

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

La Universidad Católica de Loja

ÁREA SOCIOHUMANÍSTICA

TITULACIÓN DE MAGÍSTER EN PEDAGOGÍA

Evaluación de la calidad del desempeño profesional docente y directivo del octavo, noveno, décimo años de educación básica y bachillerato en el Colegio Nacional “Manuel Córdova Galarza”, sección nocturna, de la parroquia Baños, cantón Cuenca, de la provincia del Azuay, durante el año lectivo 2012-2013.

TRABAJO DE FIN DE MAESTRÍA

AUTOR: Pineda Ayala, Karl Alexander

DIRECTOR DE TESIS: Carrera Herrera, Xiomara Paola, Mgs.

CENTRO UNIVERSITARIO CUENCA

2014.

APROBACIÓN DEL DIRECTOR DEL TRABAJO DE FIN DE MAESTRÍA

Magister.

Xiomara Paola Carrera Herrera.

DOCENTE DE LA TITULACIÓN

De mi consideración:

El presente trabajo de fin de maestría, denominado: "Evaluación de la calidad del desempeño profesional docente y directivo del octavo, noveno, décimo años de educación básica y bachillerato en el Colegio Nacional "Manuel Córdova Galarza", sección nocturna, de la parroquia Baños, cantón Cuenca, de la provincia del Azuay, durante el año lectivo 2012-2013", realizado por Pineda Ayala, Karl Alexander, ha sido orientado y revisado durante su ejecución, por cuanto se aprueba la presentación del mismo.

Loja, septiembre de 2014

f).....

DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS

Yo, Pineda Ayala, Karl Alexander, declaro ser autor del presente trabajo de fin de maestría: “Evaluación de la calidad del desempeño profesional docente y directivo del octavo, noveno, décimo años de educación básica y bachillerato en el Colegio Nacional “Manuel Córdova Galarza”, sección nocturna, de la parroquia Baños, cantón Cuenca, de la provincia del Azuay, durante el año lectivo 2012-2013”, de la titulación: Magister en Pedagogía, siendo la Mgs. Carrera Herrera, Xiomara Paola directora del presente trabajo; y eximo expresamente a la Universidad Técnica Particular de Loja y a sus representantes legales de posibles reclamos o acciones legales. Además certifico que las ideas, concepto, procedimientos y resultados vertidos en el presente trabajo investigativo, son de mi exclusiva responsabilidad.

Adicionalmente declaro conocer y aceptar la disposición del Art. 67 del Estatuto Orgánico de la Universidad Técnica Particular de Loja que en su parte pertinente textualmente dice: “Forman parte del patrimonio de la Universidad la propiedad intelectual de investigaciones, trabajos científicos o técnicos y tesis de grado que se realicen a través, o con el apoyo financiero, académico o institucional (operativo) de la Universidad”.

f.

Autor: Pineda Ayala Karl Alexander

Cédula: 0702038985

DEDICATORIA

Como hombre de bien y católico quiero en primer lugar dedicar el presente trabajo investigativo a DIOS por permitirme llegar a estas instancias de mi vida, a mi querida madre Cleopatra Ayala de quien, con su sacrificio y tesón, forjo el hombre que hoy soy, a mi querida abuelita Rosa Amada y Carlitos, a mi abnegada esposa Rosita y mis adoradas hijas, Mariuxi y Daniela que son el baluarte por el cual se sustenta mi vida; y una mención especial a mi difunto padre, Gilberto, que en la eternidad, estará siempre en mi corazón. En fin, a todas aquellas personas que de una u otra manera me ayudaron a la obtención del presente título de Magister en Pedagogía... muchas gracias a todos.

Karl Alexander Pineda Ayala

AGRADECIMIENTO

Debo en primer lugar agradecer a la Universidad Técnica Particular de Loja por la oportunidad de continuar superándome en el campo profesional brindando capacitación de calidad y actualizada a todo profesional que lo requiera y decida “SER MÁS” en su vida académica; al Lcdo. Germán Jácome Rector y al personal docente del Colegio Nacional “Manuel Córdova Galarza”, Sección nocturna, de la parroquia Baños, cantón Cuenca, Provincia del Azuay, que con gran voluntad me brindó su apoyo para desarrollar la presente tesis , en especial a la Mgs. Xiomara Carrera, por ser mi guía en este laborioso proceso de elaboración de la tesis, por su paciencia y comprensión al impartirme conocimientos, valores y criterios profesionales que me impulsan a ser un profesional de calidad; a mi familia, que de una manera u otra estuvieron junto a mi brindándome su colaboración a cada paso.

Pero la gratitud es una virtud venida a menos en el ser humano por eso quiero agradecer a todos aquellos aquellas personas quienes con sus palabras de ánimo, apoyo y sabiduría hicieron que en mi surja la semilla de superación, éxito y pusieron su granito de arena y son parte sustancial de este logro; a ellos y a Dios le pido los colme de bendiciones por sus aportes que han hecho en mi vida profesional y académica... muchas gracias.

Karl Alexander Pineda Ayala.

ÍNDICE DE CONTENIDOS

PORTADA	i
APROBACIÓN DEL DIRECTOR DEL TRABAJO DE FIN DE MAESTRÍA	ii
DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS.....	iii
DEDICATORIA	iv
AGRADECIMIENTO	v
ÍNDICE DE CONTENIDOS	vi
RESUMEN.....	ix
ABSTRACT	x
INTRODUCCIÓN	xi
CAPÍTULO I: MARCO TEÓRICO.....	1
1.1. Calidad de las instituciones educativas.....	2
1.1.1. ¿Qué entendemos por calidad de la educación?	2
1.1.2. Estándares de calidad educativa.	3
1.1.3. Tipos de estándares que está desarrollando el Ministerio de Educación.	4
1.1.3.1. <i>Estándares de aprendizaje</i>	4
1.1.3.2. <i>Estándares de desempeño profesional</i>	7
1.1.3.3. <i>Estándares de gestión escolar</i>	7
1.1.4. ¿Para qué sirven los estándares de calidad educativa?.....	8
1.1.5. ¿Por qué necesitamos estándares en Ecuador?.....	8
1.1.6 Organización de los estándares.....	9
1.1.7. Construcción de los estándares en Ecuador.	12
1.2. Evaluación de la calidad de las instituciones educativas.....	12
1.2.1. La evaluación educativa, definición.....	13
1.2.2. Evaluación/promoción.	14
1.2.3. Tipos de evaluación.	15
1.2.3.1. <i>Según su finalidad y función</i>	15
1.2.3.2. <i>Según su extensión</i>	16
1.2.3.3. <i>Según los agentes evaluadores</i>	16
1.2.3.4. <i>Según el momento de aplicación</i>	17
1.2.5. El sistema de evaluación en el Ecuador.	18
1.3. Evaluación del desempeño profesional de los docentes.....	21
1.3.1. La Evaluación del desempeño.....	23
1.3.2. Indicadores de Desempeño docente.....	24

1.4. Evaluación del desempeño profesional de los directivos	31
1.4.1. Desempeño profesional directivo.	31
1.4.2. Características del directivo de calidad.	32
1.4.3. Estándares de desempeño profesional directivo.	34
CAPÍTULO II: METODOLOGÍA	36
2.1. Participantes	37
2.2. Muestra de investigación	37
2.3. Técnicas e instrumentos de investigación	38
2.3.1. Técnicas.	38
2.3.2. Instrumentos.	39
2.3.3. Recursos.....	40
2.4. Diseño y procedimiento	40
2.5. Comprobación de los supuestos	41
CAPÍTULO III: ANÁLISIS Y DISCUSIÓN DE RESULTADOS	42
3.1. Análisis de Resultados	43
3.1.1. Evaluación del Desempeño Profesional Docente.....	43
3.1.1.1. <i>Autoevaluación docente (10 puntos)</i>	43
3.1.1.2. <i>Coevaluación docente (10 puntos)</i>	53
3.1.1.3. <i>Evaluación docente por parte de los directivos (10 puntos)</i>	57
3.1.1.4. <i>Evaluación de los docentes por los estudiantes (24 puntos)</i>	62
3.1.1.5. <i>Evaluación de docentes por parte de los padres de familia o representantes (16 puntos)</i>	67
3.1.1.6. <i>Observación de la clase del docente por parte del maestrante (30 puntos)</i>	70
3.1.2. Evaluación al Desempeño Profesional Directivo.	74
3.1.2.1. <i>Autoevaluación de directivos (20 puntos)</i>	74
3.1.2.2. <i>Evaluación del director por parte del consejo directivo (20 puntos)</i>	85
3.1.2.3. <i>Evaluación del director por parte del consejo estudiantil (20 puntos)</i>	93
3.1.2.4. <i>Evaluación del director por parte del Comité Central de Padres de Familia (20 puntos)</i>	97
3.1.2.5. <i>Evaluación del director por parte del supervisor (20 puntos)</i>	101
3.2. Discusión de Resultados	110
CONCLUSIONES	120
RECOMENDACIONES	122
CAPÍTULO IV: PROPUESTA.....	123
4.1. Tema	124
4.2. Introducción	124

4.3.	Justificación	125
4.5.	Objetivos	126
4.5.1.	General.....	126
4.5.2.	Específicos	126
4.6.	Metodología.....	127
4.6.1.	Métodos.....	127
4.6.2.	Técnicas	127
4.7.	Sustento teórico.....	127
4.8.	Actividades	130
4.9.	Evaluación del Proyecto	133
4.10.	Presupuesto del Proyecto	134
4.11.	Bibliografía del proyecto.....	135
4.12.	Anexos de la propuesta.....	136
	BIBLIOGRAFÍA.....	138

RESUMEN

La presente investigación tiene como finalidad llevar a cabo un proceso evaluativo que permita conocer la realidad del desempeño docente y directivo en las instituciones educativas de Educación Básica y Bachillerato. Esta investigación ha sido realizada en el Colegio Nacional “Manuel Córdova Galarza” del cantón Cuenca, provincia del Azuay, año lectivo 2012- 2013, con una muestra 130 estudiante, desde octavo hasta tercer año de bachillerato, el rector del colegio, 5 miembros de consejo directivo, 12 docentes de las diferentes áreas del aprendizaje, y 144 padres de familia.

Se utiliza el método de investigación socioeducativa, cuyo objetivo prioritario es el análisis social y educativo de la realidad; con base en el paradigma del análisis crítico y como instrumentos la ficha de observación y encuestas de evaluación del desempeño profesional docente y directivo. Los resultados obtenidos muestran una deficiente gestión en actividades tendientes a afianzar la relación con la comunidad.

Considerando la importancia de mejorar la calidad educativa nacional, se invita al lector a revisar la propuesta de mejoramiento presentada en este trabajo de investigación.

Palabras clave: desempeño profesional docente, desempeño profesional directivo, estándares de calidad educativa, plan de capacitación docente, pedagogía.

ABSTRACT

This research aims to conduct an assessment process designed to show the reality of teaching and administrative performance in educational institutions of Basic Education and High School. This research was conducted in "Manuel Córdova Galarza " National College at Cuenca city, Azuay province, school year 2012 - 2013, with a sample 130 students from eighth to third year of high school, the school principal, five council members steering 12 teachers from different areas of learning, and 144 parents.

Socio-educational research method, whose main objective is the analysis of social and educational reality is used; based on the paradigm of critical analysis and the record as instruments of observation and teacher evaluation surveys and professional performance management. The results show poor management in efforts to strengthen the relationship with the community.

Considering the importance of improving national educational quality, the reader is invited to review the proposed improvements presented in this research.

Keywords: teacher professional development, performance management professional, educational quality standards, plan teacher training, pedagogy.

INTRODUCCIÓN

El presente tema de investigación es de interés actual, pues la evaluación de la calidad es uno de los elementos que caracteriza a los nuevos modelos de educación en el mundo, a tal punto que en muchos países de Latinoamérica, como Colombia, Chile, Ecuador y otros, se ha puesto en marcha la evaluación de la calidad de la educación de sus sistemas en centros, unidades, institutos y demás departamentos afines al ministerio de educación. Es así que la Política 6 del Plan Decenal de Educación del Ecuador, período 2006-2015, hace alusión a la obligatoriedad del mejoramiento de la calidad y equidad de la educación y de la implementación de un sistema de evaluación que tienda hacia una educación de calidad, calidez, equitativa y democrática.

A pesar que en el Colegio Nacional “Manuel Córdova” de la parroquia Baños de la ciudad de Cuenca, no se ha llevado a cabo un proceso de investigación sobre la evaluación de la calidad docente y directiva del octavo, noveno, décimo años de educación; es menester resaltar la importancia de conocer la manera en que se realizan las labores profesionales en dicha institución, para de esa forma, conocer las falencias de los educadores y poder trabajar en mejorar sus capacidades.

Se ha podido constatar que los docentes y directivos de dicha institución ven la evaluación de su calidad como una posibilidad para develar sus falencias y emitir sobre ellos juicios de valor negativos. Este pensamiento está totalmente equivocado frente a las verdaderas razones por las que se hace una evaluación. La calidad docente debe ser la mejor para garantizar a los estudiantes una educación que contribuya en su formación humana. Si bien los docentes pueden tener una calidad bastante alta, siempre habrá posibilidad para mejorar, y en eso se enfoca la evaluación, en encontrar dichos aspectos mejorables, para generar propuestas, con lo que los beneficiados serán directamente los alumnos.

Este error en la concepción de la evaluación, es un problema que no solo se presenta en docentes y directivos de instituciones educativas, sino más bien, un error generalizado en la conciencia colectiva. De igual forma, así como los profesionales temen ser evaluados su calidad, los propios estudiantes tienen una mala relación con la posibilidad de ser examinados. La evaluación debe ser vista como un proceso que permite como finalidad suprema, la mejora en aspectos donde existe falencia, no como un mecanismo para evidenciar y juzgar los diferentes aspectos negativos.

En el caso que nos compete, la situación del Colegio Nacional “Manuel Córdova en el año lectivo 2012-2013 y el de sus directivos y docentes de octavo, noveno y décimo año se

puede constatar lo señalado, que existe un error en la concepción de los procesos evaluativos sobre su calidad profesional. Frente a esto, se propone entonces llevar a cabo este trabajo de investigación bajo el título “Evaluación de la calidad del desempeño profesional docente y directivo en el Colegio Nacional “Manuel Córdova”, del cantón Cuenca, provincia del Azuay, año lectivo 2012- 2013”. Con lo que se aspira a tener información suficiente que permita emitir propuestas que apunten a la mejora del proceso educativo en general, con la mira puesta sobre todo en los estudiantes.

Para este fin, se plantearon diversos objetivos para la investigación, el principal fue: evaluar la calidad del desempeño profesional de los docentes del Colegio Nacional “Manuel Córdova”, el mismo que se llevó a cabo con total normalidad gracias al uso de material evaluativo utilizado como metodología. También se planteó un objetivo parecido a este, solo que hacia la calidad de los directivos que también arrojó resultados positivos con la misma metodología. Por otro lado; el objetivo “elaborar una propuesta de mejoramiento del desempeño profesional de los docentes y de los directivos en la institución” partió las observaciones realizadas por el maestrante tomando en consideración los resultados que arrojaron las diferentes evaluaciones así como su observación propia al trabajo de los profesionales.

La población con que se contó para esta investigación estuvo conformada por docentes, directivos, estudiantes, padres de familia y supervisor. Los estudiantes encuestados fueron un total de 130, desde octavo hasta tercer año de bachillerato. Del octavo año de EGB fueron encuestados 18, del noveno fueron 22, del décimo; mientras que de primero de bachillerato se encuestó a 37, del segundo 30, y finalmente, del tercero 32 estudiantes. Además de ellos se contó con la participación del rector de la institución junto a cinco miembros de consejo directivo y 12 docentes de las diferentes áreas del aprendizaje, y 144 padres de familia.

En el capítulo primero se desarrollan las ideas del marco teórico en torno a cuatro temas: calidad de las instituciones educativas, evaluación de la calidad de las instituciones educativas, evaluación al desempeño profesional de los docentes y evaluación al desempeño profesional de los directivos. En el capítulo siguiente, se realiza la fundamentación metodológica, donde se exponen los participantes, la muestra de la población, las técnicas utilizadas, los instrumentos y los recursos necesarios. Posteriormente se presentan los resultados y su respectivo análisis, que conlleva a las conclusiones y recomendaciones para plantear una propuesta a ser considerada por el personal docente y directivo del Colegio Nacional “Manuel Córdova” con el fin de ofrecer una educación con mayor calidad y candidez a sus estudiantes.

CAPÍTULO I: MARCO TEÓRICO

1.1. Calidad de las instituciones educativas

En los lineamientos propuestos por la UNESCO (2000), en el acápite de la Educación para Todos, se resalta la calidad con una perspectiva de equidad, en la medida en que los destinatarios de ella deben ser todos los ciudadanos de los estados, sobre todo los marginados, resaltando la educación inclusiva. Ante estas premisas, se vislumbra la atención de los estados en patrocinar en sus respectivos ministerios de educación una preocupación ya no sólo por la universalización de la educación básica, sino de implementar estándares de calidad que efectivicen una educación de calidad y calidez.

1.1.1. ¿Qué entendemos por calidad de la educación?

La educación es el acto de transmitir los conocimientos de una generación a otra, desde los comienzos de la humanidad como una agrupación de seres humanos con la capacidad de pasar sus conocimientos a través de las sucesivas generaciones, podemos hablar de una especie con el intelecto necesario, suficiente para permitir su propio crecimiento.

Las instituciones educativas son espacios de reflexión y de elaboración de cultura, caracterizada ésta por su singularidad diferencial y por el desafío que supone de mejora existencial, académica y relacional para cuantas personas contribuyen a su gestación. (Gento, 2002, pág. 9)

La OECD (1995) -La Organización para la Cooperación y el Desarrollo Económicos- define la educación de calidad como aquella que "asegura a todos los jóvenes la adquisición de los conocimientos, capacidades destrezas y actitudes necesarias para equipararles para la vida adulta".

No obstante hay que tener en cuenta que no es lo mismo preparar para la vida adulta en un entorno rural, relativamente sencillo y estable, que en el entorno complejo y cambiante de una enorme ciudad; ni es lo mismo educar aceptando sin más el modelo actual de sociedad que considerando la posible construcción de un mundo mejor para todos.

Hablar de una educación de calidad significa referirnos a una educación que logra alcanzar sus fines y metas específicas y, por lo tanto, permite la adquisición de los conocimientos, la actualización de las capacidades personales necesarias para el desarrollo de la personalidad y la propuesta y realización del propio proyecto de vida, en el marco de una sana inserción social. (Birgin, 1999, pág. 65)

En la calidad de la educación se han de tener en cuenta ciertas perspectivas como:

La excepcionalidad: los estudiantes con necesidades educativas especiales, por su condición de discapacidad o de excepcionalidad, se pueden y deben educar en los mismos espacios en los que se educan los demás.

La perfección: excelencia o perfección en relación con los fines o metas.

La aptitud para el logro de objetivos: garantizar que todos los estudiantes adquieran conocimientos fundamentales, desarrollen las habilidades intelectuales, los valores y las actitudes necesarios para una vida personal y familiar plena, ejercer una ciudadanía democrática, competente y comprometida, participar en el trabajo productivo y continuar aprendiendo a lo largo de la vida.

La eficacia económica: la rentabilidad económica de la educación, aprovechamiento coherente del recurso económico.

La adecuación al mercado de trabajo: adecuación de los requisitos de formación necesarios al mercado laboral.

La innovación curricular y organizativa: La idea del currículum y el sentido de las innovaciones se asocian ahora con mayor fuerza e interactúan en un proceso dinámico generado por el carácter de la actual sociedad del conocimiento.

Así, una educación que toma en cuenta estas seis perspectivas, tiene asegurada una mejora constante en su calidad. Tanto excepcionalidad, como la perfección, la aptitud para el logro de objetivos, la eficacia económica, la adecuación al mercado de trabajo y la innovación curricular y organizativa son factores que deben trabajar de la mano bajo un mismo objetivo: generar mejoras en el proceso educativo.

1.1.2. Estándares de calidad educativa.

Un estándar se puede definir como el grado de cumplimiento exigible a un criterio de calidad. Dicho de otro modo, un estándar define el rango en el que resulta aceptable el nivel de calidad que se quiere alcanza en un determinado proceso. Los estándares de calidad determinan los niveles mínimos y máximos aceptables para un indicador determinado. Si el valor del indicador se encuentra dentro del rango de exigencias significa que estamos cumpliendo con el criterio de calidad que habíamos determinado y que las cosas se desarrollan conforme a lo previsto, que estamos cumpliendo con los objetivo esperados de calidad; si por el contrario, estamos por debajo del rango prefijado significa que no se está cumpliendo con los parámetros de calidad esperados y deberíamos actuar en consecuencia para corregirlo y lograrlo

En el marco de los estándares de calidad educativa, son los logros alcanzados dentro de las premisas esperadas. Los estándares son orientaciones de carácter general que señalan las metas educativas para alcanzar una educación deseada. Cuando los estándares se aplican a estudiantes, se refieren a los conocimientos, destrezas y actitudes que se espera de ellos, se refieren a los procesos de gestión y prácticas institucionales que contribuyen a que todos los estudiantes logren los resultados de aprendizaje deseados.

Los estándares que se deben aplicar a las escuelas, se refieren a los procesos de gestión y estructuras que los centros deben alcanzar para el logro de los resultados óptimos en los estudiantes.

En cuanto a los estándares de calidad educativa en el Ecuador, se entiende “como estrategia para mejorar la calidad de la educación, el Ministerio de Educación propone estándares de calidad educativa que ayudarán a orientar, apoyar y monitorear la gestión de los actores del sistema educativo hacia su mejoramiento continuo.” (Ministerio de Educación, 2014). Gracias a esta intervención del organismo estatal, las instituciones sienten la obligación de contar con profesionales capaces de cumplir con dichos estándares, mientras que los docentes, conocen su responsabilidad frente al sistema educativo.

1.1.3. Tipos de estándares que está desarrollando el Ministerio de Educación.

Los estándares propuestos por el Ministerio tienen las siguientes características: Ser objetivos, básicos comunes por lograr; Estar referidos a logros o desempeños observables y medibles; Ser fáciles de comprender y utilizar; Estar inspirados en ideales educativos; Estar basados en valores ecuatorianos y universales; Ser homologables con estándares internacionales pero aplicables a la realidad ecuatoriana; Presentar un desafío para los actores e instituciones del sistema.

