
1

LIDERAZGO DIRECTIVO COMO ELEMENTO ESTRATEGICO EN LA

EFECTIVIDAD DEL DESEMPEÑO DOCENTE

Caso de Estudio: Escuela Estadal ñRAFAEL SATURNO GUERRAò. Valencia ï

Estado Carabobo

2

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCION DE POSTGRADO

MAESTRÍA EN GERENCIA AVANZADA EN EDUCACION

LIDERAZGO DIRECTIVO COMO ELEMENTO ESTRATEGICO EN LA

EFECTIVIDAD DEL DESEMPEÑO DOCENTE

Caso de Estudio: Escuela Estadal ñRAFAEL SATURNO GUERRAò. Valencia ï

Estado Carabobo

Autora: Jennifer Monroy

Bárbula, Enero 2013

ii

3

iv

 ii

4

iv

 ii

5

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCION DE POSTGRADO

MAESTRÍA EN GERENCIA AVANZADA EN EDUCACION

LIDERAZGO DIRECTIVO COMO ELEMENTO ESTRATEGICO EN LA

EFECTIVIDAD DEL DESEMPEÑO DOCENTE

Caso de Estudio: Escuela Estadal ñRAFAEL SATURNO GUERRAò. Valencia ï

Estado Carabobo

Autora: Jennifer Monroy

Tutor: Licdo. Msc. Clemente Osorio

Bárbula, Enero 2013

Trabajo de Grado presentado ante la

Dirección de Estudios de Postgrado

del Programa de Investigación

Educativa, como requisito para optar

al título de MAGISTER GERNCIA

EDUCATIVA.

v

 ii

6

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCION DE POSTGRADO

MAESTRÍA EN GERENCIA AVANZADA EN EDUCACION

AUTORIZACIÓN DEL TUTOR

Yo, Clemente Osorio, titular de la Cédula de Identidad N°V ï 12.430.913, en

mi car§cter de tutor del Trabajo de Maestr²a titulado: ñLIDERAZGO DIRECTIVO

COMO ELEMENTO ESTRATEGICO EN LA EFECTIVIDAD DEL

DESEMPEÑO DOCENTE; Caso de Estudio: Escuela Estadal ñRAFAEL

SATURNO GUERRAò. Valencia ï Estado Caraboboò autorizo a la ciudadana

Jenifer Monroy, titular de la Cédula de Identidad N°V- 15.419.810, a presentar ante

la Comisión Coordinadora del Programa de Maestría en Gerencia Avanzada en

Educación dicho Trabajo de Grado, a fin de que ésta solicite la opinión de expertos

en el área para su respectiva evaluación y aprobación.

En la ciudad de Valencia a los ____ días del mes de __________ de 2013

Firma Autógrafa

C.I. 12.430.913

vi

 ii

7

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCION DE POSTGRADO

MAESTRÍA EN GERENCIA AVANZADA EN EDUCACION

Dando cumplimiento a lo establecido en el reglamento de Estudios de Postgrado

de la Universidad de Carabobo en su Artículo 133, quien suscribe, Clemente Osorio

titular de la Cédula de Identidad N°V ï 12.430.913, en mi condición de tutor del

Trabajo de Grado de Maestría en Gerencia Avanzada en Educación, titulado:

ñLIDERAZGO DIRECTIVO COMO ELEMENTO ESTRATEGICO EN LA

EFECTIVIDAD DEL DESEMPEÑO DOCENTE; Caso de Estudio: Escuela

Estadal ñRAFAEL SATURNO GUERRAò. Valencia ï Estado Caraboboò

presentado por la ciudadana: Jenifer Monroy, titular de la Cédula de Identidad N°V ï

15.419.810, para optar al título de Magister en Gerencia Avanzada en Educación,

hago constar que dicho trabajo reúne los requisitos y méritos suficientes para hacer

sometidos a la evaluación y presentación pública por parte del jurado examinador que

se designe.

En la ciudad de Valencia a los ____ días del mes de __________ de 2013

Firma Autógrafa

C.I. 12.430.913

AVAL DEL TUTOR

vii

 ii

8

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCION DE POSTGRADO

MAESTRÍA EN GERENCIA AVANZADA EN EDUCACION

Nosotros, Miembros del jurado designado para la evaluación del Trabajo de

Grado t²tulo: ñLIDERAZGO DIRECTIVO COMO ELEMENTO

ESTRATEGICO EN LA EFECTIVIDAD DEL DESEMPEÑO DOCENTE;

Caso de Estudio: Escuela Estadal ñRAFAEL SATURNO GUERRAò Valencia ï

Estado Carabobo, presentado por la ciudadana Jenifer Monroy ,para optar al título

de Magister en Gerencia Avanzada en Educación, estimamos que el mismo reúne los

requisitos para ser considerado como:

__

Nombre y Apellido C.I. Firma

En la ciudad de Valencia a los ____ días del mes de __________ de 2013

VEREDICTO

viii

 ii

9

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCIÓN DE ESTUDIO DE POSTGRADO
MAESTRÍA EN GERENCIA AVANZADA EN EDUCACION

DIRECCIÓN DE TRABAJO

Autora: Lcda. JeniferMonroy . C.I: V- 15.419.810

Tutor: MSc. Clemente Osorio. C.I: V- 12.430.913

Título: ñLiderazgo Directivo como Elemento Estrategico en la Efectividad del

Desempeño Docente; Caso De Estudio: Escuela Estadal ñRafael Saturno Guerraò

Valencia ï Estado Carabobo.

Línea de Investigación:Procesos Gerenciales.

.

SESIÓN FECHA ASUNTO TRATRADO OBSERVACIONES

1

26 -01-2012

Construcción del

título, del problema,

objetivo general,

objetivos específicos y

la justificación.

Entrega de material ñHacia un

nuevo concepto de educación

ambientalò de BreitingSoren ,

asignación de lecturas

relacionadas a la temática a tratar

y fijación de días de tutorías.

Asistir próximo miércoles a las

2:30 pm.

2

09-02-2012

Entrega y revisión del

planteamiento del

problema.

Indicaciones para

realizar el Marco

Teórico Referencial

Corregir los verbos de los

objetivos y mejorar la redacción

del planteamiento del problema.

ix

 ii

10

 3

16-02-2012

Asesoramiento Instrucciones para hacer el

Marco Teórico referencial.

4

02-03-2012

Reunión con el tutor,

facilitación del libro

Mejoramiento

Institucional de la de

FEDUPEL y dos

antecedentes.

Entrega de material para los

antecedentes de la investigación.

5 09-03-2012

Asesoramiento Instrucciones para hacer el

Marco Metodológico

6 15-04-2012 Entrega del borrador

del proyecto.

Observaciones y correcciones en

cada capítulo en cuanto a

redacción, sustento. Rehacer el

Marco Teórico, Cuadro de

Operacionalización de Variables

e instrumentos. Aplicar normas

APA a las Referencias

Bibliográficas.

7 28-05-2012 Reunión con el tutor

Clemente Osorio

Entrega del borrador del

proyecto y explicación de

correcciones. Indicaciones para

mejorar el proyecto.

8 17-06-2012 Reunión con el tutor

Clemente Osorio

Entrega del borrador del

proyecto con correcciones

realizadas.

9 24-09-2012 Reunión con el tutor

Clemente Osorio

Correcciones realizadas, aportes

para el trabajo

10 10-10-2012 Entrega del Proyecto a

la comisión

coordinadora de

Postgrado

Se recibieron correcciones del

proyecto por parte de la

Comisión Coordinador del

Programa de Investigación.

Proyecto Aprobado.

11 25-10-2012 Entrega de tabla de

Operacionalización de

Correcciones, eliminar algunos

ítems.

xi

 ii

11

Variables

12 13-11-2012 Entrega de la

Validación y

Confiabilidad del

Instrumento

Se realizaron las correcciones

indicadas por los evaluadores y

se aplicó la prueba piloto.

13 29-11-2012 Cálculo de la

confiabilidad

Recomendaciones para arreglar

errores de dedo del instrumento

final.

14 10-12-2012 Revisión de Capítulo I,

II y III para el Informe

Final.

Recomendó arreglar errores de

transcripción y consideró que el

trabajo estaba completo.

15 Se presenta un

adelanto de lo que se

hará en el Capítulo IV.

Realiza sugerencias para el

análisis de los resultados

obtenidos.

Observaciones:___

__

__

__

__

MSc. Clente Osorio

C.I: V -12.430.913

Lcda. Jenifer Monroy

C.I: V -15.419.810

xi

12

xii

Dedicatoria

 A Dios todopoderoso por ayudarme,

ser mi guía y fortaleza.

A mi adorado esposo Henrry Arévalo

por ser mi apoyo incondicional.

A mis hijos Diego y Paola Arévalo

Monroy por ser mi razón más

importante de seguir adelante cada

día.

A mi familia que ha sido mi pilaré Mi

madre Ludys de Monroy, mi tía Imera

Monroy, mis hemanos Giovanni y

Paulina Monroyé

Y muy especialmente dedico este logro

a la memoria de mi padre y mi

hermano Giovanny Monroy y Miguel

Monroyé se que desde donde est§n

me apoya y me bendicen como

siempre lo hicieron, los amo y los

recuerdoé VIVEN EN MIé.!

13

xiii

Agradecimiento

 A Dios por ser mi súper amigo.

A mis padres por darme la vida.

A familia, esposo, hijos, madre,

hermanos y tía por el gran apoyo.

A esa persona que siempre estuvo

allí alentándome a no desmallar en

los momentos dif²cilesé Jackelin

Flores, gracias amiga!!!

A mi profesora Lisbeth Castillo, por

su dedicación y paciencia.

A mi tutor Licdo. Msc. Clemente

Osorio por su apoyo.

A todas las personas que en su

momento colocaron un granito de

arena para que yo alcanzara esta

metaé

A todos graciasé Dios les bendiga!!

14

INDICE GENERAL

 P.P.

CONSTANCIA DE APROBACION DEL TUTOR Iii

RESUMEN

INDICE GENERAL

iv

v

INTRODUCCIÓN 1

CAPITULO I El Problema

Planteamiento del Problema 3

Objetivos de la Investigación 11

Justificación de la Investigación 12

CAPITULO II Marco Teórico

Antecedentes de la Investigación 15

Bases Teóricas 21

Bases Legales 51

Tabla de Operacionalización de Variables 53

CAPITULO III. Marco Metodológico

Tipos de Investigación 54

Diseño de la Investigación 54

Población y Muestra 56

Técnicas e Instrumento para recabar información 56

Validez y Confiabilidad 57

CAPITULO IV. Análisis e Interpretación de los Resultados

xiv

15

Análisis de los resultados 60

Conclusiones 104

Recomendaciones

106

Referencias Bibliográficas

Anexos

92

93

x xv

16

ÍNDICE DE TABLAS

TABLAS P.P.

1.- Supervisión ...79

2.- Comunicación ...81

3.- Evaluación ..83

4.- Planificación ...85

5.- Organización ...87

6.- Control ..89

7.- Dirección ...91

8.- Toma de Decisiones ...93

9.- Docente-Docente ..95

10.- Docente-Dirección ...97

11.- Creatividad ..99

12.- Solidaridad ..101

13.- Ético ..103

14.- Manifestación de Valores ...105

15.- Preparación ...107

16.- Actitud ..109

17.- Estrategias de Aprendizaje..111

18.- Orientador ...113

19.- Administrador ...115

20.- Planificador ..117

21.- Investigador ..119

22.- Facilitador ...121

xvi

17

ÍNDICE DE GRÁFICOS

GRÁFICOS P.P.

1.- Supervisión ...79

2.- Comunicación ...81

3.- Evaluación ..83

4.- Planificación ...85

5.- Organización ...87

6.- Control ..89

7.- Dirección ...91

8.- Toma de Decisiones ...93

9.- Docente-Docente ..95

10.- Docente-Dirección ...97

11.- Creatividad ..99

12.- Solidaridad ..101

13.- Ético ..103

14.- Manifestación de Valores ...105

15.- Preparación ...107

16.- Actitud ..109

17.- Estrategias de Aprendizaje..111

18.- Orientador ..113

19.- Administrador ...115

20.- Planificador ..117

21.- Investigador ...119

22.- Facilitador ...121

xvii

18

 UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCION DE POSTGRADO

MAESTRÍA EN GERENCIA AVANZADA EN EDUCACIÓN

LIDERAZGO DIRECTIVO COMO ELEMENTO ESTRATEGICO EN LA

EFECTIVIDAD DEL DESEMPEÑO DOCENTE

Caso de Estudio: Escuela Estadal ñRAFAEL SATURNO GUERRAò. Valencia ï

Estado Carabobo

Autora: Jennifer Monroy

Tutor: Lic. Msc. Clemente Osorio

Año: 2013

RESUMEN

La presente investigación tiene como objetivo analizar el liderazgo directivo como

elemento estratégico en la efectividad del desempeño docentede la Escuela Estadal

Rafael Saturno Guerra, Parroquia Miguel Peña del Municipio Valencia, Estado

Carabobo El éxito organizacional, en consecuencia, es imposible sin excelencia

individual, y la excelencia individual hoy requerida, especialmente en puestos

gerenciales, demanda mucho más que competencia técnica. Demanda un sofisticado

tipo de destreza social: Liderazgo, que lo capacite para movilizar grupos de personas

y lograr importantes objetivos a pesar de los obstáculos. La línea de investigación del

presente trabajo se ubica dentro de Procesos Gerenciales en educación, la cual tiene

como propósito orientar el mejoramiento de los procesos administrativos de las

instituciones del sector, dotando a los participantes de herramientas gerenciales. Entre

las teorías inmersas está la gerencia educativa como elemento importante dentro del

proceso de administración, Manes (2009), destaca la importancia que tiene la

gerencia educativa dentro de la institución para su mejor funcionamiento. La

metodología es de tipo Descriptiva, documental con diseño de campo. La población

está representada por 24 docentes de aula que laboran en la institución objeto de

estudio, cuya muestra es intencionada censal. El instrumento para recabar

información fue una encuesta tipo cuestionario, compuesta por 24 items de respuestas

cerradas, tipo escala de estimación y con 4 opciones posibles (policotómicas). Ésto

proporcionó los elementos que dieron respuestas a las directrices que guiaron este

estudio, que permitió describir el proceso de gerencia, el desempeño de las

funciones del gerente educativo, así como el desempeño docente, que conforman la

muestra.

Palabras Claves: Liderazgo ï Estrategias Gerenciales- Efectividad ï Desempeño Docente.

Línea de Investigación: Procesos Gerenciales.

xviii

19

UNIVERSITY CARABOBO

FACULTY OF EDUCATION

GRADUATE DIVISION

MASTER OF GERENCIA AVANZADA EN EDUCACIÓN

MANAGERIAL LEADERSHIP AS A STRATEGIC ELEMENT IN THE

EFFECTIVENESS OF TEACHER PERFORMANCE

Case Study: School Estadal "Saturn Rafael War".

Valencia - Carabobo State

Author: Jennifer Monroy

 Tutor: Mr. Msc. Clemente Osorio

 Year: 2013

ABSTRACT

This research aims to analyze managerial leadership as a strategic element in the

effectiveness of the School's teaching performance Estadal Saturn Rafael Guerra,

Miguel Peña Parish Municipality of Valencia, Carabobo State Organizational

success, therefore, is impossible without individual excellence, and individual

excellence required today, especially in management, requires more than technical

competence. Request a sophisticated type of social skills: Leadership, which enables

him to mobilize groups of people and achieve important goals despite obstacles. The

research line of this work lies within management processes in education, which aims

to guide the improvement of administrative processes sector institutions, providing

participants of management tools. Among the theories is immersed educational

management as an important element in the management process, Manes (2009),

stresses the importance of educational management within the institution for better

performance. The methodology is descriptive, documentary field design. The

population is represented by 24 classroom teachers who work at the institution under

study, whose sample is intentionally census. The instrument for collecting data was a

survey type questionnaire consisting of 24 closed-ended items, type rating scale with

4 options (policotómicas). This provided the elements that gave answers to the

guidelines that guided this study, which allowed to describe the process of

management, the performance of the functions of the educational manager and

teacher performance, from the exhibit.

Keywords: Leadership-Management Strategies-Effectiveness-Teaching Performance.

Research Line: Management Processes.

xix

20

INTRODUCCION

El cumplimiento de las funciones del director dentro de las instituciones

educativas, representa un elemento muy importante, ya que facilita el cumplimiento

de los objetivos y en cierta forma, garantiza el éxito del proceso en dicha

organización, dándole características especiales que permitan un ambiente propicio

para desarrollo de planes y cumplimiento de metas establecidas. Por lo que es

necesario que éste director, tenga la plena seguridad de que no solo el cumple con sus

funciones, si no que, el personal bajo su cargo también se apega al cumplimiento de

las funciones inherentes al mismo.

En la búsqueda de la excelencia para éste aspecto, es necesario identificar

elementos que generan información referencial sobre la influencia que tiene el mismo

en la calidad de la enseñanza, y, por ende, del desempeño del docente y el ambiente

tanto interno como externo, que de una manera directa o indirecta influyen en el

hecho educativo al cual se debe, pero sobre todo el liderazgo que éste ejerza en su

entorno.

Es por ésta razón, es que surge la necesidad de realizar un estudio que aporte

respuestas e ideas a seguir para solventar la problemática que se plantea en la

institución, así como para aportar ideas a instituciones que se encuentran en situación

similar o igual. Motivo por el cual surge como objetivo principal analizar el liderazgo

directivo como elemento estratégico en la efectividad del desempeño docentede la

Escuela Básica Estadal Rafael Saturno Guerra, Parroquia Miguel Peña del Municipio

Valencia, Estado Carabobo.

Este estudio que a continuación se muestra, está estructurado en cuatro capítulos:

21

El capítulo I contempla una descripción detallada del planteamiento del problema,

formulación de objetivos, la justificación y delimitación de la misma.

El capítulo II estará referido al marco teórico en el cual se señalan los

antecedentes de investigaciones relacionados con el tema en estudio, las bases

teóricas y legales que lo sustentan, así como la Operacionalización de las variables de

estudio.

El Capítulo III presentará el marco metodológico en el cual se describe el diseño y

tipo de investigación del estudio, la población y muestra seleccionada, técnicas de

recolección de datos, validez y confiabilidad.

Finalmente, el Capítulo IV; presenta el análisis e interpretación de los resultados,

terminando con las conclusiones y recomendaciones derivadas, dando respuesta a las

interrogantes y objetivos que guiaron la investigación. Posteriormente, se presentan

las referencias de la bibliografía empleada y los anexos correspondientes.

