de provocar consecuencias que induzcan a la acción o modifiquen el curso de la intervención.” (p. 41).

Con la idea de regenerar el lugar del directivo, pero también de fortalecerse, FVA tiene un área destinada al monitoreo y a la evaluación de su programa en determinados aspectos. FVA realiza un monitoreo de la satisfacción de sus participantes con el curso y del impacto sobre sus competencias de líder. A su vez, busca medir el impacto de los participantes por sobre los demás integrantes del equipo docente que no concurren al curso. FVA también genera reportes a partir de las encuestas realizadas, orientados a nutrir la información con que la escuela cuenta de sí misma.

Este documento pretende presentar brevemente el sustento teórico por detrás del PLIE, la importancia de evaluar, las instancias de M&E que implementa FVA y algunos resultados derivados del análisis de dos encuestas: la “encuesta final”, que es un sondeo de satisfacción orientado al participante, correspondiente al primer eslabón del impacto del PLIE; y la “encuesta de clima institucional y prácticas docentes”, destinada a docentes de las escuelas cuyos directivos participaron del PLIE (como grupo de tratamiento) y docentes cuyos directivos terminaron de cursar el PLIE como grupo de control. Esta última indaga respecto del efecto del PLIE sobre aquella parte del equipo escolar que no participó directamente y corresponde al segundo eslabón del impacto que mide FVA.

Desarrollo

2.1 Metodología

2.1.1 *Objetivo de la evaluación*

El modelo de intervención del PLIE asume que los directores tras salir del programa vuelven a sus escuelas e implementan el PIE a la vez que incorporan e impulsan las prácticas, contenidos y competencias abordados a lo largo de los seis módulos. El potencial del PLIE de incidir en la variable de impacto objetivo, la calidad educativa, depende en gran medida del efecto logrado en el director y del efecto que el director pueda generar en el cuerpo docente a su cargo.

2.1.2) Enfoque evaluativo

Se optó por aplicar un enfoque mixto que permitiese triangular información cuantitativa e información cualitativa proveniente de dos fuentes de información: directivos y docentes. La información cualitativa permitió conocer los motivos y procesos detrás de las variaciones observadas en las variables y dimensiones cuantitativas.

El enfoque cuantitativo consistió en exponer resultados de la primera evaluación de la implementación del PLIE, que lleva dieciocho meses en proceso. Estos fueron obtenidos por medio de la encuesta de satisfacción (“Encuesta final”) aplicada a los más de 2420 participantes del PLIE hasta el momento, y de clima institucional y prácticas docentes, respondida por docentes que no han participado del PLIE, divididos en dos grupos: de control y de tratamiento. El grupo de tratamiento quedó definido por un total de 572 docentes cuyos directivos finalizaron el PLIE antes de septiembre de 2017, mientras que el grupo de control, contuvo a 749 docentes cuyos directivos estaban realizando el curso a Julio de 2018.

El marco muestral del grupo de tratamiento quedó entonces definido por un total de 408 escuelas cuyos directivos finalizaron el PLIE antes de septiembre de 2017, mientras que el marco muestral de 2018 contuvo a las 196 escuelas cuyos directivos estaban realizando el curso a Julio de 2018.

2.2 Resultados

A continuación, se pasará a exponer resultados de la primera evaluación de la implementación del PLIE, que lleva dieciocho meses en proceso y que viene implementándose en las provincias de Corrientes, Jujuy, Mendoza y Salta. Estos fueron obtenidos por medio de la “Encuesta final” (una encuesta de satisfacción) aplicada a los más de 2420 participantes del PLIE hasta el momento, y de la “Encuesta de clima institucional y prácticas docentes”, respondida por docentes que no han participado del PLIE, divididos en dos grupos: de control y de tratamiento. El grupo de tratamiento quedó definido por un total de 572 docentes cuyos directivos finalizaron el PLIE antes de septiembre de 2017, mientras que el grupo de control, contuvo a 749 docentes cuyos directivos estaban realizando el curso a Julio de 2018.


2.2.1 Encuesta final - Percepción de los participantes sobre la relevancia y la calidad del PLIE

Según resulta de la encuesta final, al preguntar a los participantes a respecto de la probabilidad de que recomienden el PLIE, más del 82% afirmó que lo haría “Definitivamente” y más de un 10%, “Muy probablemente” lo haría.

