

0

UNIVERSIDAD MILITAR NUEVA GRANADA

Facultad de Educación y Humanidades

Maestría en Educación

“RELACIÓN EXISTENTE ENTRE EL CLIMA LABORAL Y LA PROPUESTA

DE GESTIÓN EDUCATIVA DE LA FACULTAD DE ESTUDIOS A DISTANCIA

DE LA UMNG Y SU INFLUENCIA EN LA MOTIVACIÓN, EL LIDERAZGO Y

EL TRABAJO EN EQUIPO DESDE LA PERSPECTIVA DE LOS DIFERENTES

ACTORES QUE LA INTEGRAN”.

Preparado por

JAIME ALBERTO CORREA AMAYA

BOGOTÁ

2013

1

Nota de aceptación:

Firma del presidente del jurado

Firma del jurado

Firma del jurado

Bogotá, fecha:

2

DEDICATORIA

La ciencia y el conocimiento son construcciones del diario vivir y de la cotidianidad del

docente que quiere llegar a ser un verdadero maestro como lo fue Jesús, un líder que

desde cualquier religión o creencia, en la historia marca su presencia a través del amor.

Por tal motivo en esta investigación se trabajó en la profundización del amor hacia la

profesión docente en donde juega un papel importante el clima laboral en el cual se está

inserto dentro de una comunidad educativa teniendo en cuenta que todos los

trabajadores necesitamos estar motivados y rodeados de compañeros y directivos que

estimulen el trabajo en equipo y el liderazgo.

Entonces en la realidad y como conclusión general, se podría afirmar que todos estos

conceptos trabajados en esta investigación, se hacen vivos en los valores que nos

enseña la familia como gran institución de educación. Por este motivo y muchos más, se

dedica este este esfuerzo científico a la inspiración de mi vida, mi familia, compuesta

por dos grandes, inteligentes y bellos hijos, mi Juana y mi Juan. También a mi esposa

que supo soportar todos esos momentos de soledad cuando se dedicaba más tiempo a la

elaboración del presente trabajo. Por eso creo firmemente que este esfuerzo me hace

reflexionar también en que sin mi familia, al lado de mis padres, hermana y sobrinas,

nada en la vida tendría sentido pues ellos también me han enseñado que debo siempre

ser líder, ser un motivador y trabajar en equipo con ellos para que los sueños cada vez se

hagan realidad.

Dedico también este trabajo a mis queridos compañeros de trabajo, docentes,

secretarias, directivos y sobre todo a los alumnos que son la motivación principal para

amar más la mejor profesión del mundo y que amo con todo el corazón: el ser docente.

3

AGRADECIMIENTOS

Agradezco a Dios mi inspirador principal, a mi esposa que amo con todo mi corazón y

es mi gran acompañante en la construcción de los sueños.

Agradezco a mis hijos que son los más hermosos seres que el Señor me ha puesto en el

camino y es también por ellos que me siento motivado para cada día tener más logros

profesionales.

Agradezco a mis demás familiares pues siempre sentí la motivación por conseguir y no

desfallecer en las metas propuestas.

Agradezco a mis alumnos que son la fuente de inspiración del trabajo que todos los días

se realiza en las comunidades educativas a las cuales pertenezco, sobre todo los de la

UMNG, institución a la cual le tengo un gran respeto y sentido de pertenencia porque ya

son 13 años de construcción de conocimiento en ella.

Agradezco a todos los actores de esta investigación pues sin sus aportes esta sería una

misión imposible.

4

CONTENIDO

Pág.

INTRODUCCIÓN 6

1. PROBLEMA

1.1 PLANTEAMIENTO DE LA PREGUNTA O PROBLEMA DE

INVESTIGACIÓN Y SU JUSTIFICACIÓN 7

1.1.1 Planteamiento del problema 7

1.1.2 Formulación: preguntas que surgen del planteamiento del problema 8

2. JUSTIFICACIÓN 10

3. OBJETIVOS 14

3.1 OBJETIVO GENERAL 14

3.2 OBJETIVOS ESPECÍFICOS 14

4. MARCO REFERENCIAL 15

4.1 MARCO TEÓRICO 18

4.1.1 Análisis de las instituciones educativas desde una perspectiva sistémica 18

4.1.2 Gestión educativa. 20

4.1.3 Liderazgo y gestión educativa. 22

4.1.4 Perfil del gerente educativo. 25

4.1.5 El proceso de dirección de la institución educativa 26

4.1.6 Importancia de los significados de los diferentes actores en la institución

educativa. 27

4.1.7 Clima organizacional 28

4.1.7.1 Características del clima organizacional. 29

4.1.7.2 Clima laboral en los contextos educativos. 31

4.1.8 Motivación. 33

5. DISEÑO METODOLÓGICO. 34

5.1 RAZONES METODOLÓGICAS: POR QUÉ SE ESCOGE LA

METODOLOGÍA EMPLEADA. 34

5.2 METODOLOGÍA PROPUESTA 35

5.2.1 Estudio exploratorio 36

5.2.2 Etnografía. 36

5.3 ANÁLISIS DEL ESTUDIO DE CAMPO 39

5.4 RESULTADOS Y DISCUSIÓN 47

CONCLUSIONES 53

RECOMENDACIONES 62

REFERENCIAS 65

ANEXOS 70

5

LISTA DE TABLAS Y FIGURAS

Tablas:

Cuadro No. 1: Análisis del instrumento por categorías. 41

Figuras:

Figura 1. Participación por género de los participantes de la investigación. 45

Figura 2. Respuestas de la pregunta tabuladas por porcentaje. 46

Figura 3. Respuestas de la pregunta 4 tabuladas por porcentaje. 46

Figura 4. Respuestas de la pregunta 10 tabuladas por porcentaje. 49

Figura 5. Respuestas de la pregunta 30 tabuladas por porcentaje. 49

6

INTRODUCCIÓN

La presente investigación se realizó en la Facultad de Estudios a Distancia de la

Universidad Militar Nueva Granada con la finalidad de conocer los significados de

clima laboral teniendo en cuenta que este tema está íntimamente relacionado con la

motivación, el trabajo en equipo y el liderazgo. Se aborda el tema desde el enfoque

sistémico y las propuestas de la Gestión educativa principalmente.

La Gestión educativa se entiende como “el conjunto de procesos, de toma de decisiones

y realización de acciones que permiten llevar a cabo las prácticas pedagógicas, su

ejecución y evaluación”. (Botero, 2008) y el clima laboral como el conjunto de

propiedades del ambiente laboral de la Facultad de Estudios a Distancia que se han

percibido directa e indirectamente por los docentes, secretarias y directivas como una

fuerza que influye directamente en la motivación, el trabajo en equipo y liderazgo que

existe en los funcionarios.

En esta investigación se caracterizo la situación de clima laboral que viven todas las

personas que están en el lugar antes mencionado y luego generar propuestas de

mejoramiento para lograr el cambio y la transformación en cuanto al liderazgo, la

motivación y el trabajo en equipo.

El presente estudio se realizó en el marco de la línea de Liderazgo y Gestión Educativa,

en donde se toman algunos apartes del pensamiento sistémico que distingue y religa sin

desunir teniendo en cuenta como parte importante al orden en donde éste mantiene una

relación dialógica (antagonista, competidora y complementaria al mismo tiempo) entre

el orden, el desorden y la organización. Estos aspectos (el orden, desorden y

organización) se ven bastante fuertes en este trabajo de investigación que tienen que ver

con el tema del clima laboral pues no es una temática que se presente sola y no es una

unidad que no se pueda desordenar, pues precisamente se pretende también generar un

desorden en los conceptos relacionados con el liderazgo, la motivación y el trabajo en

equipo que se dan en el contexto elegido, los cuales juegan un papel importante en la

medida en que todo el tiempo están interactuando como actores indispensables en la

construcción del clima organizacional.

7

1. PROBLEMA

1.2 PLANTEAMIENTO DE LA PREGUNTA O PROBLEMA DE

INVESTIGACIÓN Y SU JUSTIFICACIÓN

1.1.1 Planteamiento del problema. Desde que se inició esta investigación, se han

descubierto, a través de observación, vivencias personales y entrevistas, algunas

situaciones problemáticas como las que se enumeran a continuación, que están

relacionadas al parecer con el posible bajo interés de las directivas por los procesos que

tienen que ver con el clima laboral y sus incidencias en la motivación, trabajo en equipo

y liderazgo de todas las personas que laboran en la Facultad de Estudios a Distancia.

Esto quiere decir, sin dar respuesta desde ya al planteamiento de la pregunta problema,

que al parecer hay solamente preocupación por procesos administrativos como por

ejemplo:

a. Lecturas, respuestas y archivo de memorandos.

b. Generación de informes a las Vicerrectorías de la Universidad.

c. Asistencia a multiplicidad de reuniones que generalmente son más de tipo

administrativo que académico.

d. Solución a quejas de los estudiantes.

e. Organización de inventarios.

f. Inscripciones de alumnos nuevos y antiguos.

g. Elaboración del presupuesto y gastos generales.

h. Contratación de docentes.

i. Elaboración del Plan de compras.

j. Organización e inscripción de los cursos de inglés.

k. Elaboración de cargas académicas.

l. Liderazgo relacionado solo con impartir instrucciones para gestionar tareas

netamente administrativas.

Además, otras situaciones problema tienen que ver con que en diferentes entrevistas

informales realizadas a los profesores de la Facultad varios de ellos coincidieron en

que:

a. Al llegar a sus puestos de trabajo no hay herramientas suficientes para trabajar que

van desde el computador hasta un Mouse o un teclado.

b. Se “cae” en algunos momentos el sistema, es decir, la conexión a la Internet no

funciona y las aulas virtuales tampoco.

c. Los puestos de trabajo se están alternando todos los días, lo que ha generado

inconformidad pues el docente no puede organizar un puesto de trabajo fijo que le

permita organizar sus archivos personales en un solo computador.

d. Se percibe en el ambiente una clara diferencia entre los procesos administrativos y lo

académico (mostrando debilidad en liderazgo de los directivos) pues por ejemplo en

las reuniones de docentes, hace falta la profundización en lo académico como

aspectos relacionados con la producción en investigación, capacitación docente,

elaboración de artículos, etc …

8

e. Hace falta bastante tiempo para poder cumplir con todos los requisitos que se exigen

en la labor docente…

f. En general el personal administrativo secretarial manifiesta (por diálogo personal),

que hacen falta espacios para trabajar en equipo y mantener la motivación laboral,

además que no hay tiempo para fortalecer el clima laboral y que las directivas, al

parecer, no tiene en cuenta este aspecto.

g. El equipo de trabajo muestra insatisfacción cuando se necesitan permisos de tipo

personal o profesional pues “es más importante el formato que hay que llenar” que la

necesidad de las personas.

h. Hay nuevos funcionarios que no se han presentado, lo que hace que se vean personas

que entran y salen de las instalaciones, dan ordenes… y no se sabe quiénes son.

i. Lo mismo sucede con los docentes y secretarias, al llegar no son presentadas, esto

hace que los canales de comunicación se inicien ya rotos.

j. Hay un claro aislamiento de grupos de trabajo que se han formado por los espacios

físicos y funciones internas, es decir, en la Facultad se encuentran tres grupos (El del

tercer piso, el del segundo piso relacionado con programas académicos y el del

segundo piso llamado Departamento de Producción y/o Desarrollo Multimedial).

Todo esto muestra que hay más preocupación por el desarrollo de las actividades

netamente administrativas como son: elaboración de informes, solución de quejas y

reclamos, planeación de gastos y todo lo relacionado con el factor financiero, logística

en los materiales e instrumentos de oficina (Que en algunos casos son muy pocos) como

ya se nombrada anteriormente.

Además lo que algunas personas opinan tiene que ver con que cuando se solicitan los

espacios para la integración, en general, la opinión de los directivos es que “eso es

perder el tiempo y el trabajo no se puede descuidar”.

Por tal motivo en el desarrollo de la investigación la reflexión fue dirigida hacia el

análisis del clima laboral y cómo la Gestión educativa juega un papel importante en la

medida en que refuerza los procesos relacionados con el ambiente de trabajo y su

incidencia en la motivación, trabajo en equipo y liderazgo de todo el equipo humano de

la Facultad. La propuesta entonces fue realizar una caracterización de la dinámica de la

Facultad en cuando al clima laboral y la gestión educativa con la finalidad de generar

recomendaciones que permitan reflexiones y el mejoramiento de estos aspectos.

1.1.2 Formulación: preguntas que surgen del planteamiento del problema. La

pregunta problema de la investigación está relacionada con la indagación sobre la

relación que puede existir entre el tema de clima laboral y la gestión educativa y la

influencia que ella genera en la motivación, el liderazgo y el trabajo en equipo de los

docentes de la Facultad de Estudios a Distancia de la Universidad Militar Nueva

Granada. Entonces, la pregunta problema es la siguiente:

¿Cuál es la relación existente entre el clima laboral y la propuesta de gestión educativa

de la Facultad de Estudios a Distancia de la UMNG y su influencia en la motivación, el

9

liderazgo y el trabajo en equipo desde los significados de los diferentes actores que la

integran?

Otras preguntas problema complementarias que generan las categorías, serían:

a. ¿Cómo la organización en su gestión educativa estimula el liderazgo de los docentes?

b. ¿Cómo la administración del talento humano y su clima laboral generan liderazgo

(Personal y profesional) y motivación en los empleados?

c. ¿Cuáles son los significados de gestión educativa y clima laboral de las directivas de

la Facultad de Estudios a Distancia?

d. ¿Cuáles son las estrategias de la gestión educativa para hacer que el clima laboral sea

cada vez más positivo?

e. ¿Cómo estimula la gestión educativa de la Facultad de Estudios a Distancia de la

UMNG la motivación, el trabajo en equipo y el liderazgo de sus empleados?

Es bueno aclarar que estas preguntas problema complementarias muestran un nuevo

camino en donde esta investigación también puede indagar y profundizar mucho más

allá de los posibles supuestos que se puedan tener. Por tal motivo no es una obligación

del presente trabajo resolver y encontrar respuestas inmediatas a lo que desde allí se

invita a reflexionar.

10

2. JUSTIFICACIÓN

Como primera idea, es importante decir que una investigación como esta debe generar

reflexiones y aportes teóricos relacionados con las categorías propuestas y al mismo

tiempo, se pretende brindar un apoyo a los procesos que se están dando en una

organización como la Facultad de Estudios a Distancia en la medida en que se puede

establecer una transformación organizacional que consta de las actividades de liderar y

promover el cambio, para potenciar las cualidades de todos los participantes de la

Facultad en donde los gestores educativos pueden liderar procesos sobre una trayectoria

correcta que promueva el desarrollo humano de los empleados y de la misma

organización.

La relevancia de este tema es bastante importante ya que según entrevistas realizadas a

algunos funcionarios, el tema del clima laboral no se tiene en cuenta en la Facultad de

Estudios a Distancia y los significados que se han venido construyendo hasta el

momento sobre este tema dejan ver (según los diálogos y entrevistas informales que se

han tenido con algunas secretarias y docentes) que la motivación, el liderazgo y el

trabajo en equipo son deficientes afectando el clima laboral, teniendo en cuenta que si

éste no está dentro de una estructura clara y organizada, con manuales de funciones en

los que se planteen también las interacciones entre los diferentes equipos, entonces la

estructura organizacional se verá afectada, los procesos sufrirán demoras, las

percepciones de liderazgo de los gerentes y directivos no será la mejor en eficiencia y

efectividad, el rendimiento productivo puede variar, etc.

Entonces, la importancia del estudio de esta problemática radica en que se hacen

reflexiones y análisis del clima laboral y su relación con la gestión administrativa

teniendo en cuenta que el clima laboral afecta a todos los funcionarios de una

organización en su motivación, trabajo en equipo y liderazgo. Además influye según

Water (citado por Dessler,1993) en “…las percepciones que el individuo tiene de la

organización para la cual trabaja, y la opinión que se haya formado de ella en términos

de autonomía, estructura, recompensas, consideración, cordialidad, apoyo y apertura”

(p.183) aspectos que en esta investigación se encuentra que no se tienen en cuenta en la

gestión educativa.

De acuerdo a lo anterior, la importancia de este trabajo radica en que en la medida en

que si no se estudia este fenómeno, se puede volver como una “bola de nieve” que va

creciendo y va haciendo que los significados de clima laboral y la relación con la

gestión educativa sean cada vez más negativos y se vaya perdiendo el liderazgo docente

pues la labor pedagógica se pierde y se convierte en una labor de calificación y

respuestas a correos e interacción con unas aulas virtuales en donde lo didáctico, lo

curricular y en general, todo el fenómeno educativo, pierden sentido.

Además, la relevancia de este trabajo se enmarca en que esta investigación aporta unas

recomendaciones relacionadas con nuevas concepciones sobre cómo se podría mejorar

el clima laboral y por supuesto, los significados de cada uno de los actores sobre el

mismo tema. Al mismo tiempo, esto redundará en la motivación, el liderazgo y el

trabajo en equipo de toda la comunidad educativa que allí converge.

Considerando por clima laboral todo lo relacionado con el ambiente de trabajo, es decir,

todo lo material, social y psicológico que rodea a los empleados de una organización y

11

que afectan la salud y seguridad de los trabajadores, teniendo en cuenta en general,

todos los factores que de allí se desprenden y que tiene que ver con la multiplicidad de

motivaciones, relaciones interpersonales, liderazgo y trabajo en equipo, factores que

permiten al trabajador sentirse recompensado por su labor.

En relación a lo anterior, se podría decir con Bustos P. y otros (2001) que “Las

percepciones y respuestas que abarcan el Clima Organizacional se originan en una gran

variedad de factores. Unos abarcan los factores de liderazgo y prácticas de dirección

(tipos de supervisión: autoritaria, participativa, etc.). Otros factores están relacionados

con el sistema formal y la estructura de la organización (sistema de comunicaciones,

relaciones de dependencia, promociones, remuneraciones, etc.). Otros son las

consecuencias del comportamiento en el trabajo (sistemas de incentivo, apoyo social,

interacción con los demás miembros, etc.).

Se espera entonces que los niveles de liderazgo, trabajo en equipo y motivación mejoren

cada día más o que al menos, se empiece el camino de la reflexión sobre estos temas

teniendo en cuenta por ejemplo que, según Buelga (2011), “La motivación laboral de la

persona está relacionada con la satisfacción en el trabajo y las relaciones que se dan de

trabajo-familia. Es necesario puntualizar que la motivación no es independiente del

ámbito laboral o la vida personal del empleado. Hay una relación dinámica entre la

motivación, la satisfacción en el trabajo y las relaciones trabajo-familia”.

Por todo lo anterior, se considera que esta investigación brinda importantes elementos

que pueden mostrar aspectos críticos en los temas sugeridos. De no llevarse a cabo este

estudio, se perdería la posibilidad de mejorar situaciones como las relacionados con los

niveles de motivación que, por ejemplo, seguirán bajando y haciendo que los docentes y

personal administrativo se sigan retirando de la Facultad, haciendo así que se afecte otro

tema bastante importante, el trabajo en equipo, ya que hay que tener en cuenta que no

hay procesos de inducción y acompañamiento de los docentes nuevos en cada uno de

sus puestos de trabajo.

Por otro lado, si no se hace una investigación como esta pueden perderse unos aportes y

análisis al tema del relacionado con el clima laboral teniendo en cuenta que Marchant

(2005) “mientras más satisfactoria sea la percepción que las personas tienen del clima

laboral en su empresa, mayor será el porcentaje de comportamientos funcionales que

ellos manifiesten hacia la organización”.

Mientras menos satisfactorio sea el clima, el porcentaje de comportamientos funcionales

hacia la empresa es menor. Los esfuerzos que haga la empresa por mejorar ciertos

atributos del clima organizacional deben retroalimentarse con la percepción que de ellos

tienen las personas. Estas mejoras, mientras sean percibidas como tales, serían el

antecedente para que los funcionarios de cualquier grupo humano aumenten la

proporción de su comportamiento laboral en dirección con los objetivos

organizacionales.

Las ventajas de conocer en todo momento los sistemas de liderazgo consisten en

mejorar los resultados y generar una mayor influencia al presentarse o buscarse un

liderazgo conjunto y proactivo con el personal de la institución. Además permite

uniformar los intereses para crear una visión compartida que despierte el compromiso

de los individuos y eleve sus aspiraciones.

12

Por otra parte, Rodríguez (2005) señala que “el clima laboral juega un papel primordial

en la definición del ambiente de trabajo (sea dicho ambiente grato o tenso), las

relaciones de amistad o conflicto, el reconocimiento social, la sensación de pertenencia

al grupo o empresa o bien, la falta de reconocimiento e indiferencia. Por lo tanto, el

estudio del clima laboral permite conocer las necesidades de sus integrantes así como

los sistemas de comunicación, liderazgo y motivación”.

Las ventajas de conocer el sistema de liderazgo consisten en mejorar los resultados y

generar una mayor influencia al presentarse o buscarse un liderazgo conjunto y

proactivo con el personal de la institución. Además permite uniformar los intereses para

crear una visión compartida que despierte el compromiso de los individuos y eleve sus

aspiraciones.

“Un clima laboral grato hace sentir más cómodos a los integrantes de la organización,

además se involucra con las necesidades humanas, la motivación y la satisfacción

laboral. Estos factores dan una sensación de pertenencia y aceptación, así como la

autorrealización y la estima. Y para que un individuo se sienta motivado debe sentirse

comprometido, lo cual ocurre en la medida en que se satisfagan sus necesidades. Por

otra parte, para alcanzar los objetivos y metas deseados resulta indispensable mantener

una información efectiva” (Gordillo, 2003).

El conocimiento generado en esta investigación tiene que ver con la construcción de una

nueva visión del clima laboral y sus implicaciones en la motivación, trabajo en equipo y

liderazgo de todos los funcionarios de la Facultad de Estudios a Distancia de la

Universidad Militar Nueva Granada.

Además es importante rescatar el aporte que se puede hacer desde la teoría de la

Gestión Educativa, teniendo en cuenta que las actuales directivas no conocen o no se

han interesado en conocer sobre el tema pues en algunos momentos de la cotidianidad,

como ya se escribió anteriormente en el planteamiento del problema, se puede observar

y verificar que vale más las acciones netamente administrativas generando así una

disyunción entre este factor y el educativo.

Considerando por clima laboral todo lo relacionado con el ambiente de trabajo y todos

los factores que de allí se desprenden y que tiene que ver con la multiplicidad de

motivaciones, relaciones interpersonales y demás factores que permiten al trabajador

sentirse recompensado por su labor, es importante tener en cuenta que en la Facultad de

Estudios a Distancia el tema del clima laboral no se ha tomado en cuenta como parte

integral de la gestión, ya que ésta se deja en manos de la División de Bienestar

Universitario y lo que ella disponga en lo relacionado con capacitaciones y actividades

que favorezcan los ambientes laborales. Ahora bien, esto deja ver que verdaderamente

no hay una gestión educativa que permita el avance en estos temas, por tal motivo las

directivas y los funcionarios en general no se han preocupado por rescatar estos

espacios de diálogo e interacción humana, de trabajo en equipo y de liderazgo desde el

mismo puesto de trabajo. Además lo que algunas personas opinan tiene que ver con que

cuando se solicitan los espacios para la integración, en general, la opinión de los

directivos es que “eso es perder el tiempo y el trabajo no se puede descuidar”.

13

3. OBJETIVOS

3.1 Objetivo general.

Caracterizar los significados de clima laboral y su relación con la gestión educativa de

los diferentes actores de la Facultad de Estudios a Distancia y sus implicaciones en la

motivación, trabajo en equipo y liderazgo generando recomendaciones para mejorar o

mantener positivamente el ambiente organizacional.

3.2 Objetivos específicos:

1. Caracterizar los significados de clima laboral de todos los funcionarios de la

Facultad.

2. Analizar la relación que existe entre la gestión Educativa y el clima laboral en la

Facultad de Estudios a Distancia.

3. Recomendar estrategias de intervención que permitan capacitar a los diferentes

actores de la Faculta de Estudios a Distancia buscando el mejoramiento del clima

laboral.

4. Analizar las implicaciones del clima laboral en la motivación, trabajo en equipo y

liderazgo de todos los diferentes participantes de la Facultad.

14

5. ANTECEDENDES O MARCO REFERENCIAL

Con la finalidad de realizar un estado del arte del tema, se encontraron diferentes

investigaciones en las que, por ejemplo, Dante Padilla (2005), en su trabajo de

investigación: “Percepción de los Docentes, Administrativos y Alumnos sobre el

Liderazgo y Cultura Organizacional en la Universidad Privada Antenor Orrego”,

Concluye, entre otros temas, que con relación a la habilidad importante de motivación y

como lo perciben, nuestro público objetivo, rotundamente se manifestó estar en

desacuerdo (ED). Sobre qué estilo percibe nuestro público objetivo se viene

desarrollando en UPAO, podemos decir, que no hay reconocimiento contundente hacia

que estilo se desarrollo categóricamente, pero hay una inclinación hacia el estilo de

liderazgo directivo. Este estilo lo reconocen tanto docentes, administrativos y alumnos.