22

CAPÍTULO I

EL PROBLEMA

Planteamiento del Problema

La educación, se ha visto afectada por un conjunto de variables internas y externas

que exigen cambios significativos. La necesidad de responder con éxito a las

demandas de una sociedad cada día más exigente y cambiante, que han llevado a las

organizaciones educativas a realizar grandes esfuerzos de mejoramiento hacia el

logro de la calidad total, adoptando nuevos conceptos y esquemas teóricos válidos,

orientados hacia la reestructuración funcional formal y la implementación de

estrategias en el manejo de los recursos materiales y muy especialmente de los

humanos.

Lo que se ha convertido en un verdadero reto de la nueva gerencia, de las

personas y sus relaciones tomando en cuenta que se debe aprender a como trabajar

efectivamente en un proyecto de grupo, cómo intermediar para solucionar un

problema, cómo desarrollar una buena reputación con los colegas, y como manejar un

equipo de trabajo, constituyen actualmente los aspectos más importantes que un

gerente debe manejar.

Al respecto Ar®valo (2007), refiere que: ñEl ®xito organizacional, en

consecuencia, es imposible sin excelencia individual, y la excelencia individual hoy

requerida, especialmente en puestos gerenciales, demanda mucho más que

competencia técnica, demanda un sofisticado tipo de destreza social, es

imprescindible un liderazgo, que lo capacite para movilizar grupos de personas y

lograr importantes objetivos a pesar de los obst§culosò (p. 15). Que pueda unir a la

23

gente en la persecución de un propósito significativo, a pesar de las fuerzas que lo

separan, y en definitiva que pueda mantener las organizaciones educativas libres de la

mediocridad caracterizada por conflictos burocráticos, y luchas de poder.

Dentro de este contexto de reformas, Lara (2004), expone: ñse ha venido

perfilando la Gerencia Educativa, como un proceso que contempla la formación,

mejoramiento continuo, promoción, control e integración de los recursos humanos

cuya función consiste en planificar, dirigir, coordinar, organizar, tomar decisiones,

comunicar, orientar, supervisar y evaluarò (p.13). Pues se espera que los gerentes

educativos evidencien conocimientos sobre los principios de la gerencia moderna,

dirigiendo con eficacia y eficiencia el personal a su cargo y demostrando un liderazgo

situacional, orientado a tomar decisiones oportunas, que provengan de la

participación activa de todos, manteniendo el respeto por la gente que dirige, como

requisito para la conservación y preservación de una gestión directiva satisfactoria en

su organización.

En tal sentido, es innegable la necesidad de comprender una profunda

transformación en el sector educativo, en los diversos niveles de la actuación del

personal que ejerce funciones directivas, una transformación que conduzca a producir

verdaderos cambios, no sólo en la estrategia organizativa sino, algo más importante

como lo es en las intenciones y valores inmersos en la praxis pedagógica. Por

consiguiente, esta situación sufre un vuelco con el surgimiento de una educación

escolar que supone la puesta en marcha de los centros educativos y de las actividades

de enseñanza y aprendizaje de una manera diferente de enseñar, es decir, donde

estudiantes y profesores constituyan una unidad pedagógica.

En consecuencia, las funciones del directivo de una institución educativa, se

relacionan con los nuevos paradigmas exigiendo un liderazgo para el cambio, si se

toma en cuenta que estos cambios son progresivos, y que se manifiestan en toda

24

institución debido a situaciones de transformación del entorno, trascendiendo en

todos los aspectos, por ejemplo en el ámbito de la práctica docente exige una

pertinencia valorativa, efectiva, cognoscitiva y sociocultural que contribuya a la

búsqueda de alternativas novedosas que permitan la actualización de los profesores

con el fin de ampliar el horizonte conceptual y mejorar el desempeño docente para

formar una cultura académica que corresponda a las necesidades educativas del

espacio donde les corresponde ejercer.

En este orden de ideas, la labor del directivo de una institución educativa está

caracterizada por la administración de procesos de cambio según Baker, citado por

Manes, (2009), esta ñse convierte en un problema de paradigmaò y define a estos

de la siguiente forma:

Los paradigmas son un conjunto de reglas o disposiciones que establecen o

definen límites, e indican cómo comportarse dentro de esos límites marcando

las pautas. Pero en ciertos casos algunas de esas reglas, que pasan a ser

tradición institucional, se vuelven obsoletas y se transforman en verdaderos

limitantes que asfixian a padres, estudiantes y docentes. (p.78.)

Sin embargo, las exigencias planteadas en el ámbito educativo ya referidas por el

Currículo Bolivariano (2009), implican un nuevo enfoque en el proceso de

planificación de la práctica pedagógica, y el planeamiento estratégico todo esto

conlleva a que haya un cambio de paradigma en el ámbito educativo, que implica

verdaderas transformaciones y en las que el rol del directivo adquiere una mayor

relevancia.

Cabe destacar, que el nivel de acción en el cual se cumplen las funciones

inherentes al director comprende a: los estudiantes, el personal de ambiente

encargados de limpieza y, conservación de la institución; al personal administrativo

encargado de las tareas de oficina, al personal de los servicios especiales: medico,

enfermeras, odontólogos, al personal docente y técnico; y dentro de ciertos límites,

25

ejerce también funciones sobre las familias de los estudiantes y sobre algunos

órganos representativos de la comunidad.

Es así, como el ejercicio de la función directiva tiene por tanto un alcance social

que la obliga a mantener constante y estrechas relaciones con una variedad de

situaciones en las cuales es necesario tomar continuamente decisiones que requieren

del Director características muy especiales para poder eliminar obstáculos, vencer

dificultades y buscar soluciones apropiadas a fin de mejorar el servicio que presta la

Institución bajo su responsabilidad. Así como plantean las nuevas teorías, desde la

perspectiva de la administración explican, el concepto básico que orienta el nuevo

enfoque, expresando que la efectividad, es la capacidad de respuesta que los aparatos

educativos deben brindar ante las exigencias de parte de la comunidad. Con esto se

enfatiza como indispensable condición, la capacidad de producir, por parte del

sistema, soluciones efectivas y respuestas deseadas del talento humano.

En este orden de ideas, se puede expresar que la acumulación de

conocimientos y experiencias en la administración se ve enriquecida

por la contribución de tres nuevas fuentes, a lo que Cornielez (2006),

plantea: ñel liderazgo gerencial, el desarrollo organizacional y la

administración para el desarrollo, además de los enfoques sistemáticos

que conforman la estructura dinámica y desarrollo de los análisis de

problemas educativos.(p.6).

Sin embargo, a pesar de la aparición de todos estos aportes teóricos y los avances

palpables en el campo de la administración educativa a nivel mundial, en otras

instituciones de Venezuela, la Comisión Presidencial del Proyecto Educativo

Nacional (2000), señala lo siguiente:

 En la administración de la educación se advierte una fuerte carga de

improvisación y empirismo en todos los niveles, e igualmente, las actividades

26

educativas no son sometidas a una investigación sistemática que permita

evaluar permanentemente los resultados con el fin de proponer las formas

deseables. (p. 42)

De lo expresado, se puede decir que es una problemática de estructura

organizativa rígida, poco permeable a los cambios y con un alto grado de

descoordinación, que lejos de traer beneficios, ha imposibilitado el logro de una

mayor eficacia y eficiencia en las actividades a desarrollar en los planteles

educativos.

Desde una perspectiva más institucional, Cornielez (2006), plantea que: "la

gerencia educativa está en manos de personas no calificadas ni preparadas

profesionalmente para administrar la dirección de las escuelas básicas" (p. 9). Se

desprende de tal aseveración una situación por demás perjudicial puesto que los

gerentes educativos son los encargados de velar que la inversión que se haga en

educación de un país, obtenga los objetivos y alcance las metas propuestas.

En el mismo orden de ideas, Lara (2004), expone: "el control administrativo está

enmarcado en patrones tradicionales, recursos humanos incapacitados (directores y

supervisores), la mayoría del personal gerencial no conoce a fondo los principios del

proyecto de Educación Básica" (p. 8). Se evidencia de lo expuesto, la ausencia en el

país de una política coherente en materia de gerencia educativa que permita la

formación sistemática de cuadros dirigentes y la actualización permanente de los

profesionales quienes deben ejercer influencia significativa sobre los educadores a fin

de lograr que se desempeñen eficiente y eficazmente en sus roles técnico ï

pedagógicos - administrativos y se alcancen las metas educativas.

En la misma perspectiva, D²az (1995), sostiene que ñalgunos pa²ses realizan

cursos sistemáticos para formar directores de planteles a nivel medio y del nivel

27

primario otros someten a concursos de oposición a ascensos, llenando así requisitos

de selecci·n dentro de los grupos de educadores.ò (p. 164)

En lo que respecta a Venezuela los ascensos se rigen en la actualidad por el

Reglamento del Ejercicio de la Profesión Docente (1991). Sin embargo a nivel

nacional se pronuncian señalamientos en relación a la violación del mencionado

reglamento y los consecuentes ascensos por años de servicio y la injerencia de los

partidos políticos, así como las organizaciones sindicales.

En relación a esta problemática, Ortuño (1992), expresa:

La administración del sistema escolar y especialmente la asignación de cargos

administrativos, directivos y docentes, se han convertido en el obstáculo más

fuerte para el mejoramiento de la calidad del nivel educativo; lo que impide la

eficacia de las funciones y tareas de dicho personal. (p.11)

Es evidente que a pesar de la praxis del Reglamento del Ejercicio de la Profesión

Docente (1991), los grupos de poder siguen manipulando las conexiones personales

para llevar a los puestos gerenciales a los miembros de sus organizaciones, sin la

necesidad del cumplimiento de los requisitos exigidos en el referido reglamento.

Asimismo, Esqueda (2004), señala: "Los directivos en su mayoría son ascendidos por

años de servicio, son docentes con experiencia en la docencia pero con pocos

conocimientos en el cargo de la administración educativa, ejerciendo el cargo de

manera empírica" (p. 9).

Los autores citados hasta ahora, evidencian que no todos los Gerentes Educativos

poseen una sólida preparación académica en el área de la administración de talento

humanos, condición primordial para el manejo y desarrollo de las organizaciones

educativas. Sobre este particular, Ferreira (2006), planteaba "los hombres que ocupan

cargos gerenciales con poca información y preparación para el manejo del sistema

28

educativo no pueden dar un rendimiento adecuado" (p. 31). Esa falta de preparación,

es decir, el desconocimiento de las teorías de la motivación, comunicación y

liderazgo han conllevado a los gerentes a limitar su acción a los aspectos meramente

administrativos, haciendo a un lado el respeto a la condición de ser humano como

principal recurso que cualquier empresa u organización pueda tener.

En este orden de ideas, Arévalo (2007), acota "la acción de los directivos se

preocupa más por las actividades administrativas que por la función educativa". (p.3).

Esta imprecisión o cumplimiento a medias de su rol gerencial, los convierte en

funcionarios carentes de habilidades para analizar variables contingenciales que

correspondan a situaciones específicas, en funcionarios carentes de creatividad para

aplicar estrategias administrativas que sean más efectivas; así como las teorías

necesarias para propiciar mayor interacción entre el personal a su cargo y fomentar un

clima organizacional armónico y eficiente.

Al respecto, se presenta lo que hoy se vive en la Escuela Básica Estadal Rafael

Saturno Guerra, ubicada en la Parroquia Miguel Peña del Municipio Valencia, Estado

Carabobo, que no es diferente a la problemática planteada a nivel nacional, se

evidencia a través de la observación indirecta y entrevistas informales, que los

gerentes casi nunca permiten la participación del personal a su cargo en las tomas de

decisiones, ni intervienen en las discusiones del grupo, no dan libertad al personal

para que haga la selección de los criterios a seguir en el cumplimiento de los

objetivos del plantel y no dan importancia a la participación de los subalternos en la

solución de los problemas institucionales. Se infiere un bajo poder de influencia de

los gerentes educativos en relación con el personal a su cargo para que se incorpore al

trabajo cooperativo y participativamente.

En cuanto a las estrategias para inducir a los educadores a mejorar en su práctica,

es muy poco lo que se está haciendo, es así como, este aspecto no recibe el

29

tratamiento que debería. La falta de integración por parte de los Gerentes Educativos

con los docentes de aula, se traduce en un ambiente de apatía y desinterés en la

institución educativa, así mismo denota la poca importancia que se le da a las

relaciones interpersonales que deben fomentarse en la organización. No dan

suficiente importancia a la gran responsabilidad que tienen en sus manos, como es la

de líderes en sus centros de trabajo, es por ello, que además de hacer muy poco para

inducir al personal, la percepción que se tiene del liderazgo que ellos detentan, es de

bajo nivel.

En forma general pueden observarse las siguientes debilidades: carencia de

planificación, ausencia de un liderazgo participativo por parte del director y como

consecuencia se evidencia escasa participación por parte del personal docente en las

actividades, ausentismo laboral, e inclusive apatía por parte de la comunidad a

integrarse a las actividades de la escuela.

Específicamente la presente investigación, se han observado los indicadores

anteriormente descritos y además la situación problemática se empeora debido a que

la improvisación de actividades ocasiona que el trabajo se efectué en forma individual

perdiéndose la sinergia que debe existir en las labores propias de equipo, la carencia

del trabajo cooperativo se pone de manifiesto, en las reiteradas ocasiones en que la

responsabilidad de las funciones no se asume, el ausentismo repetido de los docentes

a las convocatorias de trabajo, la escasa participación en actividades culturales y el

clima de armonía del personal esta ausente, estas afirmaciones son el resultado de las

continuas visitas efectuadas a la instituciones por la supervisión del distrito.

Es importante destacar, que la situación problemática descrita afecta el proceso

educativo, generando como consecuencia que labor educativa que debe realizarse en

equipo, mediante funciones sincronizadas, se efectué mediante una dispersión de

esfuerzos y por consiguiente en un ambiente laboral carente de elementos lideraticos

30

que permitan la motivación al logro, ya que entre las labores propias del director la

formación del equipo de trabajo es fundamental para lograr un trabajo cooperativo,

brindando a los miembros del plantel oportunidad para pensar, planear y ejecutar

juntos, según las exigencias de los cambios y aplicación de la teoría constructivista

como paradigma educativo.

Como consecuencia de una dispersión de esfuerzos y de carencia de equipo de

trabajo el perjudicado inmediato es el estudiante, ya que se presentan hechos como:

la carencia de personal docente y por consiguiente la pérdida de horas de clase, falta

de personal administrativo que retrasa los procesos que son competencia de los

mismos y carencia de personal obrero, elemento que repercute en el ambiente

adecuado para el proceso educativo, además, se presenta deficiencia de materiales y

de limpieza inclusive; no se organizan actividades complementarias necesarias para

la formación del docente y del estudiante, y cuando se planifican la improvisación es

la característica determinante, para la escasa participación. Se efectúan reposeros, con

la consiguiente pérdida de tiempo, y en términos generales se pone de manifiesto la

ausencia de un liderazgo y de una gerencia efectiva y eficaz, que conduzca la

institución para el logro de los objetivos formulados.

En atención a los planteamientos anteriores se formulan las siguientes

interrogantes:

¿Qué tipo de Liderazgo prevalece en los Gerentes Educativos de la Escuela Básica

Estadal Rafael Saturno Guerra?

¿Cuál es la efectividad de desempeño técnico y administrativo de los docentes de

la Escuela Básica Estadal Rafael Saturno Guerra?

¿Cuál es la influencia del liderazgo prevaleciente en los gerentes educativos y la

efectividad del desempeño docente en la Escuela Básica Estadal Rafael Saturno

Guerra?

31

Objetivos de la Investigación

Objetivo General

Analizar el liderazgo directivo como elemento estratégico en la efectividad del

desempeño docentede la Escuela Básica Estadal Rafael Saturno Guerra, Parroquia

Miguel Peña del Municipio Valencia, Estado Carabobo.

.

Objetivos Específicos

1. Diagnosticar el tipo de Liderazgo que prevalece en los Gerentes Educativos de

la Escuela Básica Estadal Rafael Saturno Guerra.

2. Describir la efectividad de desempeño técnico y administrativo de los

docentes de la Escuela Básica Estadal Rafael Saturno Guerra.

3. Determinar la influencia del liderazgo prevaleciente en los gerentes educativos

y su repercusión en la efectividad del desempeño docente la Escuela Básica

Estadal Rafael Saturno Guerra.

Justificación de la investigación

La presente investigación adquiere una significativa importancia para los centros

educativos en estudio, ya que permitirá ser la base para la formulación de estrategias

de solución a la problemática planteada, convirtiendo a los directores en los

principales beneficiarios de la misma ya que podrán mejorar el desempeño de sus

funciones.

Como resultado de un mejor desempeño de los directores, los estudiantes

percibirán los beneficios de una mejor labor de equipo por parte de sus docentes y de

los miembros que conforman las unidades educativas, cabe destacar además que todo

32

el personal relacionado con la institución, inclusive la comunidad, percibirá los

beneficios de una labor efectuada en conjunto y mediante el ejercicio de un liderazgo

competente.

Desde el punto de vista práctico, se convierte en la oportunidad de aplicar los

principios gerenciales donde exista como norma la conducta que permita con

frecuencia revisar las metas, adaptarlas o cambiarlas, compartir el liderazgo, tomar en

cuenta motivaciones y capacidades personales

Para la investigadora se convierte en la oportunidad de adquirir nuevos

conocimientos y de poner en práctica los adquiridos en la fase académica, además la

investigación por su carácter general, permite servir de consulta en forma de

antecedente para otras investigaciones que pudieran relacionarse con la temática acá

planteada.

 La línea de investigación del presente trabajo se ubica dentro de Procesos

Gerenciales en educación, la cual tiene como propósito orientar el mejoramiento de

los procesos administrativos de las instituciones del sector, dotando a los participantes

de herramientas gerenciales.

Así mismo, se estima que sus resultados se proyecten en el ámbito regional en la

institución objeto de estudio, sin embargo es importante destacar que dada el hecho

de coincidir con otras instituciones a nivel regional y nacional en los indicadores de la

situación planteada y en la temática sobre la Gerencia y sus principios aplicables en

los procesos educativos que se están implementando en el país, está investigación

constituye un documento de base para la aplicación de soluciones en diversos

espacios geográficos.

33

En cuanto a las limitaciones, se prevé que puedan presentarse durante la fase de

campo en la obtención de información que deben suministrar los sujetos que

conforman la muestra en estudio quienes pudieran presentar cierta resistencia al

considerar que la información suministrada pudiera convertirse en elementos de

evaluación de su desempeño laboral.

 En el mismo orden de ideas, importante señalar de acuerdo a su utilidad

metodología, que la investigación puede guiar y proporcionar información a

posteriores investigaciones.