En los estándares desarrollados por el Ministerio están los de Gestión, los de Desempeño del Docente, los de Desempeño Directivo, los de Aprendizaje, los de las Áreas de Lengua y Literatura, los de Matemáticas, los de Estudios Sociales, los de Ciencias Naturales, y los Estándares de Inglés.

1.1.3.1. Estándares de aprendizaje.

Los estándares de aprendizaje son los logros alcanzados y constituyen referentes comunes que los docentes deben alcanzar durante su trayectoria escolar desde el primer grado de Educación General Básica hasta el tercer año de Bachillerato. En cuanto a su organización, “Los estándares corresponden a cuatro áreas básicas: Lengua y Literatura, Matemática,

Ciencias Sociales y Ciencias Naturales. Se establecen en cinco niveles que permiten visualizar la progresión del aprendizaje que se espera del estudiantado en los dominios centrales de cada área curricular.” (Ministerio de Educación, 2014)

Organización de los niveles de programación en Ecuador:

NIVELES	AÑO DE E.G.B. o BACHILLERATO
nivel I	Al término de Primer Grado de E.G.B.
nivel II	Al término del Cuarto Grado de E.G.B.
nivel III	Al término del Séptimo Grado de E.G.B.
nivel IV	Al término del Décimo Grado de E.G.B.
nivel V	Al término del Tercer Curso de Bachillerato

Dentro de cada área, se construyen estándares de conocimiento, los cuales son expresión de los elementos de aprendizaje y destreza centrales del área curricular que desarrollan procesos de pensamiento, a partir de la comprensión y aplicación de los conocimientos esenciales.

En el **Área de Lengua y Literatura**, los estándares se organizan en los siguientes dominios de conocimiento que se desarrollan en cinco niveles. Sus dominios de conocimientos abarcan:

Comunicación oral: mejor forma de comunicación existente, implica un proceso de transmisión e intercambio de ideas, simple o complejo, la comunicación es un acto inherente y común para cualquier persona. Las principales características de la expresión oral son la coherencia, fluidez, dicción, volumen y tono.

Comprensión de textos escritos: se describen los niveles de comprensión literal, inferencial, y crítico-valorativas, donde los estudiantes deben ampliar su conocimiento, y desarrollar su pensamiento crítico, creativo y reflexivo. “El texto es una creación humana convencional puramente simbólica. Todo en él está orientado a significar. Toda su estructura física está destinada a ser utilizada como material significativo. El resto es cuestión de usuarios capaces de crear unidades simbólicas.” (Peronard, 1998, pág. 101)

Producción de textos escritos: Da la realidad sobre la capacidad del estudiante para comunicarse por medio de la palabra escrita, su intencionalidad, su valor expresivo, y los elementos de la lengua que cumplan con el propósito comunicativo.

En el **Área Matemática**, los estándares se organizan en los siguientes dominios de conocimiento:

Números y Funciones: el estudiante describe, construye y argumente el patrón de formación de objetos y figuras, y de sucesiones numéricas crecientes y decrecientes con el uso de operaciones matemáticas en el conjunto de los números reales.

Álgebra y Geometría: alcanzar la comprensión del álgebra como instrumento de generalización para presentar y modelar contextos mediante estructuras algebraicas. Desarrollo de argumentos matemáticos y establecimiento de relaciones geométricas de medida.

Estadística y Probabilidad: el estudiante lee y comprende e interpreta información estadística a través de tablas, gráficos y medios de comunicación.

En el **Área de Estudios Sociales**, los estándares se organizan en los siguientes dominios de conocimiento:

Construcción Histórica de la Sociedad: la visión de los grandes procesos históricos desde una perspectiva contextualizada, mediante el análisis de conceptos.

Relación entre la Sociedad y el Espacio Geográfico: se evidencia la comprensión de las principales características y dinámicas que definen el espacio geográfico.

Convivencia y Desarrollo Humano: se evidencia la comprensión del funcionamiento de la sociedad y sus problemas sociales que la caracterizan.

En el **Área de Ciencia Naturales**, los estándares se organizan en los siguientes dominios de conocimiento:

El Planeta Tierra como un lugar de Vida: este dominio detalla la comprensión de los elementos y fenómenos físicos que conforman el planeta.

Dinámica de los ecosistemas. Se centra en los aprendizajes sobre la estructura de los ecosistemas, los biomas y las bio-regiones.

Sistemas de Vida: Evidencia la comprensión de los seres vivos como sistema de vida, el cuidado personal, la alimentación y la sexualidad.

Transferencia entre Materia y Energía: Enuncia los aprendizajes sobre la estructura y las características esenciales de la materia, las leyes y los principios que determinan el comportamiento de ésta y su forma de interacción entre materia y energía.

1.1.3.2. Estándares de desempeño profesional.

Cuando los estándares se aplican a los profesionales de la educación, son las pautas que estos deberían alcanzar para asegurar el aprendizaje de los estudiantes en los términos deseados. Para estos fines, el Ministerio de Educación del Ecuador, ha implantado sus estándares de desempeño profesional como:

“...estrategia para mejorar la calidad de la educación, el Ministerio de Educación propone estándares de calidad educativa que ayudarán a orientar, apoyar y monitorear la gestión de los actores del sistema educativo hacia su mejoramiento continuo”
(Ministerio de Educación, s.f.)

Resulta cada vez más importante el logro de un mejoramiento del desempeño pedagógico profesional que posibilite potenciar la capacidad de producir la respuesta deseada en la labor del personal docente de la Educación Técnica y Profesional, la cual forman parte activa de su desarrollo científico técnico, productivo y social.

1.1.3.3. Estándares de gestión escolar.

Abarcan los procesos de gestión y las prácticas institucionales que contribuyen a que todos los estudiantes logren los niveles de aprendizaje deseados, y donde los actores de las instituciones puedan desarrollarse profesionalmente, y a que la institución se aproxime a su funcionamiento óptimo.

Los estándares de gestión escolar están planteados dentro del marco del Buen Vivir. Además, respetan las diversidades culturales de los pueblos, etnias y nacionalidades (Ministerio de Educación, s.f.). En Ecuador coexisten trece nacionalidades y dieciséis pueblos indígenas bien diferenciados. Son los descendientes de los grupos originarios que poblaron el territorio del actual Ecuador desde hace miles de años. Su presencia determina el carácter pluricultural y multiétnico que ha heredado el país.

Los estándares aseguran la aplicación de procesos y prácticas institucionales inclusivas. También, contribuyen al mejoramiento de la calidad de los procesos de enseñanza-aprendizaje. Este es un reto que se debe asumir como un deber y un compromiso. Ampara los deseos y anhelos básicos de la ciudadanía con respecto a una educación de futuro.

Los estándares favorecen el desarrollo profesional de todos los actores educativos. La complejidad del contexto actual obliga a repensar los procesos de formación de docentes desde una perspectiva del desarrollo profesional que supere una visión fragmentada y homogénea. El desarrollo profesional en distintos niveles requiere que la formación de los

maestros tenga un enfoque integral y sucesivo tanto en los procesos de formación inicial y continua, así como en los de formación de postgrado.

Los estándares vigilan el cumplimiento de los lineamientos y las disposiciones establecidos por el Ministerio de Educación.

1.1.4. ¿Para qué sirven los estándares de calidad educativa?

La real Academia de la Lengua define un Estándar como algo que “sirve de tipo, modelo, norma, patrón o referencia”. Por otra parte, los Estándares Educativos se refieren al mínimo factor que una persona debe saber y ser capaz de hacer en una determinada área o asignatura luego de haber cursado un determinado grado o nivel educativo.

Tal como lo expresa el Ministerio de Educación de Ecuador:

El principal propósito de los estándares es orientar, apoyar y monitorear la gestión de los actores del sistema educativo hacia su mejoramiento continuo. Adicionalmente, ofrecen insumos para la toma de decisiones de políticas públicas para la mejora de la calidad del sistema educativo. (Ministerio de Educación, 2014)

Para que los Estándares Educativos sean reconocidos como válidos deben ser claros, y precisos; deben ser observables evaluables y medibles; tiene que describir conocimientos y habilidades que se puedan alcanzar; considerar otros estándares internacionales.

Otros usos específicos son: proveer información a las familias para que se pueda exigir una educación de calidad; Proveer de información a los actores para determinar los parámetros de educación, dirección y de centros; Proveer información a las autoridades para diseñar sistemas de evaluación, asesoría y apoyo a los actores, creación de sistemas de certificación.

Teniendo en cuenta esto, los estándares nos permitirán construir y mejorar la calidad de la educación, contar con mecánicas fiables de recolección de información sobre aspectos académicos, garantizar un marco de equidad que permita organizar y definir currículos y actividades de aprendizaje, facilitar y señalar pautas para una educación incluyente y de calidad.

1.1.5. ¿Por qué necesitamos estándares en Ecuador?

A nivel educativo, solo recientemente se están generando estándares. A pesar de las múltiples conexiones de los sistemas educativos con la sociedad, en la práctica estos han funcionado de forma cerrada. Desde el inicio de los noventa podemos apreciar una creciente

toma de conciencia de la responsabilidad del sistema en temas tales como el fracaso escolar, el sistema o la escuela no asumía su responsabilidad, sino que la transfiere al usuario. El cambio en las modalidades de gestión ha sido necesaria. Sin embargo, la ausencia de estándares no permitió a los padres ejercer el derecho de demanda. Lo mismo ocurría a nivel del conjunto del sistema al no existir estándares nacionales, la sociedad no tenía los elementos de información necesarios para exigir al sistema. En ausencia de estándares que indicasen con claridad los compromisos del sistema educativo, difícilmente se podría superar la sensación de deriva que afectaba al sistema educativo de Ecuador que “es otro de los países donde las organizaciones indígenas tuvieron un importante accionar para la consecución de una educación acorde a sus intereses y sobre todo, coherente a su cultura.” (Quintasi , 2006, pág. 66)

El debate sobre las cuestiones de calidad comenzó bajo la premisa de que el acceso a la escuela sin calidad es lo mismo que no acudir a ella, la educación de calidad es un derecho consagrado en la Convención sobre los Derechos del Niño. Las elevadas tasas de abandono escolar que generan los sistemas educativos inadecuados hacen que muchos niños entren en el mercado de trabajo, mientras que una educación de calidad que responda a sus necesidades podría servir como un imán que los devuelva a las aulas de clase. “La meta de lograr una educación básica de calidad para todos hacia 2015 se estableció en Dakar hace dos años y se reafirmó como un objetivo primordial en la Sesión Especial.” (UNICEF, 2002). Se debatió sobre cuestiones claves para lograr una calidad genuina en la enseñanza, además de igualdad en materia de género y una atención durante la primera infancia que sirva como base de un buen rendimiento posterior en la escuela.

1.1.6 Organización de los estándares.

Para lograr que los estándares sean más fáciles de comprender y utilizar, se proponen tres modelos de organización: de aprendizaje, de desempeño profesional y de gestión escolar. Estos modelos aseguran que los docentes logren los objetivos deseados.

Estándares de Aprendizaje: ¿Cuáles son los conocimientos, habilidades y actitudes que debe tener un estudiante? Estos elementos son las descripciones de las metas educativas que los estudiantes deben conseguir durante su carrera escolar. Desde los inicios de su educación hasta la consecución del bachillerato. En los estándares de la EGB y del Bachillerato se estructura el currículo nacional, diferenciando cuatro áreas de aprendizaje básicas: “Lengua, Matemática, Ciencias Naturales y Estudios Sociales, así como en el uso de las TIC. En el futuro se formularán estándares correspondientes a otras áreas de aprendizaje, tales como lengua extranjera, formación ciudadana, educación artística y

educación física. (Ministerio de Educación, 2011, pág. 5)

Esta relevancia de las TIC en la sociedad de la información exige unas políticas tecnológicas acordes con los nuevos tiempos, y se presenta frecuentemente como una de las principales razones por las que la tecnología y los nuevos medios deberían estar también presentes en los centros educativos.

Un proceso educativo en el espacio electrónico puede tener los fines tradicionales de la educación, pero los medios y estructuras de dicho proceso cambian radicalmente: el desafío planteado por el espacio electrónico no solo es tecnológico y económico, ante todo es cultural, organizativo y mental. (Echeverría, 2002, pág. 201)

Las TIC afectan sobre todo a los medios y a la organización educativa. Los cambios no afectan sólo a las políticas educativas sino también a los diseños curriculares y a la organización escolar.

Estándares de desempeño profesional: ¿Qué conocimientos, habilidades y actitudes deben poseer los profesionales educativos para asegurar las metas de aprendizaje sobre los estudiantes? “Actualmente, se están desarrollando dos tipos de estándares generales de desempeño profesional: de docentes y de directivos. A futuro, se formularán estándares para otros tipos de profesionales del sistema educativo, tales como mentores, supervisores-asesores y supervisores-audidores.” (Ministerio de Educación, 2011, pág. 6). Los estándares de desempeño docente son pautas sobre las actuaciones del profesorado para la consecución de conductas competentes.

Si bien el liderazgo abarca facetas tan diversas como la técnica (planificar, organizar, coordinar, y programar), la humana (creación y mantenimiento de la moral del grupo, fomento del crecimiento y creatividad, implicación del personal en tareas), la educativa (detectar necesidades y proporcionar supervisión) la simbólica o la cultural, lo cierto es que se hace difícil poder desarrollar todas las fuerzas implicadas y hacerlo en todos los ámbitos de la escuela. (Gairín, 1995, pág. 139)

Las prácticas pedagógicas que deben influir en el aprendizaje de los estudiantes. Los estándares de desempeño directivo, son las pautas que deben seguir los directivos escolares en los desarrollos de gestión, liderazgo y que están correlacionadas con orden docente, la gestión de los centros, y el aprendizaje de los alumnos.

Estándares de gestión escolar: ¿Cuáles son los procesos y prácticas institucionales que favorecen que los estudiantes alcancen los aprendizajes deseados? Estos estándares hacen referencia a los procesos de gestión y práctica institucionales que contribuyen a que todos los estudiantes logren las metas esperadas, a que los actores de la escuela se desarrollen profesionalmente con eficacia, y que la institución se aproxime a su

funcionamiento óptimo.

Para lograr que los estándares sean más fáciles de comprender y manejar se organizan dentro de cada modelo en categorías que van de lo general a lo particular. “Cada categoría general se desagrega en categorías más particulares y estas a su vez en otras categorías de incluso mayor especificidad. Los nombres de las diferentes categorías de cada tipo de estándar pueden variar, según su naturaleza.” (Ministerio de Educación, 2011, pág. 8)

Los estándares de aprendizaje requieren de una estructura y nomenclatura muy específicas que estén correlacionadas con los currículos nacionales.

En los estándares de desempeño profesional la categoría más general se denomina dimensión y se escalona en estándares generales, éste a su vez en estándares específicos.

Gráfico 1. Estándares de desempeño profesional

Fuente: Ministerio de Educación

Elaborado por: Karl Pineda

En los estándares de gestión escolar se agrega un nivel adicional. En este modelo la categoría más general se llama proceso.

Gráfico 2. Estándares de gestión escolar

Fuente: Ministerio de Educación

Elaboración: Karl Pineda

1.1.7. Construcción de los estándares en Ecuador.

Situar el diseño y elaboración de los estándares de aprendizaje en la perspectiva de los ideales y objetivos educativos dentro del marco normativo y la política educativa nacional, especialmente después de la Constitución de Montecristi, así como analizar diversas experiencias internacionales en elaboración e implementación de estándares han sido los pasos necesarios para armar el edificio educativo del país.

Comprende según el Ministerio de Educación (Ministerio de Educación, 2011, pág. 9) de las siguientes etapas:

- Sistematización, es decir organizando o clasificando conforme a un orden o sistema establecido por la normativa educativa en cuanto a la calidad y las experiencias internacionales al respecto.
- Formulación de propuestas iniciales de estándares de calidad y sobre los tres modelos aplicados.
- Visita a las instituciones educativas de todos los tipos (fiscales, fisco-misionales, municipales y particulares) para actualizar y contextualizar las propuestas generadas por la evolución social y por la realidad ecuatoriana.
- Organización de talleres técnicos nacionales con todos los actores implicados con el fin de conseguir la construcción de estándares optimizados.
- Organización de talleres técnicos internacionales con expertos que conocen y comprenden la realidad educativa de Latinoamérica, en especial de España, Argentina, Chile, Uruguay, Bélgica y Canadá.
- Consulta a nivel nacional a los actores del sistema educativo.
- Consulta a académicos, técnicos y especialistas del área educativa.
- Consulta a la sociedad civil.
- Incorporación de sugerencias recibidas para crear los documentos finales.
- Presentación y socialización de los estándares educativos

1.2. Evaluación de la calidad de las instituciones educativas

Las naciones más avanzadas están comenzando a incluir, de forma apremiante y acelerada, el concepto del conocimiento en su evaluación de la calidad de la educación, y que aplican a las futuras generaciones en aras de prepararlos para una sociedad cada vez más dinámica y transformadora, y en cuyas economías comienzan a basarse en el conocimiento de sus ciudadanos como generador de recursos económicos.

1.2.1. La evaluación educativa, definición.

Hay algunos autores que definen la evaluación como la emisión de un juicio de valor sobre una persona, un objeto, o una situación concreta a partir de unos criterios que previamente se han establecido y con el propósito de poder tomar las decisiones posteriores más adecuadas. En este sentido Stufflebeam toma una definición clásica aunque se corresponde con las ideas actuales: “La evaluación es el enjuiciamiento sistemático de la valía o el mérito de un objeto” (Díaz, 2005, pág. 77)

El término evaluación es uno de los más utilizados por los profesionales del mundo educativo. Evaluación está asociado a los exámenes y las calificaciones, es decir a una valoración de lo aprendido. “Al igual que el concepto de currículo, la evaluación educativa también se ha conformado como un campo de estudio independiente, sujeto al análisis de variadas corrientes de interpretación educativa y aproximaciones metodológicas.” (Ruiz, 1998, pág. 29). Como consecuencia, a la evaluación se le han adjudicado diferentes definiciones, todas ellas reflejo de la naturaleza del objeto evaluado y su orientación objetiva.

Si asociamos la definición de evaluación con desempeño escolar del educando, Giuseppa d'Agostino Cersósimo (d'Agostino, 2007, pág. 17), conceptúa la evaluación educativa como: “Aquel proceso orientado hacia la determinación, búsqueda y obtención de evidencias acerca del grado y nivel de calidad del aprendizaje del estudiante, para juzgar si es adecuado o no y tomar las medidas correspondientes.” En esta definición de evaluación subyacen cinco componentes: propósito; aprendizajes por evaluar; recolección de evidencias aptas para lo que se evalúa y para el propósito con que se realiza esta acción; presencia de patrones de confrontación; uso de los resultados.

Pérez Juste, lo define como el “proceso sistemático, diseñado intencional y técnicamente, de recogida de información, que ha de ser valorada mediante la aplicación de criterios y referencias como base para la posterior toma de decisiones de mejora, tanto del personal como del propio programa” (Intef, 2010). Además de incidir en su carácter procesual, de mejora de la situación actual y de toma en consideración de todos los elementos intervinientes en el proceso, subraya su carácter técnico.

Los conceptos que más destacan de la definición actual se pueden concretar en los siguientes elementos: intervención de unos sujetos evaluadores; información previa; enjuiciamiento crítico y sistemático de la acción educativa; juicio de valor sobre algunas personas, hechos o situaciones; juicio de valor sobre criterios establecidos; toma de decisiones como finalidad; decisiones orientadas a la mejora del sistema; comunicación entre todos los actores.

El actual concepto nos lleva a diferenciar tres momentos que implican una recogida de datos y de información; un análisis e interpretación de los datos e informaciones recogidas y finalmente, tomar las decisiones que se consideren más adecuadas y coherentes con el fin de ajustar y regular el proceso de enseñanza y aprendizaje. (Díaz, 2005, pág. 78)

Gráfico 3. Proceso de evaluación

Fuente: Díaz, 2005, pág. 78

Elaborado por: Karl Pineda

Será decisión del profesor los instrumentos que se utilizaran para la recogida de datos e informaciones, la manera de ejecutarlos, el establecimiento de los criterios de análisis y evaluación propiamente dicha, y como elemento final la toma de decisiones en contraposición de la calificación como punto final.

1.2.2. Evaluación/promoción.

Una educación que solo atiende con la evaluación un proceso de exclusión limita el derecho a acceder al conocimiento. Por el contrario, “si la educación se concibe como proceso de acceso democrático al conocimiento y promoción de las personas, el enfoque cambia de raíz. Solo el desconocimiento de este marco global podrá llevar a prácticas contradictorias en el ejercicio de evaluación” (Monzó, 2006, pág. 63).

Un parámetro de especial importancia y que determina la evaluación es saber qué objetivos determina la educación que se imparte y la forma en que se concreta: selectiva-exclusiva o por el contrario de promoción del alumno con accesos al saber por vías de aprendizaje y mejora de la competencia individual.

1.2.3. Tipos de evaluación.

La evaluación de los aprendizajes es una tarea que sin desligarse de las realidades peculiares de cada época, ha estado presente en la escuela de todos los tiempos como fiel acompañante de la enseñanza. Afirma Harris Bunker: “siempre hubo necesidad de evaluar la labor de los alumnos. Para determinar si un estudiante aprobaba o no aprobaba determinado curso, el profesor exigían pruebas de su aprovechamiento.” (d’Agostino, 2007, pág. 19). La evaluación de los aprendizajes tiene como mandato primordial la comprobación y la apreciación de lo que sabe y de lo que es capaz de hacer el alumno. Se evidencia tres principales propósitos de dicha evaluación: diagnóstico, formativo y sumativo.

1.2.3.1. Según su finalidad y función.

Diagnóstico: La evaluación con fines de diagnóstico ayuda al maestro a determinar, antes de iniciar la enseñanza si sus alumnos poseen las condiciones que se requieren para emprender los nuevos aprendizajes. “Otra acción que se deriva de la evaluación diagnóstica es averiguar los motivos por los cuales el estudiante podría tener dificultades en el aprendizaje que va a iniciarse” (d’Agostino, 2007). La evaluación diagnóstica se emplea también para detectar problemas físicos, de aprendizaje o de otros tipos que pueden impedir el aprovechamiento escolar.