También hay una incertidumbre o indeterminación en relación si es que el liderazgo está

enfocado hacia la persona o hacia la producción”. Lo anterior se vería complementado

con lo que propone Rosales (2005), en su trabajo “¿Calidad sin Liderazgo?”, en donde

analizó determinadas conductas de liderazgo de siete directores de escuelas de nivel

medio de la provincia de San Juan - Argentina. Población: Directores y Profesores.

Diseño de investigación: Se realizó una investigación descriptiva utilizando técnicas de

observación, entrevista, encuestas y cuestionarios de auto evaluación. En sus

conclusiones expresa, “que los directores escolares presentan conductas más de

administradores que de líderes”.

Este tema anterior se ve bastante influenciado por el de las relaciones interpersonales y

su incidencia en al motivación de los directivos, profesores y alumnos, por ejemplo,

Benvenuto, Monge y Zanini (2005), en su trabajo sobre “La Incidencia de las

Relaciones Interpersonales en el Desempeño Escolar“, Venezuela, concluyen que “…el

rol de cada docente influye en la comunicación y en el desempeño escolar del equipo

directivo-docente…”.

Por otro lado, más directamente sobre el tema investigado, Rodríguez (2005), en su

trabajo de investigación titulado “El Clima Escolar”, concluye que “La evaluación

sistemática del clima debe identificar las características negativas, deficiencias y fuentes

de problemas. El diseño de un programa de intervención exige tener en cuenta las

dimensiones del clima, los elementos que lo determinan (participación, liderazgo,

conflictos, cambios, relaciones interpersonales etc.). El perfeccionamiento y mejora del

clima exigirá modificar las condiciones de aquellos elementos institucionales,

determinantes de las características del clima valoradas negativamente”. Este tema es

complementado con lo que encuentra Mejías A., Reyes O., Arzola M. (2006) en su

trabajo relacionado con la “Medición del clima organizacional en instituciones de

educación superior”. El objetivo de la investigación fue desarrollar un instrumento para

medir el clima organizacional en instituciones de educación superior como base para

introducir un Modelo de Sistema de Gestión de la Calidad en dichas organizaciones.

Tuvo como soporte teórico, los trabajos desarrollados por Litwin y Stringer, y la

Management Sciences for Health (MSH), entre otros. El instrumento fue aplicado en

instituciones educativas como se reportan, bajo el criterio de validar para futuras

aplicaciones. Se determinaron las dimensiones subyacentes al clima organizacional que

percibe el personal de las instituciones bajo estudio, mediante el uso de métodos

estadísticos multivariados como el análisis de factores. El modelo Clioung para

gestionar el ambiente de trabajo es producto de un enfoque interdisciplinario que

incluye las ciencias humanas, la ingeniería, la estadística y la gestión de la calidad, y

15

plantea tres dimensiones que se validaron en los estudios de campos, a saber: Gestión

Institucional, Retos personales, e Interacción. Los resultados indican que la escala

obtenida es fiable y válida para evaluar el clima organizacional percibido por el

personal de los Institutos bajo estudio y que podría aplicarse en otras instituciones

universitarias.

Otra investigación importante que se ha encontrado es la elaborada por Arteaga C.

(2006) titulada “Grado de relación entre liderazgo, relaciones interpersonales y el

clima organizacional percibido por los trabajadores de la institución educativa nacional

“A” del Perú. 2006. En esta investigación descriptiva correlacional se buscó demostrar

que liderazgo, las relaciones interpersonales y el clima organizacional tienen una

relación directa. La conclusión general a la que se llegó es que existe una relación

directa entre liderazgo y las relaciones interpersonales y el clima organizacional.

La doctora Marisol Cipagauta en su investigación sobre el clima laboral que prevalece

en la Corporación Universitaria Minuto de Dios, sede Bogotá, Colombia realizada en

julio de 2007, destaca la importancia de cada característica de análisis de la variable de

clima laboral. De forma especial se amplía el concepto de comunicación desde la

perspectiva administrativa. El estudio del clima laboral en las instituciones que prestan

servicios de educación es hoy en día un tema de prioridad en la planeación estratégica

pues brinda elementos clave que son usados luego para los procesos de mejora continua

y búsqueda de la calidad. De acuerdo a esto, Murillo Estepa, P. y Becerra Peña, S. en

su trabajo: “Las percepciones del clima escolar por directivos, docentes y alumnado

mediante el empleo de «redes semánticas naturales». Su importancia en la gestión de

centros educativos”, se reflexiona sobre los altos índices que diversas investigaciones

reflejan respecto al estrés y malestar docente y reconociendo los indicadores oficiales

que posicionan a esta profesión como una labor de riesgo para la salud mental.

Entonces este trabajo asume el objetivo de indagar en las percepciones del estado actual

del clima escolar y en los elementos obstaculizadores de éste, en tiempos de cambios

complejos como los que estamos viviendo. Metodológicamente la investigación, posee

un diseño cualitativo-cuantitativo, con empleo de «redes semánticas naturales» en 189

sujetos pertenecientes a instituciones educativas, tanto públicas, como concertadas y

privadas, de la ciudad de Temuco (Chile). Entre los resultados más destacados, se

constata que docentes y directivos vinculan el clima escolar, mayoritariamente, a las

relaciones interpersonales que tienen lugar en el centro, mientras que los alumnos y

alumnas lo vinculan exclusivamente a los contextos de aprendizaje. En este sentido, en

el ámbito institucional, los actores evidencian con mayor peso semántico los problemas

de comunicación y el estilo de liderazgo ejercido. Igualmente, reconocen como

obstaculizadores propios de la persona, aspectos como la envidia, la intolerancia, el

egoísmo, los rumores y la irresponsabilidad, elementos que se vinculan tanto a la

persona del docente, como a su rol profesional. Esto nos hace considerar que para

mejorar el clima escolar debemos atender a estas dos dimensiones, sin olvidar los demás

aspectos vinculados a los focos de tensión, especialmente las características de la

dinámica relacional entre colegas.

Por otra parte, Lindahl Ronald (2006) en su investigación: "El papel de Clima

Organizacional y Cultura en el Proceso de Mejora de la Escuela: Una revisión de la base

de conocimiento”, reflexiona sobre que la base de conocimiento profesional está llena

de postulados teóricos, resultados de investigaciones, reflexiones y profesional en la

16

mejora de la escuela, el clima escolar y la cultura escolar. Sin embargo, muy poco se ha

escrito que explica el complejo papel que el clima escolar y la cultura puede

desempeñar en el proceso de mejora de la escuela. El propósito es la síntesis de la base

de conocimientos profesionales en relación con las construcciones del clima escolar y la

cultura y para responder a las siguientes preguntas: ¿Cómo pueden los líderes evaluar el

clima de su escuela y la cultura? ¿Cómo afecta el clima y la cultura, y cómo se ven

afectadas por el proceso de mejora de la escuela? ¿Cómo pueden los líderes escolares

ayudan a formar o desarrollar las culturas y climas que contribuyen a la mejora de la

escuela? Como complemento a esta investigación, Rodríguez (2005), en su

investigación “El Clima Escolar”, encuentra que: “Los efectos del clima en el

rendimiento de un centro educativo hacen que sea considerado un elemento

fundamental del mismo. Lograr un clima adecuado debe constituir una preocupación

básica para alcanzar los objetivos educativos. La evaluación y diagnóstico del clima

escolar y de clase, además de otros elementos de la institución, representan funciones

esenciales para un diseño adecuado de programas de intervención dirigidos al

perfeccionamiento y mejora de las condiciones de los Centros, basándose en criterios

objetivos y racionales.

También se encuentra que “la evaluación sistemática del clima debe identificar las

características negativas, deficiencias y fuentes de problemas. El diseño de un programa

de intervención exige tener en cuenta las dimensiones del clima, los elementos que lo

determinan (participación, liderazgo, conflictos, cambios, etc...). El perfeccionamiento y

mejora del clima exigirá modificar las condiciones de aquellos elementos

institucionales, determinantes de las características del clima valoradas negativamente,

además, los cambios pueden afectar a la organización, en general, al sistema de

comunicación, a los procedimientos de control, al sistema de relaciones establecido

entre el personal del Centro (profesores, directivos, alumnos,...), al profesorado y, en

general, a cualquier elemento institucional (estructural o dinámico) en cuanto

contribuye en mayor o menor grado a crear un determinado tono o ambiente”.

Torroba A. (1993) en su investigación: “Evaluación del clima institucional por

observación” analiza cuestiones muy debatidas en los últimos treinta años sobre la

evaluación del clima institucional, pero que no por ello dejan de tener actualidad; al

contrario, siguen "de moda" porque no se han encontrado respuestas satisfactorias,

especialmente en el mundo educativo. En este sentido, la evaluación del clima debería

tener un doble carácter, es decir, el estudio del clima como variable dependiente no solo

es conveniente, sino necesario para el diagnóstico de la institución, pero, a su vez, el

estudio del clima como variable independiente, es asimismo necesario pues condiciona

el logro de los objetivos marcados por la institución o la empresa, independientemente

del carácter técnico o investigador de los mismos.

Ahora he visto muy importante rescatar los trabajos de Vega D. y otros. Relacionados

con el “Panorama sobre los estudios de clima organizacional en Bogotá, Colombia

(1994–2005). Estos autores proponen variedad de ideas, algunas de ellas son: se

encuentran autores como Pace (1968), Flippo (1984) y Chiavenato (1990) que

mantienen equilibrio entre lo objetivo-subjetivo. Ellos describen el clima organizacional

como un conjunto de condiciones y/o características permanentes del ambiente de la

organización que afectan el comportamiento de los sujetos y el desarrollo de los

procesos de la institución misma. Además se encuentra también que “la propuesta de

Sudarsky (1979), la más antigua desarrollada en la ciudad (Bogotá) y adaptada al

17

contexto colombiano, propone que el clima organizacional es un reflejo de la

incidencia que tienen aspectos o características de la organización en el comportamiento

de los sujetos, los cuales responden a las necesidades sociales que se identifican en su

experiencia de vida en la organización.

Ahora bien, Méndez (1982) con su propuesta, enmarcada en la teoría de las relaciones

humanas, define el clima organizacional como un producto del individuo en interacción

con la organización, que permite comprender y relacionar los procesos internos con el

hombre dentro de ésta. En síntesis, todas las concepciones que se muestran en este

trabajo dejan ver una transición del concepto de clima organizacional, desde las

tendencias a definirlo como estructura hasta las que lo definen como proceso, resaltando

la importancia de concebir la organización como un sistema dinámico, la interacción de

los sujetos y la existencia de los grupos en la organización; reconociendo las cualidades

subjetivas de éste, pues se resalta la percepción como un proceso que permite

describirlo”.

Benitez R. Denia y Hernández O. Verónica (2011) en su trabajo de investigación

“Clima Institucional”, presentan una perspectiva del clima organizacional que se

alimenta de concepciones del comportamiento organizacional. Teniendo en cuenta esto,

se concluye que el clima organizacional busca el mejoramiento del ambiente laboral sin

perder de vista el recurso humano, esto trae como consecuencia aspectos positivos o

negativos del clima dentro de una organización, por tal motivo, el trabajo termina

proponiendo nueve dimensiones del clima organizacional y algunos aspectos que

permiten mejorarlo.

Zevallos L. Rosario en su trabajo “Diseño de estrategias de motivación para mejorar el

desarrollo institucional en la I. E. 40002 “Al Aire Libre” del Cercado de Arequipa –

2007, propone analizar un tema bastante importante que tiene que ver con que “en el

mundo existe una demanda estudiantil sobre requerimientos óptimos de un clima

institucional positivo en el campo educativo basado en la importancia de las relaciones

humanas en el personal docente y directivo dentro del funcionamiento y desarrollo de

una institución educativa. Además se puede decir que en España las instituciones

educativas resaltan que las relaciones interpersonales reflejadas en un buen clima

institucional garantizan el desarrollo institucional y la calidad del servicio educativo. Se

encuentra también que en el Perú las instituciones educativas públicas todavía no logran

consolidar un clima organizacional sustentado en las buenas relaciones interpersonales

para la elaboración de una eficiente gestión educativa y un mejor manejo del

funcionamiento de estas organizaciones. En Arequipa se ha originado una inserción de

malas relaciones interpersonales que conllevan a desarrollar un clima institucional

negativo, limitando las aspiraciones personales e institucionales.

4.1 MARCO TEÓRICO

4.1.1 Análisis de las instituciones educativas desde una perspectiva sistémica. Peter

Senge explica de una forma adecuada el pensamiento sistémico, teoría tomada como

base en este trabajo. En los años 90 fue reconocido como la gran figura del desarrollo

organizacional cuando escribió su libro que ha sido muy famoso: “La Quinta

Disciplina” en donde propone ideas nuevas sobre las organizaciones que aprenden. En

general todo su pensamiento se relaciona con el aprendizaje organizacional en donde se

sugiere pensar en una visión compartida y se proponen nuevas formas de pensar,

18

haciendo nuevas alianzas y pensando sistémicamente, se podría llegar a nuevos logros

en todas las organizaciones y en las personas. Por tal motivo propone que el

pensamiento sistémico permite pensar en que:

a. Los problemas de hoy provienen de soluciones de ayer:

 Soluciones aspirínicas a corto plazo causan tremendos malestar en el largo plazo.

 La contaminación de las grandes ciudades del día de hoy se ve como resultado de

que transitaron muchos carros ayer y de que las condiciones del clima matutino

fueron adversas.

 La caída de la economía mexicana en 1994 se vio como resultado de una mala

administración del sexenio anterior.

b. Cuanto más se presiona el sistema, éste más reacciona:

 Al mejorar los sistemas financieros sociales y proporcionar vivienda para la

población de menos recursos, se crean ambientes que favorecen la sobrepoblación

los cuales reducen, a la larga, los niveles de calidad de vida.

 Al iniciar el programa de “hoy no circula” el sistema social reaccionó sacando a

circular vehículos viejos como segunda opción, creando otros problemas de

tránsito y, por supuesto, más contaminación.

 El entrenamiento excesivo en grandes atletas afecta su rendimiento en una

competencia.

c. El comportamiento mejora antes de empeorar:

 Este comportamiento se conoce como “efecto dominó”, donde la consecuencia de

ciertos hechos llega después de cierto tiempo y genera efectos que golpean “por la

espalda” inesperado y sorpresivamente. Por ejemplo, una dieta rigurosa hace bajar

rápidamente, pero los efectos posteriores pueden ser altamente desequilibrados.

 Ante una gran subida, hay una gran bajada (No hay montañas sin valles).

d. El camino fácil usualmente llega al mismo lugar:

 Seguir haciendo las mismas cosas rutinariamente y de la misma forma no produce

un resultado diferente (Sinónimo de demencia). Tomar el refresco de dieta o

azúcar sintética, pero al mismo tiempo comer muchas grasas y esperar un

resultado extraordinario de baja de peso.

 Hacer reingeniería pensando en despedir masivamente un gran número de

empleados, o resolver el problema de los indocumentados levantando una pared

más alta o colocando más rangers en la frontera, no produce como resultado a la

larga que entren ilegalmente menos personas.

e. La cura puede ser peor que la enfermedad:

 Los costos de un programa de reingeniería pueden ser mayores que los resultados

de implantarlo.

 El cigarrillo utilizado para controlar la tensión (stress) puede volverse un vicio.

 El programa “hoy no circula” tiene como resultado la actividad de más carros

viejos y contaminación.

f. Cuanto más rápido se avance, más lento se llega: Contratar grandes cantidades de

personas al abrir un supermercado para aprovechar las oportunidades entorpece la la

operación y los resultados por la curva natural de aprendizaje, debido al excesivo

19

número de personas que chocan y se entorpecen entre ellas mismas creando

deficiencias en el servicio, lo cual produce posteriormente una baja en las ventas.

g. La causa y efecto no están necesariamente relacionadas en tiempo y espacio

(quizás una de las leyes de más impacto). Si hay un problema en un departamento

se busca la causa solo en ese departamento y no en otra sección o en otro momento.

h. Pequeños cambios producen grandes resultados.

 Las velas de un velero colocadas contra el viento dan un gran empuje

multiplicativo.

 Haciendo lo mismo siempre (no cambios, ni pequeños ni grandes) queremos tener

resultados diferentes (sinónimo de demencia).

 La introducción de un sistema de correo electrónico en una organización puede

crear enormes cambios en los procedimientos de comunicación de toda la

empresa.

i. Se pueden encontrar el pastel y comerlo, pero no todo al mismo tiempo.

 Pretender implementar programas de bajo costo y alta calidad al mismo tiempo y

en forma instantánea, y querer tener grandes resultados positivos.

 No se puede tomar la foto y ver lo que está ocurriendo al mismo tiempo (O salir

en la foto y tomarla al mismo tiempo).

 Si se va comiendo las tajadas al mismo tiempo en que se van produciendo, nunca

se verá el pastel completo.

j. Dividir al elefante no produce elenfantitos.

 Divide y vencerás. Al dividir el problema de las drogas en países productores,

distribuidores y consumidores, se cree que se resolverá el problema mundial de

las drogas.

 Eliminar el problema de los indocumentados en estados Unidos al dividir por

zonas geográficas y construir grandes cercas para evitar que se muevan de un

lugar a otro y mantenerlos en grupos disgregados y débiles.

k. No hay culpas.

 Todas las personas son responsables del problema.

 Equipo de fútbol que no puede actuar eficazmente con jugadores individualistas, y

que cuando alguien mete un autogol completo tiene un gol en contra.

Por tal motivo, una aproximación desde la teoría sistémica a la educación, no desconoce

la multiplicidad de limitaciones que se puedan encontrar en el camino teniendo en

cuenta todas las dimensiones que se pueden encontrar y construir para lograr una visión

mucho más holística de la misma realidad.

Entonces, el sistema educativo se puede entender como el conjunto de elementos que

unidos entre sí nos permiten educar y de acuerdo con esto se pueden distinguir en este

sistema tres niveles:

 Lo formal, que comprende el sistema educativo estructurado administrativamente y

que desemboca en la obtención de títulos académicos.

20

 Lo no formal, constituido por el conjunto de actuaciones educativas organizadas y

sistematizadas que se realizan al margen del sistema formal.

 Lo informal, lo no sistemático ni sometido a planes de actuación preestablecidos,

pero en íntima conexión con lo sistemático.

De ellos no puede pensarse que sean alternativos ni sistemas paralelos sino, en todo

caso, complementarios. Su importancia relativa dependerá de los contextos socio-

culturales en los que nos movamos y de las características que al respecto adopten los

diferentes modelos.

En definitiva, el sistema educativo vendría definido como un subsistema del sistema

socio-cultural, formado por la interacción dinámica de las instituciones, grupos,

personas o elementos que posibilitan formarse y socializarse a una determinada

población.

Para Colom (1979) el sistema educativo en cuanto a sus relaciones con el sistema social

es un sistema abierto, en cuanto a sus relaciones consigo mismo es un sistema cerrado y

en cuanto a sus relaciones con los sujetos de su función es un sistema de comunicación.

El sentido abierto que define el sistema educativo es una característica pero también una

exigencia de su especial realidad. Por una parte la influencia ya comentada entre

planteamientos educativos y necesidades sociales y, por otra, el cambio inherente a esas

realidades, que proviene de los avances del conocimiento y de las necesidades histórico

contextuales, dotan de dinamismo a esa conjunción y obligan a continuos ajustes.

Estas dos características del sistema educativo mencionadas, carácter abierto o cerrado,

permiten considerarlo como un sistema adaptativo-cibernético (Colom, 1979: 121)

Adaptativo por cuanto está abierto a intercambios de información con el medio y

cibernético por su capacidad reguladora respecto a las metas que le imponen el sistema

social.

El sistema educativo también puede considerarse como un sistema comunicativo en el

cual se considera la importancia del factor humano en la configuración y desarrollo de

las personas en donde cada una de ellas tiene una función importante y transcendental

para que se puedan lograr todos los objetivos que respondan tanto a lo administrativo,

como a lo académico pero fundamentalmente a la educación humana del ser.

Esta reflexión también implica al docente, toda sus problemáticas y las relacionadas

con las de los alumnos, si no queremos que se conviertan en una pieza mecánica del

sistema educativo y de que este pierda la oportunidad de incorporar sus puntos de vista

y de implicarlos en una tarea colectiva.

En definitiva, los interrogantes sobre las funciones y competencias de la institución

educativa no pueden obviar los imperativos sociales producidos externamente pero

tampoco los procesos internos, a la vez que considerar, junto a los principios

metodológicos y organizativos, los filosóficos y éticos.

4.1.2 Gestión educativa. La gestión educativa busca aplicar los principios generales de

la gestión, que han estado presentes en la teoría de la administración, al campo

específico de la educación. Desde esta perspectiva se busca entonces, que la gestión

21

educativa sea “… el proceso de organización que está orientado hacia el mejoramiento

continuo de la calidad educativa, a través del desarrollo de subprocesos como la

caracterización, la planeación, la ejecución, el seguimiento, la evaluación y el

reconocimiento de experiencias significativas en relación con el quehacer educativo y el

fortalecimiento institucional” (Min. Educación, 2012), cumpla su función integral en

donde se debe empezar a considerar el clima organizacional como un tema de gran

importancia para la Facultad de Estudios a Distancia en la medida en que con su análisis

se puede seguir con el continuo mejoramiento del ambiente de la organización, al

mismo tiempo estas reflexiones llegarán a mejorar el rendimiento de toda la comunidad

educativa, sobre todo de los docentes, pues así no se pierde un objetivo principal de la

gestión educativa que está relacionado con el talento humano y su desarrollo personal

con excelentes ambientes laborales.

Además el Ministerio de Educación Nacional (2012) plantea que “… en la educación

superior, se identifican tres elementos básicos de la gestión: la dirección de las

instituciones, la gestión académica y el manejo eficiente de los recursos. Todo el

esfuerzo de gestión debe contribuir al aseguramiento de la calidad de las Instituciones

de Educación Superior. Desde la perspectiva de la dirección de las Instituciones

de Educación Superior, la gestión demanda el buen funcionamiento de los órganos de

gobierno, y la adopción de modelos de planeación y medición de resultados, que tienen

que permitir a las instituciones el avance concreto hacia el logro de sus metas

estratégicas”.

El objeto de la gestión educativa como disciplina, es el estudio de la organización del

trabajo en el campo de la educación, por tanto, está influenciada por teorías de la

administración, pero además, existen otras disciplinas que han permitido enriquecer el

análisis, como son: la administración, la filosofía, las ciencias sociales, la psicología, la

sociología y la antropología.

Según Botero (2008), “La acepción de gestión educativa está estrechamente relacionada

con el concepto convencional de gestión administrativa, como una aproximación se

presenta esta definición: La gestión educativa, se concibe como el conjunto de procesos,

de toma de decisiones y realización de acciones que permiten llevar a cabo las prácticas

pedagógicas, su ejecución y evaluación”.

La gestión, además se fundamenta en los principios pedagógicos de la educabilidad, la

educatividad, la pasión y la racionalidad, y consiste en la acción del docente para

dinamizar y orientar el proceso de enseñanza-aprendizaje para que el alumno logre unos

objetivos previamente delimitados, a través de la adquisición de contenidos

conceptuales, actitudinales y procedimentales, y ser así una experiencia de aprendizaje

pertinente y significativo (Ander-Egg, 1993) orientada a aprender a conocer, aprender a

hacer, aprender a convivir y aprender a ser (Unesco, 1996).

Lo anterior hace pensar en la labor de los docentes y directivos de las instituciones

educativas, teniendo en cuenta que son ellos los que hacen posible que una gestión

educativa se hagan realidad y deje resultados positivos. Por tal motivo para que lo

anterior se vea concreto en la realidad, la dirección de las instituciones educativas debe

contar con un perfil profesional de competencias, aspecto que se abordará a

continuación.

22

4.1.3 Liderazgo y gestión educativa. Parece importante tener en cuenta que el

liderazgo se da en todos los escenarios de la educación, es decir, debe ser promovido

por toda la comunidad educativa y para ello debe tenerse presente que la escuela o

institución educativa, debe generar desarrollo personal de todos sus integrantes para que

verdaderamente se de un cambio en el contexto propio en el cual está, para ello, se debe

tener conciencia sobre la importancia de hacer de cada institución un lugar efectivo para

la promoción de la visión y misión de cada persona y de la organización.