34

CAPITULO II

MARCO TEORICO

La elaboración del marco teórico y conceptual implica la revisión de literatura

antes y durante el proceso de redacción del mismo, lo que significa visitar bibliotecas

y otras fuentes de información. Se debe hacer una revisión y selección de los

elementos teóricos y conceptuales que deberían ser tratados y que servirán de guía

para el estudio.

Antecedentes del estudio

Cuando se inicia el marco teórico se debe incluir los antecedentes de la

investigación, pero que significa esto; los antecedentes, son todos aquellos trabajos de

investigación que preceden al que se está realizando, pero que además guarda mucha

relación con los objetivos del estudio que se aborda. Es decir, son los trabajos de

investigación realizados, relacionados con el objeto de estudio presente en la

investigación que se está haciendo. Sus antecedentes tienen que ver con

investigaciones previas relacionadas que orienten al cumplimiento de los objetivos de

la investigación que se realiza.

En lo que respecta al plano internacional, Durán (2010), en una investigación

denominada, "El Liderazgo Situacional: una alternativa en Gerencia Educacional para

mejorar las Relaciones Humanas en las instituciones Educativas del Estado de Monte

Rey", en México, muestra como objetivo general analizar la importancia del

Liderazgo Situacional como alternativa gerencial en los Departamentos y

Coordinaciones de los Institutos de Educación Media, Diversificada y Profesional de

la Entidad Federal en referencia. Para tal efecto, se realizó una descripción real de la

35

situación que viven las Instituciones Educativas, en segundo término se hizo un

análisis documental que sirvió para conformar el marco referencial que fundamenta

teóricamente la investigación planteada. La muestra estuvo integrada por 108

Docentes seleccionados entre los directivos, jefes de departamento, coordinadores y

docentes de aulas a quienes se les aplicó un cuestionario a fin de solicitar la

información necesaria. La metodología estuvo enfocada en una investigación

descriptiva de campo, en el paradigma cualitativo, en cuanto a las teorías inmersas se

encuentra la teoría de Liderazgo propuesta por el modelo de creación de roles,

George Graen, su creador, cree que las teorías populares sobre el liderazgo se basan

en su falso supuesto. Teorías tales como la Red del Liderazgo y el modelo de

contingencias de Fiedler suponen que la conducta del líder se caracteriza por un estilo

de liderazgo estable y típico. Es decir, estos modelos parten de la hipótesis de que un

líder trata a todos sus subordinados prácticamente de la misma manera.

De los resultados obtenidos se concluye que: Los encargados de dirigir

administrativamente el proceso de enseñanza ï aprendizaje, no es cónsona con las

necesidades y expectativas que tienen los docentes en la actualidad. Existe la

necesidad de establecer estrategias y poner en práctica teorías administrativas que

contribuyan a mejorar la situación de crisis que desde el punto de vista gerencial

viven las Instituciones Educativas del país.

Esta investigación aporta datos importantes que se tocan en el presente estudio, ya

que demuestran la importancia que tiene el hecho de que el director practique un buen

liderazgo, lo cual se ve reflejado en la consecución de los objetivos y en el

desempeño de los docentes.

Entre los diversos estudios consultados y que permitieron servir de referencia se

reseña a Rodríguez (2010), en su Trabajo de Grado, titulado Actitud de Apoyo

Técnico Docente del Gerente Educativo, cuyo objetivo general se enfoca en

http://www.monografias.com/Computacion/Redes/
http://www.monografias.com/trabajos15/hipotesis/hipotesis.shtml

36

determinar la actitud que muestra el gerente educativo al momento de realizar los

acompañamientos docentes, en sus conclusiones señala que el Director como eje

principal de la institución que coordina, le corresponde dirigir, asesorar, guiar y

orientar la acción educativa; por ello es conveniente que se mantenga en una

constante búsqueda de herramientas e innovaciones, para promover y mejorar las

estrategias de trabajo, y esta a su vez, se traduzca en el logro de un mejor desarrollo

del proceso de enseñanza aprendizaje. Fue un estudio descriptivo documental y de

campo, donde se trabaja con una muestra de 18 docentes y su percepción de la labor

directiva. Entre las teorías inmersas se tiene la teoría de Sistema de Lickert, quien

aporta los indicadores a considerar para evaluar la labor gerencial y la teoría del

camino- meta es un modelo de contingencia del liderazgo que se inspira en los

estudios de la Ohio State referentes a la consideración e iniciación de estructura.

Este mismo autor señala un documento de la Conferencia Internacional sobre

Planeamiento de la Educaci·n, celebrado en Par²s (1998), se¶alando que ñla

educación en Venezuela se ha llegado a convertir en una enorme empresa, donde los

organismos y los métodos administrativos continúan iguales que ha principio del

siglo XXò; (p. 76), es decir, se administra la educaci·n como una gigantesca fabrica

de un taller.

Este estudio es tomado como antecedente, ya que los líderes transaccionales

centran su interés en las demandas y condiciones del momento y no en asuntos a

largo plazo, se preocupa por hacer que se hagan las cosas. Sin embargo, el líder

transformador conduce a un empeño más allá de las expectativas, conduce a

resultados extraordinarios. Eleva la jerarquía de las necesidades de los trabajadores,

les hace trascender sus propios intereses.

Igualmente, Barroso y Espinoza, (2010), en su trabajo titulado: El Estilo

Gerencial del Director y el Desempeño Docente de Educación Primaria en el Distrito

37

Escolar Nº 4- Guacara Estado Carabobo, cuyo objetivo general es determinar el estilo

gerencial que tienen los directores de educación primaria y su influencia en el

desempeño del docente; la investigación se caracterizó por ser una investigación de

Campo de tipo expofacto. La población objeto de estudio estuvo conformada por

diecisiete (17) directores, y ciento cuarenta y cinco (145) docentes. Como

conclusión establece que el cumplimiento excelente en los roles de la función

directiva es superior en el estilo gerencial de los directores participativos comparado

con los directores de estilo autoritario; elemento que corresponde con las variables de

estudio de la presente investigación. Sugieren además que se requiere entonces, con

la acción educativa alcanzar y transformar los criterios de juicios, los valores

determinantes, los puntos de interés, las líneas de pensamiento y los modelos de vida

de la gerencia presente en las instituciones educativas, desde una concepción que

postule la centralidad de la persona, de los seres humanos, por encima de cualquier

otra consideración.

Permite el trabajo de investigación presentado por los anteriores autores, realizar

una revisión en cuanto al aspecto de los valores que deben necesariamente estar

presentes en el desempeño gerencial del director de la escuela debido a las nuevas

exigencias de la época que le corresponde liderizar y estos aspectos como, los valores

servirán de pauta como referencia para el desarrollo del análisis de la presente

investigación.

En este orden de ideas Peroza, C. (2009), realizó un trabajo de grado titulado

ñPrograma de Capacitaci·n en Estrategias Gerenciales para Optimizar la Gesti·n del

Director Escolar en la Ejecución del Proyecto Pedagógico Plantel en las Instituciones

Educativas del Municipio Iribarren, Estado Laraò. Estudio que se enmarca en una

investigación de campo de carácter descriptivo. El objetivo general desarrollado

estuvo basado en diseñar un programa de capacitación en estrategas gerenciales

educativas. La población de este estudio estuvo constituida por 32 directores

38

seleccionados en su totalidad. Señala el autor que es necesario que el director esté

cabalmente capacitado desde el punto vista académico y gerencial, para motorizar

con eficiencia la operacionalización del Proyecto Pedagógico del Plantel (PPP), por

ser éste una de las líneas estratégicas establecidas por el Ministerio de Educación para

lograr la transformación y mejoramiento de la calidad de la acción educativa, por

cuanto involucra no solo el aspecto pedagógico sino también los organizacionales, los

administrativos y especialmente toma de decisiones, planificación, sistemas de

comunicación, vínculos escuelas con otras instancias educativas, cohesión,

participaci·n, control entre otros. As² mismo se¶ala que ñla Formaci·n, capacitaci·n

y actuación del director escolar debe llevarse a cabo desde el contexto de

innovaciones educativas, razón por lo que requiere de la incorporación de

conocimientos puntuales aplicables a las §reas espec²ficas de su competenciaò.(p.89)

La anterior investigación permite servir de base a la necesaria capacitación y/o

adiestramiento que requiere el personal directivo para ejecutar su desempeño

gerencial de forma optima, y en cuanto al modelo propuesto se estimo la

consideración de los aspectos referidos como pautas a tomar en cuenta en la

propuesta que pueda surgir en el presente trabajo de investigación, ya que señala

elementos que están incluidos en los principios andragógicos, como la participación.

Coz y Coronel, (2008), los cuales realizaron un trabajo de investigación titulado:

Las Relaciones Interpersonales de Directivos y Docentes y el Éxito Educativo de la

Escuela Básica Pimentel Coronel Estado Carabobo. Este estudio se enfoca en el

objetivo general de determinar la relación existente entre las relaciones

interpersonales del director y los docentes, y su influencia en el desarrollo del proceso

educativo. Para la realización de la investigación se utilizó un diseño de Campo

escogiendo la encuesta como técnica apropiada para la recolección de datos, la

población estuvo conformada por un total de 35 directivos, como conclusión

relevante establecen que existen fallas con respecto a las relaciones interpersonales

39

que afectan el ambiente de armonía necesario para buen desempeño laboral, pero que

las mismas pueden ser superadas siguiendo una serie de normas que conlleven el

éxito y buen funcionamiento en el campo de trabajo educativo.

En relación con la presente investigación se consideró la importancia que confiere

al aspecto relacionado con el liderazgo que debe ejercer el director en las relaciones

interpersonales en el plantel y la propuesta de una serie de normas que deben ser

gerenciadas por el director para que el proceso de las relaciones interpersonales se

desarrolle en forma gratificante y beneficie el buen funcionamiento de las actividades

del plantel.

Gonzalo y Ochoa, (2008) en su trabajo de Grado Titulado: Propuesta de un

Programa para Mejorar el Proceso de Comunicación entre los Niveles Jerárquicos en

la Escuelas Básicas del Distrito Escolar Nº 2 de Valencia, Estado Carabobo, como

objetivo general se baso en diseñar un programa para mejorar la comunicación de los

actores escolares; igualmente utilizaron la metodología de tipo exploratorio

enmarcada en la modalidad de Proyecto Factible, apoyada en un diagnostico

situacional, obtenido mediante la realización de una investigación de Campo, la

población seleccionada quedo conformada por 8 miembros del personal directivo el

cual fue considerado como muestra de estudio; se aplico un cuestionario tipo escala

de actitudes o formulario de opiniones, de este modo se hizo posible concluir que los

directivos y docentes encuestado tienen un altos sentido de la importancia de los

diferentes tipos de mensajes; pero al mismo tiempo, reflejan un uso poco satisfactorio

de la comunicación entre los niveles jerárquicos de la organización. En consecuencia

se afecta el desempeño de las actividades.

Es importante considerar como aporte de este trabajo la importancia que se

concede al elemento comunicación y su evidente incidencia en el desempeño

gerencial del directivo en las funciones que desempeña en la escuela, ahora bien se

40

considera de suma importancia cuando el proceso de comunicación debe

intensificarse a la luz de liderizar los cambios que se están efectuando constantemente

en el proceso educativo.

Los trabajos de los autores antes señalados se consideran antecedentes de la

temática en estudio, por su orientación sobre la importancia del desempeño del

personal directivo, y la incidencia que ésta tiene en el desarrollo del desempeño del

docente, considerando las principales relaciones con los procesos de comunicación y

la participación del equipo para satisfacer las exigencias del proceso educativo que

deben gerenciar y en correspondencia con la complejidad de las demandas sociales,

educativas, ocupacionales y el derecho que teóricamente tienen los ciudadanos para

gozar de igualdad de oportunidades en toda democracia.

Bases Teóricas

Las bases teóricas constituyen el corazón del trabajo de investigación, pues es

sobre este que se construye todo el trabajo. Una buena base teórica formará la

plataforma sobre la cual se construye el análisis de los resultados obtenidos en el

trabajo, sin ella no se puede analizar los resultados. La base teórica presenta una

estructura sobre la cual se diseña el estudio, sin esta no se sabe cuales elementos se

pueden tomar en cuenta, y cuáles no. Sin una buena base teórica todo instrumento

diseñado o seleccionado, o técnica empleada en el estudio, carecerá de validez.

Gerencia

Para algunos autores la gerencia es tan importante como la administración. Ruiz

(2002), se refiere a la efectividad gerencial desde un punto de vista normativo y se ha

41

vinculado con las funciones de la administración; en este sentido, al hablar de la

gerencia expone:

La Gerencia se refiere a las organizaciones que efectúan actividades a objeto

de utilizar sus recursos humanos, físicos y financieros con la finalidad de

alcanzar objetivos, comúnmente relacionados con beneficios económicos. De

esta forma, un gerente es la persona que planifica, organiza, dirige y controla

una organización con el fin de conseguir ganancias financieras. (p. 3).

En tal sentido, el enfoque administrativo también se desarrolla mediante las

funciones de planificación, organización, dirección y control, pero no con un fin o

beneficio económico, sino que procura el desarrollo de los recursos humanos según

los planteamientos de un proyecto educativo nacional, indiferentemente que éste

signifique un retorno en capital de los presupuestos ejecutados. Por esto se dice que

el presupuesto educativo no constituye una inversión de recursos directos sino un

gasto necesario, mientras que las organizaciones en otros sectores, diferentes al

educativo procuran una inversión de capital buscando ganancias directas de bienes o

el retorno de alguna forma de pago.

De esta manera, una institución educativa podrá encontrar nuevas respuestas para

su mejor desarrollo conservando la premisa de enseñar para formar hombres de bien,

estimular la motivación para aprender y preservar desde un ideario los valores

humanos, que son los pilares para construir una mejor educación.

Para el presente estudio la gerencia como una disciplina académica, es necesaria

considerarla como un proceso. Cuando la gerencia es vista como un proceso, puede

ser analizada y descrita en términos de varias funciones fundamentales. Sin embargo,

es necesaria cierta precaución, al discutir el proceso gerencial es conveniente, y aun

necesario, describir y estudiar cada función del proceso separadamente. Como

resultado, podría parecer que el proceso gerencial es una serie de funciones

http://www.monografias.com/trabajos14/disciplina/disciplina.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml

42

separadas, cada una de ellas encajadas ajustadamente en un compartimento aparte.

Esto no es así aunque el proceso, para que pueda ser bien entendido, deberá ser

subdividido, y cada parte componente discutida separadamente. En la práctica, un

gerente puede (y de hecho lo hace con frecuencia) ejecutar simultáneamente, o al

menos en forma continuada, todas o algunas de las siguientes cuatro funciones:

Planeamiento, organización, dirección y control.

Gerencia Educativa

La gerencia debe mejorarse partiendo desde la cima de la organización hasta

llegar al docente, actor fundamental del proceso educativo. En este proceso, la

supervisión juega un rol que se hace cada vez más determinante por el grado de

complejidad que adquiere el contexto social que sirve de escenario al proceso

educativo, y porque la supervisión es fundamentalmente una función dinamizada de

los factores que determinan el producto educativo. La gerencia educativa es un

elemento importante dentro del proceso de administración, Manes (2009), destaca la

importancia que tiene la gerencia educativa dentro de la institución para su mejor

funcionamiento, y así expone:

La gerencia educativa institucional, es definida como el proceso de

conducción de una institución educativa por medio del ejercicio de un

conjunto de habilidades directivas orientadas a planificar, organizar, coordinar

y evaluar la gestión estratégica de aquellas actividades necesarias para

alcanzar eficacia pedagógica, eficiencia administrativa, efectividad

comunitaria y trascendencia cultural. (p.17).

En el caso educativo, la gerencia es de interpretación conceptual, y de aplicación

es relativamente reciente, por cuanto las organizaciones dedicadas a la enseñanza

tienen un fin social, por lo cual en el contexto de su evolución se ha aplicado

predominante el enfoque administrativo. Por tal razón, el presente estudio vincula la

43

gerencia y el desempeño del gerente institucional, como principal responsable del

desempeño del docente, y más aún del éxito o fracaso del proceso educativo.

En esta investigación, se estudio la figura del líder gerente educativo, y la

influencia que éste tiene sobre el desempeño docente. En relación a esto, Ruiz (2002)

el líder es el respaldo del equipo, el que potencia a las personas para que se

desarrollen sus inquietudes, iniciativas y creatividad. Fomenta la responsabilidad, el

espíritu de equipo, el desarrollo personal, y, especialmente, es el artesano de la

creación de un espíritu de pertenencia que une a los colaboradores para decidir las

medidas a tomar.(p.42).

Funciones del Gerente Administrativo

El gerente educativo tiene entre sus funciones la de mantener vivo el espíritu del

grupo entre los miembros de la escuela y la de establecer las condiciones que generen

una motivación efectiva en el ambiente de trabajo de acuerdo con esto, Rodríguez

(2008), expresaba.

Significa una gran coordinación de las actividades del personal que labora en

la institución, y le corresponde al director ejercer esta función. El director es

un elemento clave para propiciar las condiciones favorables del ambiente

escolar, lo que haga o deje de hacer el director conlleva a resultados concretos

que fortalecen o disminuyen estas condiciones consideradas como

propiciadoras de un trabajo colectivo y participativo entre personal a su cargo.

(p. 30).

Cabe destacar que, el gerente es un profesional que tiene como función ejercer la

administración y organización de una escuela, es decir, guiar el trabajo y propiciar el

desarrollo de los miembros del plantel educativo. El director, como persona, es un

ser que tiene ante sí un gran compromiso social como agente de cambio, al tener bajo

http://www.monografias.com/trabajos14/trmnpot/trmnpot.shtml
http://www.monografias.com/trabajos13/indicrea/indicrea.shtml
http://www.monografias.com/trabajos33/responsabilidad/responsabilidad.shtml

44

su dirección a los docentes de la escuela; de ahí la importancia que tiene el desarrollo

de su función de una manera efectiva, conforme a los objetivos establecidos y, por lo

tanto, la necesidad de estar bien preparado pedagógicamente y de superarse como

profesional permanentemente.

Así mismo, la dirección científica concibe la administración, la organización de

la escuela y la gestión de todos sus recursos como un medio para asegurar la eficacia

del proceso educativo, involucrar a los docentes en la toma de decisiones, alentar la

iniciativa del personal, facilitar la comunicación y poner en práctica el trabajo de

grupo desde el Consejo Técnico, con miras a analizar y a resolver los problemas de

la escuela y poder mejorar así su funcionamiento, dejando a un lado las relaciones de

tipo jerárquico con su personal, fundando su autoridad en su prestigio personal y en

su competencia actividades. Identifica en su personal el potencial de cada uno,

estimula y ayuda a los docentes a superar las dificultades. Por último, es inherente a

sus actividades a promover, facilitar, organizar y coordinar el desarrollo actividades

del personal a su cargo.