Según este mismo autor: “El educador puede también detectar si las conductas que se desea aprendan los estudiantes son o no dominadas por ellos. Si esto se desconoce se corre el riesgo de enseñar conductas que ya poseen los estudiantes y por lo tanto se incurre en gastos innecesarios, y tiempo”. La evaluación diagnóstica permite determinar cuáles aprendizajes de los que se enseñarán domina el alumno antes de empezar el proceso y en qué medida lo hace.

Formativo: La evaluación formativa permite constatar el aprendizaje y reorientarlo durante el proceso educativo. Para d’Agostino (2007), “Este tipo de evaluación constituye el medio principal con que cuenta el maestro para garantizarse que sus alumnos puedan obtener un rendimiento exitoso.”. La meta específica de la evaluación formativa no es calificar el rendimiento, sino enriquecerlo y mejorarlo.

Un test aplicado para fines formativos puede ser corregido tanto por el maestro como por los mismos alumnos, siempre que éstos dispongan de criterios para identificar los errores y los aciertos que se cometieron.

Sumativo: Es determinar y calificar los resultados conseguidos por el estudiante al finalizar una etapa educativa, y estimar la funcionalidad del currículo aplicado. “Se trata, entonces de

un propósito sumativo o acumulativo. Se usa para establecer cuánto aprendieron al término de un proceso y en qué medida lo hicieron.” Dada la trascendencia de este ámbito de evaluación, sus resultados deben responder a ciertas normas de validez. “Es preciso que sus resultados sean válidos y fiables. De lo contrario, las notas, los títulos o las calificaciones que con base a ella se otorgan carecerían de credibilidad. (d'Agostino, 2007). Por el propósito que encierra y por la importancia que tiene requiere de buenos instrumentos de medición y de un análisis y de juicios válidos sobre los resultados que éstos arrojan.

1.2.3.2. Según su extensión.

Se dividirá en dos tipos:

Evaluación global: Donde se pretende abarcar todos los componentes: dimensión del alumno, del centro educativo, del programa. Este tipo de evaluación no siempre es posible dado que no se dispone de toda los componentes. “Se considera el objeto de la evaluación de un modo holístico, como una totalidad interactuante, en la que cualquier modificación en uno de sus componentes o dimensiones tiene consecuencias en el resto.” (García & Arranz, 2011). Con el tipo global la visión de la evaluación queda aumentada.

Evaluación parcial: El enfoque de esta evaluación está limitada a uno o de unos pocos elementos (dimensión del alumno, del centro educativo, del programa). La valoración no es necesaria en su conjunto solo se pretende un enfoque determinado.

1.2.3.3. Según los agentes evaluadores.

Según los agentes evaluadores, se diferencian dos formas:

Interna: Es realizada por los propios componentes de la institución evaluada. Dentro de este tipo de evaluación se pueden dar diferentes casos.

Si son los mismos componentes los que se hacen la evaluación, estaríamos hablando de «autoevaluación», en este caso la responsabilidad evaluadora recae sobre las mismas personas a quienes va dirigida.

Si el personal que evalúa no es el mismo que el evaluado, pero sí pertenece al mismo centro, estaríamos ante una «heteroevaluación». “Es decir, evaluación realizada internamente, pero por personas distintas a las que ejecutan la acción” (Gómez, 2009, pág. 95)

Cuando distintas secciones de un mismo centro se evalúan estaríamos hablando de «Coevaluación». Por ejemplo, entre diferentes departamentos (lingüística y matemática) o por equipos educativos diferentes y entre sí.

Externa. Cuando la evaluación se realiza por personas ajenas al centro. “El centro escolar, en este caso, es evaluado por personas expertas en la materia, pero externas a su funcionamiento habitual.” (Gómez, 2009, pág. 96)

1.2.3.4. Según el momento de aplicación.

Se distinguen tres elementos:

Evaluación Inicial: El factor determinante es la información inicial. Se realiza al comienzo lectivo, del inicio de un programa, de una inauguración, etc. “Consiste en la recogida de datos en la situación de partida. Es imprescindible para iniciar cualquier cambio educativo, para decidir los objetivos que se pueden y deben conseguir” (García & Arranz, 2011, pág. 320). Se podrá valorar de forma premonitoria si los evaluados tienen los conocimientos suficientes para alcanzar los resultados satisfactoriamente, y si no es así, poder reconducir la materia para alcanzar los logros deseados.

Evaluación procesual-formativa: Durante un tiempo determinado se produce un seguimiento evaluativo para dirimir y valorar el proceso de aprendizaje. “Valoración, a través de la recogida continua y sistemática de datos, del funcionamiento del centro a lo largo del periodo de tiempo para el que se haya planteado la consecución de unos objetivos” (Gómez, 2009, pág. 96).

Permite ir corrigiendo y orientando las materias a medida que se van demostrando los resultados. Se pueden realizar modificaciones en momentos determinados y así corregir las deficiencias sin tener que esperar al final del proceso, donde con toda probabilidad, ya sería demasiado tarde para corregir los errores o las falencias.

Evaluación final-sumativa: Se recogen los datos al finalizar un periodo. “Obtención de datos al terminar el período de tiempo previsto para la realización de un trabajo o para la consecución de unos objetivos institucionales” (Gómez, 2009, pág. 97)

Si los resultados finales se analizan con relación a las metas u objetivos que se habían previsto, la evaluación final, sería «criterial».

Si se realiza con relación a los resultados obtenidos por otros centros, sería «normativa».

La evaluación final dentro de un modelo global de evaluación formativa, supone el principio del siguiente plan de actuación ya que las conclusiones de esta evaluación final serán el primer tema de reflexión que el equipo de profesionales tendrá en cuenta a la hora de decidir el camino para continuar su trabajo. (Gómez, 2009, pág. 97)

El siguiente paso evolutivo se deberá hacer teniendo en cuenta los resultados de esta

evaluación final, siendo parte de un principio reflexivo que orientará las subsecuentes etapas.

1.2.5. El sistema de evaluación en el Ecuador.

La Ley de Educación señala los cambios en los procesos de evaluación, y el Reglamento de la LOEI, en sus articulados definen de forma muy explícita el concepto, los propósitos, tipos y las características.

Para dar cumplimiento a la política sexta del Plan Decenal de Educación, el Ministerio de Educación implanta, con Acuerdo Ministerial 025 del 26 de enero de 2009, el Sistema Nacional de Evaluación y Rendición Social de Cuentas que evalúa cuatro componentes: la gestión del Ministerio y sus dependencias, el desempeño de los docentes, el desempeño de los estudiantes y el currículo nacional. (Ministerio de Educación, 2014)

De aquí es importante anotar la diferenciación que se hace de las evaluaciones diagnóstica, formativa y sumativa, que aplicadas traerá muy buenos resultados en el proceso aprendizaje, puesto que la diagnóstica entregaría información muy pertinente al docente sobre las condiciones de ingreso del estudiante, la que demostraría además si el docente del grado o curso anterior cumplió con los estándares de aprendizaje, y si logró los perfiles de egreso establecidos para cada período de trabajo.

Sus objetivos fundamentales son el monitoreo de la calidad de la educación que brinda el sistema educativo ecuatoriano y la definición de políticas que permitan mejorar los procesos de enseñanza y aprendizaje. El sistema de evaluación se complementa con la rendición social de cuentas que consiste en la entrega de información transparente a la ciudadanía sobre los resultados de los procesos de evaluación efectuados. (Ministerio de Educación, 2014)

Los tres tipos de evaluación, de acuerdo a la LOEI (2012), en su Artículo 186 señala que se deberán aplicar durante cada trimestre, de ésta forma se cumple con esa característica intrínseca de la evaluación: la continuidad. Sólo así se puede ir evidenciando los avances de los estudiantes en la captación de los nuevos conocimientos y el desarrollo de sus habilidades, destrezas y competencias.

Pretende, a través de la aplicación de varios instrumentos de evaluación, medir las actitudes y aptitudes del estudiante como respuesta al proceso educativo; es decir, las demostraciones de los conocimientos, habilidades, destrezas y valores desarrollados, como resultado del proceso educativo y su aplicación en la vida cotidiana. (Ministerio de Educación, 2014)

La evaluación formativa, la que deberá hacerse durante todo el quimestre mediante trabajos

académicos independientes, actividades individuales en clase, actividades grupales en clase y lecciones. Esta evaluación tiene un valor adicional que le permite al docente realizar ajustes en su metodología de trabajo, retroalimentar a los estudiantes, mantener informados a las autoridades, estudiantes y padres de familia de los logros de aprendizaje.

Con las pruebas se aplican cuestionarios de contexto para evaluar los factores intra-escolares y extraescolares que inciden en el aprendizaje de los estudiantes; la aplicación se ejecuta a través de un cronograma previamente establecido. (Ministerio de Educación, 2014)

La sumativa está diseñada para reunir en un instrumento (examen quimestral) los contenidos, donde el estudiante demostrará las habilidades o destrezas desarrolladas, asignando una calificación del 20%. “La nota del examen quimestral no puede ser mayor al veinte por ciento de la nota total del quimestre correspondiente a cada asignatura, y el porcentaje restante debe corresponder a las notas parciales obtenidas durante ese proceso” (LOEI, 2012). La suma de esta nota más el 80% resultado de las notas de los tres parciales. Cada parcial es el compendio de una nota de una evaluación sumativa del parcial y cuatro notas formativas (TAI, AIC, AGC, L) totalizan los 10 puntos que el estudiante debe reunir para aprobar con excelencia; desde luego, se establece como mínimo una nota de 7/10.

En el art. 196, se explican los requisitos para la promoción: “La calificación mínima requerida para la promoción, en cualquier establecimiento educativo del país es de siete sobre diez (7/10)” (LOEI, 2012)

El art. 194, señala que las calificaciones deben hacer referencia al cumplimiento de los objetivos de aprendizaje establecidos en el currículo y en los estándares de aprendizaje nacionales.

La Coordinación Zona 4 del Ministerio de Educación ha elaborado un “Instructivo para la aplicación de la evaluación de los aprendizajes en el Régimen Escolar Quimestral”. (Coordinación Zona 4, 2013) Para lo que proponen una escala de calificaciones, la cual debe ser considerada tanto para la cualificación como para la cuantificación de los resultados. Las matrices tienen estos dos componentes, cuyas notas y siglas hacen referencia a la superación SAR (10), dominio DAR (9), alcance AAR (7/8), próximo a alcanzar PAAR (5/6) y si no alcanzó los aprendizajes requeridos NAAR (< 4).

ESCALA CUALITATIVA	ESCALA CUANTITATIVA	COORD. ZONA 4
Supera los aprendizajes requeridos	10	SAR
Domina los aprendizajes requeridos	9	DAR
Alcanza los aprendizajes requeridos	7 -8	AAR
Está próximo a alcanzar los aprendizajes requeridos	5 - 6	PARA
No alcanza los aprendizajes requeridos	< 4	NAAR

Fuente: Ministerio de Educación

Elaboración: Karl Pineda

Cabe recordar, que antes se asignaba “sobresaliente, muy bueno, bueno, regular y no apto”. Esta nueva forma de cualificar no discrimina al estudiante, señala el estado en que se encuentra. Además, el Reglamento prevé las posibilidades de mejoramiento académico en el Capítulo IV de las acciones de evaluación, retroalimentación y refuerzo académico, con el fin de evitar que los estudiantes avancen con problemas el curso.

Para ello se implementan los programas de tutorías (ART. 208), y acompañamientos académicos, que deberán realizarse de forma obligada durante el año en curso con la participación del Departamento de Consejería Estudiantil, los padres de familia, el tutor y el estudiante.

Si la evaluación continua determinare bajos resultados en los procesos de aprendizaje en uno o más estudiantes de un grado o curso, se deberá diseñar e implementar de inmediato procesos de refuerzo académico. (LOEI, 2012)

Se establecen además, una vez realizado el promedio anual, los exámenes de recuperación (art. 210), supletorios (art. 212), remediales y de gracia (art. 213 y 214), los cuales tienen su propia reglamentación. Frente a esto:

Según Romeo Vintimilla, exdirector de Educación en el periodo 2003-2005 y expresidente de la UNE del Azuay considera que se debe revisar el número de oportunidades que dan a los estudiantes para pasar el año. Hay que poner límite al número de exámenes, si se dan muchas posibilidades no se llegará a la calidad educativa. (Bonilla, 2012)

En ningún caso significa el regalar notas a los estudiantes.

Milton Cepeda, vicerrector del Colegio Tarqui reconoce que el sistema es difícil pero que depende de la dedicación que tengan los hijos y los padres. Qué bueno que la ley ahora sugiera que los representantes sean quienes apoyen a los chicos en el estudio. Por ahí es donde se debe empezar para nosotros trabajar con una base, con un terreno sólido. (Parra, 2013)

Es importante informarse y leer lo que dice la LOEI y todas las novedades legales y educativas que contiene para que los docentes puedan estar preparados para enfrentar los nuevos retos y exigencias del sistema educativo, así mismo para que cumplan con los niveles que marca la evaluación, la misma que se ha realizado en todos los planteles educativos del país y cuyos cambios ya están en vigencia, por lo que es menester que los docentes estén constantemente actualizados.

1.3. Evaluación del desempeño profesional de los docentes

La evaluación según Fernández Ramírez (2007), “es el sistema que mide a los profesionales de la educación que se desempeñan en funciones de la docencia de aula, esta herramienta es de carácter formativo, orientado a mejorar la labor pedagógica de los educadores y a promover su desarrollo profesional continuo”. La evaluación del desempeño profesional del docente es un proceso metódico de obtención de datos válidos y objetivos de su realidad, con la intención de comprobar y valorar el efecto educativo que produce en los alumnos la expansión de sus capacidades pedagógicas, su emocionalidad, responsabilidad laboral y la naturaleza de sus relaciones interpersonales con: alumnos, padres, directivos, docentes y representantes de las instituciones de la comunidad, con la máxima intervención de los participantes. La evaluación a profesional, constituye por lo tanto un juicio de valor, que necesita referentes bien consolidados a los cuales tender y con los que contrastar la realidad evaluada, más esta constatación exigiría plena coincidencia en la identificación de tales referentes y en su aplicación.

El desempeño docente constituye el principal factor de calidad en el entorno educativo. La actividad docente, por su propia naturaleza, se ejerce sobre diversos campos y con distintos niveles de complejidad. “Existen, al menos, cuatro grandes campos en los cuales el docente despliega su actividad: el entorno, lo institucional, lo pedagógico y lo intrapersonal.” (Abdón, 2007, pág. 14).

Con el entorno interactúa y se relaciona de forma armónica; en su relación institucional construye un ambiente propicio para la consecución del proyecto; la relación pedagógica su competencia es conocer y orientar al estudiante; en la relación intrapersonal su competencia es reconocerse como profesional docente.

La evaluación a los profesores, en el sentido de mejora, no debe verse como una estrategia de vigilancia jerárquica que controla las actividades de los profesores, sino como una forma de fomentar y favorecer el perfeccionamiento del personal docente, como una manera de identificar las cualidades que conforman a un buen profesor para, a partir de ahí, generar políticas educativas que coadyuven a su generalización.

Es inaceptable la desnaturalización de la evaluación como forma de control externo y de presión desfigurado de la profesionalización y formación de los docentes. Resultaría por tanto sin sentido, apelar a un modelo coercitivo de evaluación profesoral, pues en todo caso las transformaciones educativas deben ser logradas con los maestros y no contra ellos. (Valdés Veloz, 2000)

El mal manejo y los puntos de vista antojadizos dentro de un proceso de evaluación por lo tanto, al ser espontaneo sobre su comportamiento o competencia, e independiente de la voluntad de los distintos factores que intervienen en el sistema escolar, pueden dar lugar a situaciones de ambigüedad, a contradicciones, a un alto nivel de subjetivismo y, en ocasiones, pueden ser causa de decisiones inadecuadas y de insatisfacción y desmotivación de los docentes. De ahí la necesidad de que un sistema de evaluación sea justo y racional ese proceso y que permita valorar su desempeño con objetividad, profundidad, e imparcialidad. La evaluación necesita de la aportación crítica de todos los participantes del claustro y ha de configurarse desde un marco dialógico y de rigurosidad que estructure mediante el análisis de contenido los criterios propuestos por la Administración. La evaluación, asimismo, requiere, ser contextualizada con el medio donde se desenvuelven los docentes. Así por ejemplo, no es lo mismo evaluar a un docente de una zona urbana como a un docente en la zona rural, pues las condiciones y circunstancias en las que se desempeñan como docentes no son las mismas.

Al constituirse como un proceso interno de las instituciones escolares cuyo diseño, implementación y seguimiento deben administrar, fundamentalmente, los sostenedores y los responsables directos de la conducción de los establecimientos, la evaluación guarda un propósito fundamental que es evaluar la contribución del docente a la generación de educación de calidad en el país, lo cual a su vez revierte en el desarrollo del profesional docente. Con ese fin la evaluación,

...promueve al interior de las unidades escolares el fortalecimiento de competencias directivas requeridas para liderar procesos de gestión tendientes a asegurar condiciones institucionales para el logro de más y mejores aprendizajes. Debido a que el mejoramiento educativo es tarea fundamental de quienes cumplen el rol de liderazgo al interior de los establecimientos escolares, la Evaluación de Desempeño compromete a la totalidad de quienes tienen responsabilidad por la conducción de los diversos procesos en la organización. (Ministerio de Educación Chile, 2007)

Este liderazgo en la transformación del sistema educativo es promovido por igual por la administración educativa como por el cuerpo docente quienes en conjunto tienen la responsabilidad de desarrollar procesos de organización del sistema escolar. Esta situación

está estrechamente relacionada al cumplimiento de funciones pedagógicas a la par que son parte de la gestión educativa.

1.3.1. La Evaluación del desempeño

La evaluación de la calidad del desempeño docente de los profesores considera diversos referentes. La administración de determinadas actividades de enseñanza, las aptitudes con las cuales se concretan ciertos comportamientos específicos o el cultivo de habilidades específicas. La especificidad de las aptitudes con las cuales se concretan ciertos comportamientos y determinadas habilidades depende del modelo de formación docente, de la conceptualización de práctica docente y del marco conceptual de educación en que se sustentan. La evaluación del desempeño es un sistema formal de revisión y evaluación del desempeño laboral individual o de equipos. (Mondy & Noe, 2005, pág. 252)

Actualmente se están desarrollando dos tipos de estándares generales de desempeño profesional en Ecuador. Por un lado están los “estándares de desempeño docente, son descripciones de lo que debe hacer un profesor competente, es decir, de las prácticas pedagógicas que tienen más correlación positiva con el aprendizaje de los estudiantes”. (Ministerio de Educación, 2011).

Por otro, los estándares de desempeño directivo, “son descripciones de lo que debe hacer un director competente, es decir, de las prácticas de gestión y liderazgo que están positivamente correlacionadas con el buen desempeño de los docentes, la buena gestión del centro escolar, y los logros de aprendizaje de los estudiantes. (Ministerio de Educación, 2011)

La evaluación del desempeño laboral de docentes y directivos docentes es parte de un compromiso nacional con la calidad de la educación, que debe propiciar la reflexión permanente, tanto individual como colectiva, sobre las posibilidades de crecimiento personal y profesional del talento humano encargado de dirigir las instituciones educativas y de liderar los procesos de enseñanza y aprendizaje en las aulas ecuatorianas.

La evaluación a los profesores, en el sentido de mejora, no debe verse como una estrategia de vigilancia jerárquica que controla las actividades de los profesores, sino como una forma de fomentar y favorecer el perfeccionamiento del personal docente, como una manera de identificar las cualidades que conforman a un buen profesor para, a partir de ahí, generar políticas educativas que coadyuven a su generalización.

Esta evaluación constituye una herramienta invaluable para el mejoramiento, a partir de la cual los docentes y directivos docentes, los establecimientos educativos, las entidades

territoriales y el país podrán trazar estrategias que conduzcan a la adquisición y el desarrollo efectivo de las competencias que requieren nuestros maestros y maestras para que los niños, niñas y jóvenes del país accedan a una educación de mayor calidad. (Sedarauca, 2013)

Este liderazgo en la transformación del sistema educativo es promovido por igual por la administración educativa como por el cuerpo docente quienes en conjunto tienen la responsabilidad de desarrollar procesos de organización del sistema escolar. Esta situación está estrechamente relacionada al cumplimiento de funciones pedagógicas a la par que son parte de la gestión educativa.

1.3.2. Indicadores de Desempeño docente.

Una de las características más particulares de la evaluación es la evaluación basada en indicadores. Los indicadores que se le imputan a la evaluación profesional son los desempeños. Los desempeños incluso se han extendido a ser indicadores esenciales de evaluación en de estudiantes. Anteriormente era común que los sistemas de evaluación dentro y fuera del Ecuador centraran su atención y sus esfuerzos fundamentalmente en conocer el logro cognitivo de los estudiantes, bien sea en términos de conocimientos, competencias, habilidades del pensamiento, saberes, actitudes, etc.; pues se puede decir que en el aprendizaje de los estudiantes se “resume” o se debe reflejar la mayor parte de todo el quehacer educativo, de todo el trabajo escolar, ya que de muy poco sirve contar con docentes muy preparados, con un plan de estudios bien diseñado, con buenas instalaciones físicas y con excelentes recursos didácticos, si los estudiantes no aprenden, o si escasamente alcanzan las metas básicas propuestas.

Aunque no todas las evaluaciones están orientadas a medir exactamente lo mismo, la mayoría de países coinciden en evaluar las áreas centrales del currículo: Lenguaje, Matemáticas, Ciencias Naturales y Ciencias Sociales, principalmente. (Mauricio, 2004) En algunos casos también se evalúan campos no cognitivos como el desarrollo personal y social, aunque estas evaluaciones han tenido básicamente un carácter experimental y, por decirlo de alguna manera, se encuentran en su mayoría en fase de exploración en los países en los que se han implantado sistemas de evaluación. A raíz de esta serie de confusiones ocasionadas en qué indicadores se deben medir, la Actualización Curricular (2010) plantea un tipo de destrezas con la particularidad de estar focalizadas en Criterios de Desempeño. Volviendo al tema que nos atañe, que es la evaluación docente, también estos requieren de una evaluación basada en Criterios de Desempeño.