Desde allí se podría decir que las instituciones educativas de cualquier nivel, deben

comprenderse como escuelas efectivas, definidas como aquellas escuelas que

“promueven, en forma duradera, el desarrollo integral de todos y cada uno de sus

alumnos, más allá de lo que sería previsible teniendo en cuenta su rendimiento inicial y

su situación social, cultural y económica”. (Murillo, 2003).

Pero para lograr esto, se necesita reflexionar sobre la función del liderazgo en cada uno

de los agentes de la comunidad educativa para hacer de la gestión una realidad que vaya

más allá de la planeación o del discurso de las directivas o docentes. Según las

conclusiones a partir del Estudio de Unicef sobre escuelas efectivas y de los

planteamientos hechos en el Festival de Liderazgo de iNet en el año 2005, a nivel del

colegio para que haya una verdadera gestión institucional, se necesitan unas “Claves

para avanzar en la efectividad” y ellas son:

 Cuentan con un liderazgo capaz de motivar, promover, y sostener el mejoramiento

escolar.

 Centran todo el accionar de la escuela en el aprendizaje de los alumnos.

 Aspiran a metas elevadas.

 Tienen una carta de navegación clara y comprensible para todos.

 Mantienen un clima escolar positivo y promueven el compromiso de la familia y la

comunidad.

 Incentivan la evaluación y el aprendizaje continuo.

 Se preocupan de la disciplina.

 Atienden la diversidad.

 Perseveran en el esfuerzo.

A nivel de los docentes, expectativas altas, buena organización de la enseñanza, alta

estructuración de las clases, evaluación y aprendizaje continuo, desarrollo profesional

continuo y buen manejo de la diversidad.

Todo lo anterior se hace realidad en unas prácticas que deben impactar en los logros de

los alumnos, éstas están divididas según la institución, los profesores y los alumnos.

Veamos entonces:

Según la institución: Un currículum implementable, metas desafiantes y

retroalimentación efectiva, involucramiento de la Comunidad, un entorno seguro y

ordenado, profesionalismo y espíritu de autoridad compartida.

Según los profesores: Estrategias pedagógicas efectivas, buena gestión de aula,

capacitación y experiencia.

Según los alumnos: Origen socio-económico, aprendizaje previo y motivación.

23

Entonces, se podría decir que el liderazgo se vuelve efectivo “cuando hace una

diferencia importante en la calidad y los resultados del proceso escolar” (OECD, 2003).

Así el liderazgo consiste en orientar, conducir, proyectar una visión, ejercer influencia y

promover el cambio. Además el liderazgo efectivo no se define sólo por el rol o la

responsabilidad que se cumple, se puede desarrollar, ampliar y compartir, debe ser

consistente (alineado) con el contexto y la realidad específica pues así se convierte en

una palanca potente para la mejora de la institución educativa”.

Lo anterior no puede olvidar que ese liderazgo de los docentes debe estar estimulado

constantemente por la gestión educativa y una preocupación importante es la que se va

dando desde la misma aula de clase en donde no se pude dejar de lado que las

instituciones educativas mejoran cuando cambian las conductas, actitudes y creencias de

los profesores. Estos cambios no pueden ser impuestos pero sí estimulados mediante la

colaboración, la tutoría y debates profesionales de fondo sobre la práctica de aula.

Entonces, promover el liderazgo docente significa invertir en desarrollo profesional y

capacitación continuos, significa también focalizar más atención en el aula que en la

misma institución.

Por eso para ir concluyendo, una característica distintiva de las instituciones educativas

que están mejorando sus procesos, es que deben tener como objetivo claro, que siempre

deben estar trabajando como una comunidad de aprendizaje. En ellas, existe un clima de

colaboración y un compromiso colectivo de trabajar juntos y el rol del líder en el

mejoramiento de la educación es asegurar que la institución sea un ambiente de

aprendizaje continuo, tanto para el personal como para los alumnos.

Entonces el rol del líder en el mejoramiento institucional está relacionado con asegurar

que la organización tenga un ambiente de aprendizaje continuo, tanto para el personal

directivo y administrativo como para los alumnos.

Ahora bien, un liderazgo positivo se logra promoviendo el bienestar de los docentes y

para ello, se necesita también que ellos estén motivados. Para que toda esta interrelación

se dé, Marqués (2008) propone que se logra la motivación y desde allí el liderazgo

positivo teniendo en cuenta lo siguiente:

a. “No se trata de usted, sino de ellos”. Hay una relación e interacción entre el ser un

experto y la función del docente relacionada con el impartir un conocimiento que

implica ver a los estudiantes como unos simples recipientes vacíos. Entonces, los

mejores docentes deben ir más allá, se deben verse a sí mismos como guías. Ellos

comparten lo que saben, pero entienden que ellos no son el punto focal. Sus estudiantes

sí lo son.

b. Estudiar a sus estudiantes. No basta con conocer el material de la asignatura. El

docente necesita conocer a las personas a las que va a enseñar, sus talentos, su

experiencia previa y sus necesidades. De otra manera, ¿cómo puede usted estar seguro

de lo que ellos ya conocen y de lo que necesitan saber?

c. Los grandes maestros emanan pasión y determinación. La diferencia entre un

buen y un gran profesor no es su experiencia o su conocimiento. Tiene que ver con su

pasión. Pasión por el tema, pasión por enseñar. Es algo que no se puede simular. Los

24

estudiantes descubren inmediatamente cuando el docente pone un interés sincero y

cuando no.

d. Los estudiantes aprenden cuando sus maestros les muestran cuánto necesitan

aprender. “Cuando un estudiante está listo, el profesor se le aparece”. Algunas de las

personas que se presentan para los talleres de mejoramiento continuo no están listas,

porque ellos no piensan que necesitan mejorar.

e. Hay que volverlo claro así no se pueda volver simple. Uno de los principales

atributos de un gran maestro es su habilidad para desmenuzar ideas complejas y

hacerlas entendibles.

f. No temer ser vulnerable, pero no sacrifique su credibilidad. Para algunos, ser un

profesor – o un líder – significa presentarse como la persona que tiene todas las

respuestas. Cualquier signo de vulnerabilidad o de ignorancia puede significar

debilidad. Ese tipo de personas son pésimos profesores, dice Parker Palmer, veterano

instructor y autor de “El coraje de enseñar: explorando el mundo interior del maestro”.

A veces la mejor respuesta que un profesor puede dar es, “No lo sé”. En vez de perder

credibilidad, se gana la confianza de los alumnos y esa confianza es la base de una

relación productiva. Reconocer lo que un docente no sabe muestra que todavía está

aprendiendo, que el profesor es, en realidad, todavía un estudiante.

g. Enseñar desde el corazón. La mejor enseñanza no sale de formulas; es personal.

“Enseñamos lo que somos”. Si usted no sabe quién es usted, no puede conocer

completamente a sus estudiantes y no podrá conectarse con ellos. La gente recurre a

técnicas para lograrlo hasta que descubren su propia forma de ser profesor.

h. Repetir los puntos importantes. “La primera vez que algo se dice, es oído,” “La

segunda vez, se reconoce. Y la tercera vez, se aprende”. El reto está entonces en ser

consistente sin volverse predecible o aburrido. “Hay que ser ingenioso y disfrazar un

poco los temas de manera que la gente piense, “esto no lo había escuchado antes”.

i. Los buenos maestros hacen buenas preguntas. Un profesor efectivo entiende que

aprender es explorar lo desconocido y que tal exploración empieza con formularse las

preguntas adecuadas. No se trata de preguntas de falso o verdadero que no encienden

discusiones acaloradas. Se trata de preguntas que abren las puertas a más profundos

cuestionamientos. “¿Cómo funciona esto?”, “¿Qué significa esto?” y la pregunta

favorita, según Grates, de GM: “¿Por qué?”.

j. Dejar de hablar y empezar a escuchar. Cuando se trata de enseñar, lo que usted

hace es casi tan importante como lo que usted dice. Después de todo, sus estudiantes

están todo el tiempo mirándolo. La mejor forma de mostrar que usted se interesa y se

preocupa por ellos es escuchándolos. El aprendizaje efectivo es una calle de doble vía:

es un diálogo, no un monólogo.

k. Aprender qué debe escuchar. Levi Watkins enseña cirugía del corazón en el

Hospital John Hopkins de Baltimore, en donde los residentes aprenden trabajando al

lado de los cirujanos. Antes de la cirugía, Watkins pide al residente que lo conduzca por

todo el proceso del diagnóstico y de la cirugía, como si él estuviera al otro lado de la

mesa asistiendo al estudiante. “Escucho cómo el residente construye a partir de toda la

25

información disponible y qué tan bien organiza sus pensamientos”, dice Watkins.

“Optar por operar el corazón de un paciente es una decisión muy compleja. Puede haber

diferencias de opinión entre los doctores, pero aquí no hay vuelta atrás. Tenemos que

decidir qué conductos son adecuados o no para una operación de “bypass”.

l. Dejar que los estudiantes se enseñen mutuamente. Los estudiantes no solamente

aprenden de su profesor. También aprenden de sí mismos y de sus colegas. “Así es

como funciona el triángulo del aprendizaje”, dice Marilyn Whirry, quien enseña inglés

en el grado 12 en la Escuela Mira Costa en Manhattan Beach, California. Ella cree

firmemente en los grupos pequeños y les prepara preguntas basadas en el libro que los

alumnos están leyendo en ese momento. Ellos tienen que responder al comentario

previo de su compañero antes de aportar una nueva idea. “Tienen que escucharse unos a

otros”, dice Whirry, quien fue nombrada como la Maestra del Año en el 2000. “Es

posible que su compañero tenga una idea que ellos no habían pensado. Tal vez es algo

sobre lo que pueden ampliar la discusión. Es muy excitante verlos interactuar”.

m. Evitar usar la misma técnica para todos. Los buenos maestros creen que todos los

alumnos pueden aprender, pero entienden que cada uno lo hace en forma diferente.

Algunos son visuales, otros captan rápidamente lo abstracto, algunos prefieren leer. Así

que el instructor tiene que adoptar una técnica multidimensional durante su clase.

n. Nunca parar de enseñar. La enseñanza efectiva se deriva de la calidad de la

relación entre el maestro y el alumno. No termina cuando suena la campana o cuando se

acaba el día de clase.

4.1.4 Perfil del gerente educativo. Es importante considerar este tema teniendo en

cuenta que el gerente educativo es la persona responsable de liderar todos los procesos

de la gestión educativa siendo consciente de todas las influencias que éste puede tener,

para este caso, en el clima laborar. Entonces debe considerarse al gerente educativo

como aquella persona que ejerce la dirección y orientación de los diferentes actores de

la comunidad educativa así como la administración de los recursos con el fin de

asegurar la calidad del servicio que ofrece, al mejorar la aplicación del curriculum -

amplio y restringido-, los procesos docentes y administrativos, así como las relaciones

de la escuela con su comunidad y entorno.

Estas funciones determinan el perfil de competencias que debe poseer el director,

asociadas con: 1) el manejo de las relaciones interpersonales, ya que como líder

representa a la institución ante la comunidad educativa y organismos del sistema escolar

y otros entes externos. Su rol es motivar y estimular la participación y compromiso con

las labores docentes, administrativas y proyectos a acometer (Álvarez y Santos, 1996);

2) el manejo de la información que obtiene en su interrelación con los agentes de la

comunidad educativa y su entorno, obteniendo así una visión de conjunto de la realidad

de la escuela y de los procesos docentes y administrativos, la cual facilita el diagnóstico

y la dirección de los proyectos y de la escuela en su conjunto; y 3) la toma de decisiones

y la autoridad para emprender nuevos planes, organizar el trabajo, asignar las personas y

recursos disponibles para su ejecución (Mintzberg y Quinn, 1993).

Sus principales funciones en la dirección de la escuela serían: 1) representarla ante las

instancias del Ministerio de Educación, Cultura y Deportes y demás instituciones y

entes de carácter educativo; 2) dirigir y coordinar sus actividades; 3) dinamizar sus

26

órganos de dirección y consulta, así como la participación de la comunidad educativa;

4) organizar y administrar el personal y recursos asignados; 5) asesorar a los docentes

en la adaptación del curriculum y las prácticas pedagógicas; 6) impulsar programas y

proyectos de innovación y formación docente; y 7) atender y orientar al alumnado y

representantes (Noriega y Muñoz, 1996; Estebaraz, 1997).

Del análisis anterior se derivan como competencias (Ruiz, 2000; Alvarado, 1990;

Álvarez y Santos, 1996): la capacidad para proporcionar dirección a la gestión de la

escuela con una visión de conjunto y desarrollar un ambiente y cultura de trabajo en

equipo que favorezca la participación creativa y la innovación, habilidad para obtener y

procesar información relevante para planificar y solucionar problemas, capacidad de

negociación y generación de compromiso, liderazgo centrado en el modelaje,

disposición a aprender, habilidad para formar y asesorar en los procesos docentes y

administrativos y capacidad de establecer vínculos de colaboración con la comunidad y

su entorno, entre otras.

4.1.5 El proceso de dirección de la institución educativa. El rol del gerente educativo

es gerenciar el sistema que representa la escuela que dirige o la red escolar que

coordina, a fin de satisfacer las necesidades de los diferentes actores internos o

vinculados a la institución y así contribuir a cubrir la demanda cuantitativa y cualitativa

de educación. Todo directivo al gerenciar la escuela aplica, de manera continua, en

conjunto con los demás actores, el ciclo Planificar-Ejecutar-Revisar-Actuar (Deming,

1989a; Guédez, 1998).

La aplicación de este ciclo es el proceso de dirección de la institución, a través del cual

se planifica, organiza, dirige, controla y da seguimiento a la gestión escolar,

optimizando la utilización de los recursos materiales, financieros, tecnológicos y

humanos disponibles (Koontz et al., 1983; Chiavenato, 1999; Amarate, 2000),

componentes que se analizarán a continuación:

a. La planificación, en esta fase el Gerente con su equipo, decide qué y cómo hacerlo,

para convertir a la escuela en un centro de excelencia pedagógica, de acuerdo al

proyecto educativo que orienta los procesos de enseñanza en el aula, a partir de un

diagnóstico de su realidad, la fijación de objetivos a lograr, los cursos de acción a seguir

y los recursos a asignar (Ander-Egg, 1993; Graffe, 2000b). Además, servirá de insumo

fundamental a las otras etapas del proceso de dirección.

b. La organización, que implica el diseño de la estructura formal para el desarrollo de

la gestión de la escuela, facilitando la integración y coordinación de las actividades de

los docentes, alumnos y otros agentes; y el empleo de los recursos para desarrollar los

procesos, programas y proyectos, que involucran la división del trabajo y de funciones,

a través de una jerarquía de autoridad y responsabilidad y un esquema de las relaciones

entre sus actores y con su entorno (Schein, 1982; Amarante, 2000).

c. La dirección, asociada con el liderazgo, la motivación y la creación de un clima

organizacional por parte del directivo, que integre las potencialidades de los diferentes

sujetos, a partir del compromiso de todos con el proyecto educativo para mejorar la

docencia y la administración de los recursos de la escuela (Koontz et al., l983: 423;

Ander-Egg, 1993; Graffe, 2000a).

27

d. El control y seguimiento de la gestión, para asegurar la ejecución de la

programación de acuerdo al esquema de responsabilidades y distribución del trabajo que

se diseñó, para lograr los objetivos y metas asignados a los diferentes actores o unidades

del centro escolar; e introducir ajustes a la programación y a la asignación de recursos

(Molins, 1998; Ruiz, 2000; Graffe, 2000b).

4.1.6 Importancia de los significados de los diferentes actores en la institución

educativa. Se toma el tema de los significados teniendo en cuanta que todos los actores

de esta investigación tienen una interpretación de la realidad de una forma diferente,

esto hace que sus significados sean también diferentes y aporten variedad de visiones

que en un momento dado, pueden ser complementarias en la construcción de la realidad

relacionada con la construcción del clima laboral y la influencia de la gestión educativa.

Para Bruner (1990), el significado “se enfoca sobre las actividades simbólicas que los

seres humanos empleaban para construir y dar sentido no solamente al mundo, sino a sí

mismos”. El autor ha intentado mostrar como debe ser una psicología que se ocupe

esencialmente del significado, como ésta se convierte en una psicología cultural y como

debe aventurarse más allá de los objetivos convencionales de la ciencia positiva. Se

piensa entonces, que la ciencia positivista no permite en esta investigación acceder con

facilidad a todos los procesos relacionados con la construcción del clima laboral que al

fin y al cabo son también psicosociales, ya que las nuevas corrientes que se contraponen

a lo positivo van a permitir ir más allá, es decir, analizar las interacciones, el medio

ambiente, las condiciones y satisfacciones de la vida cotidiana por una parte y por otra,

las capacidades del ser humano, sus necesidades, su cultura y su situación familiar y

personal, la motivación la influencia de las relaciones interpersonales con su familiares

compañeros de trabajo; aspectos que se pueden ver a través de percepciones y

experiencias que influyen el comportamiento de ser humano.

Bruner toma el significado como un fenómeno mediado culturalmente cuya existencia

depende de un sistema previo de símbolos compartidos. Complementando eso, Pierce

(Citado por Bruner en el mismo texto nombrado anteriormente, pág. 76), reconoce que

el significado depende no solo de un signo y su referente, sino también de un

interpretante: una representación mediadora del mundo en función de la cual se estable

la relación entre signo y referente.

De todas formas hay que tener en cuenta que hay varias clases de significados para los

que los seres humanos estaríamos innatamente orientados o sintonizados y que

buscaremos de un modo activo y acá juega un papel importante el lenguaje como medio

de comunicación y de interpretación de la realidad, es través de él, se hace viva la

realidad y más cuando se trabajan temas tan intangibles como los relacionados con el

clima laboral. Es importante destacar que el lenguaje es el instrumento cultural utilizado

para la interpretación de los significados y éste lenguaje solo puede dominarse

participando en él como instrumento de comunicación.

Entonces, solo podremos comprender los principios que rigen la interpretación y

elaboración de los significados en la medida en que seamos capaces de especificar la

estructura y coherencia de los contextos más amplios en que se crean y se transmiten

significados específicos. Esta especificidad no descarta la posibilidad de abrir el marco

en que se mira la realidad, ya que estamos de acuerdo en que los significados son

28

creaciones culturales, en este sentido éstos pueden estar presentes en cualquier contexto

expresados en el comportamiento del individuo.

Estos significados se pueden crear a través de los encuentros que el hombre tiene con el

mundo, para ello se centra en las actividades simbólicas empleadas para construir y dar

sentido al mismo mundo y a sí mismo. A partir de ese encuentro con el mundo se

generan una serie de comportamientos, que como dice Moscovici (1984) “la repetición

o imitación social es eficaz porque constituye un estilo de organización de los

comportamientos que modifica el significado de éstos últimos”. La misma organización

de los comportamientos crean nuevos significados, esto conlleva a que el mensaje sobre

la relación entre el actor y el observador sea designado al significado que cada uno de

ellos le da a la relación. En pocas palabras, esta particular organización de un conjunto

de comportamientos, genera significados que transcienden ampliamente el contenido

que lo constituye o que transmite cada comportamiento considerado aisladamente.

¿Cómo se generan estos significados? Son generados por los diversos estilos de

comportamiento y diversas maneras de agenciar estos comportamientos para que de

ellos se desprenda un significado determinado. Es importante tener en cuenta sobre todo

que es de la estructura de la imagen, la manera como los componentes cognitivos e

interpersonales se yuxtaponen o se mezclan, la que determinará el significado final que

se desprenderá. Este excedente de significado que se desprende de un conjunto

organizado de comportamientos, da lugar, en realidad a una especie de consenso como

lo dice Moscovici (1984) “los sujetos disponen de las representaciones ya establecidas,

de los diversos significados que dichos comportamientos puedan tomar” (pág. 510).

Esto hace que el hombre sea participe de la realidad y la pueda modificar, pero teniendo

una base en la que se puede apoyar, pues es a partir de las experiencias previas que los

comportamientos del hombre toman forma y por ende el significado de éstas también.

En esta investigación es de vital importancia este proceso ya que firmemente que los

significados de clima laboral están concatenados a las experiencias anteriores que cada

uno de los protagonistas han vivido llegando a un trabajo en equipo, motivación y

liderazgo con unos significados preestablecidos que en las nuevas interacciones son

modificados y manifestados en la construcción del clima laboral.

4.1.7 Clima organizacional. Para iniciar la reflexión en relación al clima laboral y éste

analizado desde el campo de lo educativo, se hace necesario iniciar por lo más amplio y

general, entonces empecemos por la definición del clima laboral tomando lo que dice

Martínez (2012): "De todos los enfoques sobre el concepto de Clima Organizacional, el

que ha demostrado mayor utilidad es el que utiliza como elemento fundamental las

percepciones que el trabajador tiene de las estructuras y procesos que ocurren en un

medio laboral.

La especial importancia de este enfoque (Concepto) reside en el hecho de que

el comportamiento de un trabajador no es una resultante de los factores organizacionales

existentes, sino que depende de las percepciones que tenga el trabajador de estos

factores. Sin embargo, estas percepciones dependen en buena medida de las actividades,

interacciones y otra serie de experiencias que cada miembro tenga con la empresa. De

ahí que el Clima laboral refleje la interacción entre características personales y

organizacionales. Los factores y estructuras del sistema organizacional dan lugar a un

determinado clima, en función a las percepciones de los miembros. Este clima resultante

29

induce determinados comportamientos en los individuos. Estos comportamientos

inciden en la organización, y por ende, en el clima”.

A fin de comprender mejor el concepto de Clima Organizacional es necesario resaltar

los siguientes elementos:

 El Clima se refiere a las características del medio ambiente de trabajo.

 Estas características son percibidas directa o indirectamente por los trabajadores

que se desempeñan en ese medio ambiente.

 El Clima tiene repercusiones en el comportamiento laboral.

 El Clima es una variable interviniente que media entre los factores del sistema

organizacional y el comportamiento individual.

 Estas características de la organización son relativamente permanentes en

el tiempo, se diferencian de una organización a otra y de una sección a otra dentro

de una misma empresa.

 El Clima, junto con las estructuras y características organizacionales y los

individuos que la componen, forman un sistema interdependiente altamente

dinámico.

Las percepciones y respuestas que abarcan el Clima Organizacional se originan en una

gran variedad de factores:

 Factores de liderazgo y prácticas de dirección (tipos de supervisión: autoritaria,

participativa, etc.).

 Factores relacionados con el sistema formal y la estructura de la organización

(sistema de comunicaciones, relaciones de dependencia,

promociones, remuneraciones, etc.).

 Las consecuencias del comportamiento en el trabajo (sistemas de incentivo, apoyo

social, interacción con los demás miembros, etc.).

Basándonos en las consideraciones precedentes podríamos llegar a la

siguiente definición de Clima Organizacional: El Clima Organizacional es un fenómeno

interviniente que media entre los factores del sistema organizacional y

las tendencias motivacionales que se traducen en un comportamiento que tiene

consecuencias sobre la organización (productividad, satisfacción, rotación, etc.).

4.1.7.1 Características del clima organizacional. Las características del sistema

organizacional generan un determinado Clima Organizacional. Este repercute sobre las

motivaciones de los miembros de la organización y sobre su correspondiente

comportamiento. Este comportamiento tiene obviamente una gran variedad de

consecuencias para la organización como, por ejemplo, productividad, satisfacción,

rotación, adaptación, etc. Litwin y Stinger postulan la existencia de

nueve dimensiones que explicarían el clima existente en una determinada empresa.

Cada una de estas dimensiones se relaciona con ciertas propiedades de la organización,

tales como:

a. Estructura. Representa la percepción que tiene los miembros de la organización

acerca de la cantidad de reglas, procedimientos, trámites y otras limitaciones a que se

ven enfrentados en el desarrollo de su trabajo. La medida en que la organización pone el

30

énfasis en la burocracia, versus el énfasis puesto en un ambiente de trabajo libre,

informal e inestructurado.

b. Responsabilidad (empowerment). Es el sentimiento de los miembros de la

organización acerca de su autonomía en la toma de decisiones relacionadas a su trabajo.

Es la medida en que la supervisión que reciben es de tipo general y no estrecha, es decir,

el sentimiento de ser su propio jefe y no tener doble chequeo en el trabajo.

c. Recompensa. Corresponde a la percepción de los miembros sobre la adecuación de

la recompensa recibida por el trabajo bien hecho. Es la medida en que la organización

utiliza más el premio que el castigo.

d. Desafío. Corresponde al sentimiento que tienen los miembros de la organización

acerca de los desafíos que impone el trabajo. Es la medida en que la organización

promueve la aceptación de riesgos calculados a fin de lograr los objetivos propuestos.

e. Relaciones. Es la percepción por parte de los miembros de la empresa acerca de la

existencia de un ambiente de trabajo grato y de buenas relaciones sociales tanto entre

pares como entre jefes y subordinados.

f. Cooperación. El énfasis está puesto en el apoyo mutuo, tanto de niveles superiores

como inferiores.

g. Estándares. Es la percepción de los miembros acerca del énfasis que pone

las organizaciones sobre las normas de rendimiento.

h. Conflictos. Es el sentimiento del grado en que los miembros de la organización,

aceptan las opiniones discrepantes y no temen enfrentar y solucionar los problemas tan

pronto surjan.

i. Identidad. Es el sentimiento de pertenencia a la organización y que se es un

elemento importante y valioso dentro del grupo de trabajo. En general, es la sensación

de compartir los objetivos personales con los de la organización.