¿Recomendaría el PLIE?
(2.426 respuestas)


- Definitivamente si (82,6%)
- Muy probablemente si (10,44%)
- Probablemente si (4,87%)
- Definitivamente no (1,52%)
- Probablemente no (0,57%)

“Yo a un colega le diría que no desaproveche la oportunidad de participar del curso de Varkey. Es una experiencia muy enriquecedora tanto a nivel personal como profesional.” Directora de escuela rural de nivel inicial y primario de Salta con 31 años de antigüedad.

En cuanto al contenido del curso en sí, la satisfacción manifestada por los participantes es en extremo positiva. 73,74% de los participantes dicen que el contenido es “Excelente” y 22,25%, que es “Muy bueno”.

Valoración del contenido del PLIE

(2.426 respuestas)


“El material bibliográfico es muy bueno. Nos dejó muchas ideas que la verdad es que no las teníamos” Vicedirectora I, Salta.

Cuando indagados sobre la valoración que hacen de los docentes facilitadores, más del 92% manifestó que fueron “Muy buenos” o “Excelentes”.

¿Cómo valoraría a los facilitadores?

(2.423 respuestas)


Con referencia a la metodología utilizada por los docentes de FVA, más del 98% señaló estar “Totalmente de acuerdo” o “Muy de acuerdo” con la misma.

¿Metodología de aprendizaje adecuada?
(2,468 respuestas)


2.2.2 Encuesta de clima institucional y prácticas docentes - Percepción de docentes no participantes del PLIE

El armado y el tamaño de la muestra, por mecanismo de autoselección, no permiten hacer inferencia estadística pero sí se puede asumir de forma razonable que es representativa de los resultados del programa, a nivel del total de escuelas alcanzadas por el PLIE.

Se exponen resultados según respuestas de los docentes cuyos directivos participaron del PLIE durante el año 2017, esto es, que ya han podido observar el desempeño del directivo al retornar de la capacitación de FVA. Estos docentes conforman nuestro grupo de tratamiento.

El 87,22% de los docentes encuestados tenían conocimiento de que su directivo había participado del PLIE de FVA, mientras que apenas un 12,78%, manifestaron que no.

Antes de haber recibido esta encuesta, ¿ya estaba al tanto de que el director de su institución educativa había participado de un curso de liderazgo e innovación educativa impartido por la Fundación Varkey?


Más del 93% de los docentes manifestaron conocer el PIE. Un 70,23% manifiesta haber conocido entre “Mucho” y “Bastante” el PIE, mientras que el 23,08% dice haberlo conocido “Poco” y apenas un 6,68% “Nada”.

¿En qué medida diría que conoció el proyecto que armó el director durante este curso?


Por otro lado, un 64,89% de los docentes dice haber formado parte de la implementación del PIE entre “Mucho” y “Bastante” por lo cual podría inferirse que hubo trabajo en equipo, siendo este uno de los pilares del liderazgo. No solo hace referencia al mero conocimiento del PIE, sino a su involucramiento en la ejecución del mismo. Un 25,50% de los docentes encuestados dijeron haber formado “Poco” parte de la implementación del PIE, lo que implica también cierta participación.

¿En qué medida diría que formó parte de implementación del proyecto?


Una última pregunta consultó a los docentes sobre el grado en que observaron cambios en la institución luego de que su directivo realizara el PLIE. Un 90,23% declaró haber observado cambios en su institución. De ellos, un 74,68% manifestó que dichos cambios fueron “Notorios” o “Parciales”.

¿Observó algún cambio en la gestión de la institución educativa luego de que su director realizara el curso?


“Varkey me dio la oportunidad de analizar la escuela desde otro ángulo. Yo volví del curso y lo que ví fue otra escuela posible. Ver de otra manera la forma en lo que tengo que hacer en materia de gestión y en la práctica de enseñanza aprendizaje”. Directora I de Salta.