De este modo, mientras la competencia es un patrón general de comportamiento, el desempeño es un conjunto de acciones concretas. El desempeño del docente se entiende como el cumplimiento de sus funciones. Existen factores que están asociados al propio docente, al estudiante y al entorno que le dan singularidad al desempeño. Para Abdón Montenegro, "...el desempeño se ejerce en diferentes campos o niveles: el contexto socio-cultural, el entorno institucional, el ambiente de aula y sobre el propio docente, mediante una acción reflexiva. El desempeño se avalúa para mejorar la calidad educativa y cualificar la profesión del docente. La evaluación presenta funciones y características bien determinadas que se tienen en cuenta en el momento de la aplicación." (2007). Así es que, el desempeño docente constituye el principal factor de calidad del servicio educativo. La importancia de caracterizar el ejercicio profesional y contar con un perfil que integre competencias básicas y específicas. No obstante, las competencias son patrones generales de comportamiento, mientras los desempeños constituyen acciones concretas mediante las cuales se ejerce una labor.

Las diferencias que condiciona la educación pública y la educación privada tienen mucho de particular considerando que una de las amenazas más importantes a que tienen que hacer frente los futuros y los actuales profesores de los centros educativos públicos es el creciente desarrollo de ideologías instrumentales que acentúan el enfoque tecnocrático tanto de la formación del profesorado como de la pedagogía del aula.

El actual énfasis en los factores instrumentales y pragmáticos de la vida escolar se basa esencialmente en una serie de importantes postulados pedagógicos relacionados a las nuevas tecnologías. "Entre ellos hay que incluir: la llamada a separar la concepción de la ejecución; la estandarización del conocimiento escolar con vistas a una mejor gestión y control del mismo; y la devaluación del trabajo crítico e intelectual por parte de profesores y estudiantes en razón de la primacía de las consideraciones prácticas." (Giroux, 2001). Por tanto la actividad docente como ser crítico y cuestionador se va relegando a las tareas de instructor de procesos que es lo que le interesa conocer al estudiante para lograr su funcionalismo de acuerdo a las necesidades que promulga la nueva sociedad basada en la información y comunicación inmediata.

El papel del estado al definir roles para los docentes, por otro lado, lo involucra directamente en el diseño de cuáles son los desempeños que debe alcanzar un docente modelo. Los extensos cambios económicos y sociales que se están experimentando han hecho que la educación de alta calidad sea más importante que nunca. Al respecto, los docentes son importantes debido a su gran impacto en el aprendizaje estudiantil. "La investigación indica que la mejora de la calidad docente es tal vez la intervención más eficaz para acrecentar la

eficacia de los establecimientos escolares. Sin embargo, hay muchos aspectos importantes en la calidad del docente que no se toman en cuenta por los indicadores como las calificaciones, la experiencia y las pruebas de habilidad académica.” (Barry, 2005). Así es como algunas características de los docentes que son más difíciles de medir, y que sin embargo, pueden ser vitales para el aprendizaje estudiantil, necesitan ser más prominentes en la preparación y contratación de los docentes por parte del sector público.

Al respecto es importante tener en consideración cuáles son las Obligaciones que se imponen a los docentes, según la Ley Orgánica de Educación Intercultural que rige al momento y que está relacionada a los desempeños y al proceso de evaluación de calidad.

El Art. 11 señala las siguientes obligaciones del docente:

- a. Cumplir con las disposiciones de la Constitución de la República, la Ley y sus reglamentos inherentes a la educación;
- b. Ser actores fundamentales en una educación pertinente, de calidad y calidez con las y los estudiantes a su cargo;
- c. Laborar durante la jornada completa de acuerdo con la Constitución de la República, la Ley y sus Reglamentos;
- d. Elaborar su planificación académica y presentarla oportunamente a las autoridades de la institución educativa y a sus estudiantes;
- e. Respetar el derecho de las y los estudiantes y de los miembros de la comunidad educativa, a expresar sus opiniones fundamentadas y promover la convivencia armónica y la resolución pacífica de los conflictos;
- f. Fomentar una actitud constructiva en sus relaciones interpersonales en la institución educativa;
- g. Ser evaluados íntegra y permanentemente de acuerdo con la Constitución de la República, la Ley y sus Reglamentos;
- h. Atender y evaluar a las y los estudiantes de acuerdo con su diversidad cultural y lingüística y las diferencias individuales y comunicarles oportunamente, presentando argumentos pedagógicos sobre el resultado de las evaluaciones;
- i. Dar apoyo y seguimiento pedagógico a las y los estudiantes, para superar el rezago y dificultades en los aprendizajes y en el desarrollo de competencias, capacidades, habilidades y destrezas;
- j. Elaborar y ejecutar, en coordinación con la instancia competente de la Autoridad Educativa Nacional, la malla curricular específica, adaptada a las condiciones y capacidades de las y los estudiantes con discapacidad a fin de garantizar su inclusión y permanencia en el aula;

- k. Procurar una formación académica continua y permanente a lo largo de su vida, aprovechando las oportunidades de desarrollo profesional existentes;
- l. Promover en los espacios educativos una cultura de respeto a la diversidad y de erradicación de concepciones y prácticas de las distintas manifestaciones de discriminación así como de violencia contra cualquiera de los actores de la comunidad educativa, preservando además el interés de quienes aprenden sin anteponer sus intereses particulares;
- m. Cumplir las normas internas de convivencia de las instituciones educativas;
- n. Cuidar la privacidad e intimidad propias y respetar la de sus estudiantes y de los demás actores de la comunidad educativa;
- o. Mantener el servicio educativo en funcionamiento de acuerdo con la Constitución y la normativa vigente;
- p. Vincular la gestión educativa al desarrollo de la comunidad, asumiendo y promoviendo el liderazgo social que demandan las comunidades y la sociedad en general;
- q. Promover la interculturalidad y la pluralidad en los procesos educativos;
- r. Difundir el conocimiento de los derechos y garantías constitucionales de los niños, niñas, adolescentes y demás actores del sistema; y,
- s. Respetar y proteger la integridad física, psicológica y sexual de las y los estudiantes, y denunciar cualquier afectación ante las autoridades judiciales y administrativas competentes.

Como se observa, dentro de las obligaciones que por ley están obligados a cumplir los docentes, como los desempeños alcanzan cierto nivel de concreción. Frente a esta situación, la evaluación no debe infundir temor, pues al momento de firmar un contrato, el docente sabe que está obligado a cumplir cada uno de estos literales y, con el apoyo ministerial adecuado, los indicadores de desempeño serán positivos., Sin embargo, la evaluación de indicadores, generalmente está orientada al uso en su forma negativa, para destacar los elementos que no funcionan, lo negativo de los productos, resultados o prácticas, y nos hemos olvidado de que lo más importante de la evaluación es reforzar el apoyo, destacar lo positivo, comunicar nuestras altas expectativas sobre su trabajo, potenciar su compromiso.

En tal sentido:

Nos hemos acostumbrado a enjuiciar y encontrar “culpables”, en lugar de profundizar en las orientaciones y respuestas que estos procesos analíticos ofrecen para hacerlo mejor, a no utilizarlas para ponernos de acuerdo en estrategias y decisiones que hagan posible alcanzar

los resultados esperados por las acciones emprendidas o por el desempeño de los sujetos, sean estos estudiantes, directivos o docentes” (Murillo, 2007).

Sin embargo, la evaluación de los docentes ha sido con mucho, uno de los temas de mayor controversia y debate en el Ecuador, tanto así, que en un principio existía una rotunda negativa por parte del cuerpo docente. En el Ecuador, la UNE y el movimiento docente han sido históricamente poderosos y actores sociales relevantes, especialmente sensibles a que otros y, desde fuera, los analice y evalúe en sus competencias y saberes profesionales. Esto no solamente ha ocurrido en el Ecuador, sino en casi todos los países estos procesos - desde sus iniciales propuestas hasta la implementación de los sistemas de evaluación- han sido acompañados de huelgas y protestas de maestros, en tanto una sola voz del rechazo y resistencia a ser medidos y comparados. Ahí radica la contradicción entre aquello que los docentes hacen con sus alumnos pero que no lo podrían aceptar lo realicen a sí mismos. Después de todo, los docentes son quienes acreditan a los estudiantes, sin embargo, ¿quién acredita a los docentes?

Siguiendo una posible respuesta, la evaluación es un fenómeno que requiere estrategias diversas, integrantes de un programa de evaluación amplio que incluya necesariamente referencias a diversos elementos de la institución universitaria: programas docentes, recursos, capacitación de los estudiantes, potencial investigador, etc. Por lo tanto, se considera que el modelo global de evaluación del Ministerio de Educación, tiene que estar, cuando menos, según lo relacionado con los aspectos y fuentes de recogida de información que se indica a continuación:

- a) Evaluación de la actividad instructiva (aula y tutorías):
- b) Evaluación de la actividad investigadora, a partir de indicadores relacionados con la calidad, la cantidad y la utilidad social y académica (incorporación de los resultados de investigación y de las aportaciones metodológicas a la actividad instructiva)
- c) Evaluación de la actividad departamental
- d) Evaluación, con carácter complementario, de la actividad relacionada con la prestación de servicios a la comunidad (universitaria, profesional, social,...).
- e) Evaluación de las condiciones de trabajo del profesor. (Tejedor, 2003)

En tal sentido, el profesor debe implicarse en los alumnos, no puede situarse frente a ellos, sino con ellos y con su responsabilidad con su comunidad. De este modo, su pregunta no será “quién merece una valoración positiva y quien no”, sino “qué ayudas precisa cada cual para seguir avanzando y alcanzar los logros deseados” (Vicerrectorado de Ordenación Económica e Innovación Educativa, 2007). Por lo tanto, es necesario el seguimiento al alumno y una retroalimentación constante que reoriente e impulse las actividades del

alumno. Conlleva un aprendizaje creativo, orientado a la construcción de conocimientos, a la investigación. En definitiva, se trata de concebir y utilizar la evaluación como instrumento de aprendizaje que permita suministrar retroalimentación adecuada a los alumnos y, en alguna medida, al propio profesor, contribuyendo a la mejora de la enseñanza.

En este tipo de evaluación, siguiendo la propuesta evaluativa española, es importante que el profesor transmita su interés por el progreso de los alumnos y su convencimiento de que un trabajo adecuado terminará produciendo los logros deseados, incluso si inicialmente aparecen dificultades. Se precisa un esfuerzo especial para dar a muchos alumnos la seguridad de que pueden llegar a hacer bien las cosas.

La evaluación está estrechamente ligada con el desarrollo profesional de los docentes. Lo cual significa que una de las actividades más complejas que realiza el profesorado y de mayor incidencia en la mejora de la toma de decisiones educativas es la evaluación, tanto de sí mismo, en su calidad de docente, como de los procesos y resultados del aprendizaje de los estudiantes. La evaluación es responsable de la valoración de la comunidad educativa en su globalidad y del centro educativo como organización en particular.

La evaluación por su naturaleza estimativa y fronteriza entre la investigación y la innovación, pretende ampliar el conocimiento riguroso de los procesos y resultados educativos alcanzados y comprometerse en la mejora permanente de los mismos, especialmente de los estudiantes y del profesorado, a la vez que consideramos su incidencia en la profesionalización de los docentes y en la excelencia transformadora de las instituciones educativas. (Castillo Arredondo, 2002)

El docente conoce, por tanto que la evaluación en términos de desempeño profesional, apunta al desarrollo profesional pues hace referencia al cambio y mejora de las competencias docentes o desempeño profesional y también a las estrategias que posibilitan dichos cambios. La mayoría de los docentes, sobre todo los de infantil y primaria, tiene la percepción de que su profesión no es lo suficientemente reconocida por la sociedad; sin embargo, para que esto ocurra se debe garantizar la presencia de un conocimiento experto en la práctica docente, la posesión de un saber específico que les distinga de los que no ejercen esta tarea. (Alcara, 2007). Sin embargo, esta cuestión no está clara ni en la sociedad ni por parte de los profesionales de la educación pues son prejuicios que se manejan sobre el docente de primaria allende de su importancia que tiene para la sociedad.

Por lo anteriormente señalado, “uno de los principales desafíos para los encargados de política educativa que se enfrentan a las exigencias de una sociedad del conocimiento es cómo sostener la calidad de los docentes y asegurar que todos ellos continúen participando en un aprendizaje profesional continuo” (OCDE., 2005). La investigación con respecto a las

características del desarrollo profesional eficaz indica que los docentes necesitan ser funcionarios activos en el análisis de su propia práctica a la luz de las normas profesionales, y el progreso de sus propios alumnos a la luz de las normas para el aprendizaje estudiantil. Según la OCDE, en algunos países los docentes desempeñan un papel de investigadores en paralelo a su función pedagógica; donde los docentes abordan de manera más activa el nuevo conocimiento y el desarrollo profesional se basa en los índices de la mejora de la práctica docente.

Los conocimientos y manejos de ciertas competencias profesionales a las que están obligados los maestros, hacen que “Las evaluaciones de desempeño que pongan en evidencia diferencias en los conocimientos, competencias, actitudes, que atentan contra un cierto “igualitarismo formalista” dentro del plantel docente. El simple conocimiento de la desigualdad y su “oficialización”, lejos de contribuir a una superación podría incluso tender a consolidarse en el tiempo” (Vaillant, 2009). A pesar de las resistencias, otros estudios ponen en evidencia que, en términos corrientes, los docentes consideran que la evaluación del desempeño es algo justo y apropiado. En América Latina siguen siendo muy escasas las experiencias en materia de evaluación docente. Sin embargo, es importante destacar dos casos de países que aparecen abundantemente citados en la bibliografía: Chile y Colombia. Ecuador tiene un inicial proceso de evaluación del magisterio por lo que todavía se encuentra bastante retrasado y le falta muchas experiencias por adquirir para hacer una práctica habitual dentro de la condición profesional que es la docencia.

Aunque la evaluación, como se ha señalado anteriormente, no se limita exclusivamente a la medición de conocimientos, las actividades de evaluación forman parte integral de los procesos educativos. Cuando se revisan las demandas sociales hechas hacia los procesos de evaluación no sólo de básica y bachillerato, sino también Universitaria, se concluye que éstas se han modificado de acuerdo con la época en que fueron establecidas. Al respecto la UNAM, señala que “en este sentido los diferentes conceptos de evaluación que hoy se encuentran en la literatura refieren, por un lado, al contexto en el cual fueron acuñados y, por otro, a los supuestos epistemológicos implícitos que los sustenta.” (Universidad Nacional Autónoma de México, 2004) En las instituciones de educación se evalúa a los estudiantes y sus aprendizajes, a los docentes, a los planes y programas curriculares, a los recursos y materiales didácticos, y se confiere destacada importancia a la evaluación de los docentes por considerarlos una pieza clave del proceso de enseñanza-aprendizaje.

Para concluir, se debe señalar que la evaluación de desempeño valorará la actuación del docente como profesional que participa en el desarrollo de un proyecto educativo institucional, planea su labor educativa, aplica las estrategias pedagógicas más apropiadas

para mejorar la formación de los estudiantes, evalúa los resultados del aprendizaje y se integra con la comunidad educativa.

Siguiendo la línea de Abdón Montenegro (2007), se debe señalar que la actuación del directivo docente como orientador del proyecto educativo institucional, promotor de la integración de la comunidad educativa, administrador de los recursos físicos y financieros, responsable de los resultados educativos institucionales y facilitador del trabajo en equipo destinado a mejorar la equidad, calidad y eficiencia del establecimiento educativo. En definitiva, el evaluado y el evaluador acordarán el plan de desarrollo profesional, que es un componente esencial del proceso de evaluación de desempeño, para consolidar las fortalezas y mejorar aquellos aspectos que requieren un mayor esfuerzo personal.

1.4. Evaluación del desempeño profesional de los directivos

Los gestores de la educación o directores son los indicados para fomentar entre la comunidad escolar y los padres de familia espacios que permitan desarrollar procesos educativos de calidad.

“Así como el rol de los profesores es clave en los procesos de aprendizajes, el de los directivos es igualmente clave en crear las condiciones institucionales que promuevan la eficacia de la organización escolar”. (Uribe, 2010, pág. 304). Si entendemos por desempeño el cumplimiento de las obligaciones inherentes a una profesión, la Evaluación de Desempeño es el proceso que da cuenta del nivel de cumplimiento de las obligaciones a que se han comprometido docentes, directivos y pedagogos, de la forma más precisa y fundada posible.

1.4.1. Desempeño profesional directivo.

El director es un actor importante dentro de las instituciones educativas, en el recae el liderazgo, su dedicación, así como las actividades que realiza, las labores que realizan los directores son importantes para obtener buenos resultados académicos. Es una figura clave para construir la identidad de los centros educativos.

Un directivo de calidad busca contribuir de manera significativa a la mejora de las prácticas del liderazgo y de la gestión en cada institución educativa ecuatoriana. (Ministerio de Educación, 2014). Los directivos se constituyen en un elemento de vital importancia, tanto por la responsabilidad que adquieren con la institución, las autoridades educativas, ante la misma sociedad, en la implementación, fomento de las actividades en beneficio o fracaso de la toma de decisiones.

Los Estándares de Desempeño Directivo hacen referencia al liderazgo, a la gestión pedagógica, al talento humano, a recursos, al clima organizacional y a la convivencia escolar; para asegurar su influencia efectiva en el logro de aprendizajes de calidad de todos los estudiantes en las instituciones educativas a su cargo. (Ministerio de Educación, 2014)

Estos estándares están planteados dentro del marco del Buen Vivir que determina la Constitución de Montecristi de 2008. Los estándares respetan las diversidades culturales de los pueblos, las etnias y las nacionalidades. Aseguran la aplicación de procesos y prácticas institucionales inclusivas. Contribuyen al mejoramiento de la calidad de los procesos de enseñanza-aprendizaje. Favorecen el desarrollo profesional de todos los actores educativos, por último, vigilan el cumplimiento de los lineamientos y disposiciones establecidos por el Ministerio de Educación.

1.4.2. Características del directivo de calidad.

El Ministerio de Educación del Ecuador (2011) categoriza, en cuatro áreas, el desenvolvimiento de un directivo de calidad. :

Liderazgo: Para desarrollar un buen liderazgo, el directivo debe intentar la mayor integración entre los involucrados. Debe definir los objetivos que se quiere alcanzar en el proceso, para que el camino para el estudiante sea claro. A partir de la seguridad en los objetivos, el director se encuentra más libre para intentar cumplirlos.

- Definir la visión, los valores y determinar altas expectativas con el fin de suscitar el trabajo hacia objetivos comunes.
- Inspirar y liderar innovaciones desde fuertes convicciones acerca de la educación.
- Compartir el liderazgo (involucrar a la comunidad educativa en el diseño y la implementación de decisiones, y generar un sentimiento de comunidad y cooperación).
- Tener conciencia de los logros y fracasos y lo que ocurre en la escuela, y utilizar la información para manejar problemas potenciales y actuales.
- Adaptar su liderazgo a las necesidades de la situación y aprender de la disensión.

Gestión pedagógica: La gestión pedagógica de un directivo se manifiesta en la elaboración colectiva de los planes de trabajo o currículos. El directivo tiene que involucrarse

participativamente en la elaboración, para plasmar sus objetivos de manera clara. Luego debe también evaluar el desarrollo el plan por parte de los maestros, para revisar que se hayan cumplido las metas, sin esto, toda la programación no tendría una finalidad específica.

- Establecer y comunicar objetivos de aprendizaje, estándares y expectativas junto con la comunidad educativa.
- Involucrarse en el diseño y la implementación de currículo, instrucción y evaluación.
- Evaluar la efectividad de prácticas escolares y su impacto en el aprendizaje de los estudiantes.
- Evitar que los docentes realicen tareas que puedan distraerlos de la enseñanza.
- Proveer a los profesores los materiales necesario para la ejecución exitosa de su Trabajo.

Gestión del talento humano y recursos: Esto se refiere al aspecto físico del proceso, por decirlo de alguna manera. Comprende la influencia del directivo en la evolución profesional de los docentes de su centro educativo, el directivo debe ser un apoyo para el docente, brindándole motivación para su trabajo. Por otro lado, contempla el mejoramiento de la infraestructura de la institución, que debe ir de la mano con las necesidades actuales de la educación.

- Promover el desarrollo profesional y aprendizaje del personal de la institución y su propio desarrollo.
- Gestionar por el bien de la institución con las autoridades.
- Seleccionar y utilizar los recursos de manera eficaz.
- Mantener y mejorar la infraestructura escolar.

Clima organizacional y convivencia escolar: El directivo debe velar por un ambiente educativo propicio para el aprendizaje y por qué la convivencia en el centro sea lo mejor posible cima que se maneje dentro de una institución es igual de fundamental que dentro del aula. El directivo puede mejorar el ambiente a través de la celebración de ciertas metas conseguidas o nivel personal o institucional por sus alumnos o maestros. Así la motivación siempre está vigente en la institución. Además debe establecer normativas de conducta para que las cosas sean llevaderas entre los miembros de la institución.

- Celebrar los logros individuales e instituciones.
- Establecer reglas, procedimientos y rutinas.

- Garantizar un ambiente según a los principios y valores del Buen Vivir.
- Promover la formación ciudadana e identidad nacional.
- Establecer excelentes lazos comunicativos e interacciones de calidad con la comunidad Educativa. (Ministerio de Educación del Ecuador, 2011, pág. 11)

1.4.3. Estándares de desempeño profesional directivo.

Dentro de los parámetros que presenta el Ministerio de Educación del Ecuador para estandarizar el desempeño directivo, se considera el liderazgo, la gestión, pedagógica, gestión del talento humano y recursos, y clima organizacional y convivencia escolar.

Liderazgo: el liderazgo de un directivo se puede ver, cuando éstos trabajan en la elaboración del plan y también en su cumplimiento por parte del cuerpo docente, velando por la consecución de los objetivos. También debe mantener altas las expectativas en los partícipes, para potenciar su intervención.