El conocimiento del Clima Organizacional proporciona retroalimentación acerca de los

procesos que determinan los comportamientos organizacionales, permitiendo además,

introducir cambios planificados, tanto en las actitudes y conductas de los miembros,

como en la estructura organizacional o en uno o más de los subsistemas que la

componen. La importancia de esta información se basa en la comprobación que el

Clima Organizacional influye en el comportamiento manifiesto de los miembros, a

través de percepciones estabilizadas que filtran la realidad y condicionan los niveles

de motivación laboral y rendimiento profesional, entre otros.

Según Carvajal G. (2000), en su tesis de grado Importancia de la cultura y clima

organizacional como factores determinantes en la eficacia del personal civil en el

contexto militar, “refiere al ambiente de trabajo propio de la organización. Dicho

ambiente ejerce influencia directa en la conducta y el comportamiento de sus miembros.

En tal sentido se puede afirmar que el clima organizacional es el reflejo de la cultura

más profunda de la organización. En este mismo orden de ideas es pertinente señalar

http://www.monografias.com/trabajos33/responsabilidad/responsabilidad.shtml
http://www.monografias.com/trabajos11/power/power.shtml

31

que el clima determina la forma en que el trabajador percibe su trabajo, su rendimiento,

su productividad y satisfacción en la labor que desempeñan.

El Clima no se ve ni se toca, pero tiene una existencia real que afecta todo lo que sucede

dentro de la organización y a su vez éste se ve afectado por casi todo lo que sucede

dentro de esta. Una organización tiende a atraer y conservar a las personas que se

adaptan a su clima, de modo que sus patrones se perpetúen. Un Clima Organizacional

estable, es una inversión a largo plazo. Los directivos de las organizaciones deben

percatarse que el medio forma parte del activo de la empresa y como tal deben valorarlo

y prestarle la debida atención. Una organización con una disciplina demasiado rígida,

con demasiadas presiones al personal, sólo obtendrán logros a corto plazo”.

El clima en las organizaciones está integrado por elementos como:

(a) el aspecto individual de los empleados en el que se consideran actitudes,

percepciones, personalidad, los valores, el aprendizaje y el stress que pueda sentir el

empleado en la organización;

(b) Los grupos dentro de la organización, su estructura, procesos, cohesión, normas y

papeles;

(c) La motivación, necesidades, esfuerzo y refuerzo;

(d) Liderazgo, poder, políticas, influencia, estilo;

(e) La estructura con sus macro y micro dimensiones;

(f) Los procesos organizacionales, evaluación, sistema de remuneración, comunicación

y el proceso de toma de decisiones. Estos cinco elementos determinan el rendimiento

del personal en función de: alcance de los objetivos, satisfacción en la carrera, la calidad

del trabajo, su comportamiento dentro del grupo considerando el alcance de objetivos, la

moral, resultados y cohesión; desde el punto de vista de la organización redundará en la

producción, eficacia, satisfacción, adaptación, desarrollo, supervivencia y absentismo”.

2.6.2 Clima laboral en los contextos educativos. En el contexto educativo, muchas

veces se da cuenta que la mayoría de los individuos que conviven en una institución

educativa (La mayoría del tiempo están allí) no logran descifrar cuales son los objetivos

por alcanzar, es decir, no se ven como parte de una organización con una visión y

misión por cumplir, sino por el contrario se ven a sí mismo y al ambiente como un

espacio de trabajo con intereses y objetivos poco comunes, perdiéndose la identidad y el

sentido de pertenencia a la institución.

Hasta ahora hablar de la aplicabilidad de las teorías gerenciales dentro de las escuelas

pareciera ser un tema que no se programa y se tiene en cuenta para el normal

funcionamiento de las instituciones educativas. Muchos rectores, coordinadores de área,

docentes y administrativos, …hacen resistencia a llevar estrategias gerenciales de

organizaciones de producción no educativa a este contexto porque no se logra ver a las

instituciones escolares como una empresa de producción. En particular sobre la gerencia

interesa hacer una revisión de la importancia del clima laboral en las escuelas a fin de

lograr crear liderazgo y dentro de este tema, sentido de pertenencia, buenas relaciones

humanas, cohesión, trabajo en equipo, etc. a su lugar de trabajo.

En cuanto a la gerencia (O administración educativa) se habla mucho sobre la necesidad

de crear climas laborales que logren integrar a los individuos de una empresa a

comprometerse con el fin último de la misma, con su misión y su visión empresarial; la

psicología laboral defiende éste tipo de acciones dentro de las organizaciones por

32

considerar que un ambiente de trabajo agradable logra influenciar de manera positiva la

conducta, reacciones y sentimientos de los trabajadores hacia su espacio laboral,

generando así al final y durante el proceso, personas con rasgos de liderazgo más

comprometidas con la entidad educativa.

En las instituciones educativas se nota con preocupación como pocas veces se

encuentran gerentes (Rectores y administrativos en general) que consideren los factores

mencionados anteriormente con interés de lograr mejoras en el clima organizacional

procurando mejoras en el desempeño de sus trabajadores teniendo en cuenta que un

clima de trabajo agradable logra comprometer a los individuos en el logro de los

objetivos establecidos lo que finalmente se verá reflejado en el producto final, como un

liderazgo efectivo y comprometido también en el desarrollo empresarial, haciendo que

al final del camino cotidiano se consigan alumnos mejor educados y docentes más

comprometidos en su labor de enseñanza.

Sin embargo, lograr que se pueda aceptar a la gerencia empresarial en los centros de

educación no es fácil cuando se aborda una organización como las instituciones

educativas de nivel de educación superior en donde las estructuras suelen ser complejas

y los roles de cada actor no están claramente establecidos, no hay una visión del papel

de cada uno y de la consecuencia de su acción sobre la función de los demás y mucho

más allá cómo el comportamiento de una organización de carácter educativo se

evidencia en la comunidad universitaria y en el contexto externo que le rodea.

 Frente a esta situación algunos autores como Jiménez Silva, de la Universidad de la

Habana, sugiere algunas posibles alternativas para crear una interrelación de la gerencia

en las escuelas, más específicamente de la necesidad de traer el concepto de clima

organizacional a los centros de educación como instrumento del gerente escolar para

alcanzar el anhelado compromiso de sus participantes hacia el logro de los objetivos de

la organización escolar.

En principio se debe mejorar el clima a través del desarrollo organizacional, mejorando

los procesos de gestión de recursos humanos o mejor, el talento humano, para mejorar

la claridad y hacer los canales de comunicación más específicos y precisos en cuanto a

lo que se espera alcanzar. En segundo lugar mejorar el clima a través del desarrollo

personal y de formación específica partiendo de la claridad propiciando reuniones

eficaces a los directivos, coordinadores, profesorado y demás empleados en donde se

deje claro cuál es el objetivo común para trabajar desde las propias funciones hacia el

logro del mismo. Y como tercer paso establecer un sistema de gestión de personas en

donde se evalúe las carencias y la necesidad de planificar en base a los elementos con

que se cuenta en la medida que se ofrece la formación que haya que darles a los

directivos para usar dicho sistema e insistiendo en que comprendan su importancia.

Esto contribuirá a administrar en base a la importancia de generar climas de trabajo

agradables y productivos en donde se le haga saber a cada participante cual es la

intención de la organización, que se logre establecer planes de acción concretos para

cada participante, con objetivos y plazos, en tal sentido se puede lograr un impacto

positivo total entre clima actual y el clima deseado y un impacto de la gestión del clima

en el liderazgo, en fin un docente con objetivos claros acerca de su papel en la

organización escolar y por tanto más comprometido con su labor productiva.

33

4.1.8 Motivación. Según Kreitner Roberto y Kinicki Angelo (1997), citando a T.R.

Mitchell (1982), “la motivación deriva de la palabra latina moveré. En el contexto que

nos ocupa (el medio laboral), la motivación representa aquellos procesos psicológicos

que causan la estimulación, la dirección y la persistencia de acciones voluntarias

dirigidas hacia los objetivos”. Los directivos han de comprender estos procesos

psicológicos si van a guiar con éxito a los empleados hacia el logro de objetivos

organizacionales.

Desde esta perspectiva se puede plantear que una teoría de los sistemas sugiere que el

buen rendimiento resulta de un proceso de combinación de esfuerzo y tecnología para

confrontar los inputs (Entrada de información) en los outputs (Salida de información)

deseados. La teoría de los sistemas implica además, que las personas no hacen su labor

en solitario. Más bien, los empleados trabajan frecuentemente en tareas

interdependientes y confían en el input y el output de cada uno de ellos.

Los directivos deberían utilizar el apoyo y el adiestramiento como input para el

rendimiento del empleado. El apoyo conlleva suministrar a los empleados a los

recursos necesarios para realizar el trabajo. Además, el adiestramiento supone

proporcionar a los empleados dirección, consejo y guía. Estas conductas incluyen

escuchar de manera efectiva, facilitar a los empleados modelos a imitar que tengan

éxito, enseñar a los empleados como terminar las tareas complicadas y ayudarles a

mantener una alta autoeficacia y autoestima.

Se puede ver que la relación entre el esfuerzo del empleado y el rendimiento está

afectada por el entorno laboral y las restricciones externas. Estas restricciones, que

incluyen tales cosas como materias primas defectuosas, equipo en mal estado, mala

dirección y consideraciones económicas, pueden deteriorar la habilidad de los

empleados para transformar sus inputs en los resultados de rendimiento deseados. Es

responsabilidad de la dirección controlar y suprimir estos obstáculos del rendimiento.

Además, los directivos afectan de manera espectacular al esfuerzo y rendimiento del

empleado suministrando feedback y reforzando la conducta del empleado con

consecuencias.

34

5. DISEÑO METODOLÓGICO

5.1 RAZONES METODOLÓGICAS: POR QUÉ SE ESCOGE LA

METODOLOGÍA EMPLEADA.

Esta investigación se realizó desde la propuesta del enfoque cualitativo de investigación

que según Marín (2011) muestra una convergencia de diversidad de propuestas y

enfoques metodológicos y epistemológicos con diferentes orientaciones del

pensamiento actual, como la teoría crítica, los sistemas complejos, la condición

posmoderna, el posestructuralismo, el construccionismo y el constructivismo, y un uso

cada vez más frecuente de la hermenéutica y la dialéctica, así como de otros más que

sería largo enumerar aquí.

Este paradigma plantea la noción de subjetividad concepto importante en esta

investigación en donde el observador debe estar en interacción permanente con lo

observado; por tanto la observación es bidireccional, y mientras mayor sea el contacto

entre el observador y el observado, mayor exactitud y precisión en la información y los

resultados se hallarán más cerca no tanto de la “verdad”, cuanto de la “verosimilitud”.

Así los diseños de investigación exigen nuevas categorías fundamentadas en registros

de muchas clases.

De acuerdo con Martínez M. (2008), las orientaciones de la investigación cualitativa

“tratan de ser sensibles a la complejidad de las realidades de la vida moderna y, al

mismo tiempo, estar dotadas de procedimientos rigurosos, sistemáticos y críticos, es

decir, poseer una alta respetabilidad científica” (p. 131), y Rodríguez J., Gil y García E.

(1996), afirman que: “La investigación cualitativa tiene significados diferentes en cada

momento”, y citando a Denzin y Lincoln (1994: 2), destacan que “es multimetódica en

el enfoque, implica un enfoque interpretativo, naturalista hacia su objeto de estudio”.

Por su parte, S. J. Taylor y R. Bogdan, (1998), enfatizan en que “la metodología

cualitativa a semejanza de la metodología cuantitativa, más que ser un conjunto de

técnicas para recoger datos, es un modo de encarar el mundo empírico” (p. 20), pero

sobre todo el mundo de la experiencia social.

Estos mismos autores señalan las siguientes características de la investigación

cualitativa (pp. 21, 22 y 23):

1. “La investigación cualitativa es inductiva”, pero no en el sentido de que los

investigadores recojan datos para evaluar modelos, hipótesis o teorías preconcebidas,

sino en cuanto que sobre los datos, desarrollan conceptos, intelecciones y

comprensiones de la realidad.

2. “En la metodología cualitativa el investigador ve al escenario y a las personas en

una perspectiva holística”, lo cual significa que las personas, los escenarios o los

grupos no son reducidos a variables, sino considerados holísticamente, es decir, como

un todo.

3. “La investigación cualitativa es sensible a los efectos que los investigadores mismos

causan sobre las personas que son objeto de su estudio”. Es decir que el investigador

intenta controlar y reducir a su mínima expresión los efectos que causan sobre las

personas o los grupos que estudian, interactuando con los informantes de un modo

35

natural y normal, sin violentar la realidad; todo lo contrario a lo que generalmente hace

el investigador cuantitativo.

4. “En la investigación cualitativa los investigadores tratan de comprender a las

personas dentro del marco de referencia de ellas mismas”, con el fin de experimentar la

realidad tal como otros la experimentan.

5. “El investigador suspende o aparta sus propias creencias, perspectivas y

predisposiciones”, para ver las cosas como si ellas estuvieran ocurriendo por primera

vez y para no tergiversar la realidad con los prejuicios del investigador.

6. “Para el investigador cualitativo, todas las perspectivas son valiosas”, en razón a

que no busca verdades, sino la comprensión detallada de las perspectivas de otras

personas.

7. “Los métodos cualitativos son humanistas”, y no buscan reducir a las personas a

datos estadísticos cuantificables, sino que se indaga más que todo por su vida interior,

sus luchas cotidianas en la sociedad, sus problemas sociales, lo que viven y lo que

sienten, etc.

8. “Los investigadores cualitativos enfatizan en la validez en sus investigaciones”. Al

contrario de los investigadores cuantitativos que subrayan la confiabilidad y la

contrastación o experimentación, el investigador cualitativo, al observar a las personas

en su vida cotidiana, al escucharlas hablar sobre lo que tienen en mente y al examinar

los documentos que producen, sus obras de arte o su técnica, “obtiene un conocimiento

directo de la vida social, no filtrado por conceptos, definiciones operacionales y escalas

clasificatorias”.

9. Para la investigación cualitativa, “todos los escenarios y personas son dignos de

estudio”. La razón está en que ningún aspecto de la vida social carece de importancia

para ser estudiado científicamente.

10. “La investigación cualitativa es similar al arte”. En este sentido siendo la

investigación cualitativa mucho más flexible que la investigación cuantitativa, aunque

no menos profunda y rigurosa, el uso de los métodos depende en gran parte del ingenio

y la creatividad del investigador.

En la investigación pedagógica y educativa, este método puede llegar a ser muy práctico

y de gran utilidad para resolver problemas de cualquier índole (cognoscitivos,

disciplinarios, de actitudes y valores, etc.) que se presentan en el aula de clase, en el

Colegio, la Universidad, el barrio o el municipio, y a los que se buscan soluciones en las

que podría participar toda la comunidad implicada en el problema.

5.2 METODOLOGÍA PROPUESTA.

A manera de introducción se puede decir que se inició esta investigación desde la

metodología del estudio exploratorio a través de una encuesta que permitió recolectar

información, recogiendo al mismo tiempo opiniones y variedad de datos de la población

para hacer un primer análisis del clima laboral en Faedis. A raíz de esto se dio cuenta

36

que había que hacer un estudio de mayor calidad y más profundidad cualitativa con

diversas entrevistas y una específica a profundidad para obtener datos específicos……

5.2.1 Estudio exploratorio. Muestreo de algunos docentes específicos. Como ya se

escribió anteriormente, en primera instancia se inicia el trabajo con un estudio

exploratorio, teniendo en cuenta que se quería tener un primer contacto con los

participantes de la investigación (la población estudiada) y obtener alguna información.

Además, teniendo en cuenta que los estudios exploratorios, “… son estudios dirigidos

primordialmente hacía la formulación de problemas o de hipótesis investigativas”

(Murcia, 1990) así como se ha planteado en esta investigación en relación a la creación

del problema y preguntas problema.

El estudio exploratorio parece adecuado considerarlo como una etapa inicial en un

proceso continuo de investigación. En la práctica, la parte más difícil de una

investigación es la iniciación; por consiguiente este tipo de estudios no es tan fácil.

Una y otra vez los investigadores se han sumergido en un tema, enviando cuestionarios,

reuniendo cantidades considerables de datos, incluso realizando experimentos,

solamente para terminar al fin preguntándose qué prueba todo ello. Todas estas

experiencias demuestran como la iniciación de la investigación de la investigación ha

sido emprendida en una forma demasiado apresurada, sin apreciación alguna de su

importancia o dificultad metodológica.

A menudo se hallará que no se ha realizado investigación significativa alguna en el área

de interés. Esta conclusión de que no existe material de valor significativo sería

injustificada sin una completa búsqueda de las revistas que ofrecen artículos

relacionados con el asunto dado.

5.2.2 Etnografía. En un segundo momento, la problemática abordada para esta

investigación se abordó un trabajo con el método cualitativo etnográfico que se

considera como un enfoque investigativo y una metodología de investigación, aplicada

a estudios sobre realidades humanas y es precisamente una comunidad de seres

humanos que se comportan y entrelazan una serie de relaciones humanas que se ven

íntimamente influenciadas por los temas que se escogieron para trabajar como son la

motivación, el trabajo en equipo y el liderazgo, en donde todos ellos van a redundar

principalmente en el clima laboral.

Además, este método permite hacer una investigación en donde se facilita el camino

para orientar un proceso de estudio de una realidad específica que se da también en un

contexto específico que de alguna forma u otra permite el rigor científico, haciendo así

que en esta investigación se mantenga el rigor científico en la medida en que se amplían

los espacios de discusión teórica y se puede confrontar con la realidad.

Para Murcia Florián (1996), la participación es “un proceso de comunicación, decisión y

ejecución que permite el intercambio permanente de conocimientos y experiencias...”

(p. 19). Según esto, este método permite profundizar mucho más en todas las

participaciones del equipo de trabajo de la Facultad de Estudios a Distancia en donde

siempre será importante el análisis de la comunicación y el intercambio permanente de

los conocimientos, motivaciones, y todo tipo de circunstancias que puedan estar

influyendo en las relaciones humanas y desde allí, en el clima laboral de este lugar.

37

La investigación permitirá a la Facultad auto diagnosticarse observando en la práctica el

desarrollo de dicho proceso y ver cómo los actores pueden ser los propios responsables

en mejorar y asumir el compromiso del cambio teniendo por supuesto el conocimiento

explícito de su realidad; de sistematizar y transferir la información generada por los

actores de este escenario. Con esto se busca que sean los propios actores quienes puedan

elaborar sus planes de mejora, si así lo estimasen; y a partir de esta experiencia elaborar

recomendaciones que pueden estar relacionadas con capacitaciones para mejorar el

clima laboral.

Para este caso de esta investigación, la etnografía permite la recolección y análisis de la

información que se retoma en este proyecto investigativo. Además que admite la

integración de los significados de los sujetos de la investigación, pues ellos nos

permiten comprender la realidad de cada una de las comunidades o mejor, de la

comunidad objeto de estudio ya que la etnografía se puede considerar como una

herramienta metodológica cualitativa que a través de la historia ha sido cuestionada por

la falta de objetividad por las ciencias radicales positivistas, pero que en este trabajo se

nota el gran aporte que se logra en la comprensión de los significados de clima laboral

en relación a la gestión educativa.

En la etnografía se entiende a un sujeto que investiga y un objeto investigado, en donde

el investigador está en contacto con las realidades de las personas que está investigando

que en este caso son los actores que tienen unos significados del clima laboral de

Faedis, teniendo en cuenta que posiblemente siempre habrá un conocimiento previo de

las actividades y del mismo sujeto investigado como el que se tiene por haber hecho

parte de esa Facultad y trabajar en ella. Acá se puede partir desde una metodología

inductiva que hace llegar a conclusiones generales partiendo de algunas informaciones

particulares (Recogidas en la encuesta y en las entrevistas) o como ya se mencionaba

anteriormente, de conocimientos previos o juicios a priori.

Entonces el investigador puede utilizar algunas estrategias propias de la metodología

cualitativa para recolectar la información, como por ejemplo: la entrevista, la

observación participante, el registro y las historias de vida. El investigador sabrá cuándo

y cómo utilizarlas.

Entonces, la etnografía podría definirse como “… un enfoque metodológico apropiado y

eficaz para describir e interpretar cómo las modalidades de interacción de los seres

humanos, situadas en un tiempo histórico determinado, practicada en el marco de

instituciones especializadas (la familia, la escuela, el asociacionismo, las formas de

vincularse con la naturaleza, las formas de organización política, et.) y que utilizan

determinadas herramientas culturales (signos, códigos, lenguajes, etc.) generan un

conjunto de normas, valores, formas de percibir la realidad y de actuar propios de esas

situación. Las acciones de los actores y los significados que estos les atribuyen solo

adquieren sentido dentro de ese contexto sociocultural” (Yurí y Urbano, 2006).

Para resumir, se podría decir según la Prof. Nidia Nolla Cao (1997) que “La etnografía,

también conocida como investigación etnográfica o investigación cualitativa, constituye

un método de investigación útil en la identificación, análisis y solución de múltiples

problemas de la educación. Con este enfoque pedagógico surge en la década del 70, en

países como Gran Bretaña, Estados Unidos y Australia, y se generaliza en toda América

38

Latina, con el objetivo de mejorar la calidad de la educación, estudiar y resolver los

diferentes problemas que la afectan. Este método cambia la concepción positivista e

incorpora el análisis de aspectos cualitativos dados por los comportamientos de los

individuos, de sus relaciones sociales y de las interacciones con el contexto en que se

desarrollan.

El trabajo etnográfico tiene unas particularidades: El trabajo etnográfico, como

cualquier otro trabajo de investigación requiere de una elaboración teórica, de un

análisis de conceptos que ayude a comprender la realidad. "Cuando en la etnografía no

se presenta una perspectiva epistemológica o cuando simplemente una descripción se

presenta sin ninguna teorización que la ubique, difícilmente podremos hablar de un

estudio o descripción etnográfica" (Paradise,1994).

También requiere de un proyecto o diseño de la investigación que dé una visión de

conjunto y determine las diferentes etapas, por lo que es necesario tener bien claro el

problema que se va a estudiar, pues "el problema objeto de investigación contribuye a

organizar el proceso de investigación y señala la dirección que debe seguir y el

contenido concreto que debe desarrollar y las estrategias metodológicas que se van a

seguir para delimitar claramente lo que se quiere investigar".

El enfoque de la investigación está dado de acuerdo con el fundamento teórico y

filosófico que se asuma, en esta investigación el enfoque es el sistémico; los métodos y

técnicas que utiliza van desde la observación hasta las entrevistas formales e informales,

que ofrecen riqueza y variedad en el dato, los que son muy útiles en el análisis y la

interpretación, teniendo en cuenta que juegan un papel importante en la descripción de

la realidad del clima laboral, los significados de cada uno de los actores de esta

investigación.

Lo esencial es penetrar en el sitio de estudio, por lo que el inicio de la investigación

comienza con el planteamiento de las inquietudes del propio investigador o de los

miembros del grupo que se estudia. Estas primeras inquietudes planteadas en forma de

preguntas se van convirtiendo en hipótesis o categorías de análisis que pueden ser

centro de la búsqueda de nuevas informaciones; de esta forma se estrecha el foco de

interés y nos reorientamos en el trabajo. Por ejemplo, la encuesta en primera instancia

ayuda a formular las preguntas para la búsqueda de información en donde se han

utilizado las categorías propuestas como por ejemplo, el clima laboral, la gestión

educativa, la motivación, el liderazgo y el trabajo en equipo. Todo esto se confronta con

las entrevistas.

Se debe ser fiel a la realidad que observamos, a las palabras que escuchamos, a los tonos

que se utilizan; conservar los hechos y los documentos que se presenten, por lo que es

fundamental el registro de la observación y de las entrevistas, para tratar de ofrecer una

ambientación de la realidad. Cada vez que se concluya una observación o una

entrevista, se requiere de una transcripción de lo sucedido para enriquecerlo con el

recuerdo y añadir todo aquello que pueda ayudar para el análisis posterior. Si las

entrevistas se graban deben ser transcriptas inmediatamente y hacer énfasis en la

transcripción de los tonos y gestos que hayan sido utilizados por los informantes.