Por tanto, el director atiende los aspectos internos del funcionamiento de la

escuela: normas de convivencia, situación personal de cada docente, sus actividades

personales, su mundo interno, sus motivaciones, su relación con sus compañeros y su

capacidad de integración. Es función del director estimular el trabajo colectivo de los

miembros de la escuela desde el Consejo Técnico, desarrollando reuniones

periódicas, ya que el trabajo y las actividades en grupo favorecen la colaboración

entre los miembros para alcanzar los objetivos propuestos.

Por otra parte, el director debe tener sus propios conocimientos, recursos y

estrategias, adquiridos a través de su formación y su experiencia que le permiten

hacer frente, cotidianamente, a las exigencias concretas que se le presentan en su

quehacer profesional. En el plano individual, el director debe realizar valoraciones

45

personales, conociéndose y aceptándose a sí mismo, mejorar sus relaciones consigo

mismo y con los demás, y desarrollar cualidades personales que le ayuden a tener un

equilibrio mental y emocional para desenvolverse satisfactoriamente, buscando

siempre ser mejor como persona.

Para el presente estudio, debe realizarse valoraciones sobre la función

administrativa que realiza el director en el nivel de su actuación profesional, los

niveles de comunicación y las relaciones que establece con su personal; sus

habilidades, sus actitudes profesionales y su disposición a guiar las actividades

conjuntas de la escuela además debe atender a los procesos administrativo que allí se

generen, ya que como líder institucional, será quien determine los lineamientos a

seguir, evaluó los procesos y tomó los correctivos necesarios para que el proceso

educativo y organizacional de la institución logre los objetivos planificados.

Características del Gerente Educativo

Alvarado (2006), explica que el gerente existe para ejecutar el objetivo o misión

de una organización a pesar de que esta misión varía en función de las características

del contexto donde actúa, ya que existen responsabilidades básicas que constituyen la

esencia de su acción. Muchos autores están de acuerdo en que los gerentes

educativos necesitan por lo menos tres tipos de características para desarrollar el

trabajo gerencial adecuadamente y lograr ejercer las responsabilidades básicas; estás

características son: la habilidad técnica, la habilidad humana y la habilidad

conceptual.

Habilidad Técnica

La habilidad técnica es la capacidad para usar el conocimiento técnico, los

métodos, las técnicas y los medios necesarios para la ejecución de tareas específicas.

46

Esta habilidad envuelve un conocimiento especializado, capacidad analítica,

facilidad para el uso de las técnicas y herramientas de esa disciplina específica. Katz

citado por Alvarado (2006), señala que la habilidad técnica puede ser obtenida

mediante educación formal o través de la experiencia personal o la adquirida de

otros.

Habilidad Humana

La habilidad humana puede relacionarse como la capacidad del gerente para

trabajar de manera efectiva como miembro de un grupo y lograr la cooperación

dentro del equipo que dirige. El gerente con un alto desarrollo de la habilidad

humana está consciente de sus propias aptitudes, suposiciones y creencias acerca de

los individuos y de los grupos, y es capaz de discriminar la utilidad y limitaciones de

sus sentimientos. Además, será capaz de crear una atmósfera de aprobación y

seguridad en la cual los subordinados se sientan libres de expresarse sin temor a la

censura y al ridículo. No hay duda de que existen cursos, talleres, y seminarios en

psicología, sociología y antropología, orientados o aumentar la habilidad humana de

los gerentes, desde el punto de vista del desarrollo de la sensibilidad.

Habilidad Conceptual

Al igual que la habilidad humana, ésta depende de la capacidad de percibir a la

organización como un todo, reconocer sus elementos, las interrelaciones entre los

mismos, y cómo los cambios en alguna parte de la organización afectan a todos los

demás elementos. Esta capacidad permite al gerente actuar en función de las metas

de su grupo de trabajo. La habilidad conceptual adquiere mayor importancia en el

proceso de toma de decisiones, por cuanto el gerente deberá medir las consecuencias

interfuncionales de la decisión a tomar, sobre todo cuando se trata de decisiones

referentes a políticas y estrategias de acción.

47

La vinculación con el presente estudio radica en la combinación apropiada de las

tres habilidades descritas anteriormente, ya que estas varían a medida que un gerente

educativo avanza en la organización, desde el nivel de supervisión a los altos puestos

administrativos. El requerimiento de habilidades conceptuales varía en relación

inversa a los conocimientos técnicos, es decir, su necesidad aumenta en la medida en

que se asciende en la escala jerárquica administrativa. Es importante observar cómo

las habilidades que se han denominado humanas, se requieren prácticamente con la

misma intensidad en cualquier nivel de la gerencia, convirtiéndose de hecho en el

tronco común de toda labor gerencial, independientemente del nivel de que se trate.

Los Principales Aspectos que Atiende el Gerente y que Acondicionan el

Ambiente de la Escuela son:

Según Mogollon (2006), señala los siguientes:

- El estilo de liderazgo que ejerce como director.

- La forma de comunicación que establece con el personal; las

relaciones que propicia para que se dé la integración del personal de la escuela;

el nivel de organización con que trabaja.

- La forma en que distribuye el trabajo.

- El apoyo que brinda al personal.

- Su interés por lo demás.

- La atención a las condiciones físicas y materiales de la escuela.

- El manejo de situaciones y las resoluciones de problema.

- Las actitudes profesionales que asume.

 Lo cual se relaciona con esta investigación porque la comunicación

que se logra constituir con el personal, es de gran importancia para que se dé

una correcta integración del personal y de la escuela.

48

La Función Directiva del Gerente Eficiente

Según Quigley (2007), el gerente eficiente debe ejercer sus funciones de acuerdo

a patrones establecidos por las leyes de la administración, entre los que se encuentran

las siguientes:

Organización

1. Para llevar a cabo una dirección eficiente, es muy importante aplicar los

principios de la dirección; estos son:

- Conocer cuáles son los intereses comunes de su grupo.

- Perfeccionar su autocontrol.

- Criticar con tacto.

- Conocer las interacciones de su grupo.

- Su consciente de que los miembros de la escuela no son personas aisladas.

- Aprender a callar.

- Escuchar siempre.

- Fomentar las relaciones entre los miembros.

- Estimular más, evite las sanciones.

- Apreciar y elogie.

2. Los problemas que se le presentan a un director para llevar a cabo una buena

organización en su escuela son:

- La falta de comunicación.

- La falta de preparación.

- La falta de disposición por parte del personal.

- La falta de recursos humanos y materiales.

- Las disposiciones que mandan de la secretaría a última hora.

- Las necesidades del medio.

49

3. La dirección puede sacar provecho de las organizaciones informales que existen

en la escuela, al reconocerlas como formas espontáneas de relaciones entre los

miembros del plantel, en las que se identifican en común entre sí se apoyan

mutuamente.

4. Se logrará una mejor organización de la escuela cuando el director logre una

mayor comunicación entre los miembros que la integran, cuando todos tengan

claros los objetivos y las metas que persiguen, cuando se estimule el trabajo

colectivo de los miembros.

5. Se propone, para que un director pueda llevar a cabo una buena organización:

- Realizar un diagnóstico de las necesidades.

- Que desde el inicio del año escolar se establezcan, por parte de la

Secretaria de Educación, las actividades que se desarrollarán, para

poderlas programar.

- Tener en cuenta las características individuales de su personal para

distribuir el trabajo.

- Evaluar periódicamente los avances realizados.

- Definir los objetivos y las metas a lograr.

- Recibir apoyo de las autoridades.

- Contar con un plan definido de trabajo.

Participación

1. Las ventajas que obtiene un gerente al promover la participación de los

miembros de la escuela en las reuniones del Consejo Técnico son las

siguientes:

- Los miembros se sienten tomados en cuenta.

- Los miembros se involucran en las decisiones tomadas.

- La toma de decisiones es más realista.

- Se desarrolla formas de vida democrática.

- Se unifican criterios.

50

- Se conocen las opiniones de los demás.

- Se toman en cuenta las iniciativas de los miembros.

- Se fomenta el trabajo colectivo.

2. El director puede propiciar la participación de los miembros del plantel

reconociendo los aciertos y las buenas ideas que expresan y brindándoles el

apoyo necesario.

Esto es de gran valor porque permite elevar la motivación para trabajar con y para

el grupo, además se planean adecuadamente las actividades a desarrollar en la

escuela.

Comunicación

Uno de los elementos importantes que se deben tener en cuenta dentro del

proceso administrativo gerencial es la comunicación. La gerencia en cada nivel

jerárquico, desarrollará su trabajo eficaz y eficientemente basándose en un sistema de

comunicación que integre la comunicación ascendente, descendente y horizontal.

Harold y Heinz (2001), señalan que al descender comunicacionalmente en la

estructura organizativa, la tarea gerencial cumplirá con la emisión de directrices que

al concentrarse deben proporcionar direccionalidad, orientación sobre la filosofía de

la organización, explicitar las metas operacionales y aportar información sobre el

ñdeber serò del desempeño de los subordinados; lo cual (como proceso de

información permanente en un continuo que involucra elementos formales de

comunicación ï memoranda, informes, manuales de organización, periódicos

internos, y que además utiliza formas como seminarios, talles, jornadas).

51

Cabe destacar que, incorpora los elementos de formación y capacitación en

servicio necesario para que exista un marco de referencia que unifique ideológica y

técnicamente el trabajo a desarrollarse en todo el sistema escolar. Mediante la

comunicación ascendente que brinda una retroalimentación, el gerente puede medir

el clima organizacional entendido en su amplia concepción, lo que permite reorientar

los distintos procesos en los diferentes niveles de la gerencia, basado en un

conocimiento de la realidad situacional.

La comunicación es un medio, no un fin. Hace posible el proceso administrativo y

sirve como lubricante para su operación uniforme. El éxito en la comunicación es el

resultado y no la causa de la administración competente. Se concibe que uno podría

ser un comunicador excelente pero un mal gerente. Sin embargo, un gerente

competente casi siempre es un buen comunicador. En realidad, la comunicación

nunca debe ser considerada como una actividad independiente. Es un ingrediente

esencial de casi todo lo que el gerente hace.

A este respecto, lo que se supone es un problema en la mala comunicación, en

realidad es una administración inepta. Los esfuerzos comunicativos excelentes y el

uso de varios dispositivos e ideas no resultan según lo esperado y pueden resultar en

un fracaso total si la administración no es eficaz. Comunicar planes malos o utilizar

un sistema organizacional mal concebido, por ejemplo, no se corrige sólo con una

comunicación astuta y sofisticada.

En tal sentido, el gerente educativo debe tener estrategias comunicativas eficientes

y eficaces para con su personal, ya que al asignar directrices y ejecutar las funciones

propias de su labor organizativa, debe considerar que la información, sugerencia y

ordenes lleguen tal cual se requiere, en concordancia con los objetivos que se desean

alcanzar.

52

Comunicación Efectiva y Eficiente

Según estudios realizados por Harold y Heinz (2001), es probable que la

comunicación ocupe entre el 50 y el 90% del tiempo de un gerente, pero algunos

gerentes son mucho más efectivos comunicadores que otros. Algunos son muy

eficientes, en tanto que otros necesitan muchas palabras y mucho tiempo para

comunicar el mismo mensaje. La eficiencia y la efectividad no son sinónimos en el

proceso de la comunicación.

La comunicación eficiente intenta minimizar el tiempo y el costo en el esfuerzo

total de intercambio de información. El costo puede incluir dinero, privación de

comodidad, y la cantidad de energía y el esfuerzo gastados en la comunicación. La

comunicación se puede considerar eficiente si el mensaje se transmite por un canal

menos costoso que por otros canales alternativos. Por ejemplo, una forma eficiente

para que un profesor comunique las clasificaciones de un examen es colocarlas en

una hoja de papel que cuelgue fuera de la puerta de la oficina.

La comunicación efectiva comprende la mejor forma de envío y recibo partes, y la

acción apropiada emprendida al final del intercambio de información. Un profesor

también podría anunciar las clasificaciones en clase, anunciándolas una a la vez y

discutiendo con cuidado el examen. Este es el método menos eficiente pero,

ciertamente, la conversación individual, la explicación y el intercambio entre el

profesor y el estudiante sería la comunicación más efectiva en términos de la

enseñanza y el desarrollo de relaciones.

En este orden de ideas, ésta información ayudó a tener una idea clara del rol del

gerente educativo, ya que éste, siempre debe considerar los costos y consecuencias

de la comunicación eficiente contra la efectividad al elegir usar los canales formales e

informales organizacionales de comunicación para maximizar el desempeño de la

53

compañía y el desarrollo y madurez de los empleados. El delicado equilibrio entre

factores al parecer insignificantes puede tener resultados dramáticos.

Liderazgo

Se ha definido el liderazgo efectivo como el proceso de conducir a un grupo de

persona en una determinada dirección por medios no coercitivos. El liderazgo posee

tantas definiciones como el término motivación. Es un concepto alusivo, pero muy

real que influye diariamente en persona en todas las organizaciones del mundo.

Al respecto Terry (2006), define el liderazgo como la relación en la cual una

persona (el líder) influye en otras para trabajar voluntariamente en tareas

relacionadas para alcanzar los objetivos deseados por el líder y/o el grupo. Obsérvese

que el liderazgo implica influir e interactuar con la gente para realizar objetivos.

El líder es efectivo cuando logra cumplir sus metas gracias al trabajo de sus

colaboradores; a su vez, éstos se dejan influenciar si el líder satisface sus

necesidades. En las instituciones educativas, el liderazgo directivo es la clave para

compatibilizar los objetivos institucionales con los objetivos personales del cuerpo

docente y aquellos de los padres y los alumnos. En este delicado equilibrio de

intersubjetividades, el papel del directivo es una pieza esencial en los procesos

actuales de transformación educativa.

Elementos Esenciales del Liderazgo

Alvarado (2006), señala que uno de los errores más frecuentes en las

organizaciones se produce en el momento de la selección del líder directivo. En

general, las instituciones tienden a promover hacia cargos directivos a aquellos

54

docentes que cumplan con la antigüedad necesaria y sin considerar y analizar

detenidamente la capacidad de liderazgo de esa persona como futuro conductor.

Algunos elementos esenciales para definir la capacidad de liderazgo son:

1. Honestidad: el líder debe ser una figura transparente para lograr credibilidad

en su gestión. La conducta ética del líder es su mejor atributo para generar

confianza y lograr el respeto de los demás.

2. Visión compartida: el líder debe tener en cuenta la participación de sus

colaboradores en la visión de los procesos de cambio. La influencia sobre la

visión de lo que puede y debe ser, tiene que corresponder a los legítimos

intereses de todas las partes involucradas y la estrategia para llegar a esa

visión.

3. Compromiso: El compromiso del líder es la confluencia de sus intereses

personales, los intereses institucionales y los intereses de sus colaboradores.

Al mismo tiempo el líder requiere el compromiso de la organización en el

respaldo de su gestión. El líder directivo es el puente que une los intereses

institucionales con los de sus colaboradores (Manes, 2009).

4. Paciencia: El líder debe entender el comportamiento de cada uno de sus

colaboradores sabiendo que cada individuo es singular. Debe tener la

paciencia necesaria para articular en forma sinérgica (lograr un rendimiento

grupal mayor a la suma de los comportamientos individuales) la pluralidad de

conductas de sus colaboradores hacia el cumplimiento de los objetivos.

5. Ejemplaridad: El mejor camino para legitimar la autoridad del líder directivo

es pregonar con el ejemplo. En tiempos democráticos los privilegios dejan de

tener sentido; por lo tanto, es el momento del consenso y la ejemplaridad.

55

El liderazgo escolar es uno de los factores claves para el desarrollo de una

educación de calidad. El ejercicio de este liderazgo recae sobre el director o directora

del centro educativo. En el sector educativo, el creciente énfasis sobre la gestión

basada en la escuela producto de los diferentes procesos de descentralización en los

cuales se ha transferido mayor autoridad a las escuelas y a los directores y directoras

a cargo de ellas, así como a los padres y madres de familia, ha puesto en relieve la

mayor necesidad del ejercicio del liderazgo por parte de directores y directoras de

escuela. Por otra parte, el efecto del liderazgo de los directores y directoras de

escuela en la calidad educativa y el aprendizaje (UNESCO, 2005) ha colocado al

liderazgo escolar en el centro del debate educativo actual.

No cabe duda que los directores y directoras deben ejercer liderazgo para mejorar

la calidad de la educación. Según Unesco (2005), entre los seis requisitos

identificados para que la gestión basada en la escuela redunde en mejoras de calidad

la gesti·n debe ir acompa¶ada de estrategias que ñvigoricen las capacidades y el

liderazgoò (®nfasis en el original, p. 193). Asimismo, Uribe (2005) destaca el

liderazgo de docentes directivos y de profesores como factor clave en convertir a la

escuela como organización con cultura de calidad.

Para Unesco (2005: 195), un ñbuen liderazgo escolar consiste en transformar los

sentimientos, actitudes y opiniones, así como las prácticas, con objeto de mejorar la

cultura de la escuela.ò A la misma vez, reconoce que en escuelas aisladas y con pocos

recursos, la motivación e incentivos para ser un director/a innovativo, previsor y

participativo pueden ser mucho menores que en escuelas con contextos

socioeconómicos más favorables.

En tal sentido, siendo el director del plantel líder y guía del grupo de trabajo

dentro de la comunidad escolar, es evidente que a él le corresponde establecer las

http://es.wikipedia.org/wiki/Educaci%C3%B3n
http://es.wikipedia.org/wiki/Educaci%C3%B3n
http://es.wikipedia.org/wiki/Unesco
http://es.wikipedia.org/wiki/Unesco

56

condiciones que proporcionen un ambiente de trabajo favorable. Para lo anterior es

necesario el conocimiento objetivo de las expectativas de cada uno de los integrantes

y los requerimientos, establecidos para el desarrollo de los diferentes cargos. También

es indispensable conocer con amplitud la forma en que cada uno de los miembros

participa en el buen funcionamiento del plantel respecto de las metas y objetivos

comunes. La aportación del campo de las relaciones humanas sobre el particular

señala que la calidad en la participación de cada individuo está estrechamente ligada

al interés que dedica a su trabajo y a los objetivos del grupo. Entre los orígenes del

interés al trabajo podemos identificar: Las necesidades de actividad, contacto social,

logro, realización y seguridad.