- 1.1. Los directivos promueven la creación y el cumplimiento del Proyecto Educativo Institucional (PEI).
- 1.2. Los directivos generan altas expectativas entre los miembros de la comunidad educativa.
- 1.3. Los directivos ejercen un liderazgo compartido y flexible.
- 1.4 Los directivos desarrollan un sistema de gestión de la información, evaluación, y rendición social de cuentas. (Ministerio de Educación del Ecuador, 2011, pág. 13)

Gestión Pedagógica: en cuanto a la participación en la actividad pedagógica un directivo debe estar inmiscuido en la elaboración del plan conjuntamente con los docentes. Pero sobre todo deben velar que los objetivos que tenga la institución se plasmen en el currículo, que tiene que ser de calidad, para formar un individuo de igual característica.

- 2.1. Los directivos gestionan el currículo.
- 2.2. Los directivos garantizan que los planes educativos y programas sean de calidad, y gestionan su implementación.
- 2.3. Los directivos organizan, orientan y lideran el trabajo técnico-pedagógico y desarrollo profesional de los docentes. (Ministerio de Educación del Ecuador, 2011, pág. 15)

Gestión del Talento Humano y Recursos: en este aspecto los directivos deben mostrar su profesionalismo al máximo. Esto significa que el directivo debe trabajar incansablemente en

incentivar a sus docentes para que estén en constante actualización pedagógica, para que puedan ofrecer una educación de calidad. También se relaciona con los recursos que disponen la institución y la tarea del directivo de promover su correcto uso.

3.1. Los directivos establecen condiciones institucionales apropiadas para el desarrollo integral del personal.

3.2. Los directivos gestionan la obtención y distribución de recursos y el control de gastos.

3.3 Los directivos promueven la optimización del uso y mantenimiento de los recursos.

3.4. Los directivos enmarcan su gestión en el cumplimiento de la normativa legal.

3.5. Los directivos demuestran en su gestión una sólida formación profesional. (Ministerio de Educación del Ecuador, 2011, pág. 18)

Clima organizacional y convivencia escolar: al ser nuestra constitución enfocada al Buen Vivir, es lógico que el Ministerio de Educación establezca como estándar de desempeño directivo, que se inculque sus principios y valores en los estudiantes. Así el directivo entrega un individuo integro a la sociedad, preparado para desenvolverse en comunidad y participar en su desarrollo.

4.1. Los directivos garantizan un ambiente de respeto, cultura de paz y compromiso con el proyecto educativo institucional.

4.2. Los directivos promueven la formación ciudadana e identidad nacional.

4.3. Los directivos fortalecen lazos con la comunidad educativa.

4.4. Los directivos comprometen su labor a los principios y valores en el marco del Buen Vivir. (Ministerio de Educación del Ecuador, 2011, pág. 19)

CAPÍTULO II: METODOLOGÍA

2.1. Participantes

La presente investigación tiene lugar en la sección nocturna del Colegio Fiscal “Manuel Córdova Galarza”, que está ubicado en la parroquia Baños, del cantón Cuenca, Provincia del Azuay.

El grupo de participantes está conformado por el supervisor, el rector, los docentes, los alumnos y los padres de familias, los que están distribuidos de la siguiente manera:

PARTICIPANTES	TOTAL
Rectora de la Institución Educativa	1
Docentes de la institución educativa	12
Estudiantes de 8° año de EGB	18
Estudiantes de 9° Año de EGB	22
Estudiantes de 10° Año de	13 (11 enc)
Estudiantes de 1° de bachillerato	37
Estudiantes de 2° de Bachillerato	33 (30 enc)
Estudiantes de 3° de Bachillerato	32
Padres de familia	144
Consejo Ejecutivo	5
Consejo Estudiantil	4
Comité Central de Padres de Familia	7
Supervisor	1

2.2. Muestra de investigación

En algunos cursos la cantidad de estudiantes supera a los 30, en otros cursos hay un número mucho menor de alumnos, por lo tanto para el cálculo de la muestra se ha recurrido a la técnica del censo, con la que se estima que el conjunto de los estudiantes encuestados no supera los 144 alumnos ya que muchos de ellos no asistieron a clase el día de aplicación de las encuestas, por lo que a fin de tener un mejor criterio y fiabilidad de la investigación se aplicó a todos los 144 estudiantes que asistieron esos días a clase, lo cual resulta en la siguiente distribución:

POBLACIÓN	N	95 %	%	Z	P	Q	MUESTRA
Para el desempeño profesional docente							
Rector	1	-	-	-	-	-	1
Docentes de 8° año de EGB a 3° de bachillerato	12	-	-	-	-	-	12
Estudiantes de 8°, 9° y 10° año de EGB.	45						45
Estudiantes de 1°, 2° y 3° de bachillerato.	99						99
Padres de familia.	144	0	0	0	0	0	144
Desempeño profesional directivo							
Rector	1	-	-	-	-	-	1
Consejo Ejecutivo	5	-	-	-	-	-	5
Consejo estudiantil	4	-	-	-	-	-	4
Comité Central de Padres de Familia	7	-	-	-	-	-	7
Supervisor	1	-	-	-	-	-	1

2.3. Técnicas e instrumentos de investigación

2.3.1. Técnicas.

Las técnicas aplicadas, tanto para la parte teórica como para el trabajo de campo, han sido los siguientes:

Investigación bibliográfica: está técnica ha permitido la búsqueda, selección y estudio de los aportes teóricos con respecto al tema de investigación, con lo que se ha podido construir el marco teórico que será de ayuda al momento de sustentar de mejor manera el análisis de los resultados de la investigación.

Observación: es una técnica que se realiza en forma directa, sumerge al investigador en un baño de información, ya que la convivencia nutre de un conocimiento experiencial. Para la observación de la clase impartida se utiliza una ficha de observación de clase para cada docente del establecimiento de octavo, noveno, décimo y primero, segundo y tercer año de bachillerato, la que ha permitido descubrir e identificar situaciones relevantes y poder así abordar el plan de mejoramiento institucional.

Valoración de la evaluación del desempeño profesional de los docentes y directivos:

esta técnica se relaciona con las calificaciones utilizadas para el tratamiento de los resultados recolectados, y comprende un sistema de valoración de la evaluación del desempeño profesional de los docentes, otro para la valoración de la evaluación del desempeño profesional de los directivos, un sistema de calificación del desempeño profesional docente y directivo distribuido de la siguiente manera:

Desempeño profesional docente:

- Calificación **A Excelente** entre 76 y 100 puntos.
- Calificación **B Bueno** entre 51 y 75 puntos
- Calificación **C Mejorable** entre 26 y 50 puntos
- Calificación **D Deficiente** entre 0 y 25 puntos.

Desempeño profesional directivo:

- Calificación **A Excelente** entre 76 y 100 puntos.
- Calificación **B Bueno** entre 51 y 75 puntos
- Calificación **C Mejorable** entre 26 y 50 puntos
- Calificación **D Deficiente** entre 0 y 25 puntos.

2.3.2. Instrumentos.

Cuestionarios para la encuesta:

- ✓ Para la evaluación del Desempeño Profesional Docente se utilizan los siguientes cuestionarios:
 1. Para la autoevaluación de los docentes
 2. Para la coevaluación de los docentes
 3. Para la evaluación de los docentes por parte del rector
 4. Para la evaluación de los docentes por los estudiantes
 5. Para la evaluación de los docentes por los padres de familia
 6. Observación de la clase impartida por el docente

- ✓ En la evaluación del Desempeño Profesional Directivo se emplean los siguientes cuestionarios:
 1. Para la autoevaluación del rector

2. Para la evaluación del rector por el Consejo Directivo o Técnico
3. Para la evaluación del rector por el Consejo Estudiantil
4. Para la evaluación del rector por el Comité Central de Padres de Familia
5. Para la evaluación del director por parte de la Supervisora Escolar

2.3.3. Recursos.

Humanos

- Maestrante
- Tutor de trabajo de fin de carrera
- Supervisor, rector, profesores, alumnos y padres de familia del Colegio "Manuel Córdova Galarza".

Materiales

- Fotocopias de para la aplicación de las encuestas
- Cámara fotográfica
- Fotocopias de material bibliográfico
- Impresiones
- Anillados
- Útiles de oficina
- Transporte

Económicos:

Todos los recursos materiales antes mencionados, al igual que otros gastos invertidos para el trabajo de campo y el desarrollo del informe de fin de carrera requieren un gasto aproximado de \$800.00 (ochocientos dólares) los mismos que son cubiertos por el maestrante.

2.4. Diseño y procedimiento

En la investigación se aplicó la metodología socioeducativa, cuyo objetivo prioritario es el análisis social y educativo de la realidad; constituyéndose en el principal cauce para obtener los conocimientos que se precisan y lograr detectar e identificar los problemas, necesidades o demandas de la población, plantear las posibles soluciones, formular sus objetivos, establecer sus prioridades y tomar decisiones sobre las pautas de acción. Además, esta investigación es de tipo descriptivo - explicativo, con criterio matemático, donde cada encuesta tenía su propia tabla de valoración y sus puntajes.

Inicialmente, se buscó información bibliográfica para la elaboración del marco teórico, en base a las sugerencias de los docentes especializados en el tema, los textos de la universidad Técnica Particular de Loja, Ministerio de Educación, revistas y páginas del internet sirviendo de base fundamental para la realización de la investigación de campo.

Las asesorías recibidas en forma virtual y correo electrónico han permitido aclarar dudas presentadas en la institución en donde se realizaría la investigación. Seguidamente se procedió a solicitar mediante oficio la autorización y colaboración para realizar esta investigación. Al ser aceptada se procedió a la aplicación de las encuestas a los docentes, directivos, padres de familia, estudiantes y supervisor del Colegio “Manuel Córdova Galarza” sección nocturna; siguiendo los pasos de la Guía Pedagógica provista por la universidad.

Para continuar, los resultados de las encuestas fueron tabulados en una plantilla de Excel y representados en tablas que permitieron un mejor análisis y discusión de los resultados, los cuales nos llevaron al planteamiento de las conclusiones y sus respectivas recomendaciones. Finalmente, en base a los resultados más relevantes, se planteó una propuesta de planificación para el mejoramiento de la calidad educativa para el establecimiento educativo investigado.

2.5. Comprobación de los supuestos

Los supuestos se constituyeron en instrumentos de trabajo de tipo descriptivo-explicativo, por lo tanto, se les asignó un criterio matemático. Su propósito fue cuantificar el fenómeno, y explicarlo cualitativamente mediante el análisis relacional de la información teórica con los datos de la investigación de campo. Estos supuestos son:

- El actual desempeño profesional docente en las instituciones de educación básica y bachillerato del Ecuador tienen la característica de deficiente, en función de los estándares de calidad.
- El actual desempeño profesional directivo en las instituciones de educación básica y bachillerato del Ecuador tiene la característica de deficiente, en función de los estándares de calidad.

La comprobación de los supuestos entorno a la calidad del desempeño profesional docente, directivo e institucional, se lograrán en base a los resultados que provean las encuestas aplicadas a todos los participantes, y que demostrarán si en el colegio “Manuel Córdova Galarza”, el desarrollo educativo se da o no en función a los estándares de calidad.

CAPÍTULO III: ANÁLISIS Y DISCUSIÓN DE RESULTADOS

3.1. Análisis de Resultados

3.1.1. Evaluación del Desempeño Profesional Docente.

3.1.1.1. Autoevaluación docente (10 puntos).

Tabla 1: Sociabilidad Pedagógica

1. SOCIABILIDAD PEDAGÓGICA (0,72)	VALORACIÓN					TOTAL DOCENTES	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
1.1 Trato a los estudiantes con cortesía y respeto	0	0	0	0,2	0,72	9	0,875	0,097
1.2 Fomento la autodisciplina en el aula	0	0	0	0,2	0,72	9	0,875	0,097
1.3 Llamo la atención a los estudiantes con firmeza, pero con respeto	0	0	0	0,2	0,72	9	0,875	0,097
1.4 Propicio el respeto a las personas con capacidades diferentes	0	0	0	0	0,93	9	0,927	0,103
1.5 Propicio la no discriminación entre compañeros	0	0	0	0	0,93	9	0,927	0,103
1.6 Tomo en cuenta las sugerencias, opiniones y criterios de los estudiantes	0	0	0,05	0,3	0,41	9	0,771	0,086
1.7 Me preocupo por la ausencia o falta de los estudiantes, llamo a los padres de familia y/o representante	0	0	0,1	0,1	0,62	9	0,797	0,089
TOTAL	---	---	---	---	---	---	6,047	0,672

Fuente: Encuesta de evaluación docente

Elaborado por: Karl Pineda

La sociabilidad pedagógica que es el primer punto a tratarse en la autoevaluación docente, con indicadores bajos en dos aspectos. El primero se refiere a pocos docentes, no toman en cuenta las sugerencias, opiniones y criterios de los estudiantes, que de acuerdo al modelo de evaluación del profesorado de Tejedor (2003) es un grave error en cuanto las actividades instructivas podrían tornarse en un ambiente poco democrático en los que únicamente se considera la opinión de las autoridades del plantel o las que el docente cree pertinentes, a pesar que el numeral 4 sea el mejor puntuado. Otro indicador negativo es que los docentes se preocupan poco por la ausencia o falta de los estudiantes, pues prefieren no llamar a los padres de familia y/o representante para saber qué es lo que pasa con el estudiante. Ello podría implicar una falta de comunicación entre dos actores sumamente importantes como son los padres de familia y los docentes (Díaz, 2005), lo cual podría tornar en desajustes e irregularidad en el proceso de enseñanza-aprendizaje. Sin embargo, se puede apreciar que, si bien los docentes no se preocupan por aspectos externos al desarrollo de su clase, muestran respeto a las personas con capacidades

diferentes, así como propician la no discriminación entre compañeros, lo cual es un indicador del cumplimiento del literal I del Art. 11 de la LOEI, el cual dispone la erradicación de concepciones y prácticas de la discriminación dentro de los actores de la comunidad educativa.

Tabla 2: Habilidades pedagógicas y didácticas

2. HABILIDADES PEDAGÓGICAS Y DIDÁCTICAS (4,12 PTOS)	VALORACIÓN					TOTAL DOCENTES	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
2.1 Preparo las clases en función de las necesidades de los estudiantes, con problemas similares a los que enfrentarán en la vida diaria	0	0	0	0,2	0,62	9	0,849	0,094
2.2 Selecciono los contenidos de aprendizaje de acuerdo con el desarrollo cognitivo y socio afectivo de los estudiantes	0	0	0	0,3	0,52	9	0,823	0,091
2.3 Doy a conocer a los estudiantes la programación y objetivos de la asignatura, al inicio del año lectivo	0	0	0	0,2	0,72	9	0,875	0,097
2.4 Explico los criterios de evaluación del área de estudio	0	0	0,05	0	0,82	9	0,875	0,097
2.5 Utilizo el lenguaje adecuado para que los estudiantes me comprendan	0	0	0	0,2	0,62	9	0,849	0,094
2.6 Recuerdo a los estudiantes los temas tratados en la clase anterior	0	0	0,05	0,2	0,62	9	0,823	0,091
2.7 Pregunto a los estudiantes sobre las ideas más importantes desarrolladas en la clase anterior	0	0	0,05	0,3	0,41	9	0,771	0,086
2.8 Realizo una breve introducción antes de iniciar un nuevo tema o contenido	0	0	0	0,3	0,52	9	0,823	0,091
2.9 Permito que los estudiantes expresen sus preguntas e inquietudes	0	0	0	0,1	0,82	9	0,901	0,100
2.10 Propicio el debate y respeto a las opiniones diferentes	0	0	0,05	0,1	0,72	9	0,849	0,094
2.11 Estimulo el análisis y la defensa de criterios de los estudiantes con argumentos.	0	0	0	0,2	0,62	9	0,849	0,094
2.12 Expongo las relaciones que existen entre los diversos temas y contenidos enseñados	0	0	0	0,3	0,52	9	0,823	0,091
2.13 Aprovecho el entorno natural y social para propiciar el aprendizaje significativo de los estudiantes.	0	0,03	0	0,3	0,41	9	0,746	0,083
2.14 Incorporo las sugerencias de los estudiantes al contenido de las clases	0	0	0,1	0,2	0,52	9	0,771	0,086

2.15 Explico la importancia de los temas tratados, para el aprendizaje y para la vida futura de los estudiantes.	0	0	0	0,2	0,72	9	0,875	0,097
2.16 Recalco los puntos clave de los temas tratados en clase.	0	0	0	0,2	0,72	9	0,875	0,097
2.17 Realizo al final de la clase resúmenes de los temas tratados.	0	0	0,1	0,2	0,52	9	0,771	0,086
2.18 Entrego a los estudiantes las pruebas y trabajos calificados a tiempo.	0	0	0	0,2	0,62	9	0,849	0,094
2.19 Reajusto la programación en base a los resultados obtenidos en la evaluación.	0	0,03	0,1	0,1	0,52	9	0,72	0,080
2.20 Elaboro material didáctico para el desarrollo de clases	0	0	0,1	0,4	0,21	9	0,693	0,077
2.21 Utilizo el material didáctico apropiado para cada didáctica.	0	0	0,1	0,2	0,41	9	0,745	0,083
2.22 Utilizo en las clases herramientas relacionadas con las tecnologías de la información y comunicación	0	0	0,05	0,1	0,72	9	0,849	0,094
2.23 Utilizo bibliografía actualizada	0	0	0	0	0	9	0	0,000
2.24 Desarrollo en los estudiantes las siguientes habilidades:								
2.24.1 Analizar	0	0	0,05	0,2	0,62	9	0,823	0,091
2.24.2 Sintetizar	0	0	0,05	0,1	0,72	9	0,849	0,094
2.24.3 Reflexionar	0	0	0,05	0,1	0,72	9	0,849	0,094
2.24.4 Observar	0	0	0,1	0	0,72	9	0,823	0,091
2.24.5 Descubrir	0	0	0,1	0,2	0,41	9	0,745	0,083
2.24.6 Exponer en grupo	0	0	0	0,4	0,41	9	0,797	0,089
2.24.7 Argumentar	0	0	0	0,2	0,72	9	0,875	0,097
2.24.8 Conceptualizar	0	0	0	0,2	0,62	9	0,849	0,094
2.24.9 Redactar con claridad	0	0	0	0,4	0,41	9	0,797	0,089
2.24.10 Escribir correctamente	0	0	0,05	0,1	0,72	9	0,849	0,094
2.24.11 Leer comprensivamente	0	0	0,05	0,2	0,62	9	0,823	0,091
2.24.12 Escuchar	0	0	0	0,2	0,72	9	0,875	0,097
2.24.13 Respetar	0	0	0,05	0,1	0,72	9	0,849	0,094
2.24.14 Consensuar	0	0	0,05	0	0,82	9	0,875	0,097
2.24.15 Socializar	0	0	0,1	0	0,72	9	0,823	0,091
2.24.16 Concluir	0	0	0,05	0,2	0,62	9	0,823	0,091
2.24.17 Generalizar	0	0	0,1	0	0,72	9	0,823	0,091
2.24.18 Preservar	0	0	0,05	0,2	0,62	9	0,823	0,091
TOTAL	-	---	---	---	---	---	32,974	3,664

Fuente: Encuesta de evaluación docente

Elaborado por: Karl Pineda

En lo que respecta a las habilidades pedagógicas y didácticas de la auto-evaluación docente se aprecian puntuaciones bajas en aspectos como la falta de aprovechamiento del entorno natural y social para propiciar el aprendizaje significativo de los estudiantes, lo cual estaría dejando de lado a los estándares de la calidad educativa, pues a decir del Ministerio de Educación (2014), uno de los aspectos más importantes que se debe tener en consideración es el aspecto extraescolar, mismo que incide en el aprendizaje de los estudiantes de

manera transversal. Un problema también supone la falta de reajustes en la programación en base los resultados obtenidos en la evaluación; es decir, no se estaría considerando aquello en lo que los estudiantes están fallando, lo cual es un claro descomedimiento a lo planteado por el Art. 208 de la LOEI (2012), en la cual se manifiesta que frente a los bajos resultados de una evaluación, es obligación del docente diseñar e implementar de inmediato procesos de refuerzo académico. Parte del problema también es el la falta de utilización de material didáctico apropiado para dar clase, en ello hay responsabilidad compartida entre el Ministerio de Educación que no provee los recursos suficientes, pero también en la falta de creatividad de los propios docentes, pues tampoco elaboran material didáctico para el desarrollo de clases con los recursos disponibles (Tejedor, 2003). Habilidades que el docente debe desarrollar es descubrir por sí mismo cuestiones que no están en los libros pues, él además de ser un profesional de la educación debe convertirse en alguien curioso que investiga. El aspecto más importante y relevante es que el docente permite que los estudiantes expresen sus preguntas e inquietudes, sin embargo como se observó en el apartado de sociabilidad pedagógica, no necesariamente toma en cuenta aquello que expresan los estudiantes, que a lo mejor lo considera no viable.