2.2.3 Análisis comparado 2017 vs 2018

2.2.3.1 Comparación por clasificación según mención o grado de relación con el directivo: explícita, indirecta institucional, indirecta permiso y sin relación directa

Para poder aproximarse a los ítems de la “Encuesta de clima institucional y prácticas docentes” de una forma más simple y menos extensa, se decidió agrupar tales ítems en función de cuán explícita o directa es la mención o implicancia del directivo en el enunciado. Esta clasificación toma en cuenta la fuerte incidencia del directivo en la institución y pretende también dar cuenta de cuánto de lo incorporado por él en el PLIE es percibido por su equipo docente. Dentro de cada categoría, se abordarán más en detalle aquellos ítems que presentan mayores diferencias entre los grupos de control y de tratamiento.

Diferencia de promedios por agrupación. Años 2017-2018


2.2.3.1.1 Mención explícita

Para aquellas preguntas de la encuesta que mencionan al directivo de modo “explícito”, las respuestas, en promedio, favorecen en un 5,5% a los directivos que ya han pasado por el PLIE en comparación con el promedio de respuestas del grupo de control. Esta clasificación refiere directamente a la persona del directivo en sí.

“Existe reconocimiento y estímulo entre docentes y directivos cuando se hacen las cosas bien o se proponen cosas nuevas”


La diferencia más marcada se da en el ítem “Existe reconocimiento y estímulo entre docentes y directivos cuando se hacen las cosas bien o se proponen cosas nuevas”, cuyo promedio de respuestas para la frecuencia “Siempre” para el grupo de tratamiento superó en un 17,59% a las del grupo control (fue de 36,20% para el grupo control y de un 53,79% en el grupo tratamiento).

“El director actúa buscando lo mejor para su personal.”


En este ítem, las respuestas correspondientes a “Muy de acuerdo” del grupo de tratamiento superan en un 12,23% a las del grupo de control.

“Hay comunicación efectiva entre el equipo directivo y los docentes.”


En el grupo de control un 43,93% de los docentes respondió que “Siempre” “Hay comunicación efectiva entre el equipo directivo y los docentes”, mientras que en el grupo de tratamiento, un 54,66% dieron la misma respuesta, lo que representa una diferencia del 10,73% a favor de este último.

2.2.3.1.2 Relación indirecta-institucional

Por último, aunque de modo menos marcado, se perciben diferencias entre los grupos de tratamiento y control a favor del directivo en lo que hace a su rol institucional. La diferencia de promedios para esta clasificación es de un 4,63%.

Dentro de esta clasificación, se pueden destacar los siguientes ítems, que fueron los que evidenciaron las mayores diferencias entre los grupos de tratamiento y control:

“La institución educativa se esfuerza por realizar proyectos para integrar a la comunidad”


En este ítem, la diferencia porcentual entre ambos grupos, fue del 11,55% a favor del grupo de tratamiento para la opción “Muy de acuerdo”, por lo cual se infiere que en las escuelas que responden como grupo de tratamiento, es más común este tipo de proyectos que integran a la comunidad.

“Hay coherencia entre la misión y visión de la institución educativa y las acciones que se llevan a cabo”


En este ítem, el 46,59% de los docentes de tratamiento respondieron “Muy de acuerdo” al ítem frente a 37,33% de los de control, representando una diferencia porcentual de 9,26 puntos.

“El proyecto institucional es una construcción colectiva”


Para este ítem, la diferencia porcentual observada entre los grupos de tratamiento y de control es de 8,11 puntos porcentuales para la opción “Muy de acuerdo” (a favor del grupo de tratamiento). Además, para las opciones de respuesta “Algo de acuerdo” y “Nada de acuerdo”, hubo una caída que fue de un 18,18% en el grupo de control a un 13,14% en el de tratamiento.

2.2.3.1.3 Relación Indirecta-permiso

Dentro de esta clasificación de ítems, los grupos de tratamiento y control mostraron 11,69 puntos porcentuales a favor del primero. Los ítems que mostraron la mayor modificación fueron:

“Observo las clases de otros docentes y les hago comentarios”


De un 10,41% de docentes que declara “Observo las clases de otros docentes y les hago comentarios” “Al menos una vez al mes” (que es la opción de respuestas de mayor frecuencia) correspondiente al grupo de control, se obtiene un 20,09% de respuestas similares en el grupo de tratamiento, es decir, casi un 9,68% más. Además, de un 71,38% de respuestas correspondientes a “Nunca” en el grupo de control, se pasa a un 59,72% en el grupo de tratamiento.