Las entrevistas de carácter profundo requieren de reiterados encuentros "cara a cara",

entre investigadores e informantes. Estos son dirigidos a la comprensión de sus vidas,

39

experiencias o situaciones, como la expresan con sus palabras y profundizar cada vez

más en sus experiencias y sentimientos, como dice Gary Anderson para "escuchar la

propia voz del informante". "Las prácticas escolares callan la voz de los alumnos...,

además el temor al señalamiento, suscita la tendencia al silencio".

(Anderson, 1995).

Qué debemos observar: todo lo que nos rodea; a quién vamos a entrevistar: a aquellos

sujetos que pueden ser más representativos dentro de los subgrupos naturales que se

definieron en la observación, estos sujetos se reconocen en la investigación como

personajes claves. Ellos no pueden ser definidos en la muestra, ni cuántos son, ni

quiénes son, pues para ello se requiere de la observación y del conocimiento de todo el

grupo que va a ser estudiado; a este tipo de muestra se le llama muestra intencional y se

selecciona posterior al comienzo de la investigación, cuando ya se conoce un poco al

grupo.

Los resultados se deducen de los análisis posteriores a cada observación o entrevista y

de la comparación o triangulación entre uno y otro análisis, o entre análisis y datos;

además de la observación y la entrevista, también se pueden comparar los resultados

con otras fuentes de datos como: la revisión de documentos normativos o

metodológicos, encuestas de confirmación, pruebas proyectivas, recogida de materiales

biográficos y otros. Estos análisis sistemáticos nos van llevando a las conclusiones

finales. (Goetz, 1988).

La investigación cualitativa o etnográfica requiere de tiempo, de agudeza en la

observación y análisis de lo que se comprende y se aprende, de perfeccionar las técnicas

de observación y de entrevistas, de revisar un sinnúmero de veces para descubrir la

esencia, para "documentar, lo que no está documentado de la realidad".

4.3 ANÁLISIS DEL ESTUDIO DE CAMPO.

El proceso de investigación está basado en el método cualitativo como ya se había

mencionado anteriormente, ya que este explora de manera sistemática los

conocimientos y valores que compartimos los protagonistas en un determinado contexto

espacial y temporal que para los intereses de este trabajo investigativo es la Facultad de

Estudios a Distancia de la Universidad Militar Nueva Granada.

Además la investigación cualitativa permite ser consciente de este proceso

investigativo, el cual requiere un co-construir y ser parte de las diversas interrelaciones

que se presentan en la construcción de significados de clima laboral en su relación con

la gestión educativa y de todas las temáticas que acá se han construido alrededor del

tema principal. De esta forma se podrán comprender que las experiencias y actos de los

protagonistas son los que están moldeados por sus estados intencionales y que éstos

solo pueden plasmarse mediante la participación en los sistemas simbólicos de la

cultura en donde están inmersos. Es importante destacar que esta forma de investigar

hace referencia a las distinciones sociales, políticas, humanas y económicas que

presentan los actores en al vida cotidiana siendo conscientes de éstas, permitiendo la

desconstrucción y reconstrucción por medio de la significación y resignificación de las

vivencias que realizan.

Entonces esta investigación es de tipo cualitativa como ya se expreso anteriormente

pues el análisis que estoy planteando es también el estudio de una realidad social,

40

además se utilizan procesos como la descripción y clasificación de información para

llegar a una interpretación de los fenómenos estudiados o la comprensión de ellos

mediante la relación de teoría y práctica como dos elementos complementarios en donde

uno da cuenta del otro.

El método cualitativo permite ser coherente con los objetivos propuestos, ya que se

pudieron realizar descripciones detalladas de los procesos estudiados, proporcionar

explicaciones y comprensiones de las acciones de la vida cotidiana de los funcionarios,

permitiendo comprender al hombre desde una realidad concreta que se podría llamar

gestión educativa de la Facultad de Estudios a Distancia y su influencia en el clima

organizacional. En esta realidad, los protagonistas permanecen en una activa

construcción de significados a través de la reconstrucción diaria de conocimientos y

experiencias que van marcando el desarrollo del clima organizacional y de la gestión

educativa y su influencia en el trabajo en equipo, liderazgo y motivación.

Lo anterior hace pensar en un proceso definido por unas fases:

Fase 1: Al iniciar un proceso investigativo, surgió un primer tema: “Construcción de

significados de clima organizacional en la Facultad de Estudios a Distancia”. Este tema

respondía a varias inquietudes que habían despertado anteriores lecturas y trabajos

elaborados para la Facultad de Estudios a Distancia de la UMNG. Este tema también se

sentía cercano en la medida en que se había decidido profundizar todo el tema

relacionado con el clima organizacional y todo lo que tuviera que ver con ello. Pero

después de un tiempo se vio la necesidad de ajustar el tema pues era bastante extenso y

que verdaderamente no habría suficiente bibliografía para la realización de este trabajo.

Por eso se tomó otro riesgo según las indicaciones del asesor relacionado con pensar en

otra temática que también ha llamado la atención con la esperanza de algún día poder

concretarla; es precisamente lo que tiene que ver con la importancia de las relaciones

humanas en el clima laboral y la relación con la Gestión Educativa.

Este tema parece algo fundamental en esta hermosa profesión. Por eso mismo se pensó

en que se podría complementar con un primer estudio que se venía realizando con el

tema actual: “La influencia de la Gestión educativa en el clima laboral”. Acá si se vio

que estaba reflejado el tema que se quería investigar.

Es importante aclarar que este trabajo puede seguir ampliando el conocimiento pues el

clima organizacional y la gestión educativa son concepciones que aún siguen

construyéndose y que generan grandes temas anexos que están en un entramado de

complejidad en la descripción real de las mismas relaciones humanas y que hacen parte

de una realidad inherente a la Facultad de Estudios a Distancia de la UMNG.

De acuerdo a lo anterior, se toma la decisión de hacer una aplicación de una prueba

piloto de una encuesta, se hacen los ajustes pertinentes y se aplica la encuesta definitiva

para hacer un primer estudio en donde se obtienen unos datos a partir de unas preguntas

que permiten una descripción de la realidad estudiada. Este instrumento permitió

conocer unos hechos, estados emocionales de los encuestados, características y algunos

hechos específicos que están relacionados con el clima organizacional y la gestión

educativa y la influencia con la motivación, el trabajo en equipo y e liderazgo de los

integrantes de la Facultad de Estudios a Distancia de la UMNG. Por tal motivo se ha

seguido un procedimiento de cuatro pasos:

41

Momento No. 1: Identificación y contacto con los protagonistas. En esta fase se ha

motivado y propuesto a los docentes, secretarias y personal administrativo en general

ser protagonistas de la investigación explicando las pretensiones de ella y la forma en la

cual participarían.

Además, se les propusieron las ventajas que se iban a tener por haber participado en esta

investigación. Para hacer efectiva esta fase, se han escogido a 35 funcionarios los cuales

fueron escogidos sin ningún criterio ni características específicas.

Momento No. 2: Elaboración de un primer formato de encuesta para hacer una primera

aproximación a la realidad que se quería estudiar y analizar (prueba piloto). Esto

permitió aplicar algunas encuestas y encontrar retroalimentación sobre los aspectos a

mejorar y sobre lo que se debía quitar y profundizar teniendo en cuenta que el objetivo

de análisis está vinculado con la relación del clima organizacional y la gestión

educativa. No hay que olvidar que todas las preguntas fueron elaboradas teniendo en

cuenta el marco teórico ya propuesto en esta investigación.

Momento No. 3: Elaboración de dos formatos más para unificar el formato final luego

de tener retroalimentación principalmente de los participantes sobre preguntas repetidas

y que de alguna forma u otra no se entendían o eran confusas. Todo esto teniendo en

cuenta que las encuestas fueron resueltas a través de una entrevista que se iba haciendo

en el mismo momento de resolver las preguntas.

Momento No. 4: Análisis de los resultados. Se toman las categorías en donde se

organiza la información para así llegar a analizar los datos adquiridos durante esta

primera parte de la investigación. Las categorías son:

a. Relación gestión educativa y clima organizacional.

b. Motivación.

c. Liderazgo.

d. Trabajo en equipo.

e. Significados del clima laboral.

f. Significados de gestión educativa.

Fase 2: Descripciones del ambiente o contexto. Revisión organigrama, relaciones

interpersonales. Mapa de interacciones.

Se hacen observaciones en reuniones y en general en varios escenarios cotidianos que

permiten recoger información sobre el clima laboral y la incidencia de él ejercida por la

gestión educativa.

Todo esto está alimentado con un trabajo importante en la recolección de información

sobre todo en la profundización de todo el marco teórico y la conceptualización de los

significados, la gestión educativa y el clima laboral.

Fase 3: Profundizar en la construcción del diseño metodológico y elaboración de

entrevistas de casos tipo.

42

Se ha siguió en el proceso de investigación de los autores que de una forma u otra han

escrito sobre este y sobre las metodologías de investigación. Alrededor de ello se ha

pensado en utilizar instrumentos como la entrevista directa, la cual servirá para hacer

una aproximación a la realidad de los funcionarios de FAEDIS. Todo esto tendrá el

propósito de hacer nuevas construcciones teóricas a partir de la información obtenida.

Éstos muestran una realidad incompleta ya que presenta una sola cara de la moneda que

no permite una construcción real de la ciencia y del conocimiento, en donde se rescata

el valor social y dentro de ello, los deseos, valores, creencias, intensiones, imaginarios,

etc. Además la dimensión cualitativa de la investigación social, entraña ante todo, el

reconocimiento del papel estructural de la interacción personal-grupal de las

dimensiones simbólicas de la vida.

Cuadro No. 1: Análisis del instrumento por categorías, teniendo en cuenta que en

todas las preguntas está involucrado el tema de gestión educativa y clima

organizacional, se hizo la siguiente división que permitió hacer un mejor análisis de la

información:

ITEM

Clima

organizacio

nal

Gestión

educativa

lideraz

go

Motivaci

ón

Traba

jo en

equip

o

1. Las directivas

me tienen en cuenta

para la planeación de

sus actividades.

2. Cuento con los

recursos necesarios

para realizar mi trabajo

eficientemente.

3. Considero que

mis funciones están

claramente

determinadas en un

manual.

4. Generalmente la

persona que se vincula

a la Facultad recibe un

entrenamiento

adecuado para realizar

su trabajo.

5. La capacitación

es una prioridad de la

Facultad.

6. Existen

actividades de bienestar

en la Facultad de

Estudios a Distancia.

7. Estoy satisfecho

con las actividades de

43

ITEM

Clima

organizacio

nal

Gestión

educativa

lideraz

go

Motivaci

ón

Traba

jo en

equip

o

bienestar que se

realizan en la Facultad.

8. Los directivos

me incentivan

verbalmente cuando

alcanzo mis objetivos y

metas.

9. La Facultad

concede los encargos a

las personas que los

merecen.

10. En mi área de

trabajo se fomenta el

trabajo en equipo.

11. Considero que

las personas de los

grupos en que he

participado, aportan lo

que se espera de ellas

para la realización de

las tareas.

12. Me siento

motivado para trabajar

por el mejoramiento de

los procesos de trabajo.

13. En mi área de

trabajo se efectúan

oportunamente las

actividades de

mantenimiento que

sean necesarias.

14. Las funciones

del jefe son más

administrativas que de

gestión educativa.

15. Mi jefe tiene en

cuenta las sugerencias

que le formulo.

16. Recibo de mi

jefe retroalimentación

(observaciones) tanto

de los aspectos

positivos como de los

aspectos negativos de

mi trabajo.

17. Las directivas

44

ITEM

Clima

organizacio

nal

Gestión

educativa

lideraz

go

Motivaci

ón

Traba

jo en

equip

o

se preocupan por la

planeación de

actividades de bienestar

para motivar más a los

funcionarios de Faedis.

18. En la Facultad

se preocupan las

directivas por planear

capacitaciones que

mejoren el clima

laboral.

19. Mi jefe me

motiva y reconoce mi

trabajo.

20. En mi

programa, el jefe

asigna las cargas de

trabajo de forma

equitativa.

21. En mi área

compartimos

información útil para el

trabajo fortaleciendo el

trabajo en equipo.

22. Mi jefe me tiene

en cuenta para

desarrollar trabajos

importantes.

23. Tengo que

consultar con mi jefe

todas las acciones a

seguir en la realización

del trabajo.

24. Todas las

decisiones

administrativas que se

toman en la Facultad

redundan positivamente

en lo académico.

25. El ambiente

laborar de la Facultad

de Estudios a Distancia

es bueno pues permite

la integración y

comunicación de todos

los funcionarios.

45

ITEM

Clima

organizacio

nal

Gestión

educativa

lideraz

go

Motivaci

ón

Traba

jo en

equip

o

26. Las relaciones

humanas que existen

entre todos los

funcionarios de la

Facultad son buenas.

27. Existen espacios

de integración y

comunicación que

faciliten las excelentes

relaciones humanas, de

todos los funcionarios

de la Facultad.

28. En la Facultad,

todos los funcionarios

se sienten satisfechos

con su trabajo pues éste

los motiva a seguir

adelante.

29. Cada uno de los

funcionarios se siente

líder en su trabajo.

30. La Gestión

Educativa que se

realiza en la Facultad

es buena pues tiene en

cuenta las necesidades

de los docentes,

alumnos, secretarias y

administrativos en

general.

31. La toma de

decisiones de los

directivos facilita la

realización de acciones

que permiten llevar a

cabo las prácticas

pedagógicas, su

ejecución y evaluación.

32. Usted siente que

es participe de las

decisiones importantes

de la Facultad.

33. Los resultados

de las evaluaciones son

un reflejo de mi

liderazgo.

46

ITEM

Clima

organizacio

nal

Gestión

educativa

lideraz

go

Motivaci

ón

Traba

jo en

equip

o

34. En la Facultad

de Estudios a Distancia

se trabaja en equipo.

Fase 4: Entrevista a profundidad con un caso específico. En este momento se hace un

relato de una persona a través de una historia de vida en la cual se reafirma toda la

información obtenida anteriormente y que está relacionada con la influencia de la

gestión educativa en el clima laboral.

Según Acevedo y López (2000), la entrevista en sus orígenes fue una técnica

exclusivamente periodística y por tanto se le ha definido como la visita que se le hace a

una persona para interrogarla sobre ciertos aspectos (para después, informar al público).

Sin embargo, la entrevista se ha convertido en una herramienta utilizada en muchos

campos profesionales, por lo que se ha utilizado con el propósito de desarrollar un

intercambio de ideas significativo encaminado a una mutua ilustración. Este concepto

de mutua ilustración es importante ya que permite diferenciar la entrevista del discurso,

del interrogatorio o de la conversación (cuyo objetivo es la obtención de placer por

medio del intercambio verbal). Para estos autores, la entrevista es una "forma oral de

comunicación interpersonal, que tiene como finalidad obtener información en relación a

un objetivo" (Acevedo y López, 2000: 10). Adicionalmente, estos autores consideran la

entrevista como un experimento controlado, ya que se trata de una forma estructurada

de interacción que es artificial y planificada, dirigida a objetivos concretos, y que

busca la objetividad y el control (sin necesidad de que el entrevistador se ciña a un

procedimiento rígido y mecánico).

Téngase en cuenta que la entrevista se ha considerado en esta investigación como un

instrumento en donde se prepara un encuentro con una persona para hacer algunas

preguntas abiertas que motivan al diálogo relacionado con las categorías de

investigación. Por tal motivo, la entrevista debe tener un objetivo concreto y éste debe

ser comunicado al entrevistado, así se logrará más fácil el logro del mismo. Además en

esta investigación, la entrevista, ha permitido recoger información de la realidad

estudiada y de las percepciones emocionales del sujeto entrevistado, por lo tanto se ha

mantenido la confidencialidad en la información recogida y la reserva en los juicios de

valor y emociones surgidas a través de todo el proceso.

Por otro lado, la encuesta aplicada ha permitido reforzar todas las ideas previas y la

solución de la pregunta problema en la medida en que todas las preguntas formuladas

han permitido indagar en los colaboradores de la investigación sobre sus prejuicios e

ideas que se tienen sobre las categorías de la presente investigación (Motivación,

liderazgo y trabajo en equipo). Para Trespalacios, Vázquez y Bello (2005),

las encuestas son instrumentos de investigación descriptiva que precisan identificar a

priori las preguntas a realizar, las personas seleccionadas en una muestra representativa

de la población, especificar las respuestas y determinar el método empleado para

recoger la información que se vaya obteniendo.

47

5.4 RESULTADOS Y DISCUSIÓN.

A continuación se presentan los resultados que se fueron dando según la aplicación de la

encuesta y la entrevista a 35 funcionarios de la Facultad de Estudios a Distancia, en

donde se destaca en general que la mayor población está representada por el género

masculino como lo indica el siguiente gráfico:

Figura 1. Participación por género de los colaboradores de la investigación.

Haciendo referencia a la interpretación de cada una de las preguntas y sus respectivas

respuestas, se puede decir que las a las directivas les hace falta (58%) tener más en

cuenta a todo el personal en la planeación de las actividades propias de ellos. En la

segunda pregunta se mejora la perspectiva teniendo en cuenta que en su mayoría (63%)

las personas muestran que se cuenta con los recursos suficientes para realizar el trabajo

eficientemente. Esto da cuenta de que definitivamente si hay recursos para que se

puedan desarrollar las tareas asignadas a cada funcionario, pero al parecer hay un grupo

que no está de acuerdo con esto pues aunque si hay recursos, algunos de ellos están

funcionando mal o están desactualizados.

Al parecer en la respuesta a la tercera pregunta se determina que las funciones no están

claramente determinadas en un 53% y por lo que se encontró en las entrevistas, no

existe un manual de funciones para cada funcionario o para cada una de las

dependencias. En el caso de que si existieran, los funcionarios no las conocen.

Figura 2. Respuestas de la pregunta 3 tabuladas por porcentaje.

48

Ya en la cuarta pregunta, se puede decir que en su mayoría (79%), los funcionarios no

han recibido un entrenamiento adecuado para realizar el trabajo generando alguna

incomodidad y desmotivación desde el inicio del proceso laboral. Acá es

definitivamente importante resaltar lo significativo que pueden ser los procesos

relacionados con la capacitación de los empleados pues éstos van a permitir que se

desarrollen de una mejor manera todas las tareas o labores propias de cada uno de los

puestos de trabajo.

Figura 3. Respuestas de la pregunta 4 tabuladas por porcentaje.

La quinta pregunta tiene una respuesta que mantiene la coherencia con lo dicho

anteriormente, pues en 69% los funcionarios creen que hace falta capacitación. La sexta

pregunta llama la atención fuertemente sobre la necesidad de implementar actividades

de bienestar en la Facultad de Estudios a Distancia, pues en un 63% hay desacuerdo por

la no existencia de las actividades de esta dependencia. La séptima pregunta mantiene el

mismo tema y reafirma la respuesta el alto grado de inconformidad con las actividades

de Bienestar en donde el 83% no está satisfecho con las actividades que desde allí se

puedan generar para fortalecer el clima laboral. Según las entrevistas realizadas esto se

pudo confirmar cuando los funcionarios afirmaban que se habían hecho solo una o dos y

que las reflexiones que se pudieron sacar no se les dieron continuidad y que al parecer

las directivas (Gestión educativa) no se preocuparon por que estos temas tuvieran una

relevancia en el trabajo cotidiano.

En la pregunta ocho se empieza a ver que los directivos, al parecer, no incentivan a sus

colaboradores, pues es bastante marcada la diferencia cuando el 58 % dice que este

incentivo no es real y el 42% acepta que en algunos momentos sus jefes si les han

incentivado su trabajo, haciendo la aclaración que haría falta más motivación personal.

La pregunta 9 describe otro tema importante que está relacionado con la motivación de

los funcionarios cuando creen que la Facultad concede los encargos a las personas que

los merecen. Se nota un grado de equilibrio pues en desacuerdo están un 63% y en

acuerdo 48%, viendo una relativa inconformidad cuando se reconoce que hay personas

que tienes ciertos cargos y no se sabe por qué las directivas los han escogido para ese

desempeño.

La respuesta de la pregunta 10 muestra un aparente equilibrio en el tema del trabajo en

equipo, pues un 53% está en desacuerdo y un 48% está de acuerdo que en el área de

trabajo de cada uno se fomenta el trabajo en equipo. Ya la pregunta 11 afirma con un

49

69% que las personas aportan lo que se espera de ellas, pero más en un trabajo

individual.

Figura 4. Respuestas de la pregunta 10 tabuladas por porcentaje.

La respuesta de la pregunta 12 parece dar una información positiva y es que el 89% de

los funcionarios entrevistados se sienten motivados para trabajar por el mejoramiento de

los procesos de trabajo, dando una buena noticia para el tema de la motivación, pues

pareciera que las personas tiene un alto grado de motivación por el cumplimiento de sus

obligaciones. Además esta motivación se puede ver reflejada en el sentido de

pertenencia a la institución, lo que hace que la motivación se mejore todos los días, pues

a pesar de las posibles dificultades que se pueden presentar, la pertenencia a la UMNG y

específicamente a la Faedis, hacen que se noten más las oportunidades de desarrollo

personal como profesionales y funcionarios de este lugar.

“En mi área de trabajo se efectúan oportunamente las actividades de mantenimiento que

sean necesarias”. Es la pregunta 13 que deja ver que los funcionarios en un 63% si se

ven motivados y agradecidos con las directivas por que sus puestos de trabajo la gran

mayoría del tiempo tienen el mantenimiento que se necesita para realizar bien todas sus

labores. Aunque se descubre en algunas entrevistas que algunas veces estos servicios

son solicitados y presentan demora en la solución de los inconvenientes. De todas

formas se reconoce que las personas o los funcionarios encargadas de estas labores,

siempre mantienen una actitud positiva y respetuosa con el cliente interno.

En las siguientes preguntas se hace relación al jefe y algunas reflexiones sobre la

posibilidad de que la Gestión Educativa no muestre un enlace fuerte con lo

administrativo, pues en la respuesta de la pregunta 14 se resalta que “Las funciones del

jefe son más administrativas que de gestión educativa”, con un 68% de acuerdo ante

esta afirmación. Ya en la respuesta de la pregunta 15 se muestra que en un 58% el jefe

tiene en cuenta las sugerencias que se le formulan, pero al parecer en el momento de

hacer la gestión educativa, no es tan real esta aceptación. Claro está que en la respuesta

de la pregunta 16 se puede mantener un equilibrio cuando se está de acuerdo con un

68% en que si se reciben de los jefes retroalimentaciones (observaciones) tanto de los

aspectos positivos como de los aspectos negativos del trabajo.

50

Esta respuesta está relacionada con la que genera la pregunta 19 pues en un 42% se está

en desacuerdo y en un 58% en acuerdo con que los jefes motivan a sus colaboradores.

Esta respuesta se ve confirmada con la de la pregunta 20 pues 53% se está en

desacuerdo y en un 47% de acuerdo con que el jefe asigna las cargas de trabajo de

forma equitativa. Lo mismo sucede con la respuesta de la pregunta 22 pues en un 58%

los funcionarios afirman que el jefe los tiene en cuenta para desarrollar trabajos

importantes; esto hace que la motivación de los empleados por hacer buenas labores sea

cada vez mayor. Lo mismo sucede coherentemente con la pregunta 23, en donde según

la afirmación: “Tengo que consultar con mi jefe todas las acciones a seguir en la

realización del trabajo”, el 53% está en desacuerdo y el 47% no lo está.

Pero ya en lo que respecta a las actividades de Bienestar propiamente dichas, se nota un

descontento de los funcionarios cuando en un 89% se afirma contundentemente que las

directivas no se preocupan por la planeación de actividades de bienestar para motivar

más a los funcionarios de Faedis. Esto se ve bastante corroborado con la respuesta de la

pregunta 18 en donde se nota que en un 89% las directivas de la Facultad no se

preocupan por planear capacitaciones que mejoren el clima laboral, al parecer se hacen

algunas (aunque pocas) sobre temas técnicos pero no relacionadas con el clima laboral y

el factor de riesgo psicosocial.

Ya en la pregunta 21 se hace un énfasis sobre el trabajo en equipo pues se reconoce que

hace falta preocuparse más por este aspecto teniendo en cuenta que en cada una de las

áreas de trabajo no se comparte en su mayoría (63%) información útil para el trabajo.

Para la pregunta 24 hay algo que preocupa bastante y es que al parecer las decisiones

administrativas no redundan fácilmente en lo académico. Esto lo confirma el 64% de la

personas que afirmaron su preocupación por que se han dado cuenta que hace falta más

gestión educativa que permita ver la relación directa entre lo administrativo y lo

académico.