Tabla 3: Desarrollo Emocional

3. DESARROLLO EMOCIONAL (1,13 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
3.1 Disfruto al dictar mis clases	0	0	0,05	0,1	0,72	9	0,849	0,094
3.2 Siento que a los estudiantes les gusta mis clases	0	0	0	0,3	0,52	9	0,823	0,091
3.3 Me gratifica la relación afectiva con mis estudiantes	0	0	0	0,2	0,72	9	0,875	0,097
3.4 Me gratifica la relación afectiva con mis colegas	0	0	0	0,3	0,52	9	0,823	0,091
3.5 Puedo tomar iniciativas y trabajar con autonomía	0	0	0	0,2	0,72	9	0,875	0,097
3.6 Me siento estimulado por mis superiores	0	0	0,2	0,1	0,31	9	0,59	0,066
3.7 Me siento apoyado por mis colegas para la realización del trabajo diario	0	0	0,05	0,4	0,21	9	0,642	0,071
3.8 Me siento miembro de un equipo con objetivos definidos	0	0	0,15	0,2	0,21	9	0,59	0,066
3.9 Siento que padres de familia o representantes apoyan la tarea educativa que realizo	0	0	0,15	0,1	0,21	9	0,436	0,048
3.10 Me preocupo porque mi apariencia personal sea la mejor	0	0,03	0	0,3	0,31	9	0,643	0,071
3.11 Demuestro seguridad en mis decisiones	0	0	0	0,1	0,72	9	0,798	0,089
TOTAL	---	---	---	---	---	---	7,944	0,883

Fuente: Encuesta de evaluación docente

Elaborado por: Karl Pineda

Dentro del desempeño profesional docente, otro aspecto autoevaluado fue el desarrollo emocional de los docentes. Los resultados encontrados muestran que la mayoría de ellos sienten que los padres de familia o representantes no apoyan su tarea educativa, es decir, su percepción es de que no hay respaldo y preocupación de los padres por la educación (Bonilla, 2012). En algunos casos los docentes guardan muchas reservas con los padres de familia debido a que los padres de familia empequeñecen la labor docente debido a la pérdida de autoridad y respeto del educador en la comunidad. Así, los padres de familia consideran que la educación es una tarea exclusiva de los docentes y prefieren sólo ser jueces y no parte de la misma, lo cual conlleva no sólo despreocupación sino también incompreensión entre estos dos importantes actores educativos. Otro problema que se ha determinado es la falta de estímulo por los estratos superiores, los profesores sienten que no tienen aliento suficiente en el trabajo, lo cual posiblemente se ver reflejado en la falta de gestión de las autoridades no solamente institucional sino mas bien, de aquellos a mayor nivel cuyo propósito y acción directriz, debe proveer de recursos y materiales afines a las necesidades del docente para cumplir con el estándar de mejoramiento continuo. (Ministerio de Educación, 2014). Aparte de una percepción negativa sobre el apoyo de los padres de familia y los directivos, los docentes sienten que no son miembros de un equipo con objetivos definidos; es decir, los objetivos trazados por la Actualización Curricular (2010), se limitan al contenido de la enseñanza pero, en lo que respecta la LOEI, LOSEP, Escalafón del magisterio y otras normativas, no encuentran objetivos comunes dentro de la entidad educativa que los una como un equipo de trabajo, pues los cambios suscitados a raíz de la vigencia de estos nuevos instrumentos jurídicos podrían estar siendo vistos como medios coercitivos y no como elementos que una al equipo de trabajo. En cuanto a los aspectos positivos, los docentes sienten que es algo gratificante la relación afectiva con sus estudiantes, al parecer disfrutan dando clases y se sienten acogidos por sus alumnos, así como el hecho de tomar iniciativas para trabajar con autonomía dentro de sus planificaciones micro-curriculares, se sobre entiende.

Tabla 4: Atención a estudiantes con necesidades

4. ATENCIÓN A ESTUDIANTES CON NECESIDADES (1,03 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
4.1 Puedo detectar una necesidad educativa especial leve en los estudiantes.	0	0	0,05	0,3	0,21	9	0,565	0,063
4.2 Agrupo a los estudiantes por dificultades y los atiendo en forma personal	0	0,03	0	0,2	0,31	9	0,566	0,063

4.3 Envío tareas extra a la casa para que el estudiante desarrolle las habilidades en las que presentan problemas	0	0	0,1	0,1	0,41	9	0,591	0,066
4.4 Elaboro adaptaciones curriculares para facilitar el aprendizaje a los estudiantes.	0	0,03	0	0,2	0,41	9	0,592	0,066
4.5 Recomiendo que el estudiante trabaje con en profesional especializado	0	0	0,1	0,2	0,1	9	0,359	0,040
4.6 Propongo tareas diferenciadas según Las necesidades de los estudiantes	0	0,03	0,05	0,2	0,31	9	0,54	0,060
4.7 Propongo la misma tarea grupal con distintos niveles de profundidad	0	0,03	0	0,2	0,21	9	0,463	0,051
4.8 Permito que se integren espontáneamente al ritmo de trabajo de la clase	0	0	0,05	0,1	0,52	9	0,643	0,071
4.9 Me comunico permanentemente con los padres de familia o representantes, a través de esquelas, registros, informes o cuadernos.	0	0	0,05	0,3	0,1	9	0,462	0,051
4.10 Realizo entrevistas personales con los padres para informarles sobre el avance académico y personal del estudiante.	0	0,03	0,05	0,1	0,41	9	0,566	0,063
TOTAL	---	---	---	---	---	---	5,347	0,594

Fuente: Encuesta de evaluación docente

Elaborado por: Karl Pineda

La mayoría de los docentes consideran que el principal problema es su falta de preocupación por el trabajo profesional que se hace para los estudiantes con capacidades diferentes. Ellos los abordan por su propia cuenta y no recomiendan que el estudiante trabaje con profesionales especializados en este campo, cuestión que se alude dentro del Art. 11 de la LOEI, la cual habla de una adaptación profesional a fin de garantizar la inclusión y permanencia en el aula de los estudiantes con discapacidad. Otro problema que los docentes reconocen es el hecho de no proponer la misma tarea grupal con distintos niveles de profundidad, es decir, el docente, no diferencia las dificultades y los niveles de frustración que podría tener un niño o joven discapacitado al intentar resolver problemas que generalmente pueden hacerlo quienes no presentan discapacidad, esto se deba tal vez, a la ausencia de este tipo de alumnos en la sección nocturna, pues en el mismo artículo de la LOEI, literal j, se habla de una malla curricular adaptada a las condiciones y capacidades de los estudiantes. Como se observa, los docentes no la aplican esta inclusión educativa debido a la ausencia de ellos en clases. Dentro de estos problemas también se puede destacar al hecho de no comunicarse permanentemente con los padres de familia o representantes mediante esquelas, registros, informes o cuadernos, lo cual está muy

relacionado con la percepción que tienen los docentes sobre la falta de apoyo de los padres de familia (Díaz, 2005), mucho más al tratarse de padres de familia cuyos hijos tienen discapacidad. Dentro de los indicadores de atención a estudiantes con necesidades no se puede hablar de aspectos positivos pues la valoración promedio en todos los otros casos apenas supera la mitad del promedio, así no todos los docentes pueden detectar una necesidad educativa especial leve en los estudiantes para atenderlos de forma personal, así como tampoco envía tareas para reforzar las habilidades que presentan problemas en sus estudiantes, a lo cual se suma que no maneja la adaptación curricular; aunque existe un grupo de docentes más amplio que señala que permite que los estudiantes con discapacidad se integren espontáneamente al ritmo de trabajo de la clase.

Tabla 5: Aplicación de normas y reglamentos

5. APLICACIÓN DE NORMAS Y REGLAMENTOS (1,03 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
5.1 Aplico el reglamento interno de la institución en las actividades que me competen	0	0	0	0,1	0,72	9	0,798	0,089
5.2 Respeto y cumpro las normas académicas e institucionales	0	0	0	0,1	0,72	9	0,798	0,089
5.3 Elaboro un plan anual de la asignatura que dicto	0	0	0	0,1	0,72	9	0,798	0,089
5.4 Entrego el plan anual y unidad didáctica en los plazos estipulados por las autoridades	0	0	0	0,2	0,62	9	0,772	0,086
5.5 Enmarco el plan manual en el proyecto educativo institucional	0	0	0,05	0,1	0,62	9	0,746	0,083
5.6 Entrego a los estudiantes las calificaciones en los tiempos provistos por las autoridades	0	0	0	0,2	0,62	9	0,772	0,086
5.7 Planifico mis clases en función del horario establecido	0	0	0	0,1	0,72	9	0,798	0,089
5.8 Planifico mis clases en el marco currículo nacional	0	0	0	0,1	0,72	9	0,798	0,089
5.9 Llego puntualmente a todas mis clases	0	0	0	0,1	0,72	9	0,798	0,089
5.10 Falto a mi trabajo solo en caso de fuerza mayor	0	0,05	0,05	0,1	0,41	9	0,592	0,066
TOTAL	---	---	---	---	---	---	7,67	0,852

Fuente: Encuesta de evaluación docente

Elaborado por: Karl Pineda

Respecto a la aplicación de normas y reglamentos, a pesar de que se ha observado en los indicadores anteriores una cierta inexperiencia sobre todo en materia de inclusión educativa, se puede ver que los docentes manifiestan abiertamente que sí cumplen con la normativa interna, académica, institucional, evaluativa, de horarios y de cumplimiento de planificaciones macro y micro; con excepción de un aspecto, faltar al trabajo sólo en caso de

fuerza mayor. Tal vez el docente percibió equivocadamente este ítem por tanto tiene un bajo promedio, quiero interpretar este ítem como un fortalecimiento dentro del aspecto humano de que los imprevisible muchas de las veces afectan nuestro desempeño personal, profesional, social y sobre todo humano, nadie está exento de una enfermedad o accidente que afecte de manera personal o dentro del círculo familiar muy próximo, en el que nos haya puesto en la disyuntiva; el trabajo o la familia, invito al lector a tomar su decisión personal la cual yo respeto, como respeto la decisión de mis colegas que puede en algún momento de mi vida ser la mía. Nadie falta al trabajo por pereza, flojera o prioriza sobre su labor y vocación factores fútiles o de orden personal. Para determinar o medir estos eventos, existen dentro de la educación leyes y reglamentos que ejercen control, determinan, validan o no las inasistencias al centro de trabajo. Pues de algún modo se estaría atentando a las prohibiciones establecidas en la LOEI, misma que en su Art. 132, literal g, manifiesta que no se puede suspender sin autorización de la autoridad correspondiente el servicio educativo, salvo caso fortuito o de fuerza mayor debidamente comprobados.

Tabla 6: Relaciones con la comunidad

6. RELACIONES CON LA COMUNIDAD (0,93 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
6.1 Participo deicidamente en actividades para el desarrollo de la comunidad	0	0	0,05	0,2	0,52	9	0,797	0,089
6.2 Me gusta programar actividades para realizar con padres de familia, representantes y estudiantes.	0	0,03	0,1	0,2	0,31	9	0,591	0,066
6.3 Colaboro con la administración y ejecución de las tareas extracurriculares	0	0,03	0,05	0	0,72	9	0,798	0,089
6.4 Apoyo el trabajo de mis colegas aún fuera del tiempo de clases	0	0,03	0,05	0,1	0,62	9	0,772	0,086
6.5 Comparto con mis compañeros estrategias para mejorar las prácticas docentes encaminadas al desarrollo comunitario	0	0,03	0,05	0,2	0,41	9	0,72	0,080
6.6 Colaboro con la consecución de los objetivos y metas de relación comunitaria planeada en el PEI	0	0	0,1	0,2	0,52	9	0,771	0,086
6.7 Estoy abierto al dialogo y al trabajo planteado por la comunidad.	0	0	0	0,2	0,72	9	0,875	0,097
6.8 Participo en las actividades de la institución relacionadas con el desarrollo integral de la comunidad.	0	0	0	0,3	0,52	9	0,823	0,091
6.9 Me gusta participar de las Decisiones de los Consejos Directivos o Técnicos que impliquen un trabajo comunitario	0	0,03	0,1	0,1	0,52	9	0,72	0,080
TOTAL	---	---	---	---	---	---	6,867	0,763

Fuente: Encuesta de evaluación docente

Elaborado por: Karl Pineda

En cuanto a la relación de los docentes con la comunidad, se observa que hay un ambiente de cordialidad entre los actores educativos, de hecho muchos de ellos participan decididamente en actividades para el desarrollo de la comunidad, colaborando con la parte administrativa en la ejecución de tareas extracurriculares, incluso en actividades de colegas fuera de clases encaminadas al desarrollo comunitario mediante el diálogo y la aportación no sólo de ideas sino tareas para alcanzar las metas trazadas como comunidad educativa. Sin embargo, si es que se quiere considerar como un problema, se encuentra que a los profesores son renuentes a programar actividades para realizar con padres de familia, representantes y estudiantes. Esta actividad de integración realmente es vista por el profesor como monótona y poco favorable a su quehacer educativo, debido a la poca participación de los padres de familia ya sea por tedio o por trabajo. Ello también tiene su cuestionamiento pues no se estaría garantizando la participación activa de los estudiantes y sus familias en los procesos educativos lo cual forma parte del numeral 11 del Art. 347 de la Constitución Política del Ecuador (2008), así como el literal e del Art. 17 de la LOEI el cual habla de la participación asociativa para la prestación de servicios no académicos relacionadas con el quehacer educativo por parte de la comunidad educativa.

Tabla 7: Clima de trabajo

7. CLIMA DE TRABAJO (0,93 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
7.1 Busco espacios y tiempos para mejorar la comunicación con los compañeros	0	0	0	0,3	0,52	9	0,823	0,091
7.2 Dispongo y procuro información necesaria para mejorar el trabajo conjunto	0	0	0	0,2	0,62	9	0,849	0,094
7.3 Me identifico de manera personal con las actividades que se realizan en conjunto	0	0	0,05	0,2	0,62	9	0,823	0,091
7.4 Comparo intereses y motivaciones con los compañeros del área o curso.	0	0	0,05	0,1	0,72	9	0,849	0,094
7.5 Dedico el tiempo suficiente para completar las actividades asignadas	0	0	0	0,3	0,41	9	0,72	0,080
7.6 Cumplo los acuerdos establecidos por el equipo de trabajo	0	0	0	0,2	0,62	9	0,849	0,094
7.7 Situó en el terreno profesional, los conflictos que se dan en trabajo	0	0	0	0,3	0,31	9	0,617	0,069
7.8 Estoy dispuesto a aprender de personas, ideas, situaciones y opiniones distintas a las mías	0	0	0	0,2	0,62	9	0,849	0,094
7.9 Propongo alternativas viables para que los conflictos se solucionen en beneficio de todos	0	0	0	0	0,21	9	0,206	0,023
TOTAL	---	---	---	---	---	---	6,585	0,732

Fuente: Encuesta de evaluación docente

Elaborado por: Karl Pineda

Uno de los aspectos que se deben evaluar es el clima de trabajo existente en la comunidad educativa, el cual engloba un gran problema como es la falta de propuestas alternativas viables para que los conflictos se solucionen en beneficio de todos. Es decir, el papel de mediador que corresponde a los docentes no estaría funcionando convenientemente, ello significa que el docente estaría recurriendo directamente a acciones personales, unilaterales sin hacer el debido uso de sus facultades para mejorar en la solución en base al bienestar del grupo. Ello no estaría contribuyendo a fomentar una cultura de paz en el marco de la no violencia, para solucionar sosegadamente los conflictos personales, familiares, sociales, entre otros estipulados en los principios y fines de la LOEI. Menos grave es el hecho de que los docentes sitúen en el terreno profesional los conflictos que se dan en el trabajo, pues existen docentes que estarían llevando al plano personal los problemas derivados de su quehacer profesional ya que rara vez comparan los intereses y motivaciones con los compañeros del área, esta comparación debe ser en beneficio de los objetivos educativos y no personales de los compañeros. Los docentes al encontrarse con faltas de las y los estudiantes, estarían recurriendo a amonestaciones directas lo cual podría crear malestar en los otros actores educativos, incluso faltas derivadas de la relación entre los propios compañeros podrían acarrear la intervención mediadora de la Junta Distrital de Resolución de Conflictos.

Tabla 8: Resumen de la autoevaluación de docentes

AUTOEVALUACIÓN DE DOCENTES (10 PTOS)	TOTAL OBTENIDO POR DIMENSIÓN
1. Sociabilidad pedagógica	0,672
2. Habilidades pedagógicas y didácticas	3,664
3. Desarrollo emocional	0,883
4. Atención a estudiantes con necesidades	0,594
5. Aplicación de normas y reglamentos	0,852
6. Relaciones con la comunidad	0,763
7. Clima de trabajo	0,732
TOTAL / 10 PTOS.	8,160

Fuente: Encuesta de evaluación docente

Elaborado por: Karl Pineda

3.1.1.2. Coevaluación docente (10 puntos).

Tabla 9: Desarrollo de habilidades pedagógicas y didácticas

DESARROLLO DE HABILIDADES PEDAGÓGICAS Y DIDÁCTICAS (3,46 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
1.1 Enmarca el plan anual en el proyecto educativo institucional	0	0	0	1	2,3	11	3,755	0,341
1.2 Planifica las clases en coordinación con los compañeros de área	0	0	0	1	3,08	11	3,85	0,350
1.3 Elabora un plan anual de asignatura conforme solicita la autoridad respectiva	0	0	0	0	4,24	11	4,235	0,385
1.4 Utiliza tecnologías de comunicación e información para sus clases	0	0,1	0	0	3,08	11	3,657	0,332
1.5 Adapta espacios y recursos en función de las necesidades de los estudiantes	0	0	0	1	3,47	11	4,043	0,368
1.6 Utiliza bibliografía actualizada	0	0	0	1	3,47	11	4,043	0,368
1.7 Aprovecha el entorno natural y social para propiciar el aprendizaje significativo de los estudiantes	0	0	0	1	3,08	11	3,85	0,350
1.8 Elabora recursos didácticos novedosos	0	0,1	0	1	2,7	11	3,561	0,324
1.9 Elabora adaptaciones del currículo para estudiantes con necesidades educativas especiales	0	0	0	2	1,54	11	3,563	0,324
TOTAL	---	---			---	---	34,557	3,142

Fuente: Encuesta de coevaluación docente

Elaborado por: Karl Pineda

Respecto a la co-evaluación que comprende la evaluación de los profesores a sus compañeros de trabajo, se puede observar en la dimensión desarrollo de habilidades pedagógicas y didácticas tiene indicadores satisfactorios en todos los aspectos destacándose sobremanera la elaboración de un plan anual de asignatura conforme solicita la autoridad respectiva; sin embargo, si se consideran aquellos que requieren de una mejora, habría que tener en consideración a la elaboración de recursos didácticos novedosos y la adaptación de currículo para estudiantes con necesidades educativas especiales. Respecto a la construcción de material didáctico es menester indicar que en la Actualización Curricular alude en las recomendaciones metodológicas para innovar las clases, sin embargo, en las disposiciones transitorias de la LOEI (2012), sólo se menciona que el Sistema de Educación Intercultural y Bilingüe dotará de materiales didácticos, así como la implementación de TIC. Por su parte las adaptaciones del currículo para estudiantes con necesidades educativas especiales muestran que los docentes si pueden realizar dichas adaptaciones ya que se encuentra garantizado en las obligaciones del Estado provistas en la LOEI en su Art. 6, literal o, el cual señala “elaborar y ejecutar las

adaptaciones curriculares necesarias para garantizar la inclusión y permanencia dentro del sistema educativo, de las personas con discapacidades, adolescentes y jóvenes embarazadas”.

Tabla 10: Cumplimiento de normas y reglamentos

2. CUMPLIMIENTO DE NORMAS Y REGLAMENTOS (1,92 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
2.1 Aplica el reglamento interno de la institución en las actividades que le competen	0	0	0	0	3,5	11	3,465	0,315
2.2 Entrega el plan anual y las unidad didáctica en plazos estipulados por las autoridades	0	0	0	1	3,08	11	3,947	0,359
2.3 Entrega las calificaciones de los estudiantes en los tiempos previstos por las autoridades cada trimestre, bimestre o quinaste	0	0	0	1	3,47	11	4,043	0,368
2.4 Llega puntualmente a las reuniones a las que se convoca	0	0	0	1	3,08	11	3,947	0,359
2.5 Programa actividades para realizar con padres de familia	0	0	0	1	3,08	11	3,947	0,359
TOTAL	---	---	---	---	---	---	19,349	1,759

Fuente: Encuesta de coevaluación docente

Elaborado por: Karl Pineda

Parte de la co-evaluación fue determinar el cumplimiento de normas y reglamentos en lo que también se percibe la existencia de cumplimiento a nivel general por parte de los docentes. Sin embargo, se observa que la aplicación del reglamento interno de la institución en las actividades que le competen requiere de mejoras, pues tal parece que hubiera acuerdo en cumplir con las exigencias de control externo a la institución, pero con las internas habría más flexibilidad y las autoridades actúan de forma más benevolente y permisible, dando la impresión de que los docentes incurran en faltas que no son reguladas directamente por la LOEI. Parte de los aspectos a mejorar también la participación puntual en reuniones convocadas, así como la programación de actividades para realizar con padres de familia, cuestión que, como se había analizado en la autoevaluación, estaría propendiendo a la desintegración de los actores educativos, debemos fortalecer estos aspectos para mejorar los estándares educativos que promueve el ministerio y así mejorar el sistema educativo. Siguiendo la línea de Abdón Montenegro (2007), se debe señalar que los docentes y su autoridad deben orientar y promover la integración de la comunidad educativa.

Tabla 11: Disposición al cambio en educación

3. DISPOSICIÓN AL CAMBIO EN EDUCACIÓN (1,54 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
EL DOCENTE:								
3.1 Propone nuevas iniciativas de trabajo	0	0	0	0	3,1	11	3,369	0,306
3.2 Investiga nuevas formas de enseñanza del área que dicta	0	0	0	0	3,47	11	3,946	0,359
3.3 Colabora con la consecución de los objetivos y metas del P.E.I.	0	0	0	1	2,7	11	3,754	0,341
3.4 Logra identificarse de manera personal con las actividades que realiza	0	0	0	1	2,31	11	3,658	0,333
TOTAL		---	-	-	---	---	14,727	1,339

Fuente: Encuesta de coevaluación docente

Elaborado por: Karl Pineda

Respecto a la disposición al cambio en educación se puede observar que el problema más grave tiene que ver con la falta de propuestas de nuevas iniciativas de trabajo. Uno de los estándares que se estudiaron en la literatura científica muestra justamente que es responsabilidad de los docentes formular propuestas iniciales de estándares de calidad acordes a la realidad y su contexto (Ministerio de Educación, 2011, pág. 9). De algún modo los docentes únicamente estarían respondiendo a las propuestas estratégicas para las políticas públicas del sistema educativo intercultural, es decir, algunos docentes, se limitan a seguir los planes propuestos por el ministerio y prefieren no involucrarse dentro del trabajo para realizar cambios que no serían apropiados de acuerdo a la propuesta ministerial, ello sería razón para que ciertos profesores no logren identificarse de manera personal con las actividades que realizan. Otros indicadores como la investigación sobre formas de enseñanza y la colaboración en el alcance de los objetivos del P.E.I. no muestran mayor problema, sin embargo, requieren ajustes para cumplir con la disposición al cambio de la educación. Mayormente los docentes se muestran ávidos de cambio y lo practican.