“Imparto clase en equipo con otro docente en la misma aula”


En el grupo de control, un 32,51% de los docentes respondieron: “Al menos una vez al mes” “Imparto clase en equipo con otro docente en la misma aula”. En el grupo de tratamiento, el porcentaje correspondiente ascendió a 37,80%, esto es, casi un 5,29% más. También se redujo el porcentaje de docentes que dijeron “Nunca” realizar dicha práctica, de un 37,11% a un 32,96%.

Del anterior análisis por ítems se desprende que no solo el directivo es impactado por el PLIE, sino que su equipo docente así lo percibe, lo reconoce y lo expresa a través de sus respuestas a la encuesta.

Comparación de las dimensiones: cultura, prácticas docentes, relaciones interpersonales.

En la encuesta de “Clima institucional y prácticas docentes”, se estipuló la observación de siete dimensiones. De ellas, se analizarán las tres que arrojaron resultado estadísticamente significativo según la diferencia de promedios que arrojaron las respuestas del grupo de tratamiento en comparación con las del grupo de control.

Las dimensiones que han mostrado una mayor diferencia entre los grupos de tratamiento y de control, han sido:

- Prácticas docentes.
- Cultura.
- °Relaciones interpersonales.


2.2.3.2.1) Prácticas docentes

Esta dimensión fue la más representativa de todas las que se abordaron en la encuesta cuando se hizo la comparación de respuestas entre los grupos de tratamiento y control. Aquellos docentes cuyos directivos hicieron el PLIE de FVA en el año 2017, relatan no sólo implementar más prácticas innovadoras, sino con más frecuencia que los docentes que pertenecen al grupo de control en 7,68 puntos porcentuales. Dentro de esta dimensión es fundamental para FVA conocer si el ámbito de la práctica áulica, está teniendo algún reflejo del PLIE, ya que, si no se lo trabaja, suele ser un ámbito algo reticente a los cambios.

“Comenzamos a analizar con los docentes algunas de las prácticas y dinámicas del curso como las “clases invertidas”, la técnica del “semáforo”, la “escalera de retroalimentación”. Directora I, Salta.

2.2.3.2.2) Cultura

La dimensión “Cultura”, resultó 5,73 puntos más favorable en el grupo de tratamiento que en el de control, esto es, fue la segunda más representativa de las que se procuró medir en la encuesta.

Esta medición sugiere que los docentes cuyos directivos ya han realizado el PLIE, asignan una calificación más alta a los ítems correspondientes a la dimensión “Cultura”. Y dentro de los ítems abordados, el que presenta la mayor diferencia entre las respuestas de los grupos de tratamiento y control es “La institución educativa se esfuerza por realizar proyectos para integrar a la comunidad.”, presentando una diferencia de 13 puntos porcentuales en las respuestas más positivas: “Muy de acuerdo”.

“Al volver del curso me sentí más comprometida, responsable por lo que pase en la escuela. Comenzamos a trabajar más en equipo con los docentes. Ahora la gestión es más participativa... Ahora tomamos las decisiones de forma más participativa. Nos reunimos con más frecuencia, ahí compartimos los problemas, los analizamos entre todos y tomamos una decisión. Nos juntamos todos los días 15 minutos antes de comenzar las clases”. Directora I, Salta.

2.2.3.2.3) Relaciones interpersonales

La dimensión “Relaciones interpersonales” arrojó una diferencia de 5,46 puntos porcentuales entre los grupos de tratamiento y control, a favor del grupo de tratamiento. Fue la tercera dimensión con diferencias más significativas de entre las siete abordadas por la encuesta.

“En este último año noté un cambio en el tema de la empatía. En ponerse en el lugar del otro. En tratar de acercarse al otro y decir las cosas de buena manera. Creo que el trato mejoró mucho”. Docente 5, Jujuy.

En cuanto a lo que percibe el docente, el reconocimiento de su trabajo que haga el director y las oportunidades que le ofrezca de participar en las decisiones escolares, tienen relación positiva con la satisfacción laboral y terminan llevando a un mayor compromiso por parte del docente para con la escuela. (Hurtado Bottero, 2008)

Conclusiones

Tal como se observa a través de los datos numéricos que surgen de este estudio, la satisfacción revelada por los participantes directos del PLIE en la “Encuesta final”, denota una clara aceptación del mismo y las respuestas dejan en claro que FVA, al ser evaluado en el desarrollo y la transmisión de su curso, viene obteniendo excelentes resultados.