Esta es tal vez algunas de las respuestas más importantes que permiten analizar el tema

de investigación propuesto desde la pregunta problema en donde verdaderamente no se

encuentra una íntima relación entre la gestión educativa y los procesos académicos de la

Facultad estudiada. Es por eso que se pueden establecer desde ya conclusiones que se

relacionan con que la gestión educativa de FAEDIS se entiende más desde la parte

administrativa y no desde lo académico propiamente dicho, es decir, se profundiza más

en tareas de desarrollo logístico e instrumental en donde se han dejado a un lado lo

relacionado con los procesos académicos que redundarán en el futuro en buenos

resultados de los estudiantes y el buen desempeño de los docentes.

En la respuesta de la pregunta 25, se puede decir que el ambiente laborar (relaciones

humanas) es bueno pero no se da integración entre los compañeros de trabajo (58%), la

respuesta de la pregunta 26 corrobora la anterior información con un 64% de

positividad. En la 27 se dice que no hay espacios de integración afirmando lo anterior

(64%). Pareciera entonces que se hace necesario abrir más espacios para generar

integración y mayores vínculos entre los docentes que permitan hacer mucho más

agradables las relaciones humanas que al mismo tiempo deberán convertirse en excusa

para el trabajo en equipo favoreciendo procesos de investigación y desarrollo académico

propios de la misión docente.

51

La respuesta de la pregunta 28 muestra algún grado de insatisfacción por parte de los

funcionarios cuando responden que no están de acuerdo con que el trabajo los motive

para seguir adelante (69%). La respuesta a la pregunta 29 sigue en la misma línea pues

demuestra que los trabajadores de la Facultad de Estudios a Distancia en su mayoría no

se sienten líderes en sus puestos de trabajo (64%).

Entonces se abre el espacio para la reflexión cuando se pregunta ¿Qué hacen las

directivas para que desde la gestión educativa, se refuercen estos procesos de liderazgo

que a su vez están íntimamente relacionados con la motivación interpersonal y el trabajo

en equipo? Se necesita entonces que se les mejoren a los docentes todas sus condiciones

laborales, instrumentos y herramientas de trabajo, relaciones humanas, estrategias de

comunicación con sus jefes y los sistemas de motivación para que ese liderazgo

empiece a funcionar.

Entonces la respuesta de la pregunta 30 pareciera dar una respuesta a lo anotado

anteriormente, pues en un 74% los funcionarios manifiestan que la Gestión Educativa

de FAEDIS, tal vez no existe y si se diera en la realidad, no tiene en cuenta las

necesidades de los docentes, alumnos, secretarias y administrativos en general.

Figura 5. Respuestas de la pregunta 30 tabuladas por porcentaje.

Por su parte, la respuesta de la pregunta 31 muestra un complemento de la anterior pues

pareciera que la toma de decisiones de los directivos no facilita la realización de

acciones que permiten llevar a cabo las prácticas pedagógicas, su ejecución y

evaluación (78%). Por tal motivo la siguiente respuesta –de la pregunta 32- muestra de

forma clara que las personas que laboran en Faedis no se sientan participes de las

decisiones importantes de la Facultad; esto hace que se presente desmotivación en

algunas de ellas, pareciera que no hay un reconocimiento de sus labores profesionales.

Ya en la última respuesta, se puede decir que la percepción de algunos funcionarios es

que hace falta mucho trabajo en equipo pues un 68% de la población encuestada

respondió que en la Facultad de Estudios a Distancia no se trabaja en equipo o hace falta

mucha labor reflexiva para que esto se de y se encuentre la importancia de este aspecto.

52

Por este motivo en el marco teórico se proponía la reflexión sobre la capacidad que

deben tener las directivas de una institución para proporcionar dirección a la gestión de

la escuela una visión de conjunto y desarrollar un ambiente y cultura de trabajo en

equipo que favorezca la participación creativa y la innovación, habilidad para obtener y

procesar información relevante para planificar y solucionar problemas, capacidad de

negociación y generación de compromiso, liderazgo centrado en el modelaje,

disposición a aprender, habilidad para formar y asesorar en los procesos docentes y

administrativos y capacidad de establecer vínculos de colaboración con la comunidad y

su entorno, entre otras.

53

CONCLUSIONES

En la presente investigación se encontraron diversidad de temáticas que se irán

relacionando a continuación y todas ellas tienen que ver con la influencia de la Gestión

Educativa en el clima organizacional y en la motivación, liderazgo y trabajo en equipo.

Por ejemplo, la posible desmotivación encontrada en los funcionarios se da por las

pocas posibilidades de ascenso, estudio y capacitación.

A continuación se mostrarán las conclusiones de acuerdo a cada tema propuesto como

categorías de análisis para esta investigación:

Clima laboral. Hay que hacer muchas reflexiones sobre los resultados de las

evaluaciones que se le hacen a todos los funcionarios, pues al parecer, no muestran

verdaderamente la realidad. Además, no se hace una retroalimentación sobre los

resultados de la misma, pues se debe tener en cuenta que las evaluaciones que se aplican

deben tener algunos fines, alguno de ellos son precisamente cambiar comportamientos,

aptitudes y percepciones de los funcionarios buscando el mejoramiento individual,

grupal y de los procesos académicos y administrativos que se vayan dando. Todo esto

redunda directamente en el mejoramiento del clima laboral.

Por otra parte, se puede concluir que la encuesta en general muestra un gran sentido de

pertenencia de los empleados, en donde están dispuestos a trabajar por el mejoramiento

de todos los procesos y aumentar la calidad de la organización, por tal motivo se

considera necesario implementar programas para el ejercicio de un buen liderazgo,

empoderamiento y gestión por los valores institucionales, aprovechando la actitud

receptiva de los funcionarios y apertura para incorporar nuevas formas de ver el clima

laborar y las estrategias para mejorarlo o fortalecerlo.

Esta investigación se propone mostrar como una cultura universitaria institucional al

lado del clima laborar, dan posibilidades de desarrollo, es decir, que mire hacia delante

con planes definidos hacia el futuro profesional y personal de forma integral y por lo

tanto no se encuentra pasiva, es decir, que no reaccione ante la situación que vive

actualmente nuestro país en donde las posibilidades de desarrollo están limitadas, esto

permitirá colocar un grano de arena en este tipo de organizaciones educativas.

Teniendo en cuenta lo anterior, se debe decir que la cultura universitaria a la cual se

hace referencia en este trabajo no es esa que se muestra pasiva y decadente donde las

relaciones sociales que se construyen allí van introyectándo tristeza que no permite el

progreso. Por eso se piensa que esa cultura debe ser agente de cambio en donde además

de la preocupación por lo académico, hay incógnitas por resolver que hacen referencia

al cómo es que las relaciones sociales, el trabajo en equipo, la motivación, el liderazgo,

las normas, la cultura universitaria, la vida en comunidad, los valores, la diversión, las

relaciones amistosas, la complementación de ideas y construcción de ciencia, el

ejercicio profesional y en general la cotidianidad de los docentes universitarios, etc.,

permiten mostrar una cultura universitaria que posibilita el desarrollo integral de todas

las personas que laboran en la Faculta de Estudios a Distancia de la UMNG.

Se encuentra principalmente que la oficina de Bienestar no funciona adecuadamente y

es desde allí en donde se ha responsabilizado el manejo del tema del clima laboral. En la

encuesta se ve con claridad que hay descontento generalizado de los funcionarios de

54

Faedis cuando en un 89% se afirma contundentemente que las directivas no se

preocupan por la planeación de actividades de bienestar para motivar más a la

comunidad educativa. Esto se ve bastante corroborado con la respuesta de la pregunta

18 en donde se nota que en un 89% las directivas de la Facultad no se preocupan por

planear capacitaciones que mejoren el clima laboral, al parecer se hacen algunas

(aunque pocas) sobre temas técnicos pero no relacionadas con el clima laboral y el

factor de riesgo psicosocial, tema de la salud ocupacional que exige más participación

de este departamento de la Universidad Militar.

Esto permite pensar en un futuro prometedor en donde toda la comunidad educativa

también puede presionar, además de otros aspectos, por la mejoría de la calidad de la

educación que incluye lo académico y todas las esferas de lo humano que se verá

reflejada en la calidad de las relaciones sociales, el trabajo en equipo y en general, en el

fortalecimiento del clima laboral.

Por otro parte, es necesario retomar y construir nuevamente (actualizar) los manuales de

funciones por oficinas o áreas de trabajo para tener una continuidad con el servicio del

cliente interno, aspecto que aunque se muestra positivo, no se debe descuidar. De

acuerdo con Alexis P. Gonçalves (2000): “El conocimiento del clima organizacional

proporciona retroinformación acerca de los procesos que determinan los

comportamientos organizacionales, permitiendo además, introducir cambios

planificados tanto en las actitudes y conductas de los miembros, como en la estructura

organizacional o en uno o más de los subsistemas que la componen. La importancia de

esta información se basa en la comprobación de que el clima organizacional influye en

el comportamiento observable de los trabajadores a través de percepciones estabilizadas

que filtran la realidad y condicionan los niveles de motivación laboral y rendimiento

profesional entre otros”.

Clima laboral y motivación. Se encuentra que en Faedis las personas reclaman que

debe haber una verdadera gestión educativa en donde las directivas conozcan a sus

empleados para facilitar los procesos y especialmente el trabajo en grupo y la

motivación, redundando en la construcción de un adecuado clima laboral. Es entonces,

en donde se presenta una nueva visión de la gestión educativa en FAEDIS pues se

solicita urgentemente que debe haber un manejo integral de ella para lo cual Deming

(1989) propone la aplicación del "sistema de conocimiento profundo", el cual establece

que ningún gerente podrá mejorar la calidad del servicio educativo, si no percibe a la

escuela como un sistema: red compleja de procesos - teoría de sistema, los cuales

presentan variaciones que deben ser controladas, sean éstas: 1) variación aleatoria, dada

por la naturaleza o diseño del proceso mismo, y que su mejoramiento implica un

esfuerzo gerencial para cambiarlo; 2) variación no aleatoria la cual obedece a un

conjunto de causas especiales que pueden ser solucionadas por los estudiantes, docentes

y personal administrativo.

Lo anterior se ve bastante notorio en los resultados de la encuesta en donde en un 74%

los funcionarios manifiestan que la Gestión Educativa de FAEDIS, tal vez no existe y

si se diera en la realidad, no tiene en cuenta las necesidades de los docentes, alumnos,

secretarias y administrativos en general

El otro elemento del sistema propuesto y que se puede aplicar bastante bien en FAEDIS,

es la utilización de la psicología para poder aprovechar la motivación intrínseca de las

55

personas y así hacerlas sentir orgullosas de la labor que realizan y partícipes del

esfuerzo de mejora continua de los procesos de aprendizaje y de servicios de apoyo.

Esto hace que el clima laboral cada vez se mantenga más fuerte y genere vínculos de

pertenencia, motivación y trabajo en equipo en los empleados de una institución

educativa.

Ahora bien, como el objeto es mejorar el funcionamiento del sistema (la Facultad y sus

procesos), la dirección debe utilizar la teoría del conocimiento para descubrir las

razones a que obedece el desempeño observado por el sistema, es decir, poder predecir

las causas de la variación que presenta y poder formular y ejecutar el plan de acción que

permita modificarlas o removerlas (Deming, 1989). En esencia, gerenciar es predecir,

ya que involucra analizar la evolución y la situación presente para, manejando la

incertidumbre, poder diseñar y dirigir el curso de acción que permita hacer realidad los

objetivos que se ha planteado alcanzar la escuela, como un esfuerzo mancomunado de

toda la comunidad educativa.

Como ya se indicaba al comienzo de estas conclusiones, al parecer en FAEDIS harían

falta algunos sistemas o programas de reconocimiento de logros de objetivos de sus

empleados. Por tal motivo hay que revisar (o crear) el sistema de evaluación del

desempeño con el fin de optimizarlo de tal manera que se convierta en un mecanismo

más eficaz de retroalimentación sobre el trabajo, de estímulo por el buen rendimiento y

de estrechamiento de las relaciones entre jefes y colaboradores, esto generaría un mayor

liderazgo en los docentes. Por eso, la respuesta de la pregunta 28 muestra algún grado

de insatisfacción por parte de los funcionarios cuando responden que no están de

acuerdo con que el trabajo los motive para seguir adelante (69%).

Aunque en ningún momento en la encuesta y en las entrevistas o diálogos que se

tuvieron con los empleados, se hizo referencia a algún malestar en las relaciones con los

jefes o líderes de sus grupos, si se hace necesario reflexionar sobre la importancia de

ellos en el reconocimiento y valoración del desarrollo de las tareas de sus compañeros

de trabajo, pues al parecer, hace falta reforzar este aspecto que está ligado a la

motivación.

En algunas entrevistas, se descubre que la mayoría de las personas reclaman

actividades de prevención de enfermedades laborales y accidentes de trabajo. Es decir,

se empieza a dar importancia al programa de Salud Ocupacional y al de Bienestar

Institucional en donde se permitan abrir espacios de integración entre compañeros y

llegar a través de ellos, a la prevención de enfermedades profesionales y accidentes de

trabajo.

Clima laboral y trabajo en equipo: Por otra parte se encuentra según los resultados de

las entrevistas y la encuesta que las personas que laboran en la Facultad de Estudios a

Distancia son muy “celosas” con la información que han construido o que se han

encontrado o tienen en sus archivos personales, pues según lo encontrado en la

investigación, no se comparte y en algunas ocasiones, se niega haciendo así que los

procesos académicos se frenen. Esto anterior se corrobora con la información que arroja

la pregunta 21 en donde se reconoce que hace falta preocuparse más por este aspecto

teniendo en cuenta que en cada una de las áreas de trabajo no se comparte en su mayoría

(63%) información útil para el trabajo.

56

Según entrevistas y observación que se hizo, se puede concluir que en general se

presenta mucha rotación de los docentes haciendo que el trabajo en grupo se

desaparezca y la motivación por seguir en los procesos se disminuye, este aspecto se

refleja en la pregunta 21 de la encuesta en donde se hace un énfasis sobre el trabajo en

equipo, pues se reconoce que hace falta preocuparse más por este aspecto teniendo en

cuenta que en cada una de las áreas de trabajo no se comparte en su mayoría (63%)

información útil entre los compañeros teniendo como causa que los docentes se van de

la Facultad o que por estilos de personalidad, se cree que no es importante compartir lo

que se ha conseguido.

La Facultad de Estudios a Distancia se percibe por parte de sus empleados como una

organización que ha venido progresando y que necesita motivar mucho más a sus

empleados en el proceso de hacerlos sentirse partícipes de los procesos que se van

dando en las diferentes áreas.

Ahora, para ir uniendo el tema del trabajo en equipo con el del liderazgo que se nombra

a continuación, se puede concluir que el liderazgo de los funcionarios de Faedis esta

influenciado por los procedimientos del trabajo y por la gestión educativa que todavía

no se evidencia en las directivas. La respuesta a la pregunta 29 de la encuesta demuestra

que los trabajadores de la Facultad de Estudios a Distancia en su mayoría no se sienten

líderes en sus puestos de trabajo (64%) por eso se cree que es vital la autoevaluación

como mecanismo de retroalimentación para identificar los problemas y planear las

acciones correctivas que aseguren resultados exitosos.

Además el líder debe apoyar al equipo para que logre el equilibrio entre las fuerzas

centrípetas (motivaciones, intereses y responsabilidades compartidas) que llevan a crear,

mantener y aumentar la unión del grupo; y las centrífugas (motivaciones, intereses y

labores propias de cada individuo) que tienden a desunir o romper el grupo (Moreno,

s.f.). En este sentido, el líder debe generar en el grupo un espíritu de compromiso con su

misión y valores, con el cumplimiento del programa acordado y un clima de

participación tanto para el análisis de la acción emprendida, como sobre su estado de

ánimo y sentimientos.

Se rescata como conclusión importante que en FAEDIS no hay una verdadera

preocupación por formar equipos de trabajo (Ver por ejemplo los resultados de la

pregunta 21), tal vez en alguna forma se unen las personas para el desarrollo de algunas

tareas rápidas obligatorias y delegadas por la decanatura, pero en realidad el sentido de

compañerismo y solidaridad en el trabajo compartido y el deseo por aprender y enseñar

a los demás, no existe. Es decir, en Faedis no se concibe que “formar equipo implica

lograr que el directivo y el resto de los actores de la escuela, constituyan un grupo

cooperativo, armonioso y trabajador, de alta calidad y eficiente en el desarrollo de las

tareas que han acordado como metas” (Graffe, 2000).

Clima laboral y liderazgo. El docente debe planear diversas estrategias cognitivas para

orientar la interacción eficazmente, enfocadas a que el docente inspire al discente a que

se interese en generar dudas y preguntas que le permitan construir nuevo conocimiento

a través de la duda y la incertidumbre, factores que no se ven como resultado de la

presente investigación. De acuerdo a esto Zambrano (2012) dice que "Por ejemplo, a

través del chat la interacción permite participar en comunidades académicas con un

57

saber específico, a fin de que le faciliten compartir conocimientos y confrontar

aprendizajes con estudiantes de otros países”.

Por otra parte se encuentra que una competencia que se requiere que se refuerce en los

directivos, tiene que ver con el “manejo de procesos de interacción humana asociados

con: 1) procesos de retroalimentación a fin de ofrecerle a otra persona o al equipo

información que le ayude a entender su conducta y cómo ésta puede estar afectando a

otros y al trabajo mismo, y así estimular la reflexión para identificar los cambios que

debe asumir (Vela, 1980); y 2) el manejo de conflictos asociados con las relaciones

humanas o con la ejecución de los proyectos de la escuela, bajo un enfoque de solución

de problemas, que contempla los pasos siguientes: definición del problema,

establecimiento de los objetivos a cumplirse a través de la solución que se acuerde, el

desarrollo y evaluación de posibles opciones de solución y la selección de la solución y

su plan de acción para acometerla (Graffe, 2000a).

En relación al tema del liderazgo docente, se ha encontrado que definitivamente este

tema está afectando la motivación, el liderazgo y el trabajo en equipo que los docentes

deben tener en sus labores diarias y por lo tanto, no hay que olvidar que gran parte de

los resultados positivos (Satisfactorios, buenos y de desarrollo personal) que dan los

estudiantes están influenciados por la calidad del liderazgo que han ejercido los

docentes en ellos mismos y que de una forma u otra han sido motivados por las tareas

desarrolladas por la gestión educativa. Este aspecto se ve bastante reflejado en las

respuestas de las entrevistas en donde algunos docentes manifestaron que “si yo estoy

motivado, puedo motivar mucho mejor a mis alumnos”. Por otra parte, una de las

secretarias manifiesta que definitivamente “si mi jefe me motiva y rescata lo positivo de

mi trabajo, yo hago mis labores diarias con más gusto y los resultados serán mejores”.

Además, se podría afirmar que los docentes que son líderes tienden a sobresalir mucho

más por todas sus capacidades y a tener mayor criterio en sus calificaciones, hay mejor

planeación, distribución del tiempo y otras cualidades que les facilitaran el desempeño

laboral y personal.

Por eso este tema invita a la reflexión sobre la importancia de reconocer en el liderazgo,

trabajo en equipo y motivación de cada docente una mayor facilidad de interacción con

sus compañeros de trabajo, baja tensión y más gusto por el cumplimiento de las

actividades diarias, etc.

Entonces, por ejemplo, el análisis del liderazgo docente permitió continuar la reflexión

sobre la importancia de reconocer que los docentes deben ser líderes en sus puestos de

trabajo para generar en los mismos estudiantes esta misma reflexión en relación a que

necesitan serlo para lograr el éxito en el desarrollo personal y profesional del presente y

futuro.

Por eso un docente líder debe llegar a pensar en que se están formando seres humanos

que van a generar cambios en las realidades con las cuales convive, pues esto permitirá

dejar una huella por cada lugar o escenario que se va pasando. Pero para llegar a hacer

esto, el docente líder debe conocer los contextos en los cuales está él y sus estudiantes,

así llegara a ser un excelente líder positivo y este calificativo hace referencia a todo lo

que se ha escrito hasta el momento en relación a la gran influencia que éste le imprime a

sus discípulos.

58

Así esta investigación reflexiona y propone un nuevo conocimiento en torno a la

construcción del ser docente como líder positivo, motivado, con ganas de trabajar en

equipo y de mantener unas excelentes relaciones interpersonales teniendo en cuenta que

para llegar a ser un verdadero maestro se necesitan reforzar multiplicidad de

dimensiones del ser humano.

Esta teoría consultada sobre el tema genero un aporte a la reflexión docente en donde el

ser docente es una invitación a ejercer el liderazgo en beneficio de toda la comunidad

educativa que tiene como destinatarios a los estudiantes, que al fin y al cabo, son el

objeto de la formación en educación, pedagogía y demás temas relacionados.

Por tal motivo, esta investigación encontró bastante importante, según Ortiz (2005), las

cualidades de un líder docente o pedagógico: Audaz, inteligente, está dispuesto a correr

riesgos, vence su desánimo y las ideas negativas, es paciente y consistente, buen

carácter, no le asusta ser un inconformista, lucha por la calidad, prevé las necesidades a

largo plazo, sabe enmarcar los objetivos del grupo de estudiantes, apasionado por el

cambio y lo nuevo, hábil en la toma de decisiones, arrastra y no empuja, tiene autoridad

moral, aprender constantemente y posee adaptabilidad y creatividad.

Siguiendo con el anterior autor, se pude decir que en FAEDIS se necesitan cumplir con

una serie de requisitos para ser un buen docente, líder de sus propios procesos

reforzando al mismo tiempo sus prácticas pedagógicas y experiencias profesionales, por

eso el docente que es líder, está motivado y mantiene un buen sentido de lo que

significa trabajar en equipo, debe tener unos requisitos como por ejemplo: “Saber

enmarcar los objetivos del colectivo, portador de lo nuevo, creador incesante,

apasionado por el cambio, tacto psicológico para tratar a los estudiantes de acuerdo a las

características particulares de cada uno de ellos, saber intuir y prever los problemas,

hábil en la toma de decisiones, entusiasta y motivador, inspira con su visión de futuro,

diseña, propicia en entorno que facilita la acción conjunta en individual, apremia,

trasmite energía y desbroza el camino de la burocracia que lentifica la acción, se ve a sí

mismo y a los que lo rodean en un continuo proceso de aprendizaje y perfeccionamiento

y el líder pedagógico resume y trasmite historia”.

El docente que se considera líder de sus procesos y aporta a la cotidianidad de FAEDIS,

debe tener unos “conocimientos específicos:

 Conocimientos de los estudiantes.

 Conocimientos de la práctica docente.

 Conocimientos de las teorías educativas y de dirección del aprendizaje.

 Conocimientos de modelos pedagógicos y métodos de investigación.

Y unas habilidades:

 Habilidad para aceptar a los estudiantes tal como son y no como a él le gustaría que

fueran.

 Habilidad de acercarse a los problemas y a la relación humana en términos del

tiempo presente y no del pasado.

 Habilidad por tratar a los estudiantes con la misma cortesía que se dispensa a los

desconocidos o a las visitas.

59

 Habilidad para confiar en los estudiantes, aún si el riesgo es grande.

 Habilidad para vivir sin la constante aprobación y reconocimiento de los demás”.

Las cualidades que se atribuyen al líder pedagógico no son privativas para otros

miembros; la diferencia consiste en que en el líder éstas han adquirido un mayor

desarrollo dando como resultado una personalidad más madura.

Este enfoque permite explicar que en FAEDIS las llamadas cualidades diferenciables

del líder pedagógico cuyo carácter esencial radica no en su exclusividad, sino en su

grado de desarrollo, no son adquiridas en el proceso de interiorización de las normas de

conducta, proceso que no puede ser encontrado fuera de su socialización, en el grupo

familiar, escolar y laboral.

Por tal motivo en la Facultad estudiada los docentes si se quieren considerar líderes de

sus propios procesos deben desarrollar los siguientes valores:

a. Escuchar: para poder identificar lo que verdaderamente quieren los estudiantes,

además teniendo en cuenta que el encuentro con ellos se da de forma virtual perdiendo

la relación “humana” del encuentro cara a cara.

b. Empatía: para comprender lo que los alumnos quieren y mantener buenas relaciones

interpersonales haciendo al mismo tiempo que el grado de motivación por sus propios

procesos se mantengan.

c. Persuasión: emplear más la persuasión para confiar más en esta capacidad que en la

de ejercer las órdenes carentes de afectividad importante para hacer que los estudiantes

entiendan la importancia de su formación.

d. Conceptualizar: capacidad para asumir grandes retos que superen la realidad diaria.

Es decir, toda la comunidad educativa y en especial los estudiantes y docentes debe

desarrollar las capacidades de confrontación de la realidad con la teoría para poder

construir conocimiento generado desde la cotidianidad haciendo así que los procesos de

motivación, liderazgo y trabajo en equipo, sean cada vez de mayor calidad.

e. Administración: asumir el compromiso de administrar bien el currículo para servir a

las necesidades de los estudiantes. Es más, queda la incertidumbre si verdaderamente

los docentes conocen el currículo de esta Facultad o de su programa específico.

f. Crecimiento: el líder pedagógico confía en los estudiantes y en sus valores y se

compromete a desarrollarlos partiendo desde el ejemplo y testimonio de vida que se

pueda dar como profesional y persona.

g. Comunidad: sensibilidad para construir una comunidad pedagógica en la institución

educativa.