Tabla 12: Desarrollo emocional

4. DESARROLLO EMOCIONAL (3,08 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
EL DOCENTE:								
4.1 Trata a los compañeros con cordialidad	0	0,1	0	0	3,1	11	3,176	0,289
4.2 Propicia el respeto a las personas diferentes	0	0	0	0	3,47	11	3,946	0,359
4.3 Propicia no a la discriminación de los compañeros	0	0	0	0	3,08	11	3,561	0,324
4.4 Esta dispuesto a aprender de personas, ideas, opiniones ajenas	0	0	0	1	2,7	11	3,754	0,341
4.5 Se siente gratificado con la relación afectiva con los estudiantes	0	0	0	1	3,47	11	4,043	0,368

4.6 Le gratifica la relación afectiva con los colegas	0	0	0	1	2,31	11	3,561	0,324
4.7 Se preocupa sinceramente por la falta de un compañero	0	0	1	1	1,93	11	3,368	0,306
4.8 Se preocupa por su apariencia personal sea la mejor	0	0	0	0	3,47	11	3,946	0,359
TOTAL	---	---	---	---	---	---	29,355	2,669

Fuente: Encuesta de coevaluación docente

Elaborado por: Karl Pineda

Desarrollo emocional es la última dimensión de la co-evaluación, en ella se observa que un reducido porcentaje de docentes no siempre trata a los compañeros con cordialidad lo cual puede tornar en un ambiente poco apropiado para la enseñanza y cultivo de la inteligencia emocional y psicosocial para los estudiantes. Este aspecto, lejos de ser considerado como un elemento profesional por los docentes, es un aspecto que merece un delicado tratamiento, pues es uno de los elementos que forman parte de la educación integral en los principios y fines considerados en la LOEI, lo cual podría tener su respaldo en el marco jurídico ecuatoriano. En este marco de falta de cordialidad aparente entre algunos docentes, parece inevitable no propiciar la discriminación de los compañeros, cuestión que nuevamente revierte en efectos negativos para la inclusión e integración de los actores de la comunidad educativa, esto pese que el literal 5 es el de mayor puntuación. Ya en este clima difícilmente algunos docentes tendrán una preocupación sincera por la falta de algún compañero, pues, a lo mucho, llegarán a cuestionar la ausencia del colega dentro del establecimiento sin analizar las razones de fuerza mayor que quizá impidan su presencia. Al parecer el ambiente de trabajo, para una minoría, y no para una mayoría de docentes, realmente es muy cuestionable el alejarse de los principios del Buen Vivir (Ministerio de Educación del Ecuador, 2011, pág. 19), los cuales aluden al respeto, formación ciudadana, coyunturas entre actores educativos respetando principios y valores en un clima organizado de convivencia escolar.

Tabla 13: Resumen de la coevaluación docente

EVALUACIÓN DE DOCENTES(POR PARTE DE COORDINADORES DE ÁREA) (10 PTOS)	TOTAL OBTENIDO POR DIMENSIÓN
1. Desarrollo de habilidades pedagógicas y didácticas	3,142
2. Cumplimiento de normas y reglamentos	1,759
3. Disposición al cambio en educación	1,339
4. Desarrollo emocional	2,669
TOTAL / 10 PTOS.	8,909

Fuente: Encuesta de coevaluación docente

Elaborado por: Karl Pineda

3.1.1.3. Evaluación docente por parte de los directivos (10 puntos).

Tabla 14: Sociabilidad pedagógica

1. SOCIABILIDAD PEDAGÓGICA (2,35 PTOS)	VALORACIÓN					TOTAL ENCUESTA DOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
En Promedio , el docente de su institución:								
1.1 Toma en cuenta las sugerencias, opiniones y criterios de los estudiantes	0	0	0	5	0	22	4,862	0,221
1.2 Si un estudiante falta se preocupa por su ausencia y llama al padre de familia o representante	0	0	3	0	0	22	3,256	0,148
1.3 Selecciona los contenidos de aprendizaje de acuerdo con el desarrollo cognitivo y socio afectivo de los estudiantes	0	0	0	0	6,49	22	6,49	0,295
1.4 Realiza una introducción antes de iniciar un nuevo tema o contenido	0	0	0	5	0	22	4,862	0,221
1.5 Ejemplifica cada uno de los temas tratados y los adecua al contexto de los estudiantes	0	0	0	0	6,49	22	6,49	0,295
1.6 Explica la importancia de los temas tratados para el aprendizaje y la vida futura de los estudiantes	0	0	0	0	6,49	22	6,49	0,295
1.7 Reajusta la programación con base de los resultados obtenidos	0	0	0	5	0	22	4,862	0,221
1.8 Desarrollo en los estudiantes la habilidad de escuchar a sus compañeros con respeto	0	0	0	5	0	4,862	4,862	1,000
TOTAL	---	-	-	-	---	---	42,174	2,696

Fuente: Encuesta docente por parte del directivo

Elaborado por: Karl Pineda

La evaluación de parte del rector, vicerrector o subdirector y de los vocales principales en la dimensión pedagógica tiene dos indicadores muy bajos como son la falta de preocupación que tienen los docentes cuando un estudiante falta a clases, así como el poco progreso en los estudiantes para escuchar y respetar a los compañeros. El primer problema conlleva una reflexión sobre la poca preocupación que tienen los profesores para llamar al padre de familia o representante al percatarse de la ausencia de un estudiante. De hecho, la idiosincrasia ecuatoriana ha hecho pensar que el docente no debe preocuparse por sus estudiantes más allá del hecho que compete a sus actividades propiamente académicas, es decir, cree que lo que le pueda ocurrir a un estudiante fuera de sus horas de clase no es de su incumbencia. Al respecto “la importancia que tienen familia y escuela en la vida de los niños y adolescentes da fuerza a la idea de la necesidad de comunicación para evitar una relación de competitividad o desprestigio y para buscar la manera de acercarse” entre los actores educativos (Comellas, 2009, pág. 32), por lo tanto, la comunicación se torna vital, toda vez que permite generar alianzas entre padres de familia y docentes. Al parecer, para

algunos docentes, los únicos que deben preocuparse por los estudiantes son sus propios padres. Sin embargo, también se trata de un tipo de comunicación poco promocionado, pues la deserción de uno o dos estudiantes por aula es algo esperado por el docente. Los docentes consideran que sus colegas seleccionan los contenidos de aprendizaje de acuerdo con el desarrollo cognitivo y socio afectivo de los mismos lo cual es muy beneficioso.

Tabla 15: Atención a estudiantes con necesidades

2. ATENCIÓN A LOS ESTUDIANTES CON NECESIDADES (2,06 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
En Promedio , el docente de su institución:								
2.1 Propicia el respeto a las personas con capacidades diferentes	0	0	0	0	6,49	22	6,49	0,295
2.2 Propicia la no discriminación a los compañeros	0	0	0	0	6,49	22	6,49	0,295
2.3 Durante la clase permite las preguntas e inquietudes de los estudiantes	0	0	0	5	0	22	4,862	0,221
2.4 Puede detectar una necesidad educativa especial en los estudiantes	0	0	0	0	6,49	22	6,49	0,295
2.5 Permite que el estudiante con alguna necesidad especial se integre espontáneamente al ritmo de trabajo de la clase	0	0	0	5	0	22	4,862	0,221
2.6 Se comunica individualmente con los padres de familia o representantes a través de esquelas, cuadernos o atreves de una entrevista personal	0	0	0	0	6,49	22	6,49	0,295
2.7 Colabora con la organización de tareas extracurriculares cuando el estudiante requiera	0	0	0	0	6,49	22	6,49	0,295
TOTAL	---	--	--	-	---	---	42,174	1,917

Fuente: Encuesta docente por parte del directivo

Elaborado por: Karl Pineda

La atención a los estudiantes con necesidades especiales es bastante bien vista entre colegas pues sostienen que se propicia el respeto a las personas con capacidades diferentes, la no discriminación, la integración espontanea de los niños con discapacidad, así como la comunicación individual con los padres de familia mediante esquelas y colabora con tareas extracurriculares para fortalecer las habilidades que requieren de intervención. Al parecer, se trata de un involucramiento pleno por parte de los compañeros, pues si se toma en consideración la autoevaluación, se podrá ver que aquellos defectos de sí mismos ahora constituyen las fortalezas de sus compañeros. Es decir, los docentes (casi todos también autoridades) de sí mismo consideran que no realizan una buena inclusión, sin embargo suponen que el compañero sí lo hace bien, con excepción de dos aspectos a perfeccionar, como son el permitir preguntas de los estudiantes o permitir la integración espontanea al ritmo de trabajo de la clase por parte del alumno con necesidades especiales. Así, las

preguntas e inquietudes de los estudiantes no estarían siendo tomadas en cuenta por algunos docentes quienes probablemente consideren triviales, entrometidas o de poco interés de los estudiantes. López Silva (2011) consideraba que las preguntas facilitan el razonamiento, la meta-cognición y el conocimiento, según esta autora “las preguntas llevan a los estudiantes a buscar relaciones entre los conceptos, para propiciar un aprendizaje activo” (pág. 122). La realidad en este caso los profesores consideran que no existe tal cosa. Respecto a la integración espontánea de los niños o jóvenes con discapacidad, se entrevisté que la integración de personas con discapacidad ocurre de forma forzada pues el estudiante en esta situación se ve comprometido a igualarse al ritmo de sus compañeros.

Tabla 16: Habilidades pedagógicas y didácticas

3. HABILIDADES PEDAGÓGICAS Y DIDÁCTICAS (2,94 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
En Promedio , el docente de su institución:								
3.1 Utiliza bibliografía actualizada	0	0	0	0	6,49	22	6,49	0,295
3.2 Enmarca el plan anual en el proyecto educativo institucional	0	0	0	0	6,49	22	6,49	0,295
3.3 Elabora el plan anual de la asignatura conforme solicita la autoridad respectiva	0	0	0	0	6,2	22	6,416	0,292
3.4 Entrega el plan anual y de unidad didáctica en los plazos estipulados por las autoridades	0	0	0	0	6,49	22	6,49	0,295
3.5 Planifica las clases en el marco del currículo nacional	0	0	0	0	6,49	22	6,49	0,295
3.6 Da a conocer a los estudiantes, al inicio del año lectivo, la programación y los objetivos de la asignatura	0	0	0	0	6,49	22	6,49	0,295
3.7 Explica los criterios de evaluación del área al inicio del año lectivo	0	0	0	0	6,2	22	6,416	0,292
3.8 Entrega a los estudiantes las pruebas y trabajos calificados a tiempo	0	0	0	0	5,9	22	6,342	0,288
3.9 Utiliza tecnologías de comunicación e información para sus clases	0	0	3	0	0,3	22	3,476	0,158
3.10 Prepara las clases en función de las necesidades de los estudiantes, exponiéndolos a problemas similares a los que se enfrentarían en la vida diaria	0	0	0	0	6,49	22	6,49	0,295
TOTAL	---	---	---	---	---	---	61,59	2,800

Fuente: Encuesta docente por parte del directivo

Elaborado por: Karl Pineda

En lo que respecta a habilidades pedagógicas las autoridades consideran que su equipo de profesores es excelente pues en todos los aspectos obtienen el máximo puntaje con excepción de un único indicador el cual es la falta de TIC en las clases. Lo cual, si es que se tiene en cuenta el mandato constitucional en el artículo 347, numeral 8, es responsabilidad del Estado “Incorporar las tecnologías de la información y comunicación en el proceso

educativo y propiciar el enlace de la enseñanza con las actividades productivas y sociales”, es decir, los docentes estarían exentos de responsabilidad en este punto pues la penetración de las TICs, muy poco impacto ha tenido hasta la fecha dentro de las entidades educativas fiscales. Incluso dentro de la LOEI, Art. 6, literal j, se señala que es deber del Estado “garantizar la alfabetización digital y el uso de las tecnologías de la información y comunicación en el proceso educativo, y propiciar el enlace de la enseñanza con las actividades productivas o sociales”. El Ministerio de Educación apenas ha promocionado un curso sobre manejo de TIC para un grupo minúsculo de docentes que pudieron inscribirse en el programa Sí-profe, sin embargo a la fecha no se sabe cuál ha sido el impacto en las instituciones desprovistas de tecnología y, sobre todo, carentes de un seguimiento en el proceso de implementación de las TIC en las aulas de clase.

Tabla 17: Aplicación de normas y reglamentos

4. APLICACIÓN DE NORMAS Y REGLAMENTOS (1,47 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
En Promedio , el docente de su institución:								
4.1 Aplica el reglamento interno de la institución en las actividades que le competen	0	0	0	0	6,49	22	6,49	0,295
4.2 Dedicar el tiempo suficiente para completar las actividades asignadas	0	0	0	0	6,49	22	6,49	0,295
4.3 Sitúa los conflictos, que se dan en el trabajo, en el terreno profesional	0	0	0	0	0	22	0	0,000
4.4 Le gusta participar en los Consejos Directivos o Técnicos	0	1,63	0	0	0	22	1,628	0,074
4.5 Llega puntualmente a todas las clases	0	0	0	0	6,49	22	6,49	0,295
TOTAL	---	---	---	---	---	---	21,098	0,959

Fuente: Encuesta docente por parte del directivo

Elaborado por: Karl Pineda

Respecto a la aplicación de normas y reglamentos, las autoridades ven con buenos ojos varios aspectos con excepción de situar los conflictos que se dan en el trabajo, en el terreno profesional. En más de una ocasión, como se había visto anteriormente, los miembros de la comunidad educativa estarían de acuerdo en que nunca van al plano personal los problemas, por tanto no tiene valoración alguna de acuerdo a la tabla, por tanto no hay problema mayor. Así, un problema basado en un desacuerdo no podría crear bandos entre los profesores y dividir al profesorado creando tal vez otros intereses alejados de los objetivos planteados para su trabajo. La solución de conflictos, en caso de darse, debe ser una actitud profesional de las partes interesadas pues de manera conjunta se debe diseñar alternativas teniendo en cuenta cada uno de los derechos y responsabilidades de quienes forman parte de un problema en relación la vitalidad y salud general del establecimiento

(Constantino, 1997, pág. 122). Otro problema aparente, que perciben las autoridades sobre su planta docente es la falta de participación en los consejos ejecutivos por parte de los docentes, lo cual evidentemente también es un ejemplo negativo de participación en un ambiente democrático para representar a sus compañeros. Las autoridades ven como algo poco favorable la negativa de formar parte de los consejos ejecutivos de parte de los docentes quienes suelen manifestar que al estar ocupados requieren de mayor tiempo para desenvolverse en otras funciones de las que les atañen como docentes.

Tabla 18: Relación con la comunidad

5. RELACIÓN CON LA COMUNIDAD (1,18 PTOS)	VALORACIÓN					TOTAL ENCUES TADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
En Promedio , el docente de su institución:								
5.1 Participa activamente en el desarrollo de la comunidad	0	0	3	0	0	22	2,96	0,135
5.2 Le gusta programar actividades para realizar con las actividades para realizar con padres de familia, representantes y estudiantes	0	0	3	0	0	22	3,256	0,148
5.3 Comparte con sus compañeros estrategias para mejorar las prácticas docentes encaminadas al desarrollo comunitario	0	0	3	0	0	22	3,256	0,148
5.4 Participa en las actividades de la institución relacionadas con el desarrollo integral de la comunidad	0	1,48	0	0	0	22	1,628	0,074
TOTAL	---	---	---	---	--	---	11,1	0,505

Fuente: Encuesta docente por parte del directivo

Elaborado por: Karl Pineda

Los directivos también evaluaron la relación con la comunidad de parte de sus docentes. Al respecto se puede observar que la apreciación sobre este aspecto es baja pues a decir de los directivos, los docentes no estarían participando en las actividades de la institución relacionadas con el desarrollo integral de la comunidad debido a la falta de tiempo y al involucramiento del docente en funciones estrictamente didácticas y pedagógicas como la elaboración de planes y programas, calificar o revisar tareas, clases de recuperación pedagógica de los estudiantes que copan su tiempo debo señalar además que se está realizando un seguimiento por parte del Ministerio de Relaciones Laborales que visita las instituciones y registra su presencia o ausencia de éstos en el plantel. Recordemos que a los docentes les corresponde establecer excelentes lazos comunicativos e interacciones de calidad con la comunidad Educativa (Ministerio de Educación del Ecuador, 2011, pág. 11), cuestión que no estaría siendo desarrollada suficientemente por parte de los docentes. Ello evidentemente está relacionado con el indicador de la falta de participación en el desarrollo

de la comunidad. Es importante señalar que los profesores no comparten con sus compañeros estrategias para mejorar las prácticas docentes encaminadas al desarrollo comunitario según los directivos. Cabe señalar que anteriormente los docentes en su propia auto-evaluación sostenían como una de sus mayores debilidades a estos aspectos por lo que conviene orientar propuestas en este sentido.

Tabla 19: Resumen de evaluación de docentes por parte de los directivos

EVALUACIÓN DE DOCENTES POR PARTE DE LOS DIRECTIVOS (10 PTOS)	TOTAL OBTENIDO POR DIMENSIÓN
1. Sociabilidad pedagógica	2,696
2. Atención a los estudiantes con necesidades	1,917
3. Habilidades pedagógicas y didácticas	2,800
4. Aplicación de normas y reglamentos	0,959
5. Relación con la comunidad	0,505
TOTAL / 10 PTOS.	8,877

Fuente: Encuesta docente por parte del directivo

Elaborado por: Karl Pineda

3.1.1.4. Evaluación de los docentes por los estudiantes (24 puntos).

Tabla 20: Habilidades pedagógicas y didácticas

1. HABILIDADES PEDAGÓGICAS Y DIDÁCTICAS (10.97 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
El Docente:								
1.1 Prepara las clases en función de las necesidades de los estudiantes	0	0,7	9	26	112	250	147,291	0,589
1.2 Da a conocer a los estudiantes la programación y los objetivos del área al inicio del año lectivo	0	1	5	21	123	250	150,725	0,603
1.3 Explica las relaciones que existen entre los diversos temas o contenidos señalados	0	0,2	7	30	109	250	146,431	0,586
1.4 Realiza una introducción antes de iniciar un nuevo tema o contenido	0	1,9	10	37	89	250	138,016	0,552
1.5 Ejemplifica los temas tratados	0	0,9	8	36	100	250	145,223	0,581
1.6 Adecua los temas a los intereses de los estudiantes	0	2,4	11	40	83	250	135,954	0,544
1.7 Utiliza las tecnologías de comunicación e información para sus clases	0	4,6	14	34	60	250	113,829	0,455
1.8 Desarrolla en los estudiantes las siguientes habilidades:								
1.8.1 Analizar	0	0,9	7	27	102	250	136,314	0,545
1.8.2 Sintetizar	0	1,2	8	31	89	250	129,62	0,518
1.8.3 Reflexionar	0	2,1	6	24	104	250	136,656	0,547
1.8.4 Observar	0	1,4	4	23	113	250	142,147	0,569

1.8.5 Descubrir	0	2,2	7	28	94	250	130,478	0,522
1.8.6 Redactar con claridad	0	1	6	20	108	250	135,634	0,543
1.8.7 Escribir correctamente	0	1,2	5	19	112	250	136,835	0,547
1.8.8 Leer comprensivamente	0	1,5	4	22	113	250	139,747	0,559
TOTAL	---	---	--	--	---	---	2064,9	8,260

Fuente: Encuesta docente por parte de los estudiantes

Elaborado por: Karl Pineda

Se ha recogido la opinión de los docentes de sí mismos, de sus compañeros y los directivos sobre estos. Sin embargo, no se puede prescindir de la opinión del estudiantado. Es así que, se procede a analizar cada una de las dimensiones que involucra la evaluación del desempeño docente. La primera tiene que ver con las habilidades pedagógicas y didácticas, en ella se puede apreciar que el indicador más bajo corresponde a la utilización de tecnologías de comunicación e información (TIC) que, como se había señalado anteriormente están estrechamente relacionadas con la provisión que debe hacer el Estado con su respectiva capacitación. Se debe tener en cuenta que las TIC afectan sobre todo a los medios y a la organización educativa. Los cambios no afectan sólo a las políticas educativas sino también a los diseños curriculares y a la organización escolar que no sólo se limitan a implementar tecnología, sino ante todo a adoptar un cambio cultural, organizativo y mental (Echeverría, 2002, pág. 201). Siendo este un segundo aspecto a intervenir para mejorar el accionar educativo. Dentro de las habilidades que se deben mejorar consta aquella que tiene que ver con sintetizar, realmente es una cualidad del docente saber responder a las inquietudes y necesidades de sus estudiantes de forma sintética y sin complicar mucho el abundante material en el cual deben incurrir para obtener una educación significativa, la cual debe conservar información clave que si no es percibida por el estudiante, merece el sintetizar por parte del docente. Un aspecto bastante positivo es aquel que está relacionado con dar a conocer a los estudiantes sobre la programación y los objetivos al inicio del año lectivo. La mayoría de estudiantes reconocen el cumplimiento de sus docentes en este aspecto.