Perfil del Líder Directivo

Hoy el liderazgo no se concibe separado de la función directiva. Sin embargo,

todavía se resiste el concepto de gerencia por parte de los líderes directivos en las

instituciones educativas. Esto se debe a que el directivo actual no sólo debe dirigir

los rumbos pedagógicos, sino también incorporar las habilidades del gerente

institucional. La historia de las instituciones educativas demuestra que el

paternalismo en su cultura ha generado un desentendimiento de muchos directivos en

temas que en la actualidad afectan el normal desempeño institucional: caída de la

matrícula, baja tasa de retención, competencia creciente, morosidad en el pago de

aranceles y auto becas, costos fuera de control, entre otros.

Según Quigley (2007), el perfil del líder directivo no es un modelo general. Por el

contrario, es un modelo particular para cada contexto institucional y las

problemáticas que lo caracterizan. Cada institución educativa debe definir los

atributos de sus líderes directivos adecuados a sus realidades institucionales

históricas, presentes y futuras de manera específica.

57

Todo líder directivo debe ejercer una función de conducción, por lo tanto, debe

planificar, organizar, coordinar y evaluar. Asimismo, debe propiciar el trabajo en

equipo para alcanzar una mejor articulación intra e interniveles, un sentido de grupo

y pertenencia, la mediación y resolución de conflictos y la delegación de tareas. En

cuanto a las habilidades personales más importantes se pueden mencionar como

fundamentales su formación, reputación y antecedentes, su gestión de

perfeccionamiento, la creatividad aplicada a proyectos institucionales y su actitud

proactiva y positiva. No se deben exagerar sus atributos, pues ciertos perfiles

pretenden definir un ñs¼permanò, una figura de l²der inalcanzable, se debe ser

realistas y buscar líderes idóneos, éticos y humanos.

A modo de guía de referencia básica se presentan los requisitos que debe tener un

líder efectivo según Kotter, citado por Manes (2009), a continuación se presenta:

1. Conocimientos del sector e institucionales. Hoy el líder directivo debe estar al

tanto de lo que sucede en el sector de la educación (transformaciones, mercados

educativos, competencia, propuestas pedagógicas, etc.) y en la realidad de su

propia institución (cultura institucional, historia, problemas y conflictos,

objetivos institucionales, ideario, intereses del personal, etc.).

2. Relaciones institucionales. Las relaciones institucionales son decisivas para el

trabajo de articulación con sus pares, ya sea entre los niveles educativos, los

turnos, las actividades extra programáticas, las instancias de matriculación, etc.

3. Reputación e historial. Desde su puesto formal, el líder directivo debe ser creíble

por su idoneidad y trayectoria. Sus antecedentes son muy importantes frente a la

credibilidad de sus colaboradores como lo es su experiencia en la conducción de

grupos humanos.

4. Potencial y habilidades. En este sentido las aptitudes y actitudes del líder son un

requisito indispensable de la evaluación a la hora de su designación. El perfil de

desempeño debe relacionarse con el potencial y las habilidades del líder

directivo.

58

5. Valores personales. La educación en los valores humanos es la base de la

educación integral del individuo. El líder directivo debe enseñar a respetar esos

valores con su ejemplo en la relación con sus pares, sus colaboradores y los

estudiantes.

6. Motivación. La capacidad de motivar es imprescindible en la figura del líder.

Para ello debe estar motivado en su tarea; así podrá motivar con auténtica energía

a sus colaboradores. El reconocimiento que dé a sus colaboradores forma parte de

la tarea de motivación de un líder directivo.

Según Kotter, citado por Manes (Ob. cit), es posible aprender a ser líder

directivo. Si se desea aprender a ser líderes directivos, convendría mucho analizar las

características del liderazgo.

Los líderes auténticos son personas, con los siguientes rasgos personales:

- Dispuestas a aprender

- Éticas

- Dispuestas

- Decididas

- Enérgicas

- Confiables

- Sensatas

- Modestas

- Apasionadas

- Agradables.

Las organizaciones, independientemente de sus dimensiones y propósito, triunfan

o fracasan como resultado directo de las acciones de sus líderes. En una institución

educativa un buen o un mal líder puede, en uno y otro caso, generar un espacio de

construcciones múltiples o sumirlas en un caos de conflictos interpersonales. Bajo

59

esta óptica, el liderazgo no constituye un procedimiento aislado de la organización y

funcionamiento del plantel ni de la asesoría al proceso de enseñanza y aprendizaje

que tiene a su cargo el director del mismo, por el contrario, se convierte en un

elemento común en todas las etapas de las relaciones de orden social y laboral. El

liderazgo, en este sentido, se transforma en un factor determinante e indispensable

para favorecer y facilitar las acciones del director al frente del plantel.

Para el presente estudio, y con el fin de conocer las necesidades e intereses del

personal docente en los planteles, es necesario que el director se vincule con él y,

conforme a los resultados de sus observaciones motive su participación y voluntad en

tareas de beneficio colectivo. También es necesario que mantenga el entusiasmo,

creatividad e iniciativa en el trabajo de todos los elementos de la comunidad

educativa.

Los Modelos y Estilos de Liderazgo

Manes (2009), señala que si bien existe una multiplicidad de modelos, el análisis

del estilo de liderazgo se realiza según el nivel de participación que el líder otorga a

sus colaboradores. Una de las primeras clasificaciones de estilos de liderazgo

corresponde a que los definió como:

- Liderazgo Autoritario.

- Liderazgo Democrático.

- Liderazgo Laissez faire (dejar hacer).

La clasificación dinámica de perfiles de conducción que denominaron el

liderazgo situacional, y lo definieron como el proceso de influencia sobre la conducta

de individuos o grupos, para lograr metas comunes en situaciones determinadas.

Existen cuatro estilos de liderazgo estos tienen dos tipos de orientaciones, una hacia

la tarea y la otra hacia la relación. De esta forma quedan definidas como:

60

- Estilo informativo (dirige, con alta orientación a la tarea y baja orientación a

la relación).

- Estilo persuasivo (influencia, con alta orientación a la tarea y alta orientación

a la relación).

- Estilo participativo (colabora, con baja orientación a la tarea y alta

orientación a la relación).

- Estilo delegatorio (delegada, con baja orientación a la tarea y baja orientación

a la relación. Este modelo vincula el estilo que ejercer el líder con un nivel de

desarrollo y madurez de los colaboradores.

Se ha mencionado que Kotter citado por Manes (2009), define sólo un estilo de

liderazgo directivo al que denomina liderazgo efectivo y afirma que los orígenes del

líder tienen una base en sus capacidades innatas, la influencia de su primera infancia,

su educación formal y su experiencia profesional. Pero el concepto más moderno

con relación a su aplicabilidad en el proceso de reforma educativa es el de liderazgo

transformacional que sostiene que para alcanzar un liderazgo de este tipo, se requiere

un conjunto de factores tales como:

1. Carisma: es la capacidad de entusiasmar, de transmitir confianza y respeto, de

hacer sentir orgullo por el trabajo.

2. Consideración individual: prestar atención personalizada a los colaboradores

que necesitan formación y consejo.

3. Estimulación intelectual: favorecer la aparición de nuevos enfoques a viejos

problemas, hacer hincapié en la inteligencia, racionalidad y resolución de

problemas.

4. Inspiración: relacionado con el carisma, significa que transmitir inspiración

aumenta el optimismo y el entusiasmo.

5. Tolerancia psicológica: supone usar el sentido del humor para indicar

equivocaciones, para resolver conflictos de los docentes con otras personas,

de manejar momentos duros, clarificar un punto de vista.

61

Asimismo, Kotter (Ob. Cit), definió el liderazgo transaccional, como la tarea

directiva de clarificar los requisitos del trabajo y premiar por cumplirlos. Los factores

de este tipo de liderazgo son:

1. Recompensas contingentes: es el intercambio de premios por esfuerzo.

2. Dirección por excepción: significa intervenir si no se alcanzan los

objetivos.

Por último, se define el no liderazgo, delimitado como laissez faire (dejar hacer);

el líder evita las decisiones, se retrae cuando se le necesita, no se implica y no se

define.

El Futuro de los Líderes Directivos

Para Harold y Heinz (2001), el liderazgo directivo es una compleja trama de

requisitos que un individuo debe satisfacer para poder hacer cumplir los objetivos

institucionales en épocas de transformación. Dichas transformaciones del sector

educativo requieren una mayor profesionalización de los recursos humanos y al

mismo tiempo una optimización de los recursos materiales.

Hoy, en esta difícil tarea, el líder directivo es una pieza fundamental en la gestión

exitosa de transformación que están encarando, día tras días, las instituciones

educativas. Existen algunas teorías del liderazgo que son de gran importancia y que

debe tomar en cuenta el gerente como líder educativo en el desarrollo de su papel

gerencial dentro de las instituciones. Estas son las siguientes: Teorías de Rasgos,

Teoría de Situación, y Teoría de Comportamiento: Existen algunas opiniones entre

las categorías, modelos y enfoques, pero la amplitud del estudio proporcionará un

cimiento sólido para entender la importancia y las implicaciones del liderazgo sobre

la práctica administrativa efectiva.

62

Fundamentación Teórica

Teorías de los Rasgos

Según Rodríguez (2008), los primeros estudios del liderazgo se enfocaron sobre

la ñteor²a del gran hombreò, de que los l²deres nacen, no se hacen. Estos estudios

enfocaron los rasgos personales de los líderes e intentaron identificar un grupo de

características o rasgos individuales que distinguían (1) a los líderes de los

seguidores, y (2) a los líderes con éxito de los líderes fracasados. La comparación de

líderes con otros líderes y seguidores por varios rasgos físicos, intelectuales, de

personalidad y otros, ha sido un enfoque popular, pero controversial al liderazgo por

investigadores y practicantes.

Factores de Rasgos

Rodríguez (Ob. Cit), señala que los primeros investigadores del liderazgo,

concluyen que no hay patrones persistentes de rasgos que caracterizaran a los líderes,

en todas las cinco áreas que siguen, valiosas para estudio y pensamiento estas son:

Inteligencia y erudición. Los estudios indicaron que los líderes son un tanto más

inteligentes, se desempeñan menos en tareas académicas, y poseen un criterio

superior y habilidades para tomar decisiones. Sin embargo, si no hay demasiada

ñbrecha intelectualò entre el l²der y el seguidor, puede haber problemas en la

cooperación y coordinación del desempeño. Un líder que sea mucho más listo que

los miembros del grupo puede tener dificultades enfatizando y comunicándose con

los seguidores, lo que resulta en impaciencia y conflictos potenciales de ambas

partes.

1. Rasgos físicos. Los resultados fueron en extremo contradictorios al relacionar

estatura, peso, edad, fuerza y cualidades atractivas a un estilo de liderazgo

efectivo. En apariencia algunas personas todavía creen que los líderes

63

masculinos deben ser altos, morenos y simpáticos (el hombre macho) y las

líderes femeninas altas, esbeltas y bellas. Sólo se necesita pensar para

desacreditar estas falsas nociones.

2. Personalidad. Muchos líderes parecen tener una personalidad caracterizada

por confianza en sí mismos, honradez, integridad, creatividad e iniciativa.

Esto no es por cierto congruente en forma directa, pero la mayoría de los

resultados sugieren que los líderes poseen una personalidad distintiva que es

influyente e importante en la capacidad de liderazgo.

3. Condición social y experiencia. Los líderes parecen poseer buenas habilidades

para la interacción personal y pueden inspirar y motivar esfuerzo en equipo.

Al intentar eslabonar la educación, la coordinación socioeconómica y la

movilidad con la efectividad del líder, los estudios han sugerido que los

líderes tienen mejor educación hoy y que una condición socioeconómica más

elevada puede ser una ventaja para la condición de liderazgo.

4. Orientación a la tarea. Los líderes parecen estar caracterizados por una

elevada necesidad de asumir responsabilidades y realizar tareas específicas;

están altamente motivados para fijar todo más uniforme que con cualquiera de

las otras relaciones de rasgos estudiadas por Stogdill. En todas las otras hubo

inconsistencias sustanciales para prevenir cualesquiera conclusiones concretas

relativas a la identificación de los rasgos universales del liderazgo.

Por tal razón, en la presente investigación se afirma que la educación es la forma

de propiciar cambios en la sociedad y es clave para propiciar el desarrollo,

crecimiento del país, a través del desarrollo del capital humano, cultural y social de

las personas. Con esta misión se requieren líderes en todos los niveles del sistema

educativo que puedan generar las condiciones para el mejoramiento del sistema

educativo. En el microespacio de la escuela, cada actor como lo es el director,

docente, padres y estudiantes cumplen con un rol en el interior de la organización.

Obviamente, las tareas de dirección y organización de una escuela están en el

64

director, quien debe propiciar el logro de los objetivos, conducir a su organización a

lograr resultados de calidad, por lo que es necesario que éste posee o se apropie de

los rasgos de importancia para su desempeño.

Rasgos Personales

De acuerdo con Terry (2006), esta teoría ha conducido extensas investigaciones

sobre la relación entre los rasgos de la personalidad y la motivación y la efectividad

del liderazgo. Estudió, a más de 300 gerentes de 90 compañías diferentes y sus

resultados sugieren que los rasgos de la personalidad que siguen, varían desde muy

importantes hasta sin importancia en relación con el éxito del liderato. Estos son los

siguientes:

A.- Muy importantes

1. Decisión

2. Capacidad intelectual

3. Orientación a la realización del trabajo

4. Sentimientos de autorrealización

5. Confianza en sí mismo

6. Habilidad administrativa ï formador de equipos

B.- De importancia moderada

1. Afinidad con la clase trabajadora

2. Impulso e iniciativa

3. Necesidad de mucho dinero

4. Necesidad de seguridad en el trabajo

5. Madurez personal

C.- Casi de ninguna importancia

65

1. Masculinidad contra feminidad

Esta teoría establece que varios de los rasgos son interdependientes y no hay

indicación qué tanto debe tener una persona de un rasgo para ser un líder efectivo.

Teorías del Comportamiento de Herbert Simón.

Según Herbert (1947), debido a las difundidas incongruencias del estudio de los

rasgos de la efectividad del liderazgo, hace énfasis en la investigación y se enfocó

hacia los patrones del comportamiento, o estilos de los líderes con respecto a su

interacción con los miembros del grupo (p.200).

Muchos investigadores del pensamiento sugieren que hay un ñestilo mejorò para

todos los escenarios administrativos y que sus esfuerzos de investigación intentan

sustanciar sus afirmaciones. Al respecto, se enumera otros rasgos sobre efectividad y

liderazgo, los cuales se desarrollarán a continuación y son los siguientes:

- Modelo de Continuo Autocrático-Democrático

- Continuo del Líder-Participación

- Estudios del Estado de Ohio

- Los Cuatro Sistema de Likert

Además de poseer conocimientos sobre administración, el director debe poseer

amplios conocimientos en el área de educación: del currículum, de la psicología, de la

legislación escolar vigente y de toda la normativa complementaria. El director debe

tener una formación ajustada al rol que está llamado a desempeñar, de manera que

pueda ejecutar y aplicar el currículo con calidad.

66

 La evolución continúa de la ciencia y la tecnología, los nuevos modelos de

concebir y aplicar la democracia como ejercicio de búsqueda de continua

participación y establecimiento de relaciones equitativas, cambian el rol del director,

por lo que se hace necesaria la capacitación y actualización constante de éste como

vía de garantizar la aplicación del currículo en los centros educativos.

Modelo del Continuo Autocrático-Democrático

Una buena enseñanza a nivel educativo, es fundamental para el logro académico

del estudiante. Pero hay otros factores a nivel de escuela que influyen en la

efectividad instructiva. Slavin, (2006), expresan textualmente que:

Existen elementos de enseñanza efectiva que van más allá de lo que sucede en

cada sala de clase. Por ejemplo, las escuelas que son más efectivas son

aquellas que tienen una misión y enfoque académico claros. Cuentan con

directores que son líderes instructivos fuertes, iniciadores proactivos del

cambio y estimuladores de todo el personal para que participe en la ejecución

de éste. (p.57)

En esta teoría se identifican tres estilos básicos del liderazgo: el autócrata; un

individuo que tiene poca confianza en los miembros del grupo y que cree que el

dinero es la única recompensa que motivará a los trabajadores y da órdenes sin

permitir alguna pregunta. El laissez-faire; tiene poca o ninguna confianza en su

habilidad como líder, no establece ningunos objetivos para el grupo, y minimiza la

comunicación y la interacción del mismo. El demócrata; comparte la toma de

decisiones con los miembros del grupo y les explica las razones de las decisiones

personales cuando es necesario, y comunica en forma objetiva las críticas y los

elogios a los subordinados.

67

Esta investigación se identifica con dos factores principales con los cuales los

gerentes líderes están interesados: estructura de iniciación y consideración. La

estructura de iniciación es el grado hasta el cual están interesados los líderes en la

estructura organizacional, debe hacerse la definición de los puestos, presión para la

producción del trabajo, definición de los canales de comunicación, y evaluación de la

producción del grupo. La consideración comprende el interés del líder por la

confianza mutua y relaciones respetuosas, amistad, apoyo al docente y comunicación

informal efectiva.

Los Cuatro Sistemas de Likert

Likert (1974), estudió a miles de líderes y empleados de organizaciones

comerciales, gubernamentales y médicas para llegar a sus conclusiones. Catalogó

cuatros estilos o ñsistemasò de liderazgo que ejemplifican diferentes aspectos del

comportamiento de los líderes. Cada estilo o sistema de liderazgo, está definido por

lo menos por siete características operativas, que incluyen:

1. Carácter de las fuerzas motivacionales.

2. Carácter del proceso de comunicación.

3. Carácter del proceso de interacción ï influencia.

4. Carácter del proceso de toma de decisiones.

5. Carácter de la fijación u ordenamiento del objetivo

6. Carácter del proceso de control.

7. Característica del desempeño.

Características del Sistema de Likert:

 El sistema 1 se le llama explorado-autoritario y es análogo al estilo autócrata de

tarea y alta estructura baja consideración tratados con anterioridad. El temor se usa

68

como motivo, la comunicación es principalmente hacia abajo, se experimenta poca

interacción, y las decisiones se toman y las órdenes se emiten productividad bajo este

sistema es mediocre.

El sistema 2, benevolente-autoritario, es una mejoría, de acuerdo con Likert,

sobre el sistema 1. Se usan las recompensas económicas en vez del temor o fuerzas

motivacionales, la comunicación sólo es un poco mejor y la productividad es de

regular a buena. Todavía mucho espacio para mejorar en las otras características

operativas.

El sistema 3, se le llama consultivo y es un gran paso hacia lo que Likert

considera el estilo de liderazgo ideal. La productividad es buena, el control todavía se

encuentra principalmente en los niveles altos, pero es compartido un poco con los

gerentes, los objetivos se fijan después de discutirlos con los subordinados, y las

decisiones de operación se toman a niveles inferiores en la organización.