En las respuestas a la “Encuesta de clima institucional y prácticas docentes”, respecto a los ítems según la mención o relación con el directivo - “Mención explícita”, “Indirecta-permisivo” o “Indirecta-institucional” - se

observaron importantes diferencias positivas a favor del grupo de tratamiento, es decir, que los docentes que no participaron del PLIE, observan cambios en torno a la persona de su directivo y a su desempeño dentro de la institución.

En lo que hace al derrame del curso por parte de los participantes hacia los demás docentes e integrantes de la institución, abordado también por la “Encuesta de clima institucional y prácticas docentes”, la diferencia de respuestas entre los grupos de control y de tratamiento en las dimensiones más significativas - “Prácticas docentes”, “Cultura” y “Relaciones”- muestran una clara tendencia a ser positivas en el grupo de tratamiento.

Las entrevistas complementan el abordaje cuantitativo.

La mayoría de los directores y docentes cuentan con una formación inicial docente que no los prepara en los principios de liderazgo (Pont, 2018). En palabras de Blejmar (2015), “Lo que hoy se advierte es la existencia de un rol específico en la conducción educativa institucional: el espacio de liderazgo. Es el colectivo el que debería sostener, nutrir, limitar o expandir el poder que sostiene la gestión.” (p. 55). En este sentido, no solo es el directivo, sino el equipo el que debería ocupar ese “espacio de liderazgo”. Todo lo cual refuerza la necesidad de preparar a los equipos de conducción y docentes, en general, para actuar como líderes en sus escuelas.

Por último, cabe mencionar que poca es la tradición de evaluación de programas, proyectos y políticas en Argentina en general. Esta falta de hábito dificulta el logro de una participación masiva en las instancias de encuesta. La falsa concepción de la evaluación como un fin en sí misma, hace perder de vista su riqueza, apenas alcanzable si se la ve como parte de un proceso.

Referencias

- Blejmar, B. (2015). *El lado subjetivo de la gestión*. Bs. As.: Aique.
- Bryk, A. S.; Schneider, B. (2003). Trust in schools: A core resource for school reform. *Educational leadership*, 60(6). Disponible en: http://www.ohiohstw.org/sitefiles/Trust_in_Schools.pdf
- De Lorenzi, O. (2008). Voces de la Educación Superior / Publicación Digital N° 2 Dirección Provincial de Educación Superior y Capacitación Educativa DGCyE. Disponible en: http://servicios.abc.gov.ar/lainstitucion/revistacomponents/revista/archivos/voces/numero01/ArchivosParaImprimir/I_.pdf
- Di Virgilio, M. M. (2012). *Monitoreo y evaluación de políticas, programas y proyectos sociales*. Ira ed, Buenos Aires. Fundación CIPPEC.
- Hurtado Bottero, J. M. (2008). Gestión de instituciones escolares: la cultura escolar chilena y la influencia de las variables del soft management en el rendimiento académico. Disponible en: <https://repositorio.uc.cl/bitstream/handle/11534/1434/505062.pdf?sequenc>
- Martin, A. J.; Dowson, M. (2009). Interpersonal relationships, motivation, engagement, and achievement: Yields for theory, current issues, and educational practice. *Review of educational research*, 79(1), 327-365.

Leithwood, K., C. Day, P. Sammons, A. Harris and D. Hopkins (2006), *Successful School Leadership: What It Is and How It Influences Pupil Learning* (Report Number 800), NCSL/Department for Education and Skills, Nottingham.

Marzano, R., T. Waters and B. McNulty (2005), *School Leadership That Works: From Research to Results*, Association for Supervision and Curriculum Development, Alexandria, Virginia.

Murillo Torrecilla, J. (2006). Una dirección escolar para el cambio: del liderazgo transformacional al liderazgo distribuido. REICE - Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Educación 2006, Vol. 4, No. 4e.

Patta Ramos, M; Schabbach, L. M. (2012). O estado da arte da avaliação de políticas públicas: conceituação e exemplos de avaliação no Brasil. *Revista de Administração Pública*, Rio de Janeiro, set/oct 2012

Pont, B. (2018). El liderazgo escolar: un papel clave en la mejora educativa. *Cuadernos de Pedagogía*, marzo, número 487, pp. 93 a 98.