Además, los líderes pedagógicos se destacan por poseer 7 atributos esenciales que, al

parecer no se encontraron en todos los docentes de la Facultad de Estudios a Distancia:

1. Competencia científico - pedagógica: capacidad para el dominio de una rama

específica y sus métodos de enseñanza e investigación. Pareciera que los docentes

60

necesitan desarrollar más y mejores metodologías didácticas para la práctica docente, en

especial lo relacionado con la virtualidad.

2. Dejar Huellas: legar a los demás docentes una trayectoria de resultados. En el

análisis de la encuesta y las entrevistas, se encuentra que los docentes producen algún

conocimiento o se capacitan en algún tema y no lo comparten haciendo que el tema del

trabajo en equipo se vea como una realidad casi inalcanzable.

3. Habilidades Sociales o Interpersonales: Habilidades para la comunicación, para

delegar y motivar a los estudiantes. Pero la gran pregunta es: ¿Cómo se motivan en

Educación a Distancia? Se encuentra que se han olvidado o no se quieren enseñar

estrategias para hacer que esto se pueda dar de una forma efectiva. Se encuentra que no

hay interés porque esto se pueda dar en la medida en que “no es importante” motivar a

los estudiantes como tarea de los docentes, pues se ha llegado –según palabras de

algunos docentes- a un ejercicio docente que solo tiene como misión calificar lo que se

envía y “llenar el aula virtual con trabajos y temas de la asignatura”.

Para ir concluyendo, se ha encontrado que los directores de programa están más

preocupados por una gestión administrativa que educativa, pues en los documentos de

los programas se encuentra que el director coordina el desarrollo de todas las

actividades académicas y administrativas de los docentes, personal administrativo y

estudiantes del Programa. Esto da como resultado que los objetivos y funciones

generales de la Dirección del Programa sean los siguientes (Observar acá que no hay

nada relacionado con el liderar procesos que estén relacionados con el clima laboral o

mínimamente con Bienestar de la Facultad o de la Universidad en general:

 Coordinar la planta docente.

 Coordinar y estructurar el cronograma de bloques de asignaturas para cada periodo

académico.

 Solucionar en primera instancia los problemas de tipo académico que se presentan a

los estudiantes y a los profesores.

 Intervenir directamente en la consecución y selección del personal docente.

 Realizar la coordinación con el programa presencial para que la actualización de los

currículos sea reportada y permita la modificación de los materiales y módulos en el

programa a distancia.

 Liderar y coordinar el proceso de Renovación de Registro Calificado.

 Elaborar las cargas académicas y recibos de pago de los estudiantes antiguos.

 Diseñar y establecer los horarios de tutoría para cada asignatura.

 Asesorar y apoyar a la Decanatura en todos los aspectos especialmente académicos

para dar la solución a los problemas que se presenten y para proyectar el Programa.

 Determinar el presupuesto del Programa para cada año.

 Velar de manera constante por el cumplimiento de horarios y tareas que deben

atender los docentes.

 Coordinar el proceso de evaluación de docentes por parte de los alumnos y Dirección

del Programa, así como la autoevaluación para reportar la información necesaria al área

de evaluación y pedagogía.

 Atender esporádicamente, tareas que fije la Decanatura de la Facultad de Estudios a

Distancia para trabajos especiales.

61

 Efectuar reuniones académicas y administrativas con los docentes, cada vez que lo

consideren conveniente, con el fin de mantener una constante vigilancia sobre el

desarrollo de sus programas e intercambiar información sobre problemas y avances

metodológicos o pedagógicos.

Si se hace un análisis de estos temas anteriores, se encuentra que no hay presencia o

sugerencia tácita de trabajar o preocuparse por los temas relacionados con el clima

laboral, específicamente por los analizados en esta investigación.

62

RECOMENDACIONES

Es muy importante resaltar que esta investigación da cuenta de multiplicidad de temas

que están interrelacionados. Por ello las conclusiones antes anotadas y las

recomendaciones que a continuación se enumeran, quieren dar un aporte a los procesos

de mejoramiento del sistema analizado:

Se hace necesario dar continuidad a los presentes resultados en la medida en que se dan

a conocer a los funcionarios de Faedis haciendo planeación de las futuras actividades

que se pueden realizar. Por tal motivo se considera importante brindar elementos a

través de acciones permanentes sobre gestión educativa a los mandos en los diferentes

niveles, para que se atienda debidamente las demandas de estímulo y reconocimiento

que están experimentando algunos de los funcionarios de la Facultad de Estudios a

Distancia.

Por otro lado es urgente la implementación de programas que brinden herramientas para

el ejercicio de un buen liderazgo, empoderamiento y la gestión de valores

institucionales, aprovechando la actitud receptiva de los funcionarios. Por eso parece de

vital importancia hacer del trabajo un satisfactor sinérgico: la Facultad debe reforzar las

políticas de bienestar integral, estimular la participación, incentivar el estudio y la

capacitación, la autonomía, las actividades recreativas y culturales, sin miedo a ver estos

espacios como una pérdida de tiempo sino al contrario, como momentos generadores de

desarrollo humano de los mismos funcionarios que se verán estimulados, motivados y

líderes de sus puestos de trabajo, además que se fomentarán los vínculos sociales y la

cohesión grupal sobre todo en el personal docente.

Hay que generar espacios en donde la comunicación, la concertación y la participación

sean elementos claves para el mejoramiento del ambiente de trabajo y la proyección de

la Facultad como por ejemplo reuniones que vayan más allá de lo netamente

administrativo o académico, en donde se abran momentos de espontaneidad y apertura a

la expresión sana y respetuosa de las emociones que son generadas por las mismas

relaciones humanas que se mantienen dentro de la cotidianidad. Todo esto permitirá que

se cultive con mayor profundidad la cultura del reconocimiento y la motivación para

trabajar la satisfacción laboral y las tendencias al diálogo, la participación y la

cooperación. Al final del camino se podrá entonces propiciar espacios que permitan

mayor contacto y conocimiento entre las directivas y los funcionarios, mejorando la

comunicación afectiva y efectiva.

Implementar un programa de estímulos para todos los funcionarios de la Facultad de

Estudios a Distancia. Esta es una estrategia que se pide “a gritos” dentro de la

cotidianidad del trabajo diario de los funcionarios de la Facultad de Estudios a Distancia

de la UMNG, pues aunque se reconoce que no se necesitan incentivos para cumplir

adecuadamente con el trabajo, si son necesarios los reconocimientos por las buenas

labores realizadas que han posicionado a Faedis, como una gran “institución” que lidera

procesos académicos y administrativos teniendo en cuenta, por ejemplo, que se atiendes

a una población estudiantil mucho mayor a cualquier otra Facultad pues se atiende

población de todo el país y fuera de él.

Abrir espacios de capacitación que permita el conocimiento de sí mismo y el desarrollo

humano y si es posible, involucrar las familias de los funcionarios. Este tema se

63

considera fundamental, haciendo que las capacitaciones no solo profundicen en los

temas puramente técnicos relacionados con el manejo de las aulas virtuales. Ya se sabe

y se reconoce según los resultados de esta investigación, que se hace necesario hacer

capacitaciones sobre la importancia del trabajo en equipo, la automotivación, el manejo

del estrés, la comunicación asertiva y otros temas supremamente importantes que

redundarán en la formación humana integral de cada uno de los funcionarios. Ante esto,

sería básico solicitar el apoyo de la Sección de Bienestar con actividades que hagan

realidad las anteriores recomendaciones. Además este refuerzo necesita de un psicólogo

educativo y laboral que propenda por el desarrollo y el crecimiento del talento humano.

Por lo tanto no se debe dejar de lado la elaboración urgente de un programa de

inducción y capacitación para todos los funcionarios que esté relacionado y tenga

prioridad los temas estudiados en esta investigación, lo que facilitará el desarrollo del

sentido de pertenencia a la Facultad desde el primer día laboral y durante los años de

servicio profesional de cada uno de ellos.

Se hace necesario hacer talleres y conferencias relacionados con los temas:

a. Motivación, autoestima y superación personal, pues se ha encontrado un alto

porcentaje en general de los empleados que todos los días lucha por el logro de sus

objetivos personales y profesionales en donde la empresa, al parecer, no se ha

preocupado por profundizar en el mecanismo que permita verificar cómo ella le puede

ayudar a sus empleados a conseguir todas estas metas.

b. Relaciones Humanas, comunicación y trabajo en equipo. Aunque el tema de

las relaciones humanas obtuvo un puntaje bastante positivo, se hace necesario hacer una

capacitación de concientización sobre la importancia de este tema teniendo en cuenta

que afecta el trabajo en equipo y descubre algunos aspectos que en general necesitan

reforzarse como por ejemplo el rescate de lo positivo del trabajo y esfuerzo de cada

empleado, el uso del lenguaje verbal y no verbal, el refuerzo positivo, las normas

elementales de urbanidad en el trato interpersonal, etc.

c. Riesgos laborales. Aunque este estudio quiere hacer referencia solamente al

riesgo psicosocial, en general en todos los diálogos obtenidos con los empleados y en

algunas de las respuestas de esta encuesta aplicada, se encuentra que hay

desconocimiento de las personas que laboran en EMAC sobre temas de Salud

Ocupacional y su importancia en la empresa, por lo tanto se sugiere realizar dos

capacitaciones principalmente: una relacionada con el tema: “Inducción en Salud

Ocupacional” y otra “Riesgos laborales” con énfasis en el riesgo psicosocial y

ergonómico (En algunos enfoques teóricos se haría referencia a riesgo arquitectónico o

locativo).

d. Manejo del estrés. Es bastante marcado este tema en general en todos los

empleados, por eso se hace urgente hacer una capacitación relacionada con esta

problemática teniendo en cuenta que el estrés ocupacional ocasiona riesgos para la

salud. Además hay que tener en cuenta que un empleado con alto grado de estrés puede

generar accidentes de trabajo o enfermedades profesionales que de alguna forma u otra

pueden tener como causa déficit en atención, memoria y percepción, entre otros

factores.

64

Se puede proponer un modelo para apoyar al directivo a dirigir el sistema que representa

la escuela, en aras de ofrecer un servicio de alta calidad. Este modelo que pretende

representar el proceso de dirección de la escuela: 1) se alimenta del conjunto de

insumos, tales como: alumnos con competencias y conocimientos previos, docentes,

plan de estudio (objetivos, contenidos, estrategias, medios, normativa, etcétera) y el

ambiente institucional determinado por la cultura y el clima organizacional que posee

(Molins, 2000); 2) produce como resultados: alumnos que logran aprendizajes

significativos y pertinentes, una organización eficaz, eficiente y contextualizada

producto de la innovación, su ensayo y adecuación de sus prácticas pedagógicas; y 3)

contempla un conjunto de pasos o componentes que permiten transformar los insumos

en los resultados antes descritos, los cuales se presentan a continuación:

a) Generación del compromiso con la transformación de la escuela (Deming, 1989a).

Este componente inicial constituye la plataforma sobre la cual se crea el deseo

(Conway, 1986a) de comprometerse en el proceso de cambio y transformación de la

escuela; donde los esfuerzos de concientización, motivación y potenciación de la

relaciones interpersonales entre los actores de la comunidad educativa, juegan un papel

fundamental, ya que se requiere generar un entusiasmo por trabajar juntos en la

construcción de un escuela de excelencia académica.

b) Diseño del proyecto de escuela a construir. Este segundo componente del modelo de

gestión, se relaciona con el diseño, por parte de los actores, del futuro de institución

educativa que pretenden construir como resultado de la visión compartida que tienen de

ella; tomando en cuenta que "el gobierno tiene que velar para que todas las instituciones

educativas tengan una calidad de enseñanza que asegure un mínimo en cuanto a

contenidos y nivel de exigencias" (Ander-Egg, 1993:113).

Definición de mecanismos de comunicación y retroalimentación. El directivo,

mediante su comunicación eficaz, logra generar en los actores de la comunidad

educativa el deseo de emularlo (Conway, 1988), la voluntad y creencia de que, entre

todos, pueden hacer de la escuela un centro de calidad y excelencia. En este marco, la

comunicación del gerente educativo debe desarrollarse en dos ámbitos de acción: la

comunicación organizacional y la interpersonal.

La primera se vincula con el manejo de la información relativa al desarrollo de la

gestión de la escuela y la ejecución de los procesos de enseñanza aprendizaje, los

proyectos e innovaciones que se adelantan, para lo cual el directivo propicia la

comunicación descendente, ascendente y horizontal (Gibson et al., 1996), como

mecanismo para generar compromiso y participación de todos en el quehacer de la

misma institución.

65

REFERENCIAS:

Acevedo, I. A. y López, A. F. (2000). El proceso de la entrevista. Concepto y

modelos. México: Ed. Limusa. Recuperado de

http://menteypsicologia.blogspot.com/2011/08/que-es-la-entrevista.html el 30 de enero

de 2013.

Álvarez, M. y Santos, M. (1996). Dirección de Centros Docentes. Gestión por

proyectos. Madrid: Escuela Española. Citados por Gilberto José GRAFFE. Gestión

educativa para la transformación de la escuela. Recuperado de

http://www.scielo.org.ve/scielo.php?pid=S0798-

97922002000300007&script=sci_arttext el 25 de agosto de 2011.

Anderson G, Herr K. (1995). La historia oral como método para dar poder a los

alumnos: ¿qué indica su propia voz?. En: Rueda Beltrán M, Campos MA. Investigación

etnográfica en educación. México: CISE-UNAM.

Anónimo (2007). Educación sistemática y no sistemática. Recuperado de

http://portal.educar.org/foros/educacion-sistematica-y-no-sistematica el 20 de agosto de

2012.

Arteaga C, Victoria (2006). Grado de relación entre liderazgo, relaciones

interpersonales y el clima organizacional percibido por los trabajadores de la institución

educativa nacional “A” del Perú. Recuperado de:

http://www.gestiopolis1.com/recursos7/Docs/ger/relacion-del-liderazgo-y-las-

relaciones-interpersonales.htm el 20 de noviembre de 2012.

Aylwin, Mariana (2005). Liderazgo y política educativa. (Conclusiones a partir del

Estudio de Unicef sobre escuelas efectivas y de los planteamientos hechos en el

Festival de Liderazgo de iNet).Universidad de Playa Ancha.

Benvenuto, Monje y Zanini (2005). La incidencia de las relaciones interpersonales en el

desempeño escolar. Recuperado de http://www.monografias.com/trabajos20/relaciones-

interpersonales/relaciones-interpersonales.shtml el 18 de agosto de 20011.

Benitez R. Denia y Hernandez O. Verónica (2011). “Clima Institucional”. Centro de

Estudios Universitarios de Baja California. Mexicali, Baja California. Recuperado de

http://es.scribd.com/doc/60311598/Clima-institucional1 10 de febrero de 2012.

Botero C. Carlos A. (2008). Cinco tendencias de la gestión educativa. Politécnico

Colombiano Jaime Isaza Cadavid. Recuperado de

http://www.gestiopolis.com/economia/tendencias-de-la-gestion-educativa.htm el 16 de

mayo de 2012 el 16 de mayo de 2011.

Bruner, J. (1991). Actos de significado. Más allá de la revolución cognitiva. Madrid.

Alianza Editorial.

Buelga O, María Carmen (2011). Satisfacción-Insatisfacción=Clima laboral.

Recuperado de http://www.gestiopolis.com/organizacion-talento-2/satisfaccion-

insatisfaccion-clima-laboral.htm el 24 de agosto de 2011.

http://menteypsicologia.blogspot.com/2011/08/que-es-la-entrevista.html
http://www.scielo.org.ve/scielo.php?pid=S0798-97922002000300007&script=sci_arttext
http://www.scielo.org.ve/scielo.php?pid=S0798-97922002000300007&script=sci_arttext
http://portal.educar.org/foros/educacion-sistematica-y-no-sistematica
http://www.gestiopolis1.com/recursos7/Docs/ger/relacion-del-liderazgo-y-las-relaciones-interpersonales.htm
http://www.gestiopolis1.com/recursos7/Docs/ger/relacion-del-liderazgo-y-las-relaciones-interpersonales.htm
http://www.monografias.com/trabajos20/relaciones-interpersonales/relaciones-interpersonales.shtml
http://www.monografias.com/trabajos20/relaciones-interpersonales/relaciones-interpersonales.shtml
http://es.scribd.com/doc/60311598/Clima-institucional1
http://www.gestiopolis.com/economia/tendencias-de-la-gestion-educativa.htm
http://www.gestiopolis.com/organizacion-talento-2/satisfaccion-insatisfaccion-clima-laboral.htm
http://www.gestiopolis.com/organizacion-talento-2/satisfaccion-insatisfaccion-clima-laboral.htm

66

Bunge, Mario. (1997). La ciencia, su método y su filosofía. (2ª ed.). Panamericana.

Bogotá

Bustos, Paulina y otros (2001) Clima organizacional. Recuperado de

http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/clio.htm el 20 de agosto

de 2011.

Carvajal P. Gladys (2000). Importancia de la cultura y clima organizacional como

factores determinantes en la eficacia del personal civil en el contexto militar. Trabajo

Especial de Grado. Universidad Santa María. Decanato de Postgrado y Extensión.

Dirección de Investigación. Especialización En Gerencia de Recursos Humanos.

Recuperado de

http://www.monografias.com/trabajos5/culmilitar/culmilitar.shtml#capII222 el 20 de

agosto de 2011.

Cipagauta M. Marisol. (2007). El clima laboral. Corporación Universitaria Minuto de

Dios. Bogotá, Colombia Recuperado de

http://virtual.uniminuto.edu/repositorio/files/repcumd_oi_clima_laboral.pdf el 15 de

marzo de 2012.

Colom (1979). Sociología de la educación y teoría general de sistemas (p. 129).

Barcelona: Oikos-Tau.

Dante Padilla (2005). “Percepción de los Docentes, Administrativos y Alumnos sobre

el Liderazgo y Cultura Organizacional en la Universidad Privada Antenor Orrego.

Recuperado de

http://www.yasni.es/ext.php?url=http%3A%2F%2Fwww.buenastareas.com%2Fensayos

%2FAlalsitras%2F2330105.html&name=Dante+Padilla&cat=document&showads=1 el

18 de agosto de 2011.

Deming, 1989 y Guédez (1998). Citados por Gilberto José GRAFFE. Gestión educativa

para la transformación de la escuela. Recuperado de

http://www.scielo.org.ve/scielo.php?pid=S0798-

97922002000300007&script=sci_arttext el 25 de agosto de 2011.

Marín G. José D. (2011). Módulo Epistemología y Metodología de la Investigación en

Educación I de la maestría en educación de la Universidad Militar Nueva Granada.

Bogotá.

Elliott John. (1996). “El cambio educativo desde la investigación-acción”

(2ªed.).Madrid: Morata.

Fernández D. José. y Asensio M. Inmaculada. (1991). “El clima de las instituciones de

Educación Superior”. Departamento de Métodos de investigación y Diagnóstico en

Educación. Revista complutense de educación, ISSN 1130-2496, Vol. 2, Nº 3,

1991 , págs. 501-518 Universidad Complutense de Madrid.

Flórez Irma. (2012). Modelo de formato de observación. Seminario de Investigación

Acción de la Maestría en Educación. Universidad de los Andes. Bogotá.

http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/clio.htm
http://www.monografias.com/trabajos5/culmilitar/culmilitar.shtml#capII222
http://www.yasni.es/ext.php?url=http%3A%2F%2Fwww.buenastareas.com%2Fensayos%2FAlalsitras%2F2330105.html&name=Dante+Padilla&cat=document&showads=1
http://www.yasni.es/ext.php?url=http%3A%2F%2Fwww.buenastareas.com%2Fensayos%2FAlalsitras%2F2330105.html&name=Dante+Padilla&cat=document&showads=1
http://www.scielo.org.ve/scielo.php?pid=S0798-97922002000300007&script=sci_arttext
http://www.scielo.org.ve/scielo.php?pid=S0798-97922002000300007&script=sci_arttext

67

Gairín S. Joaquín (1996). La Organización escolar: Contexto y texto de actuación.

Editorial La Muralla, S.A. Madrid

Goetz JP. Le Compte MD (1988). Etnografía y diseño cualitativo en investigación

educativa. Editorial Morata. Madrid:

Grafffe, Gilberto José. (2002). Gestión educativa para la transformación de la escuela.

Rev. Ped, set. Vol.23, no.68, p.495-517. ISSN 0798-9792.

GRAFFE, Gilberto José. (2002). Gestión educativa para la transformación de la escuela.

Rev. Ped. [online]. vol.23, no.68, p.495-517. Recuperado de

http://www.scielo.org.ve/scielo.php?script=sci_arttext&pid=S0798-

97922002000300007&lng=es&nrm=iso. ISSN 0798-9792 el 24 Agosto 2011

Lindahl R. (2006). El papel de Clima Organizacional y Cultura en el Proceso de la

Mejora Escolar: Una revisión de la Base de Conocimiento. Recuperado de

http://cnx.org/content/m13465/1.1/ el 08 de febrero de 2012.

Marchant (2005), citado por Rigoberto Soria Romo (2008). Emprendurismo, cultura,

clima y comunicación organizacional y su aplicación a la pequeña y mediana empresa

en la Zona Metropolitana de Guadalajara, México.

MARQUES, Ramiro. (2008) Profesoras/es muy motivadas/os. Un liderazgo positivo

promueve el bienestar docente, Narcea, Educadores XXI, Madrid, 134 págs. ISBN:

978-84-77-1581-3

Martínez M (1994). La investigación cualitativa etnográfica en educación. México:

Trillas.

Martínez Luis (2012) Clima Organizacional. Recuperado de

http://www.monografias.com/trabajos6/clior/clior.shtml el 25 de marzo de 2012.

Martínez M., Miguel. (2008). Epistemología y metodología cualitativa en ciencias

sociales. Trillas. México.

MEJIAS A, Agustín; REYES S, Oscar y ARZOLA H, Minerva (2006). Medición del

clima organizacional en instituciones de educación superior. uct [online]., vol.10, n.38,

pp. 55-61. ISSN 1316-4821. En: http://www.scielo.org.ve/pdf/uct/v10n38/art02.pdf

Recuperado el 10 de octubre de 2011.

Carlos Eduardo Méndez A. Carlos (2006). Clima organizacional en Colombia.

Colección Lecciones. Facultad de Administración. Centro editorial Universidad del

Rosario.

Ministerio de Educación Nacional. Programa Colombia aprende, la red del

conocimiento. Recuperado de

http://www.colombiaaprende.edu.co/html/home/1592/article-133476.html el 20 de

enero de 2012.

http://cnx.org/content/m13465/1.1/
http://www.monografias.com/trabajos6/clior/clior.shtml
http://www.scielo.org.ve/pdf/uct/v10n38/art02.pdf
http://www.colombiaaprende.edu.co/html/home/1592/article-133476.html

68

Murcia F. Jorge. (1997). Investigar para cambiar. Un enfoque sobre Investigación

Acción Participante (Reimp.). Cooperativa Editorial Magisterio. Santafé de Bogotá.

Murcia F. Jorge (1990). Manual de investigaciones. Procesos y diseños. Editor:

Universidad Santo Tomás. Bogotá. p. 31.

Murillo, F.J. (2003) Citado por UNICEF. Escuelas efectivas en sectores de pobreza.

¿Quién dijo que no se puede? ISBN: 92-806-3795-8 Registro de Propiedad Intelectual

137.576 Ministerio de Educación de Chile. Marzo 2004.

Nolla C. Nidia. Profesora de Matemática Superior. Metodóloga del Área de Docencia e

Investigaciones. Ministerio de Salud Pública. Avenida 23 y calle N, El Vedado, Ciudad

de La Habana, Cuba. Recuperado de

http://bvs.sld.cu/revistas/ems/vol11_2_97/ems05297.htm el 15 de marzo de 2012.

Organisation for economic co-operation and development. Resumen Panorama

Educativo: indicadores de la OCDE. Edición 2003. Recuperado de

http://www.oecd.org/dataoecd/31/11/29881539.pdf el 20 de julio de 2012.

Ortiz O. Alexander L. (2005). El líder pedagógico. Facultad de Ciencias Técnicas de la

Universidad Pedagógica "José de la Luz y Caballero". Holguín Cuba. Recuperado de

http://www.monografias.com/trabajos13/lidered/lidered.shtml) el 28 de junio de 2012.

Paradise R. (1994) Etnografía: técnica o perspectiva epistemológica? En: Rueda

Beltrán, M. La etnografía en Educación, Panorama, prácticas y problemas. México.