El sistema 4, es el estilo del liderazgo de grupo participativo, considerado por

Likert y sus colegas como en enfoque óptimo de conducir a toda persona en nuestra

educada y dinámica sociedad. Las fuerzas motivacionales vienen del ego, economía

y dedicación del grupo en la toma de decisiones y fijación de objetivos. Hay

extensiva interacción con un alto grado de confianza y respeto mutuos, los controles

administrativos están ampliamente auto vigilados, y la productividad es excelente

bajo este sistema de liderazgo.

Likert argumenta que todos los gerentes deben esforzarse hacia un sistema 4, es

decir, participativo, si desean maximizar la cantidad y calidad del desempeño de los

empleados.

69

Teorías Situacionales

Harold y Heinz (2001), expone que el objetivo del líder situacional, es

pronosticar el estilo de liderato más efectivo bajo circunstancias variables. Se

mencionarán algunas de las teorías situacionales más populares que intentan

satisfacer este objetivo.

Fiedler citado por Harol y Heinz (Ob. Cit), describió tres dimensiones de la

situación del liderazgo que ayudan a determinar cual tipo de liderazgo será el más

efectivo; estas son:

1. Poder del Puesto: Este es el grado hasta el que, el poder de un puesto, tal

como se distingue de otras fuentes de poder como son la personalidad o los

conocimientos, le permite a un líder hacer que los miembros del grupo

cumplan con las instrucciones; en el caso de los gerentes éste es el poder que

se origina de la autoridad organizacional. Según lo señala Fiedler (2001), un

líder con poder del puesto claro e importante puede obtener seguidores con

más facilidad que aquel que no lo tenga.

2. Estructura de la tarea. Con esta dimensión Fiedler tenía en mente el grado

hasta que él se puedan explicar con claridad las tareas y asignar a los

personajes la responsabilidad de las mismas. Si las tareas son claras (en lugar

de imprecisar y sin estructura), se puede controlar con facilidad, la calidad del

desempeño y se puede asignar de un modo más definido la responsabilidad

por el desempeño a los miembros del grupo.

3. Relaciones líder-miembro. Fiedler (2001), consideró esta dimensión como la

más importante desde el punto de vista de un líder, puesto que el poder del

punto y la estructura de tarea pueden estar, en gran parte, bajo el control de la

empresa. Se refiere al grado hasta el cual a los miembros del grupo les agrada

el líder y confían en él, estando dispuestos a seguirlo.

70

Cabe destacar, que el liderazgo directivo es una compleja trama de requisitos que

un individuo debe satisfacer para poder hacer cumplir los objetivos institucionales en

épocas de transformación. Dicha transformaciones del sector educativo requieren una

mayor profesionalización de los recursos humanos, y al mismo tiempo, una

optimización de los recursos materiales, el líder educativo es una pieza fundamental

en la gestión exitosa de la transformación que están atravesando día tras día las

instituciones.

Bases Legales

La Constitución de la República Bolivariana de Venezuela (1999), en su artículo

102, establece como fines de la educaci·n venezolana, ñel pleno desarrollo de la

personalidad, la formación de ciudadanos aptos para la vida y para el ejercicio de la

democracia, el fomento de la cultura y el desarrollo del espíritu de solidaridad

humanaò.(p.19)

Evidentemente, según lo establecido en el artículo anterior, el sistema educativo

venezolano tiene una función que interrelaciona de una manera dinámica dos grandes

elementos, niveles y modalidades, teniendo como finalidad el mandato constitucional

establecido en el citado artículo.

Por consiguiente, el Sistema Educativo Venezolano, cuyo basamento legal se

encuentra en la Ley Orgánica de Educación (2009), orienta los propósitos actuales en

la acción educativa del país, y se apoya en tres (3) grandes principios, los cuales

constituyen la estructura central de la acción educativa para la democratización,

innovación y para el desarrollo autónomo.

Por otro lado, existe un material educativo, disposiciones que regulan el ejercicio

del personal directivo. En éste sentido, la Ley Orgánica de Educación (Idem), en el

71

Capítulo II, en relación al ejercicio de la profesión docente, en su artículo 81

establece que el personal directivo y de supervisión, debe ser venezolano y poseer el

título profesional correspondiente; de esta forma, se estipula que el cargo de personal

directivo solo debe ser ejercido por profesionales de la docencia.

Dentro de éste marco, el Reglamento General de la Ley Orgánica de Educación

(2009), en su Título II, Capítulo II, Artículo 68, cita que en materia de planteles,

cátedras y servicios educativos, que el personal directivo de los planteles educativos

estará integrado por el Director y el Subdirector.

Asimismo, el Manual del Docente (1996), enuncia que en los deberes y derechos

del Director, el Docente concibe a mantener y fomentar un adecuado ambiente de

relaciones humanas propia, para lograr un rendimiento efectivo, por esto un director

gerente debe propiciar el desarrollo de actividades positivas dentro de la institución.

Por otro lado, el Reglamento de la Ley Orgánica de Educación, en su artículo 69,

establece que la responsabilidad de gerenciar recae en el director como gerente nato

de la institución, de manera que para el ejercicio de su función directiva, debe

reconocer y actualizarse ene le estudio de la conducta organizacional, teorías básicas

de dirección, guía y motivación de los recursos humanos y aplicarlos de manera

efectiva.

72

Cuadro n°. 1

Operacionalización de las Variables

Titulo: Liderazgo Directivo como elemento Estrategico en la Efectividad del Desempeño Docente.

Objetivo General: Analizar el liderazgo directivo como elemento estratégico en la efectividad del desempeño docentede la

Escuela Estadal Rafael Saturno Guerra, Parroquia Miguel Peña del Municipio Valencia, Estado Carabobo. (fuente: Monroy, 2012).

Variable Definición Operacional Dimensiones Indicadores Ítems
Liderazgo

Directivo

Liderazgo Directivo: proceso por el cual quienes lo llevan a cabo

aseguran que una organización tenga una dirección clara y sensata, creando

una visión de futuro y estrategias para realizar esa visión; y en este proceso

motivan a los demás para lograr esta visión superando dificultades y

adaptándose a los cambios. (Terry, 2006)

Proceso de

gerencia

Desempeño de las

funciones del gerente

educativo

Relaciones

interpersonales

Supervisión

Comunicación

Evaluación

Planificación

Organización

Control

Dirección

Toma de decisiones

Docente ï docente

Docente ï director

1

2

3

4

5

6

7

8

9

10

Desempeño

docente

Desempeño docente: es toda acción realizada, ejecutada o

desarrollada por el docente, en respuesta de lo que se le ha designado como

responsabilidad y que será medido en base a su ejecución. (Ruiz, 2002).

Cualidades

personales

Cualidades

profesionales

Roles

Creativo

Solidario

Ético

Manifestación de

valores

Preparación

Actitud

Estrategias de

enseñanza

Orientador

Administrador

Planificador

Investigador

Facilitador

11

12

13

14

15

16

17

18

19

20

21

22

73

CAPITULO III

MARCO METODOLÓGICO

Tipo de Investigación

El presente trabajo, es de carácter descriptivo, la cual analiza el liderazgo

directivo como elemento estratégico en la efectividad del desempeño docentede la

Escuela Estadal Rafael Saturno Guerra, Parroquia Miguel Peña del Municipio

Valencia, Estado Carabobo.

La misma consiste, según Arias, (2007), en ñ... La caracterizaci·n de un hecho,

fen·meno o grupo, con el fin de establecer su estructura o comportamiento...ò. (p.46)

Asimismo, Hern§ndez (2006), plantea que: ñ... Los estudios descriptivos permiten

manejar una o más variables, las cuales son aplicables en forma cooperativa entre

grupos de personasò. (p.62). En virtud de que la investigaci·n consta de dos

variables a las cuales se les aplicó un estudio, a través de un cuestionario, el cual

tendrá como objetivo general diagnosticar la gerencia académica que desempeña el

docente dentro del aula.

Diseño de la Investigación

El diseño que enmarca la presente investigación, es un diseño de campo, ya que

seg¼n Arias (2007) ñla recolecci·n de datos se hace directamente donde ocurren los

hechosò (p.150). Los datos se obtendr§n de fuentes primarias, representados por los

docentes de aula en la Escuela Estadal Rafael Saturno Guerra, Parroquia Miguel Peña

del Municipio Valencia, Estado Carabobo.

74

Según el Manual de Trabajo de Grado, Especialización, Maestría y Tésis de

Grado de la Universidad Pedag·gica Experimental Libertador (UPEL, 2008), ñ... Se

entiende por investigación de campo, el análisis sistemático de problemas, con el

propósito de describirlos, explicar sus causas y efectos, entender su naturaleza y

factores constituyentes a predecir su ocurrencia...ò (p.5). Es decir, los datos de

interés son recogidos en forma directa de la realidad, por el propio investigador.

Población

La población viene a conformar un conjunto finito de personas, cosas o elementos

que presentan características comunes. En tal sentido, Tamayo (2004), expone que

ñla poblaci·n es la totalidad del fen·meno a estudiar en donde las unidades de

población poseen una característica común la cual se estudia y da origen a los datos

de la investigaci·n.ò (p.14)

La población universo se define al conjunto para el cual serán válidas las

conclusiones que se obtengan; a los elementos o unidades (personas, instituciones o

cosas), a las cuales se refiere la investigación. En este caso en particular la población

está conformada por los 24 docentes de aula que laboran en la Escuela Estadal Rafael

Saturno Guerra, Parroquia Miguel Peña del Municipio Valencia, Estado Carabobo, y

8 especialistas (área de Educación Física, Inglés y Aula Creativa).

Muestra

Para AndergEgg (2008), ñla muestra es el conjunto de operaciones que se realizan

para estudiar la distribución de determinadas características en la totalidad de una

poblaci·n consideradaò (p.106)

75

 Según Sánchez Basilio (2006), ñla muestra consiste en seleccionar un sector de la

poblaci·n y tiene que ser representativa, para que sea confiable y eficaz...ò (p.115).

La muestra del presente estudio estará determinada por el 100% de los sujetos

poblacionales, ya que la investigadora tiene fácil acceso para obtener la información.

 En vista de que la población es pequeña se tomará toda para el estudio y esta se

denomina muestreo censal, L·pez (1998), opina que ñla muestra es censal es aquella

porción que representa toda la poblaci·nò. (p.123)

Técnica de Recolección de Datos

 Las técnicas e instrumentos de recolección de datos, son las distintas maneras de

obtener la información necesaria para el estudio propuesto. En tal sentido, el

instrumento utilizado para recolectar los datos, fue el cuestionario, que según el autor

Hernández, Fernández y Batista (2008), lo define como ñun conjunto de preguntas

respecto a una o m§s variables a medirò. (p.276)

Diseño de Instrumento

Dada las características de la investigación, el cuestionario utilizado presenta 22

ítems de tipo cerradas, en las cuales sólo se puede marcar una opción de respuesta por

ítems, las cuales presentaban una escala policotómica de juicio tipo Lickert de

siempre, algunas veces, nunca. Este tipo de preguntas cerradas, según Hernández,

Fernandez y Baptista (2008). ñcontienen categor²as o alternativas de respuestas que

han sido delimitadas. Pueden ser dicotómicas (dos alternativas de respuesta), o

incluir varias alternativas de respuestasò. (p.277)

76

Validez del Instrumento

Según Hernández Fernández y Baptista (2006), la validez de un instrumento ñse

refiere al grado en que un instrumento realmente mide la variabilidad que pretende

medirò (p.236). El mismo puede tener tres (3) tipos de evidencia:

1. Evidencia relacionada con el contenido

2. Evidencia relacionada con el criterio

3. Evidencia relacionada con el constructo

4. Validez de los expertos

En el caso particular de ésta investigación, la validez del instrumento se determinó

recurriendo al juicio de expertos, y, al mismo tiempo, la validez de contenido. En tal

sentido, el autor Hernández, Fernández y Baptista (2006), se refiere a la validez de

contenido, como ñel grado en que la medici·n representa al concepto medido. Un

instrumento de medición debe contener representados a todos los ítems del dominio

de contenido de las variables a medir (p.236)

Dentro de éste orden de ideas, para determinar la validez del contenido, se

establece el siguiente criterio: Redacción de los ítems y su pertinencia con los

objetivos de la investigación. En cuanto al juicio de expertos, se sometió a

consideración de un (1) experto en el área de Evaluación, quien aprobó los ítems que

conformaba el instrumento, en función de los objetivos.

Confiabilidad

Según Bizguerra (2004), cita:

La Confiabilidad se refiere al grado de consistencia del instrumento de

medida, señalando que existen diversos instrumento para calcular la

77

confiabilidad de un instrumento de medición, que todos utilizan formulas que

producen coeficientes de confiabilidad, que pueden oscilar entre cero y uno;

donde el coeficiente de cero significa nula la confiabilidad y el uno representa

el máximo de confiabilidad; mientras más se acerque a cero, hay mayor error

en la medición. (p.92).

En este orden de ideas, la confiabilidad del instrumento se determina aplicando la

fórmula del coeficiente de confiabilidad Alfa de Cronbach, dada que la naturaleza de

las preguntas es de tipo policotomica, siendo su fórmula:

Donde:

Alfa= Coeficiente de confiabilidad Alfa de Cronbach

K= número de ítems del instrumento

Si= Varianza para cada ítems

St= Varianza total

tS

pS

K

K
2

2

1
1

K: Número de Ítems

×S
2
p: Sumatoria de las varianzas parciales (de cada Ítems)

S
2
t: Varianza total (de todos los Ítems)

Ŭ= 22/22-1 1- 28,7/359

1,05 1 0,09

1,05 0,91

78

0,955 0,96

 El coeficiente es de 0,96 de grado muy alta, lo que indica que cada vez que

apliquemos el mismo instrumento a un grupo de personas en un 96% se obtendrán las

mismas respuestas.

Cuadro N°. 2

Escala para la interpretación del coeficiente de confiabilidad

Bizguerra (2004).

Interpretación del Coeficiente de Confiabilidad

RangosCoeficiente Alfa

Muy Alta 0,81 a 1,00

Alta 0,61 a 0,80

Moderada 0,41 a 0,60

Baja 0,21 a 0,40

Muy Baja 0,01 a 0,20

79

CAPITULO IV

ANALISIS E INTERPRETACION DE LOS RESULTADOS

El análisis de los datos recopilados por la aplicación del cuestionario a los docentes,

se realizó de forma porcentual, donde las tablas y gráficos estadísticos se hicieron en

función de las variables estudiadas, tomándose en cuenta las dimensiones e

indicadores que caracterizan a éstas variables, realizándose en función del cuadro de

operacionalización de las mismas.

Para Berelson citado por Hern§ndez, y otros, (2008) ñel an§lisis de contenido es una

técnica para estudiar y analizar la comunicación de una manera objetiva, sistemática y

cuantitativaò (p.301). Luego que se aplica el instrumento, se le realiza un an§lisis

estadístico para obtener los resultados correspondientes.

Asimismo la interpretación de la información se realiza destacando los datos de

mayor significación en cada ítems; relacionándose ésta información con el basamento

teórico que sirvió de sustentación a la investigación que se llevó a cabo. Esta

relación se hizo en función de las relaciones entre la información recopilada y el

marco teórico, con la finalidad de que tuviera mayor profundidad y utilidad.

80

Dimensión: Procesos de Gerencia

Indicador :Supervisión

Ítem 1: El director de la institución realiza supervisiones en las aulas

Tabla 1Supervisión

ITÉMS
Siempre A Veces Nunca

f % f % f %

1 0 0 4 16 20 84

Fuente: Cuestionario dirigido a los docentes de la Escuela Estadal Rafael Saturno Guerra,

del Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 1: Supervisión

Fuente: Monroy, (2012).

0%

16%

84%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

81

INTERPRETACIÓN:

Del 100 por ciento de los docentes encuestados en cuanto al ítem 1, se pudo conocer

que el 16por ciento señala que a veces realizan supervisiones en las aulasy el 84 por

ciento manifiesta que nunca realiza supervisiones en las aulas. La palabra supervisión

tiene diversos significados, cada autor la define de acuerdo a su experiencia. Es así,

como Mogollón (2006), ñConsidera que por su propio origen es una disciplina de

carácter científico y tecnológico, ya que no sólo analiza las situaciones sino que trata

de aportar soluciones: diseña, propone y en algunos casos interviene.ò Tomando en

consideración que su objetivo último será siempre la mejora del sistema educativo en

todos sus aspectos. Tomando en cuenta que la supervisión es necesaria para un buen

control de la gestión administrativa.

http://www.monografias.com/trabajos14/disciplina/disciplina.shtml
http://www.monografias.com/trabajos14/soluciones/soluciones.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos32/sistema-educativo-encrucijada-cambio-social/sistema-educativo-encrucijada-cambio-social.shtml

82

Dimensión: Procesos de Gerencia

Indicador :Comunicación

Ítem 2: Hay comunicación entre los docentes de aulay el director.

Tabla 2. Comunicación

ITÉMS
Siempre A Veces Nunca

f % f % F %

2 2 8 6 25 16 67

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 2: Comunicación

Fuente: Monroy, (2012).

8%

25%

67%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

83

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 2, se pudo conocer que el

8por ciento responde que siempre tiene comunicación con los docentes de aula,

mientras que 25por ciento expresó a veces tiene comunicación con los docentes de

aula y el 67por ciento manifiesta que el nunca tiene comunicación con los docentes

de aula.De acuerdo a lo planteado por Harold y Heinz (2001), ñEs probable que la

comunicación ocupe entre el 50 y el 90por ciento del tiempo de un gerente, pero

algunos gerentes son mucho más efectivos comunicadores que otros.òEsta afirmación

guarda relación con esta investigación ya que, algunos docentes son muy eficientes.

La eficiencia y la efectividad no son sinónimos en el proceso de la comunicación,

pero la buena comunicación es determinante en el desempeño docente, ocasionando

retraso en la consecución de los objetivos.

84

Dimensión: Procesos de Gerencia

Indicador :Evaluación

Ítem 3: El director evalúa el trabajo de aula del docente.

Tabla 3. Evaluación

ITÉMS
Siempre A Veces Nunca

f % f % F %

3 4 16 4 16 16 68

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 3: Evaluación.

Fuente: Monroy, (2012).

16% 16%

68%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

85

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 3, se pudo conocer que el

16por ciento expresó que siempre realiza evaluación del trabajo de los docentes de

aula, mientras que el 16por ciento responde que a veces realiza evaluación del

trabajo de los docentes de aula y el 68por ciento manifiesta que nunca realiza

evaluación del trabajo de los docentes de aula.ParaRuiz (2002), ñSe refiere a la

efectividad gerencial desde un punto de vista normativo y se ha vinculado con las

funciones de la administraci·n.ò en este sentido, al hablar de la gerencia expone que

la gerencia se refiere a las organizaciones que efectúan actividades a objeto de

utilizar sus recursos humanos, físicos y financieros con la finalidad de alcanzar

objetivos, comúnmente relacionados con beneficios económicos.

86

Dimensión: Desempeño de las funciones del gerente educativo

Indicador :Planificación

Ítem 4: El director de la institución planifica con anterioridad las actividades de

supervisión a realizarse.

Tabla 4. Planificación

ITÉMS
Siempre A Veces Nunca

f % f % f %

4 2 9 4 16 18 75

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 4:Planificación.

Fuente: Monroy, (2012).

9%
16%

75%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

87

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 4, se pudo conocer que el

9por ciento responde que siempre planifica con anterioridad las actividades de

supervisión a realizarse, mientras que un 16por ciento expresó que a veces planifica

con anterioridad las actividades de supervisión a realizarse y el 75por ciento

manifiesta que nunca planifica con anterioridad las actividades de supervisión a

realizarse.En relación a esto el enfoque administrativo también se desarrolla mediante

las funciones de planificación, organización, dirección y control, procura el desarrollo

de los recursos humanos según los planteamientos de un proyecto educativo nacional.

88

Dimensión: Desempeño de las funciones del gerente educativo

Indicador :Organización

Ítem 5: El director organiza el trabajo que se desempeña en la institución.

Tabla 5. Organización

ITÉMS
Siempre A Veces Nunca

f % f % f %

5 4 16 6 25 14 59

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 5: Organización

Fuente: Monroy, (2012).

16%
25%

59%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

89

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 5, se pudo conocer que el

16por ciento responde que siempre organiza el trabajo que se desempeña en la

institución, mientras que el 25por ciento expresó que a veces organiza el trabajo que

se desempeña en la institución y el 59por ciento manifiesta que nunca organiza el

trabajo que se desempeña en la institución.La gerencia educativa es un elemento

importante dentro del proceso de administración, Manes (2009), Destaca la

importancia que tiene la gerencia educativa dentro de la institución para su mejor

funcionamiento, y así expone que la gerencia educativa institucional, es definida

como el proceso de conducción de una institución educativa por medio del ejercicio

de un conjunto de habilidades directivas orientadas a planificar, organizar, coordinar

y evaluar la gestión estratégica de aquellas actividades necesarias para alcanzar

eficacia pedagógica.

90

Dimensión: Desempeño de las funciones del gerente educativo

Indicador : Control

Ítem 6: El director controla el personal bajo su cargo con el propósito de que exista

un desempeño docente de calidad

Tabla 6.Control

ITÉMS
Siempre A Veces Nunca

f % f % f %

6 3 13 6 25 15 62

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 6:Control.

Fuente: Monroy, (2012).

13%

25%

62%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

91

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 6, se pudo conocer que el

13por ciento responde que siempre controla el personal bajo su cargo con el propósito

de que exista un desempeño docente de calidad, mientras que el 25por ciento expresó

que a veces controla el personal bajo su cargo con el propósito de que exista un

desempeño docente de calidad y el 62por ciento manifiesta que nunca controla el

personal bajo su cargo con el propósito de que exista un desempeño docente de

calidad. La figura del líder es el respaldo del equipo, el que potencia a las personas

para que se desarrollen sus inquietudes, iniciativas y creatividad. Por lo que Quigley

(2007), ñrefiere que un gerente eficiente al ejercer sus funciones debe entre otras

cosas conocer cuáles son los intereses comunes de su grupo, aprender a callar y

escuchar siempre.ò

http://www.monografias.com/trabajos14/trmnpot/trmnpot.shtml
http://www.monografias.com/trabajos13/indicrea/indicrea.shtml

92

Dimensión: Desempeño de las funciones del gerente educativo

Indicador : Dirección

Ítem 7: El director dirige al personal docente para garantizar el éxito del proceso

educativo.

Tabla 7.Dirección

ITÉMS
Siempre A Veces Nunca

f % f % f %

7 2 8 2 8 20 84

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 7: Dirección.

Fuente: Monroy, (2012).

8% 8%

84%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

93

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 7, se pudo conocer que el

8 por ciento expresó que siempre dirige al personal docente para garantizar el éxito

del proceso educativo; el 8 por ciento responde que a veces dirige al personal docente

para garantizar el éxito del proceso educativo y el 84 por ciento manifiesta que nunca

dirige al personal docente para garantizar el éxito del proceso educativo. El gerente

educativo tiene entre sus funciones la de mantener vivo el espíritu del grupo entre los

miembros de la escuela y la de establecer las condiciones que generen una

estimulación positiva en el ambiente de trabajo de acuerdo con esto, Rodríguez

(2008), expresa que un buen gerente educativo ejerce una gran coordinación de las

actividades del personal que labora en la institución, y le corresponde al director

ejercer esta función.

94

Dimensión: Desempeño de las funciones del gerente educativo

Indicador : Toma de decisiones

Ítem 8: El director es reflexivo antes de emprender una actividad o tomar una

decisión

Tabla 8. Toma de decisiones

ITÉMS
Siempre A Veces Nunca

f % f % f %

8 6 25 6 25 12 50

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 8: Tomar una Decisión.

Fuente: Monroy, (2012).

25% 25%

50%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

95

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 8, se pudo conocer que el

25por ciento expresó que siemprees reflexivo antes de emprender una actividad o

tomar una decisión, el 25por ciento responde que a veces es reflexivo antes de

emprender una actividad o tomar una decisión y el 50por ciento manifiesta que

nunca es reflexivo antes de emprender una actividad o tomar una decisión. El

director atiende los aspectos internos del funcionamiento de la escuela: normas de

convivencia, su mundo interno, sus motivaciones, su relación con sus compañeros y

su capacidad de integración..Esto se evidencia de acuerdo a lo planteado por Kotter

citado por Manes (2006), ñel cual define el no liderazgo, cómo dejar hacer; aquel

líder que evita las decisiones, se retrae cuando se le necesita, no se implica y no se

define.ò

96

Dimensión: Relaciones interpersonales

Indicador : Docente ï Docente

Ítem 9:Existe una buena relación interpersonal entre el docente y el director.

Tabla 9. Docente ï Docente

ITÉMS
Siempre A Veces Nunca

f % f % f %

9 2 8 2 8 20 84

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 9:Docente ï Docente

Fuente: Monroy, (2012).

8% 8%

84%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

97

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 9, se pudo conocer que

el8por ciento expresó que siempre estimula buenas relaciones interpersonales entre

los docentes, el 8por ciento responde que a veces estimula buenas relaciones

interpersonales entre los docentes y el 84por ciento manifiesta que nunca estimula

buenas relaciones interpersonales entre los docentes.El gerente con un alto desarrollo

de la habilidad humana está consciente de sus propias aptitudes, suposiciones y

creencias acerca de los individuos y de los grupos, y es capaz de discriminar la

utilidad y limitaciones de sus sentimientos. Además, será capaz de crear una

atmósfera de aprobación y seguridad en la cual los subordinados se sientan libres de

expresarse sin temor a la censura y al ridículo.

98

Dimensión: Relaciones interpersonales

Indicador : Docente ï Director

Ítem 10: Existe una buena relacione interpersonal entre el docente y el director.

Tabla 10. Docente ï Director

ITÉMS
Siempre A Veces Nunca

f % f % f %

10 0 0 4 16 20 84

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 10: Docente ï Director

Fuente: Monroy, (2012).

0%

16%

84%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

99

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en cuanto al ítem 10, se pudo

conocer que el 16por ciento señala que a veces existe una buena relación

interpersonal entre el docente y el director y el 84por ciento manifiesta que nunca

existe una buena relación interpersonal entre el docente y el director.Entre las

habilidades del gerente, depende de la capacidad de percibir a la organización como

un todo, reconocer sus elementos, las interrelaciones entre los mismos. Según

Mogollon (2006), señala un factor importantes que atiende el gerente y que

acondicionan el ambiente de la escuela,es la forma de comunicación que establece

con el personal; las relaciones que propicia para que se dé la integración del personal

de la escuela; el nivel de organización con que trabaja.

100

Dimensión: Cualidades Personales Creativo

Indicador : Creatividad

Ítem 11: El director promueve la creatividad en el desempeño de los docentes

Tabla 11.Creatividad

ITÉMS
Siempre A Veces Nunca

f % f % f %

11 2 8 2 8 20 84

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 11: Creatividad

Fuente: Monroy, (2012).

8% 8%

84%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

101

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en cuanto al ítem 11, se pudo

conocer que el 8por ciento manifiesta que siempre promueve la creatividad en el

desempeño de los docentes; mientras que un 8por ciento señala que a veces

promueve la creatividad en el desempeño de los docentes y el 84por ciento

manifiesta que nunca promueve la creatividad en el desempeño de los docentes.Al

respectoKotter citado por Manes (2009), sostiene que para alcanzar un liderazgo

transformacional, y que incentive la creatividad se requiere un conjunto de factores

tales como: Estimulación intelectual: favorecer la aparición de nuevos enfoques a

viejos problemas, hacer hincapié en la inteligencia, racionalidad y resolución de

problemas.

102

Dimensión: Cualidades Personales

Indicador : Solidario

Ítem 12: El director motiva a los docentes a ser solidarios con el resto de las personas

que integran la institución

Tabla 12.Solidario

ITÉMS
Siempre A Veces Nunca

f % f % f %

12 4 16 6 25 14 59

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 12: Solidario

Fuente: Monroy, (2012).

16%
25%

59%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

103

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en cuanto al ítem 12, se pudo

conocer que el 16por ciento señala que siempre motiva a los docentes a ser solidarios

con el resto de las personas que integran la institución; mientras que 25por ciento

señala que a vecesmotiva a los docentes a ser solidarios con el resto de las personas

que integran la institución y el 59por ciento manifiesta que nunca motiva a los

docentes a ser solidarios con el resto de las personas que integran la institución.Esto

guarda relación a lo planteado por Alvarado (2006), quien señala que uno de los

errores más frecuentes en las organizaciones se produce en el momento de la

selección del líder directivo. En general, las instituciones tienden a promover hacia

cargos directivos a aquellos docentes que cumplan con la antigüedad necesaria y sin

considerar y analizar detenidamente la capacidad de liderazgo de esa persona como

futuro conductor.

104

Dimensión: Cualidades Personales

Indicador : Ético

Ítem 13: El director procura incentivar en los docentes la ética profesional como

elemento indispensable

Tabla 13. Ético

ITÉMS
Siempre A Veces Nunca

f % f % f %

13 6 25 6 25 12 50

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 13: Ética profesional

Fuente: Monroy, (2012).

25% 25%

50%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

105

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 13, se pudo conocer que el

25por ciento responde que siempreprocura incentivar en los docentes la ética

profesional como elemento indispensable; mientras que un 25por ciento expresó que

a veces procura incentivar en los docentes la ética profesional como elemento

indispensable y el 50por ciento manifiesta que nunca procura incentivar en los

docentes la ética profesional como elemento indispensable. Para Unesco (2005), un

ñbuen liderazgo escolar consiste en transformar los sentimientos, actitudes y

opiniones, as² como las pr§cticas, con objeto de mejorar la cultura de la escuela.ò A la

misma vez, reconoce que en escuelas aisladas y con pocos recursos, la motivación e

incentivos para ser un director/a innovativo, previsor y participativo pueden ser

mucho menores que en escuelas con contextos socioeconómicos más favorables.

http://es.wikipedia.org/wiki/Unesco

106

Dimensión: Cualidades Personales

Indicador : Manifestación de Valores

Ítem 14: El director promulga los valores tanto en el grupo de docentes, como en los

estudiantes

Tabla 14. Manifestación de Valores

ITÉMS
Siempre A Veces Nunca

f % f % f %

14 0 0 4 16 20 84

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 14: Manifestación de Valores

Fuente: Monroy, (2012).

0%

16%

84%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

107

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en cuanto al ítem 14, se pudo

conocer que el 16por ciento señala que a veces promulga los valores tanto en el

grupo de docentes, como en los estudiantesy el 84por ciento manifiesta que nunca

promulga los valores tanto en el grupo de docentes, como en los estudiantes. Según

Quigley (2007), el perfil del líder directivo no es un modelo general. Por el contrario,

es un modelo particular para cada contexto institucional y las problemáticas que lo

caracterizan. Cada institución educativa debe definir los atributos de sus líderes

directivos adecuados a sus realidades institucionales históricas, presentes y futuras de

manera específica. Ya que, formar valores es un proceso complejo en el que intervienen

muchos factores y diferentes instancias de socialización. Por esta razón es necesario trabajar

en varios niveles que aseguren la interiorización, estructuración y permanencia de principios

sólidos.

108

Dimensión: Cualidades profesionales

Indicador :Preparación

Ítem 15: El director indaga sobre los conocimientos que posee el docente

Tabla 15. Preparación

ITÉMS
Siempre A Veces Nunca

f % f % f %

15 2 9 4 16 18 75

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 15: Preparación

Fuente: Monroy, (2012).

9%
16%

75%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

109

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 15, se pudo conocer que

el 9por cientoresponde que siempre indagasobre los conocimientos que posee el

docente; mientras que 16por ciento expresó que a veces indagasobre los

conocimientos que posee el docente y el 75por ciento manifiesta que nunca indaga

sobre los conocimientos que posee el docente. Para Harold y Heinz (2001), el

liderazgo directivo es una compleja trama de requisitos que un individuo debe

satisfacer para poder hacer cumplir los objetivos institucionales en épocas de

transformación. Dichaépoca requieren una mayor profesionalización de los recursos.

110

Dimensión: Cualidades profesionales

Indicador :Actitud

Ítem 16: Promueve una actitud adecuada para la apropiada adquisición de

aprendizaje

Tabla 16.Actitud

ITÉMS
Siempre A Veces Nunca

f % f % f %

16 4 16 6 25 14 59

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 16: Actitud.

Fuente: Monroy, (2012).

16%
25%

59%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

111

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 16, se pudo conocer que el

16por ciento responde que siempre promueve una actitud adecuada para la apropiada

adquisición de aprendizaje; mientras que en 25por ciento expresó que a veces

promueve una actitud adecuada para la apropiada adquisición de aprendizaje y el

59por ciento manifiesta que nunca promueve una actitud adecuada para la apropiada

adquisición de aprendizaje.Para UNESCO (2005), un ñbuen liderazgo escolar

consiste en transformar los sentimientos, actitudes y opiniones, así como las

pr§cticas, con objeto de mejorar la cultura de la escuela.ò.

http://es.wikipedia.org/wiki/Unesco

112

Dimensión: Cualidades profesionales

Indicador : Estrategias de aprendizaje

Ítem 17: El director asesora a los docentes en cuanto al uso de estrategias de

aprendizaje adecuadas

Tabla 17.Estrategias de aprendizaje

ITÉMS
Siempre A Veces Nunca

f % f % f %

17 3 13 6 25 15 62

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 17: Estrategias de aprendizaje

Fuente: Monroy, (2012).

13%

25%

62%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

113

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 17, se pudo conocer que el

13por ciento responde que siempreasesora a los docentes en cuanto al uso de

estrategias de aprendizaje adecuadas; mientras que 25por ciento expresó que a veces

asesora a los docentes en cuanto al uso de estrategias de aprendizaje adecuadas y el

62por ciento manifiesta que nunca asesora a los docentes en cuanto al uso de

estrategias de aprendizaje adecuadas. En tal sentido, siendo el director del plantel

líder y guía del grupo de trabajo dentro de la comunidad escolar, es evidente que a él

le corresponde establecer las condiciones que proporcionen un ambiente de trabajo

favorable. Para lo anterior es necesario el conocimiento objetivo de las expectativas

de cada uno de los integrantes y los requerimientos, establecidos para el desarrollo de

los diferentes cargos.

114

Dimensión: Roles

Indicador : Orientador

Ítem 18: El director estimula el cumplimiento del rol de orientador del docente en el

aula

Tabla 18.Orientador

ITÉMS
Siempre A Veces Nunca

f % f % f %

18 2 8 2 8 20 84

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 18: Orientador

Fuente: Monroy, (2012).

8% 8%

84%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

115

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 18, se pudo conocer que el

8por ciento responde que siempre estimula el cumplimiento del rol de orientador del

docente en el aula; mientras que 8por ciento expresó que a veces y el 84 por ciento

manifiesta que nunca estimula el cumplimiento del rol de orientador del docente en el

aula. Todo líder directivo debe ejercer una función de conducción, por lo tanto, debe

planificar, organizar, coordinar y evaluar. En cuanto a las habilidades personales más

importantes se pueden mencionar como fundamentales su formación, reputación y

antecedentes, su gestión de perfeccionamiento, la creatividad aplicada a proyectos

institucionales y su actitud proactiva y positiva.

116

Dimensión: Roles

Indicador : Administrador

Ítem 19: El director motiva a los docentes al desempeño del rol como administrador

de los recursos de aula

Tabla 19. Administrador

ITÉMS
Siempre A Veces Nunca

f % f % f %

19 6 25 6 25 12 50

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 19: Rol de administrador.

Fuente: Monroy, (2012).

25% 25%

50%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

117

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 19, se pudo conocer que el

25 por ciento responde que siempremotiva a los docentes al desempeño del rol como

administrador de los recursos de aula; mientras que un 25 por ciento expresó que a

veces motiva a los docentes al desempeño del rol como administrador de los recursos

de aula y el 50 por ciento manifiesta que nunca motiva a los docentes al desempeño

del rol como administrador de los recursos de aula. Rodríguez (2008), expresa que la

Administración, ssignifica una gran coordinación de las actividades del personal que

labora en la institución, y le corresponde al director ejercer esta función.Con esta

misión se requieren líderes en todos los niveles del sistema educativo que puedan

generar las condiciones para el mejoramiento del sistema educativo.

118

Dimensión: Roles

Indicador : Planificador

Ítem 20: El director promueve el proceso de planificación de los docentes para el

desempeño de sus labores.

Tabla 20.Planificador

ITÉMS
Siempre A Veces Nunca

f % f % f %

20 2 8 2 8 20 84

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 20:Rol de Planificador del docente

Fuente: Monroy, (2012).