Cise-Unam.

Rodríguez G. Gregorio, Gil F. Javier y García J. Eduardo. (1996). Metodología de la

investigación cualitativa. Ediciones Aljibe. Málaga (España).

Rodríguez (2005), “El Clima Escolar”. Revista Digital “Investigación y Educación”.

Revista número 7, Volumen 3, de Marzo de 2004 ISSN 1696-7208. Recuperado de

http://www.csi-

f.es/archivos_migracion_estructura/andalucia/modules/mod_sevilla/archivos/revistaense

/n7v3/clima.PDF el 10 de febrero de 2012

Rosales (2005), “Calidad sin Liderazgo? Recuperado de

http://www.gestiopolis1.com/recursos7/Docs/ger/relacion-del-liderazgo-y-las-

relaciones-interpersonales.htm el 18 de agosto de 2011.

Salazar, María Cristina (compiladora). (1997). La investigación-acción participativa.

Inicios y desarrollos. Lima (Perú).

Senge Peter (2002). Escuelas que aprenden. Un manual de la quinta disciplina para

educadores, padres de familia y todos los que se interesen en la educación. Bogotá.

Grupo editorial Norma.

Soria Romo, R. (2008) Emprendurismo, cultura, clima y comunicación organizacional y

su aplicación a la pequeña y mediana empresa en la Zona Metropolitana de Guadalajara,

México.

http://bvs.sld.cu/revistas/ems/vol11_2_97/ems05297.htm
http://www.oecd.org/dataoecd/31/11/29881539.pdf
http://www.monografias.com/trabajos13/lidered/lidered.shtml
http://www.gestiopolis1.com/recursos7/Docs/ger/relacion-del-liderazgo-y-las-relaciones-interpersonales.htm
http://www.gestiopolis1.com/recursos7/Docs/ger/relacion-del-liderazgo-y-las-relaciones-interpersonales.htm

69

Taylor, Steve J., y Bogdan, Robert. (1998). Introducción a los métodos cualitativos de

investigación (4ª reimp.). Editorial Paidós. Barcelona.

Torroba A. (1993). “Evaluación del clima institucional por observación”. Bordón.

Revista de pedagogía, ISSN 0210-5934. Vol. 45(1). Pág. 27-33.

Trespalacios G. Juan, Vázquez C. Rodolfo y Bello A. Cebrón (2005), Investigación de

Mercados. International Thomson Editores. Pág. 96. Recuperado de

http://www.promonegocios.net/mercadotecnia/encuestas-definicion.html el 30 de enero

de 2013.

Vega D. y otros. (2006). “Panorama sobre los estudios de clima organizacional en

Bogotá, Colombia (1994–2005). Revista Diversitas – Perspectivas en Psicología - Vol.

2, No. 2. Págs. 329 – 349.

Yuni José, (2006). Técnicas para investigar: Recursos metodológicos para la

presentación de proyectos de investigación. Editorial Bujas. Córdoba.

Zevallos L. Rosario (2007). “Diseño de estrategias de motivación para mejorar el

desarrollo institucional en la I. E. 40002 “Al Aire Libre” del Cercado de Arequipa –

2007”. Universidad Nacional Pedro Ruiz Gallo Lambayeque, Escuela de Posgrado.

Arequipa (Perú).

Mejías A, Agustín. Reyes S, Oscar y Arzola H, Minerva. (2006) Revista, Universidad,

Ciencia y Tecnología. Volumen 10, Número 38, junio 2006. pp 55-61. Recuperado de

http://www.scielo.org.ve/pdf/uct/v10n38/art02.pdf El 12 de junio de 2012.

Zambrano Ayala William Ricardo (2012) Modelo de aprendizaje virtual para la

Educación Superior MAVES basado en tecnologías Web 3.0. Ecoe ediciones. 1a.

Edición.

http://dialnet.unirioja.es/servlet/revista?codigo=236
http://www.promonegocios.net/mercadotecnia/encuestas-definicion.html
http://www.scielo.org.ve/pdf/uct/v10n38/art02.pdf

70

ANEXOS

ANEXO No. 1: FORMATO DE ENCUESTA

71

72

ANEXO No. 2 FORMATO DIARIO DE OBSERVACIÓN

ELABORADO POR: JAIME ALBERTO CORREA AMAYA

DIA Y

HORA

ASPECTOS

OBSERVAD

OS

COMENTARI

OS DEL

OBSERVADO

R

PREGUNTAS

DE

INVESTIGACI

ON

BIBLIOGRAFI

A

REVISADA

26 de

Septiembr

e de 2012

5: 45 p.m.

Reunión de

docentes de

Faedis. Se

inicia la

reunión con el

señor decano

quien desde el

inicio muestra

algunos

resultados de

su gestión en

lo

administrativo

y en lo

académico.

Además se

hacen algunos

llamados de

atención a los

docentes sobre

que no se

contestan

correos, faltan

tutorías,

horarios,

edificio en

Cajicá, etc.

Como en todas

las reuniones, no

se nombra nada

relacionado con

el clima

organizacional y

como dentro de

la gestión se está

haciendo algo

que mejore el

ambiente de

trabajo. Solo se

nombra que se

pidieron unos

computadores

que van a

mejorar el

trabajo.

Se descubre en

algunos docentes

que después de

varios semestres

de estar

laborando en

Faedis, aún no se

conocen con

algunos

docentes.

¿Cuándo se van a

dar espacios en

las reuniones para

que se profundice

o se muestre algo

de interés en el

clima

organizacional?

¿Por qué siempre

en las reuniones

se hablan los

mismos temas

administrativos y

nunca sobre las

capacitaciones

relacionadas con

los temas de

formación

humana?

MARQUES,

Ramiro. (2008)

Profesoras/es

muy

motivadas/os. Un

liderazgo positivo

promueve el

bienestar

docente, Narcea,

Educadores XXI,

Madrid, 134

págs. ISBN: 978-

84-77-1581-3

Martínez Luis

(2012) Clima

Organizacional.

Recuperado de

http://www.mono

grafias.com/traba

jos6/clior/clior.sh

tml

REFLEXIÓN DE MI PROCESO COMO INVESTIGADOR:

Se observa que la reunión siempre es dirigida por el señor Decano y que al igual que en

otras oportunidades, la información que se brinda es sobre procesos académicos y

administrativos y que en ningún momento se hace referencia a temas relacionados con

el clima laboral o semejantes. Se proponen multiplicidad de tareas que solo quieren

satisfacer necesidades de tipo administrativo y académico en donde el acompañamiento

al funcionario en su dimensión humana, no existe. Esto permite concluir que no hay un

acompañamiento del funcionario en su dimensión humana pues se toma a la persona

como un recurso más que solo debe cumplir objetivos laborales (tareas) pues una queja

recurrente es que después de cada reunión hay que hacer muchas cosas que cada vez se

van represando y no dan espacio para hacer otras labores.

http://www.monografias.com/trabajos6/clior/clior.shtml
http://www.monografias.com/trabajos6/clior/clior.shtml
http://www.monografias.com/trabajos6/clior/clior.shtml
http://www.monografias.com/trabajos6/clior/clior.shtml

73

DECANO

VICE-DECANA

PREGRADOS DPTO.
POSTGRADOS Y

EDUCACIÓN
CONTINUADA

RECTORÍA

VICERRECTORÍA
ACADÉMICA

ADMINISTRACIÓN DE EMPRESAS

CONTADURÍA PÚBLICA

COMITÉ DE DIRECTORES

CONSEJO DE FACULTAD

CENTRO DE INVESTIGACIONES

DESARROLLO MULTIMEDIAL

COMITÉS CURRÍCULARES

ADMMINISTRACIÓN DE LA SEGURIDAD Y

SALUD OCUPACIONAL

COMITÉ DE INVESTIGACIÓN

SECCIONES

BIENSTAR UNIVERSITARIO

REL. INTER. Y EST. POLÍTICOS.

INGENIERÍA CIVIL

INGENIERÍA INDUSTRIAL

Dirección de
Programa

Docentes de
Planta

Docentes de
Cátedra

Personal
Administrativo

Comité Curricular

Comité de Opciones de
Grado

ANEXO No. 3 GENERALIDADES DE LA FACULTAD DE ESTUDIOS A

DISTANCIA

La Facultad de Estudios a Distancia es creado mediante el Acuerdo Nº 009 / 30

septiembre 1997, y se define como una unidad académico-administrativa que depende

de gestionar los procesos de enseñanza-aprendizaje en la metodología de educación a

distancia, con el apoyo de mediaciones multimediales y virtuales, en procura de

conseguir los objetivos establecidos en el Proyecto Educativo Institucional – PEI.

La Facultad de Estudios a Distancia es una dependencia directa de la Vicerrectoría

Académica que cuenta a nivel de pregrado con los programas de Administración de

Empresas, Contaduría Pública, Relaciones Internacionales y Estudios Políticos,

Administración de la Salud Ocupacional y Seguridad Integral, Ingeniería Civil e

Ingeniería Industrial. Así mismo, en Educación Continuada ofrece los Diplomados de

Alta Gerencia, Sistemas de Gestión de la Calidad, Proyectos de Exportación y Derechos

Humanos y Derecho Internacional de los Conflictos Armados.

ANEXO No. 4 TABLA DE TABULACIÓN DE DATOS

ITEM TD D A TA

74

1. Las directivas me tienen en cuenta para la

planeación de sus actividades.
32% 26% 26% 16% 100%

2. Cuento con los recursos necesarios para

realizar mi trabajo eficientemente.
11% 26% 42% 21% 100%

3. Considero que mis funciones están

claramente determinadas en un manual.
11% 42% 42% 5% 100%

4. Generalmente la persona que se vincula a la

Facultad recibe un entrenamiento adecuado

para realizar su trabajo.

47% 47% 5% 0% 100%

5. La capacitación es una prioridad de la

Facultad.
11% 58% 26% 5% 100%

6. Existen actividades de bienestar en la

Facultad de Estudios a Distancia.
21% 42% 32% 5% 100%

7. Estoy satisfecho con las actividades de

bienestar que se realizan en la Facultad.
22% 61% 17% 0% 100%

8. Los directivos me incentivan verbalmente

cuando alcanzo mis objetivos y metas.
26% 32% 21% 21% 100%

9. La Facultad concede los encargos a las

personas que los merecen.
21% 32% 37% 11% 100%

10. En mi área de trabajo se fomenta el trabajo

en equipo.
16% 37% 37% 11% 100%

11. Considero que las personas de los grupos

en que he participado, aportan lo que se espera

de ellas para la realización de las tareas.

5% 26% 53% 16% 100%

12. Me siento motivado para trabajar por el

mejoramiento de los procesos de trabajo.
5% 5% 68% 21% 100%

13. En mi área de trabajo se efectúan

oportunamente las actividades de

mantenimiento que sean necesarias.

5% 32% 42% 21% 100%

14. Las funciones del jefe son más

administrativas que de gestión educativa.
5% 37% 37% 21% 100%

15. Mi jefe tiene en cuenta las sugerencias que

le formulo.
0% 42% 42% 16% 100%

16. Recibo de mi jefe retroalimentación

(observaciones) tanto de los aspectos positivos

como de los aspectos negativos de mi trabajo.

0% 32% 47% 21% 100%

17. Las directivas se preocupan por la

planeación de actividades de bienestar para

motivar más a los funcionarios de Faedis.

47% 42% 5% 5% 100%

18. En la Facultad se preocupan las directivas

por planear capacitaciones que mejoren el

clima laboral.

63% 26% 11% 0% 100%

19. Mi jefe me motiva y reconoce mi trabajo. 5% 37% 42% 16% 100%

20. En mi programa, el jefe asigna las cargas

de trabajo de forma equitativa.
5% 47% 32% 16% 100%

21. En mi área compartimos información útil

para el trabajo fortaleciendo el trabajo en

equipo.

16% 53% 26% 5% 100%

75

22. Mi jefe me tiene en cuenta para desarrollar

trabajos importantes.
0% 42% 47% 11% 100%

23. Tengo que consultar con mi jefe todas las

acciones a seguir en la realización del trabajo.
21% 32% 42% 5% 100%

24. Todas las decisiones administrativas que se

toman en la Facultad redundan positivamente

en lo académico.

11% 53% 32% 5% 100%

25. El ambiente laboral de la Facultad de

Estudios a Distancia es bueno pues permite la

integración y comunicación de todos los

funcionarios.

16% 42% 37% 5% 100%

26. Las relaciones humanas que existen entre

todos los funcionarios de la Facultad son

buenas.

5% 32% 53% 11% 100%

27. Existen espacios de integración y

comunicación que faciliten las excelentes

relaciones humanas de todos los funcionarios

de la Facultad.

11% 63% 16% 11% 100%

28. En la facultad, todos los funcionarios se

sienten satisfechos con su trabajo pues éste los

motiva a seguir adelante.

16% 53% 26% 5% 100%

29. Cada uno de los funcionarios se siente líder

en su trabajo.
11% 53% 32% 5% 100%

30. La Gestión Educativa que se realiza en la

Facultad es buena pues tiene en cuenta las

necesidades de los docentes, alumnos,

secretarias y administrativos en general.

42% 32% 26% 0% 100%

31. La toma de decisiones de los directivos

facilita la realización de acciones que permiten

llevar a cabo las prácticas pedagógicas, su

ejecución y evaluación.

42% 37% 16% 5% 100%

32. Usted siente que es participe de las

decisiones importantes de la Facultad.
21% 63% 16% 0% 100%

33. Los resultados de las evaluaciones son un

reflejo de mi liderazgo.
11% 47% 26% 16% 100%

34. En la Facultad de Estudios a Distancia se

trabaja en equipo.
26% 42% 26% 5% 100%

76

ANEXO No. 5 GRAFICAS

77

78

79

80

81

ANEXO No. 6 ENTREVISTA NÚMERO UNO

1. ¿Sabe qué es gestión educativa?

La Gestión Educativa es el mejoramiento de la educación, es un fortalecimiento de los

proyectos educativos que tiene una institución. La Gestión Educativa es el reto del siglo

XXI para enfrentar todos los desafíos del aprendizaje para poder dar respuestas

positivas a la formación de esta generación.

2. Qué es clima organizacional?

El clima organizacional es el ambiente de trabajo que se vive en una empresa, éste se

puede medir, existen muchas variables que juegan un papel importante en el clima

laboral.

3. Cómo influencia la gestión educativa en el clima organizacional?

Para lograr un fortalecimiento en nuestros proyectos de Enseñanza-Aprendizaje como lo

propone la Gestión Educativa se tiene que tener un buen clima laboral y organizacional

que nos permita lograr los procesos de cambio, de innovación y de mejoramiento en

todos los aspectos lo cual se va a ver reflejado en la comunidad educativa.

4. Cómo las directivas motivan a sus empleados?

Los directivos deben motivar a sus empleados analizando y conociendo las aptitudes y

haciéndolos sentir que son parte importante de la empresa, hacer que el trabajo sea

seguro y saludable, elogiar al trabajador cuando se lo merece, capacitarlo en lo

relacionado con sus actividades, darle oportunidades de progreso y ascenso, demostrar

mayor interés por su colaborador más que por su producción.

5. ¿Los directivos estimulan en trabajo en equipo y liderazgo de los

funcionarios en la Facultad de Estudios a Distancia? si o no y por qué.

En algunas cosas, pero hace falta que los directivos estimulen más nuestro trabajo y nos

den oportunidades de capacitación pues en esta Facultad casi nunca se estimula o se

motiva a los funcionarios, por lo tanto no les interesa a los directivos si hay liderazgo o

no, algunas veces se da instrucciones para que se trabaje en equipo pero es más por

hacer que las tareas se cumplan rápidamente pero no por el interés de hacer un trabajo

en donde todos aporten y aprenda.

6. ¿Existe una oficina o una persona encargada de Bienestar de la Facultad?

Si, existe una persona que maneja el Bienestar de la Facultad, este bienestar es virtual,

se puede manejar también un bienestar presencial donde se realicen actividades donde

realmente busque el bien del docente pues por la experiencia que se tiene, a los docentes

no se les da nada de estas capacitaciones. Solo hace unos años, cuando existía la

Consejería estudiantil si nos dieron unas capacitaciones en trabajo en equipo, pero eso

se perdió pues los funcionarios encargados los sacaron.

7. ¿Se hacen actividades de Bienestar? han tenido efecto?

Realmente no se hacen actividades de bienestar que motiven e integren al personal de la

Facultad, tenemos una falla grande en este aspecto.

82

ANEXO No. 7 ENTREVISTA DOS

83

84

ANEXO No. 8

FOTO (NO HAY SUFICIENTES COMPUTADORES Y ALGUNOS ESTÁN EN

MAL ESTADO)

85

ANEXO No. 9 HISTORIA DE VIDA

LAS COMPETENCIAS, LA COMPETITIVIDAD Y EL CLIMA

ORGANIZACIONAL EN LA FACULTAD DE ESTUDIOS A DISTANCIA

FAEDIS DE LA UNIVERSIDAD MILITAR NUEVA GRANADA.

 “Hay cierta conexión entre el nuevo

sujeto requerido por

 Las condiciones económicas, y ciertas palabras y discursos

Que llegan después a la educación: autonomía, proyecto,

 Eficacia, eficiencia, responsabilidad,

creatividad”.

BUSTAMENTE.

El presente escrito tiene como objetivo hacer una reflexión acerca de la relación que

existe entre la competencia, la competitividad y el clima organizacional en el diario

quehacer de la Universidad Militar Nueva Granada. Para ello daré un manejo del tema

en tres aspectos básicos: el contexto de las competencias, la competitividad y los

perfiles del desempeño profesional, y por último un comentario personal respecto al

clima organizacional que se vive en la Facultad de Estudios a Distancia FAEDIS.

I. CONTEXTO.

El discurso de la competitividad impregna el sector educativo. Por una parte, las

universidades se ven obligadas a mostrar eficiencia y eficacia en sus procesos, buscando

nuevas fuentes de recursos a través de la venta de servicios. Así mismo, las

universidades y las empresas nacionales e internacionales comienzan a demandar

trabajadores y profesionales idóneos, con el fin de llevar a cabo procesos con estándares

internacionales, enfocados a fortalecer la competitividad de sus miembros en el ámbito

internacional.

En el mundo organizacional, por su parte, el concepto de competencias surgió como una

manera de determinar las características que deben tener los empleados, (y quienes

hacen parte del colectivo orgánico y pedagógico de la universidad), para que tanto las

empresas como las instituciones de educación superior, puedan alcanzar altos niveles de

productividad y rentabilidad en las tradicionales pruebas de desempeño, que ha llevado

a la implementación de procesos de gestión del talento humano.

Como bien lo dice Peter Drucker (2002) en la “Quinta Disciplina”, la organización

es producto de cómo piensan y actúan sus miembros. “La manera de trabajar las

organizaciones se debe a las maneras de trabajar de la gente. Cambiar nuestro modo de

pensar significa cambiar significativamente de orientación. Tenemos que mirar al

interior, tomar conciencia y estudiar las “verdades” que siempre hemos tenido por

86

sabidas; pero también tenemos que mirar al exterior, explorar ideas nuevas y modos

diferentes de pensar, y alcanzar nuestra visión para la organización y la comunidad”.

De lo anteriormente dicho se colige que cambiar nuestras maneras de interactuar

significa rediseñar no sólo la estructura formal de la organización sino también los

patrones difíciles de ver de las relaciones entre las personas y otros aspectos del sistema,

incluso los sistemas de conocimiento.

II. ÁMBITO INSTITUCIONAL.

En cuanto al ámbito institucional los pilares del clima organizacional de la UMNG, se

hallan plasmados y sustentados en documentos institucionales tales como “La UMNG

que imaginamos. Diez escenarios para sustanciar (2009). El Proyecto Educativo

Institucional P.E.I.(2009), que conciben al ser humano con gran capacidad de liderazgo,

competente, emprendedor, proactivo, con sentido y compromiso social, autogestionable

y con sólidos valores y principios morales, sobre la base de la realización de la

excelencia de todos y cada uno de quienes la componen.

Se busca la manera de lograr que cada quien pueda encontrar en la universidad, el

espacio concreto, viable y oportuno para poder dar lo mejor de sí, según el modo, la

diferencia o características, fortalezas y limitaciones de su ser, desde una relación

dialógica y dinámica.

Desde el plano de los Principios Institucionales de la UMNG, el clima organizacional se

haya determinado a partir de postulados fundamentales que permitan a todos quienes la

componen, fijar un horizonte de sentido en sus acciones, con el fin de procurar

dinámicas internas mucho más dispuestas como proceso proactivo y no como un simple

proceso de evolución institucional, tanto en el ámbito de sus funciones sustantivas como

en el de su actuar cotidiano de una manera eficiente y eficaz.

Desde este enfoque, la universidad en su esencia y su quehacer institucional plasmados

en su misión y visión, propende y propenderá por una cultura organizacional en

constante renovación y proyección, que estructure e implemente un proceso cabal de

integración y compromiso que incluya a todo su talento humano, bajo los principios de

celeridad, eficiencia, eficacia, transparencia y probidad.

III. COMENTARIO PERSONAL.

Mi nombre es LUIS ORLANDO RUIZ MENDOZA, Docente de hora cátedra,

vinculado con la uni versidad desde enero de 2011. Tengo a mi cargo las asignaturas de

Humanidades I y II, y Expresión Oral y Escrita. ¿Cuál es el clima organizacional que se

percibe en la Facultad de Estudios a Distancia FAEDIS, actualmente?

El clima organizacional que se vive al interior de la Facultad de Estudios a Distancia

FAEDIS, de la Universidad Militar Nueva Granada, se caracteriza, en primer lugar, por

87

las excelentes relaciones interpersonales de camaradería, respeto y compañerismo que

se dan entre los integrantes del colectivo docente que la integra. Estas se manifiestan en

la cordialidad, apertura, alteridad, profesionalismo y mística que está en consonancia

con el perfil neogranadino que nos debe caracterizar e identificar.

En segundo lugar, se resaltan las buenas relaciones entre el personal directivo de la

facultad con los docentes y demás personal adscrito a la misma en forma jerárquica

direccional y bi-direccional. Dichas relaciones están enmarcadas en un ámbito de co-

responsabilidad misional, estructural y funcional que han de conducir al cumplimiento

de las metas, objetivos y logros institucionales, que favorezcan el crecimiento

exponencial de la facultad, como también de la universidad, como la institución de

educación superior más querida, la más referida y la más respetada por su gran calidad.

Sin embargo, y teniendo en cuenta los anteriores aspectos positivos ad intra de la

facultad, hay que mencionar algunos aspectos por mejorar, que bien valen la pena ser

analizados y tenidos en cuenta, con el fin de seguir cimentando esa capacidad de

liderazgo competente, emprendedor y proactivo, a manera de impronta, como lo es el

slogan o “virtus institucional” que nos caracteriza, de “una universidad de todos y para

todos”.

Uno de los aspectos por mejorar es el manejo del discurso que se enuncia desde las

directivas de la facultad, en el sentido de pasar de un discurso muy axiomático,

geométrico y elevadamente jerárquico, a un discurso más dialógico, interactivo y

sinérgico. A veces ese tipo de discursos se convierten en espacios meramente

instruccionales de forma unidireccional. Es por ello que las ideas inertes y las

personalidades incoloras – las de quienes propugnan ciertas ideas, pero no irradian ni

encarnan eso que sostienen o predican – no pueden satisfacer a largo plazo nuestro

anhelo profundo de ser.

Por otra parte, si la UMNG es la Universidad de todos y para todos, y a ella nos

debemos con sentido de fidelidad y pertenencia, en términos de equidad y justicia

dentro del marco de su Responsabilidad Social Universitaria (RSU), se hace necesario

mejorar paulatinamente y en la medida de lo posible el clima organizacional y laboral

en lo referente a la forma como cotidianamente se reconoce y valora la labor del

docente de hora cátedra.

En algunas situaciones no se evidencia ese equilibrio de igualdad deseable y justa en

relación con los demás docentes, ya que todos de igual forma, y sin importar el tipo de

vinculación institucional que se tenga, estamos contribuyendo y jalonando en forma

entusiasta, positiva y proactiva con el progreso y desarrollo de la Universidad. Ello se

hace notorio por ejemplo en el tema de las capacitaciones, en donde es mínima la

participación de estos docentes en estas actividades complementarias de profundización

y refuerzo, en relación con el aumento del capital intelectual que coadyuve a una mejor

gestión del conocimiento.

88

Si las consideraciones anteriores son miradas desde la sana crítica y con auténtico

espíritu objetivo, la comunidad universitaria de la UMNG, estará avanzando en la

construcción de una verdadera cultura de Bienestar Institucional y corporativa,

soportada en principios de equidad, justicia y transparencia que trascienda la vida

académica y administrativa.