8% 8%

84%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

119

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en el ítems 20, se pudo conocer que el

8por ciento responde que siemprepromueve el proceso de planificación de los

docentes para el desempeño de sus labores; mientras que un 8por ciento expresó que

a veces promueve el proceso de planificación de los docentes para el desempeño de

sus labores y el 84por ciento manifiesta que nunca promueve el proceso de

planificación de los docentes para el desempeño de sus labores.En consecuencia, en

la medida que el gerente educativo desempeñe operativamente su rol, influirá de

manera positiva en los docentes a su cargo, contribuyendo así al trabajo en equipo y

al logro de los objetivos previstos.

120

Dimensión: Roles

Indicador : Investigador

Ítem 21: El director estimula el desempeño del rol de investigador del docente

Tabla 21. Investigador

ITÉMS
Siempre A Veces Nunca

f % f % f %

21 0 0 4 16 20 84

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 21:Investigador

0%

16%

84%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

121

Fuente: Monroy, (2012).

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en cuanto al ítem 21, se pudo

conocer que el 16por ciento señala que a veces estimula el desempeño del rol de

investigador del docente y el 84por ciento manifiesta que nunca estimula el

desempeño del rol de investigador del docente, siendo muy significativo.En este

contexto, Sarason (citado por Fuentes, 2005), plantea que los directores tienen sobre

sí una responsabilidad sustantiva en el desarrollo de su desempeño como gerentes

educativos requeridos para este siglo. Es por ello que es realmente importante revisar

a profundidad los componentes que integran el sistema educativo y específicamente

al director, quien representa la autoridad del plantel y es el garante de un adecuado

funcionamiento institucional.

122

Dimensión: Roles

Indicador : Facilitador

Ítem 22: El director crea un ambiente acorde para el desempeño del docente como

facilitador del proceso de enseñanza y aprendizaje

Tabla 22.Facilitador

ITÉMS
Siempre A Veces Nunca

f % f % f %

22 2 8 2 8 20 84

Fuente: Cuestionario dirigido a los docentes de la Escuela EstadalRafael Saturno Guerra, del

Municipio Valencia, Estado Caraboboò. Elaborado por: Monroy. 2012

Grafico 22: Rol de facilitador del docente

123

Fuente: Monroy, (2012).

INTERPRETACIÓN :

Del 100 por ciento de los docentes encuestados en cuanto al ítem 22, se pudo conocer

que el 8por ciento restante manifiesta que siemprecrea un ambiente acorde para el

desempeño del docente como facilitador del proceso de enseñanza y aprendizaje;

mientras que un 8por ciento señala que a veces el personal directivo crea un ambiente

acorde para el desempeño del docente como facilitador del proceso de enseñanza y

aprendizaje yel 84por ciento manifiesta que nunca crea un ambiente acorde para el

desempeño del docente como facilitador del proceso de enseñanza y

8% 8%

84%

0%

20%

40%

60%

80%

100%

Siempre A veces Nunca

124

aprendizaje.Alvarado (2006), explica que el gerente existe para ejecutar el objetivo o

misión de una organización a pesar de que esta misión varía en función de las

características del contexto donde actúa, ya que existen responsabilidades básicas que

constituyen la esencia de su acción.

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

La gerencia educativa actual y según los hallazgos producto de la investigación

realizada está inmersa en modelos gerenciales tradicionales, lo cual implica que no se

ofrecen las soluciones a los problemas o situaciones que se suponen están presentes

en las organizaciones y de no darse un cambio en las mismas, la situación crítica

125

gerencial seguirá en ellas, limitándose así la posibilidad de conocer y asimilar de las

transformaciones y evoluciones que surgen en el día a dia. En consecuencia, un

gerente educativo debe estar consciente de las necesidades y motivaciones de su

personal en función de las características comunes del grupo organizacional, para

dirigir eficientemente la institución tomando en cuenta que la toma de decisiones y la

delegación de autoridad es fundamental dentro de una organización.

En tal sentido, enfocando los resultados en los objetivos que guiaron la

investigación, se llegan a las siguientes conclusiones:

Con respecto al objetivo de describir el tipo de Liderazgo prevalece en los Gerentes

Educativos de la Escuela Estadal Rafael Saturno Guerra, se pudo conocer que se inclina

hacia un liderazgo autoritario, ya que no evidencia ser efectivo al cumplir sus metas y no

toma en cuenta el trabajo de sus colaboradores; a su vez, éstos se dejan influenciar si

el líder satisface sus necesidades, igualmente se le dificulta compatibilizar los

objetivos institucionales con los objetivos personales de los actores escolares. En este

delicado equilibrio de intersubjetividades, el papel del directivo es una pieza esencial

en los procesos actuales de transformación educativa.

Con respecto al objetivo de determinar la efectividad de desempeño técnico ï

docente y administrativo de los docentes de la I y II Etapa de la Escuela Estadal

Rafael Saturno Guerra, quedó evidenciado que según la manera de planificarla y

ejecutarla, puede ser más perjudicial que beneficiosa para el desarrollo de los

estudiantes en general y para sus aprendizajes en particular. Evidentemente, si los

docentes sienten que se pone en peligro su supervivencia laboral y profesional por

parte del gerente educativo, tenderán a comportarse y actuar de forma tal que se

perjudica su desempeño profesional ante la evaluación, independientemente de sus

convicciones educativas y de la preparación de los procesos. Una actuación no

comprendida y sin embargo asumida, por la presión de una gerencia autoritaria que

126

influye negativamente en su desempeño, que no garantiza mejoras en la calidad de la

enseñanza, sino trabajo improvisado que no ayuda al logro de los fines comunes.

Asimismo, en relación al objetivo de verificar la influencia del liderazgo

prevaleciente en los gerentes educativos en la efectividad del desempeño docente la

Escuela Estadal Rafael Saturno Guerra, los resultados encontrados indican que el

gerente muestra una actitud de omnipotencia y establece un criterio directriz con una

carga pasiva y poco motivadora, empleando el concepto de controles extremos y

externos, que hacen que el docente trabaje en un ambiente poco favorable, donde el

mismo decide que tiene que hacerlo, afectando su desempeño y de la organización a

la cual se debe; actuando en otras palabras como autoritario. La situación del mando

por la concepción de dirección administrativa, además del liderazgo, viene también a

hacer hincapié en, que para conducir o motivar a la gente, se requiere algo más que

manejarla; se necesitan conceptos básicos sobre las potencialidades y atributos del

subordinado.

Recomendaciones

 Partiendo de las conclusiones establecidas, se hacen las siguientes

recomendaciones para solventar la problemática identificada:

 El personal directivo debe establecer y poner en práctica la combinación de los

diferentes sistemas de liderazgo con todo su personal docente.

 Incentivar actividades que permitan la integración, a fin de asegurar un trabajo

coherente encaminado hacia objetivos comunes que despierten la iniciativa e

innovación en el trabajo docente.

 Se debe respaldar y motivar al personal para garantizar el éxito en el desempeño

del docente.

127

 Crear un clima propicio de confianza y cooperación que elimine el aislamiento y

en consecuencia desaparecer la angustia y la confusión entre los integrantes de la

organización.

 Permitir mayor fluidez en la comunicación.

 Establecer lineamientos que produzcan la convivencia y un elemento

determinante de las formas que asumen la socialización del individuo.

 Orientar al personal docente en el momento que lo requieran.

 Motivar y actualizar constantemente a su personal acerca del trabajo que

desarrollan a diario.

 Incentivar mediante reconocimientos o felicitaciones, ello ayuda a que los

docentes tengan mayor sentido de pertenencia y compromiso con la institución.

 Propiciar la supervisión efectiva abierta; es decir, cara a cara.

 Buscar los canales necesarios para que la información fluya sin abusar de la

comunicación, porque ella limita al docente y lo acostumbra sólo a esperar

órdenes que cumplir.

 Escuchar todas las informaciones manifestadas por los docentes, pues ello

redunda en beneficio de la institución al permitir establecer los correctivos

necesarios a tiempo.

REFERENCIAS BIBLIOGRÁFICAS

Alayon, J. (2003). Teoría del Liderazgo Comunicante. Artículo de Gerencia.

[Documento en línea] Disponible: http://www.degerencia.com/jalayon [Consulta

2012, julio 15]

Alvarado, J (2006). El Gerente de las Organizaciones del Futuro. Caracas ï

Venezuela. Universidad Pedagógica Experimental el Libertador.

128

Arévalo, J. (1997). Influencia de la Acción Gerencial en la Función Docente.

Editorial Mc Graw Hill.

Asamblea nacional constituyente (1999). Constitución Nacional. Caracas -

Venezuela

Barroso y Espinoza, (2010) El Estilo Gerencial del Director y el Desempeño

Docente de la Segunda Etapa de Educación Básica en el Distrito Escolar Nº 4-

Guacara Estado Carabobo, Trabajo de Grado sin Publicar Instituto Monseñor

Arias Blanco Carabobo , Venezuela.

Bizguerra, R (2004). Métodos de Investigación educativa.

Coz y Coronel, (2008) Las Relaciones Interpersonales de Directivos y Docentes y el

Éxito Educativo de la Escuela Básica Pimentel Coronel Estado Carabobo.

Trabajo de Grado sin Publicar Instituto Monseñor Arias Blanco Carabobo,

Venezuela.

Cuaderno de Pedagogía (1997). Dirección y Gestión de Centros. Octubre. Caracas-

Venezuela. Nº 262

Díaz, R. (1995). Del Diálogo a la Acción. Volumen II. Informe de la Organización

de Estados Americanos. Caracas. Venezuela.

Durán S. (2010). El Liderazgo Situacional: una alternativa en Gerencia Educacional

para mejorar las Relaciones Humanas en las instituciones Educativas del Estado

de Monte Rey. Trabajo Especial de Postgrado, Maestría Educativa Universidad de

Monte Rey. México

Educación en Venezuela, problemas y soluciones(2000). Informe de la Comisión

Presidencial para el estudio del Proyecto Educativo Nacional. Caracas: Fondo

Editorial IPASME.

Esqueda, G. (2004). Desempeño Gerencial del Director de Educación Básica en la I

y II Etapa en Relación al Cumplimiento de su Rol.

http://www.monografias.com/trabajos35/categoria-accion/categoria-accion.shtml
http://www.monografias.com/trabajos12/dialarg/dialarg.shtml
http://www.monografias.com/trabajos5/volfi/volfi.shtml

129

Fuentes, S. (2005). Comunicación como Eje Estratégico para la Gestión del Cambio

Educativo. Revista FISEC_Estrategias. Año I. Número 2. [Documento en línea]

Disponible URL: www.fisec-

estrategias.com.ar/2/fec_02_pon_fuentesmartinez.pdf [Consulta 2012, agosto 15]

Gonzalo y Ochoa, (2008) Propuesta de un Programa para Mejorar el Proceso de

Comunicación entre los Niveles Jerárquicos en la Escuelas Básicas del Distrito

Escolar Nº 2 de Valencia, Estado Carabobo Trabajo de Grado sin Publicar

Instituto Monseñor Arias Blanco Carabobo , Venezuela.

Harold k y Heinz (2001). Elementos de Administración. México. Editorial Mc Gran-

Hill.

Hernández, Fernández y Baptista (2006). Metodología de la Investigación. Quinta edición.

Mc Graw Hill

Ley Orgánica de Educación con su Reglamento. Ministerio de Educación. Gaceta Oficial de

la Republica Bolivariana de Venezuela. N 5662. Caracas 2002.

Likert, R (1974). Organización Humana, su administración y su valor. México.

Editorial Mc Gran-Hill.

López, J. (1999). Proceso de Investigación. Caracas. Editorial Panapo.

Manes, J. (2009). Gestión Estratégica para Instituciones Educativas. Buenos Aires ï

Argentina. Ediciones Granica, S.A

Mogollon, A. (2006). Funciones de la Supervisión Escolar en Venezuela.

Aproximación a un Modelo.Revista Electrónica Actualidades Investigativas en

Educación. Año 6. Número 3.

Ortuño A. (1992). Los Procesos Administrativos y la Administración Escolar.

Santino Distribuidora Escolar S.R.L. Caracas. Venezuela.

Peroza L. (2009). Programa de Capacitación en Estrategias Gerenciales para

Optimizar la Gestión del Director Escolar en la Ejecución del Proyecto

Pedagógico Plantel en las Instituciones Educativas del Municipio

http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos36/administracion-y-gerencia/administracion-y-gerencia.shtml

130

Iribarren,Estado Lara. Trabajo Especial del área de Postgrado de la Universidad

Fermin Toro. Barquisimeto.

Quigley, J (2007). Liderazgo en Acción. Santa Fe de Bogotá- Colombia. Editorial Mc

Graw Hill.

Ramírez (1999). Revista de Pedagogía Escuela de Educación Facultad de

Humanidades y Educación. Caracas. Enero ï Abril Vol. 20.

Reglamento del ejercicio de la profesión docente. (1991). Decreto Nº 1.942. Caracas,

Venezuela.

Rodríguez, C. (2010). Actitud de Apoyo Técnico Docente del Gerente

Educativo.Caracas: Ensayo. Universidad Central de Venezuela. Ediciones de la

Facultad de Humanidades y Educación.

Rodríguez, M. (2008). Función Directiva Escolar. México. Ediciones Castillo.

Ruiz, J (2002). Gerencia en el Aula. Yaracuy ï Venezuela. Fondo Editorial

Universidad Pedagógica Experimental el Libertador.

Slavin, R. (2006). Salas de clase efectivas, Escuelas efectivas; traducción Verónica

Knapp; Programa de Promoción de la Reforma Educativa en América Latina y El

Caribe; www.preal.cl/slavntrn.wpd.

Ortuño, A. (1992). El Rendimiento de la Gerencia de los Administradores Escolares.

Caracas. Venezuela.

Unesco (2005). Informe de Seguimiento de la Educación para Todos en el Mundo

2005: El imperativo de la calidad.

Uribe, M. (2005). «El Liderazgo docente en la construcción de la cultura escolar de

calidad: un desafío de orden superior».Revista PREALC-UNESCO.

http://www.preal.cl/slavntrn.wpd
http://portal.unesco.org/education/es/ev.php-URL_ID=35939&URL_DO=DO_TOPIC&URL_SECTION=201.html
http://portal.unesco.org/education/es/ev.php-URL_ID=35939&URL_DO=DO_TOPIC&URL_SECTION=201.html
http://portal.unesco.org/education/es/ev.php-URL_ID=35939&URL_DO=DO_TOPIC&URL_SECTION=201.html

131

132

ANEXO

ANEXO A

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCION DE POSTGRADO

MAESTRÍA EN GERENCIA EDUCATIVA

133

CUESTIONARIO

Estimado Docente:

El presente instrumento forma parte de una investigación sobre:

LIDERAZGO DIRECTIVO COMO ELEMENTO ESTRATEGICO EN LA

EFECTIVIDAD DEL DESEMPEÑO DOCENTE

Caso de Estudio: Escuela Estadal ñRAFAEL SATURNO GUERRAò.

Valencia ï Estado Carabobo

 Usted ha sido seleccionado (a), para responder éste instrumento sobre

aspectos relacionados al objeto de estudio.

 La información suministrada tiene estricto carácter confidencial, por lo

que no debe escribir su nombre, ni firmar.

 Se le agradece toda la colaboración y sinceridad que pueda prestar para

llevar a cabo éste estudio.

Autora: Jennifer Monroy

Julio de 2012

ANEXO B

Instrucciones Generales:

 Lea cuidadosamente antes de responder

 Para su respuesta, marque con una ñXò la opci·n que mejor exprese su
opinión

 Se presentan 3 opciones posibles

134

Estimado docente, en el Liderazgo de las funciones del director en la institución, usted observa

que:

N

°

ITEM Sie

mpre

A

Veces

N

unca

1. Realiza supervisiones en las aulas

2. Tiene comunicación con los docentes de aula

3. Evalúa el trabajo de aula del docente

4. Planifica con anterioridad las actividades de supervisión a realizarse

5. Organiza el trabajo que se desempeña en la institución

6. Controla el personal bajo su cargo con el propósito de que exista un

desempeño docente de calidad

7. Dirige al personal docente para garantizar el éxito del proceso educativo

8. Es reflexivo antes de emprender una actividad o tomar una decisión

9. Estimula buenas relaciones interpersonales entre los docentes

10. Existe una buena relación interpersonal entre el docente y el director

11. Promueve la creatividad en el desempeño de los docentes

12. Motiva a los docentes a ser solidarios con el resto de las personas que integran

la institución

13. Procura incentivar en los docentes la ética profesional como elemento

indispensable

14. Promulga los valores tanto en el grupo de docentes, como en los estudiantes

15. Indaga sobre los conocimientos que posee el docente

16. Promueve una actitud adecuada para la apropiada adquisición de aprendizaje

17. Asesora a los docentes en cuanto al uso de estrategias de aprendizaje

adecuadas

18. Estimula el cumplimiento del rol de orientador del docente en el aula

19. Motiva a los docentes al desempeño del rol como administrador de los

recursos de aula

20. Promueve el proceso de planificación de los docentes para el desempeño de

sus labores

21. Estimula el desempeño del rol de investigador del docente

22. Crea un ambiente acorde para el desempeño del docente como facilitador del

proceso de enseñanza y aprendizaje

ANEXO C

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCION DE POSTGRADO

MAESTRÍA EN GERENCIA EDUCATIVA

135

Evaluador: __

Título: LIDERAZGO DIRECTIVO COMO ELEMENTO ESTRATEGICO

EN LA EFECTIVIDAD DEL DESEMPEÑO DOCENTE

Caso de Estudio: Escuela Estadal ñRAFAEL SATURNO GUERRAò.

Valencia ï Estado Carabobo

Instituto:________________________ Fecha: _____________________

ITEMS

REDACCION

PERTENENCIA

CON LOS OBJETIVOS

CLARA CONFUS

A

TENDENCIOS

A

SI NO

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

Firma.

ANEXO D

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCION DE POSTGRADO

MAESTRÍA EN GERENCIA EDUCATIVA

136

FORMATO PARA VALIDAR EL INSTRUMENTO

INSTRUCCIONES

 A continuación se presenta el formato que permite validar a través del juicio de

expertos la Escala de Lickert que será aplicada a las y los docentes de la Escuela

Estadal ñRAFAEL SATURNO GUERRAò. Valencia ï Estado Carabobo

Carabobo, con la finalidad de recabar información sobre LIDERAZGO

DIRECTIVO COMO ELEMENTO ESTRATEGICO EN LA EFECTIVIDAD

DEL DESEMPEÑO DOCENTE

 Se agradece emitir su juicio en cada uno de los siguientes aspectos:

 Claridad, precisión, pertenencia y coherencia, usando para ellos los

siguientes criterios:

 Excelente.

 Bueno.

 Regular.

 Deficiente.

Datos e identificación del experto:

Nombre y Apellido: ___

Mención: __

Egresado de: __

Año de Egreso: __

Firma.

137