Tabla 21: Habilidades de sociabilidad pedagógica

2. HABILIDADES DE SOCIABILIDAD PEDAGÓGICA (4,12 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
El Docente:								
2.1 Explica a los estudiantes la forma en la que se evaluará la asignatura	0	1,9	0	0	107	250	108,897	0,436
2.2 Utiliza el Lenguaje adecuado en las clases para que los estudiantes le comprendan	0	0,7	4	20	126	250	150,727	0,603
2.3 Recuerda los estudiantes los temas estudiados la clase anterior	0	1,7	7	32	102	250	142,309	0,569
2.4 Pregunta a los estudiantes sobre las ideas más importantes de la clase anterior	0	1,5	9	32	97	250	139,051	0,556
2.5 Realiza resúmenes de los temas tratados al final de la clase	0	2,9	14	25	85	250	127,049	0,508
2.6 Aprovecha el entorno natural y social para propiciar el aprendizaje de los estudiantes	0	1,7	9	35	75	250	121,04	0,484
TOTAL	---	---	---	---	---	---	789,073	3,156

Fuente: Encuesta docente por parte de los estudiantes

Elaborado por: Karl Pineda

La evaluación de los alumnos a las habilidades de sociabilidad pedagógica de sus maestros, muestra que el mayor problema que tienen los docentes es que no explican las materias del mismo modo como se les evalúa. Respecto al término explicación, conviene una reflexión pues por un lado hay quienes ven tradicionalmente a este hecho y lo condenan. “El maestro explica, el alumno comprende. He aquí la geometría del espanto de una pedagogía embrutecedora. Y aún más: si el alumno no llega a comprender, entonces surgirá como gesto divino, como la más sublime expresión del oficio del maestro, una re-explicación. “Comprender significa, para él, comprender que nada comprenderá, a menos que le expliquen” (Skliar, 2007, pág. 52). Sin embargo, visto de una perspectiva menos enfática y a favor de la explicación, manifiesta que “la primera cualidad del profesor es explicar, sin insultar al alumno, explicar hasta que todos entiendan (...) En la lógica del alumno si saca mala nota, el profesor no explica bien” (Charlot, 2008, pág. 70). Hay quienes, por otro lado, no se limitan a la explicación del docente a los estudiantes sino, fundamentalmente, la explicación debe ser parte del propio estudiante. “la competencia de explicar fenómenos de manera científica (...) es aplicar el conocimiento de las ciencias en una situación determinada, describir o interpretar.” (OCDE, 2008, pág. 92). En tal sentido, la explicación es válida siempre y cuando propenda a generar explicaciones del propio estudiante. Parte de los problemas percibidos por los estudiantes también es la falta de aprovechamiento del entorno natural y social para propiciar el aprendizaje de los estudiantes, enfatizando el

contexto socioeconómico en el que se desenvuelve el estudiante para generar aprendizajes localizados (OCDE, 2008, pág. 209).

Tabla 22: Atención a estudiantes con necesidades individuales

3. ATENCIÓN A LOS ESTUDIANTES CON NECESIDADES INDIVIDUALES (4.80 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
El Docente:								
3.1 Se preocupa por los estudiantes que faltan y llama a los padres de familia o representantes	0	3,9	0	34	68	250	105,771	0,423
3.2 Realiza evaluaciones individuales al finalizar la clase	0	3,9	17	23	53	250	96,178	0,385
3.3 Se comunica individualmente con los padres de familia o representantes a través de esquelas, nota escritas y/o entrevistas personales	0	4,3	16	20	55	250	95,322	0,381
3.4 Envía tareas extras a la casa	0	2,7	10	35	71	250	119,15	0,477
3.5 Recomienda que el estudiante sea atendido por un profesional especializado	0	3,6	11	22	34	250	70,798	0,283
3.6 Agrupa a los estudiantes que presentan dificultades y los atiende de manera especial	0	5,1	10	27	62	250	103,716	0,415
3.7 Promueve la integración espontánea del estudiante al ritmo de la clase	0	2,2	12	30	84	250	128,418	0,514
TOTAL	-	---	--	--	--	---	719,353	2,877

Fuente: Encuesta docente por parte de los estudiantes

Elaborado por: Karl Pineda

La mayoría de estudiantes observan que el peor problema dentro de la inclusión educativa para compañeros con necesidades especiales es la falta de recomendación del profesor para que el estudiante sea atendido por un profesional especializado. Al parecer, el docente es indiferente ante las necesidades específicas que tiene el alumno. Sin embargo, el hecho de que los compañeros de clase no vean que el alumno con discapacidad no sea atendido en horas de clase, no es un indicador negativo. “El profesional necesita observar al niño y evaluar si sus déficits están contribuyendo o interfiriendo con su funcionamiento con compañeros. Para esto el profesional tendrá que visitar al niño o joven en diferentes momentos para evaluar sus limitantes en las diferentes actividades. Con esta información podrá dar sugerencias a la maestra, asistentes, padres y compañeros de aula de los niños o jóvenes sobre cómo responderle para ampliar su funcionamiento en la vida diaria. “El servicios del profesional debe consultar a las personas que por pasar más tiempo con el niño tienen mayor potencial de impactar su vida” (Casanova & Rodríguez, 2009). Lo importante es no separar a los niños o jóvenes de sus compañeros para asistir a terapias

pues con el tiempo podría excluirse de su escenario natural que es su aula de clases, sus compañeros y docentes. Sin embargo, lo más probable es que el docente simplemente sea indiferente e ignore los verdaderos problemas del estudiante quien no puede adaptarse al funcionamiento del grupo y que con una ayuda profesional podría hacerlo. Parte de este problema es el mito de que se debe tratar por igual a los niños o jóvenes incluidos, sin diferenciar sus necesidades, por lo que se debe considerar como un tema para plantear alternativas de solución. El literal I del Art. 11 de la LOEI, dispone la erradicación de concepciones y prácticas de la discriminación dentro de los actores de la comunidad educativa. Además debo señalar que la inclusión no solo es para los estudiantes con deficiencia, también debe ser a aquellos estudiantes que demuestran un nivel superior al normal; superdotados.

Tabla 23: Relación con los estudiantes

4. RELACIONES CON LOS ESTUDIANTES (4,11 PTOS)	VALORACIÓN					TOTAL ENCUE STADO S	VALOR TOTAL	VALOR PROMEDI O
	1	2	3	4	5			
El Docente:								
4.1 Enseña a respetar a las personas diferentes	0	1,7	0	0	129	250	130,678	0,523
4.1 Enseña a no discriminar a los estudiantes por ningún motivo	0	2,1	3	24	110	250	139,572	0,558
4.3 Enseña a mantener buenas relaciones entre estudiantes	0	1,4	9	28	102	250	139,57	0,558
4.4 Toma en cuenta las sugerencias, preguntas, opiniones y criterios de los estudiantes	0	2,9	10	29	91	250	132,361	0,529
4.5 Resuelve los actos indisciplinarios de los estudiantes, sin agredirles en forma verbal o física	0	1,7	9	17	111	250	138,893	0,556
4.6 Trata a los estudiantes con cortesía y respeto	0	0,3	3	9	152	250	163,944	0,656
TOTAL	-	---	---	---	---	---	845,018	3,380

Fuente: Encuesta docente por parte de los estudiantes

Elaborado por: Karl Pineda

La relación de los profesores con los estudiantes, desde la perspectiva de estos últimos, es buena a nivel general, aunque algunos estudiantes manifiestan que los docentes deberían enfatizar más enseñar a respetar a las personas diferentes. Al parecer existen algunos casos de discriminación dentro del aula de clase entre los estudiantes que los docentes desconocen. “El porcentaje de estudiantes de 15 años excluidos dentro de cada colegio debía representar menos de un 2,5% de la población objetiva deseada” (OCDE, 2008, pág. 361) este porcentaje se ha cumplido en los países de la OCDE y algunos asociados. El Ecuador no es parte de estos indicadores. Y no son los docentes quienes propician la

exclusión, sino algunos estudiantes quienes, en ocasiones, imitan conductas extrañas observadas en la televisión sobre todo, en cuanto al proceder dentro del campo académico.

Tabla 24: Resumen de la evaluación de los docentes por los estudiantes

INSTRUMENTO PARA LA EVALUACIÓN DE LOS DOCENTES POR PARTE DE LOS ESTUDIANTES	TOTAL OBTENIDO POR DIMENSIÓN
1. Habilidades pedagógicas y didácticas	8,260
2. Habilidades de sociabilidad pedagógica	3,156
3. Atención a Estudiantes con necesidades individuales	2,877
4. Relación con los estudiantes	3,380
TOTAL / 24 PTOS.	17,673

Fuente: Encuesta docente por parte de los estudiantes

Elaborado por: Karl Pineda

3.1.1.5. Evaluación de docentes por parte de los padres de familia o representantes (16 puntos)

Tabla 25: Relación con la comunidad

1. RELACIÓN CON LA COMUNIDAD (2,53 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
El Docente:								
1.1 Planifica y realiza actividades conjuntamente con padres de familia o representantes y estudiantes	0	3,4	11	30	71,7	215	115,681	0,538
1.2 Colabora en el desarrollo de actividades en beneficio de la comunidad	0	3,6	11	25	90,2	215	130,014	0,605
1.3 Contribuye con sus acciones a mejorar las relaciones de los miembros de la comunidad	3	3,4	11	23	99,5	215	140,18	0,652
TOTAL	---	---	---	---	---	---	385,875	1,795

Fuente: Encuesta docente por parte de los padres de familia

Elaborado por: Karl Pineda

Dentro de la evaluación del desempeño profesional docente también se ha tomado en cuenta la opinión de los padres de familia. Dentro del indicador de sociabilidad pedagógica, se confirma aquello que la autoevaluación había anticipado y es que el docente no planifica y realiza actividades conjuntamente con los padres de familia o representantes y estudiantes. Al respecto, el literal e del Art. 17 de la LOEI el cual habla de la participación asociativa para la prestación de servicios no académicos relacionadas con el quehacer educativo por parte de la comunidad educativa. El establecimiento, por lo tanto requiere de

propuestas que solucionen la falta de comunicación y aislamiento entre los actores educativos. De este modo, no sólo se solucionaría la falta de comunicación sino también se estaría dando cumplimiento aquello que se establece en el marco legal educativo.

Tabla 26: Normas y reglamentos

2. NORMAS Y REGLAMENTOS (3,37 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
El Docente:								
2.1 Es puntual a la hora de iniciar las clases	0	0,8	0	0	133	215	134,038	0,623
2.2 Permanece con los estudiantes durante toda la jornada de trabajo	0	0,8	3	28	130	215	161,842	0,753
2.3 Entrega las calificaciones oportunamente	0	1,1	8	41	96,1	215	146,657	0,682
2.4 Se comunica con el padre de familia o representante para informarle sobre el rendimiento de su hijo o representado	0	4,2	12	28	82,6	215	127,062	0,591
TOTAL	---	---	---	---	---	---	569,599	2,649

Fuente: Encuesta docente por parte de los padres de familia

Elaborado por: Karl Pineda

En lo que respecta al cumplimiento de normas y reglamentos, es importante tener en consideración que el problema más grave visto por los padres de familia es la existencia de una falta de comunicación con el padre de familia sobre el rendimiento de su hijo, nuevamente se confirma la evidente falta de comunicación entre padres y maestros. Respecto a cuestiones de rendimiento, expertos recomiendan que “se debe promover un debate conjunto entre familia y centro educativo que haga posible el acercamiento entre ambas instituciones y que favorezca un clima de confianza en beneficio de la educación de pequeños y mayores.” (Comellas, 2009, pág. 43). Se trata de una acción compleja pero este hecho de compartir preocupaciones entre padres y maestros a fin de mantener criterios, compartirlos y ponerlos en práctica simultáneamente tanto en la casa como en el colegio. No se puede prescindir de los padres para educar y éstos a su vez tampoco pueden hacer, lo de los maestros.

Tabla 27: Sociabilidad pedagógica

3. SOCIABILIDAD PEDAGÓGICA (5,05 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
El Docente:								
3.1 Trata a su hijo, hija o representado con cortesía y respeto	0	0,4	0	20	137	215	157,423	0,732
3.2 Resuelve los problemas de indisciplina de su hijo o representado sin agredirle verbal o físicamente	0	0,6	3	29	123	215	156,151	0,726
3.3 Enseña a mantener buenas relaciones entre estudiantes	0	0,4	3	20	141	215	163,953	0,763

3.4 Toma en cuenta las sugerencias, preguntas, opiniones y criterios de su hijo o representado.	0	0,8	7	32	115	215	155,303	0,722
3.5 Se preocupa cuando su hijo o representado falta	0	2,7	6	35	95,3	215	139,077	0,647
3.6 Se comunica con el padre de familia o representante de manera preferencial a través de esquelas, notas escritas y/o entrevistas.	0	4,6	10	24	70	215	108,731	0,506
TOTAL	---	---	---	---	---	---	880,638	4,096

Fuente: Encuesta docente por parte de los padres de familia

Elaborado por: Karl Pineda

Lo que más cuestionan los padres de familia dentro de la sociabilidad pedagógica es la falta de comunicación con el padre de familia o representante mediante esquelas, notas, escritas y o entrevistas. Es decir, el padre de familia no sabe cómo está su hijo o hija dentro del colegio hasta el día de la reunión para entregas de certificados; allí conocer que el alumno no le ha entregado dicha citación o esquela por temor. Por supuesto, los padres de familia también tienen la obligación de averiguar, pero ante la falta de comunicados del establecimiento educativo, simplemente dan por sentado que sus hijos se encuentran bien dentro del establecimiento. Según Comellas, “ni la escuela ni la familia de forma aislada pueden dar los recursos que necesitan los niños” (2009, pág. 54). Ni siquiera es suficiente comunicar del rendimiento académico, sino que hay que compartir un ideario educativo de los hijos e hijas, es decir, saber qué pretende, qué se pide al alumnado, al profesorado, a las familias. Así mismo, es importante tener en cuenta acciones, límites, hábitos y normativas. Sólo del trabajo conjunto entre estos actores se puede destacar el potencial para alcanzar la coherencia educativa entre los actores educativos.

Tabla 28: Atención de estudiantes con necesidades individuales

4. ATENCIÓN DE ESTUDIANTES CON NECESIDADES INDIVIDUALES (5,05 PTOS)	VALORACIÓN					TOTAL ENCU ESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
El Docente:								
4.1 Atiende a su hijo o representado de manera específica	0	1,1	0	0	95,3	215	96,314	0,448
4.2 Recomienda a su hijo o representado sea atendido por un profesional	0	4,4	9	23	54,8	215	91,451	0,425
4.3 Le asigna tareas especiales a su hijo o representado	0	3	11	34	66,6	215	114,204	0,531
4.4 Respeta el ritmo de trabajo de su hijo o representado en la clase	0	1,7	8	32	101	215	142,447	0,663
4.5 Envía trabajos extra a los estudiantes para mejorar su rendimiento	0	2,7	8	39	91,9	215	140,76	0,655
4.6 Realiza talleres de recuperación	0	2,7	8	32	83,5	215	126,01	0,586

pedagógica (clases extra)									
TOTAL	---	---	--	--	---	---	711,186	3,308	

Fuente: Encuesta docente por parte de los padres de familia

Elaborado por: Karl Pineda

Aunque no todos los padres de familia conocen de los estudiantes incluidos, se puede observar que son muy críticos respecto a la atención al hijo o representado de manera específica. Es decir, los padres de familia consideran que los docentes no atienden de manera específica las necesidades que tienen los alumnos incluidos. Ello parece ser compartido por los estudiantes. Cabe señalar que existe un derecho constitucional de atención prioritaria a los discapacitados y parece ser que el docente no lo estaría respetando como es adecuado. El Art. 2 de la LOEI, literal e, señala "Atención e integración prioritaria y especializada de las niñas, niños y adolescentes con discapacidad o que padezcan enfermedades catastróficas de alta complejidad". Es decir, si no existe una atención específica, se estaría ignorando las necesidades específicas de una persona cuya atención constitucional y legal demanda trabajo urgente y nada postergarle. Conviene vigilar esta situación.

Tabla 29: Resumen de la evaluación docente por parte de los PP.FF.

EVALUACIÓN DE DOCENTES POR PARTE DE LOS PADRES DE FAMILIA Y/O REPRESENTANTE (16 PTOS)	TOTAL OBTENIDO POR DIMENSIÓN
1. Relación con la comunidad	1,795
2. Normas y reglamentos	2,649
3. Sociabilidad pedagógica	4,096
4. Atención de estudiantes con necesidades individuales	3,308
TOTAL / 16 PTOS.	11,848

Fuente: Encuesta docente por parte de los padres de familia

Elaborado por: Karl Pineda

3.1.1.6. Observación de la clase del docente por parte del maestrante (30 puntos).

Tabla 30: Actividades iniciales

CRITERIOS DE EVALUACIÓN (7.50 PTOS)	VALORACIÓN	
	SI	NO
El Docente:		
1. Presenta el plan de clase al observador		12
2. Inicia su clase puntualmente	10	2
3. Revisa las tareas en viadas a casa	6	6

4. Da a conocer los objetivos	5	7
5. Presenta el tema de clase a los estudiantes	11	1
6. Realiza una evaluación diagnóstica para conocer lo que lo estudiantes saben del tema a tratar	5	7
TOTAL RESPUESTAS	37	35
PUNTAJE TOTAL	46,25	0
PUNTAJE PROMEDIO	3,8541667	0

Fuente: Observación de la clase impartida

Elaborado por: Karl Pineda

Para la investigación desplegada por el investigador fue realizar observaciones a una clase impartida por los 12 docentes. Al respecto, se puede señalar que dentro de las actividades iniciales es curioso que ningún docente haya llevado una planificación de clase. Todos procedieron a realizar su clase directamente sobre la materia que habían trabajado anteriormente, revisando los deberes, tomado lecciones y/o directamente presentando el tema de clase a sus estudiantes.

Tabla 31: Proceso de enseñanza-aprendizaje

CRITERIOS DE EVALUACIÓN (16,25 PTOS)	VALORACIÓN	
	SI	NO
El Docente:		
1. Considera las experiencias previas a los estudiantes como punto de partida para la clase	9	3
2. Presenta el tema utilizando ejemplos reales o anecdóticos	9	3
3. Relaciona el tema tratado con la realidad en la que viven los estudiantes(localidad, pueblo, ciudad o país)	3	9
4. Asigna actividades claras que los estudiantes logran ejecutar exitosamente	10	2
5. Asigna actividades alternativas a los estudiantes para que avancen más rápido	4	8
6. Refuerza la explicación a los estudiantes para que avancen más rápido	9	3
7. Realiza preguntas para comprobar si los estudiantes comprendieron lo explicado	8	4
8. Evidencia seguridad en la presentación del tema	12	
9. Al finalizar la clase resume los puntos más importantes	9	3
10. Realiza algún tipo de evaluación para conocer si los estudiantes comprendieron el tema tratado	4	8
11. Adapta espacios o recursos en función de las actividades propuestas	5	7
12. Utiliza recursos didácticos creativamente para captar la atención e interés en la clase	4	8

13 Envía tareas	4	8
TOTAL RESPUESTAS	90	66
PUNTAJE TOTAL	112,5	0
PUNTAJE PROMEDIO	9,375	0

Fuente: Observación de la clase impartida

Elaborado por: Karl Pineda

De acuerdo al ciclo del aprendizaje se trabajó plenamente en la activación de conocimientos previos, de hecho la mayoría responde a los objetivos de la clase. Según el método constructivista, la enseñanza es mucho más efectiva y significativa si es que tomar en cuenta la experiencia sociocultural (Zubiría, 2004, pág. 102). Sin embargo, la mayoría de docentes, no realiza ningún tipo de evaluación para conocer si los estudiantes comprendieron el tema tratado, es decir, no hay oportunidad de parte de los estudiantes para preguntar por el tema tratado dentro de la hora de clases debido al tiempo. La mayor parte del tiempo, los estudiantes permanecen quietos en sus pupitres y el docente exige que se cumpla su posicionamiento dentro del aula de clases, en ningún momento, adapta espacios o recursos en función de las actividades propuestas, tal vez el tema no era propicio, pues permanecen en el mismo sitio. Un factor, anteriormente cuestionado por los estudiantes y por los directivos sobremanera, es la falta de utilización de recursos didácticos creativamente para captar la atención e interés en la clase. Curiosamente la mayoría de docentes no envía tareas extra-clase a sus estudiantes, seguramente por la consideración que la mayoría de jóvenes trabaja durante el día.

Tabla 32: Ambiente en el aula

CRITERIOS DE EVALUACIÓN (6,25 PTOS.)	VALORACIÓN	
	SI	NO
El Docente:		
1. Es afectuoso y cálido con los estudiantes (les llama por su nombre)	12	
2. Trata con respeto y amabilidad a los estudiantes	12	
3. Valora la participación de los estudiantes	12	
4. Mantiene la disciplina en el aula	12	
5. Motiva a los estudiantes a participar activamente en la clase.	12	
TOTAL RESPUESTAS	60	0
PUNTAJE TOTAL	75	0
PUNTAJE PROMEDIO	6,25	0

Fuente: Observación de la clase impartida

Elaborado por: Karl Pineda

De acuerdo a los resultados obtenidos en la observación, se puede apreciar que se trata de un clima ameno como consecuencia de la interacción entre el profesorado y el alumnado dentro del espacio del salón de clases. Este ambiente favorece a los procesos educativos y el rendimiento académico de los estudiantes indudablemente. El clima de aula está mediado por el profesor, la materia, la metodología, el espacio, etc. “(...), el clima de aula, también denominado clima de clase, integra relaciones interpersonales, implicación en las tareas, distribución de roles, estimulación, facilitación, limitación de comportamiento, etc.” (Bisquerra Alzina, 2008, págs. 103-104). Ello significa que la clase goza de las condiciones propicias para trabajar.

Tabla 33: Resumen de la clase observada

OBSERVACIÓN DE LA CLASE IMPARTIDA POR EL DOCENTE (30 PTOS)	TOTAL OBTENIDO POR DIMENSIÓN
1. Actividades iniciales	3,85
2. Proceso de enseñanza-aprendizaje	9,37
3. Ambiente en el aula	6,25
TOTAL / 30 PTOS.	19,47

Fuente: Observación de la clase impartida

Elaborado por: Karl Pineda

Tabla 34: Calificación del desempeño profesional docente

CALIFICACIÓN DEL DESEMPEÑO PROFESIONAL DOCENTE (100 PTOS.)	PUNTOS
Autoevaluación de Docentes	8,159
Co - evaluación de los docentes	8,908
Evaluación de los Docentes por los Directivos (Rector o Director, Vicerrector o Subdirector, y 3 Vocales Consejo Directivo o Técnico)	8,876
Evaluación de los docentes por los estudiantes	17,673
Evaluación de los docentes por los padres de familia	11,848
CALIFICACIÓN EN BASES A LOS INSTRUMENTOS APLICADOS	55,465
CALIFICACIÓN CLASES IMPARTIDAS DOCENTES	19,479

CALIFICACIÓN PROMEDIO DE LOS DOCENTES	74,944/ 100
EQUIVALENCIA	B
CATEGORÍA	BUENO

Fuente: Encuestas de evaluación docente

Elaborado por: Karl Pineda

Al realizar una comparación de los resultados, se puede observar que los docentes obtienen una nota promedio de 74/100 equivalente a Bueno, ello se debe a que los profesores tienen algunos problemas que mejorar según las dimensiones anteriormente especificadas. Destacan dos evaluaciones sumamente importantes como son la evaluación que hacen los estudiantes a sus profesores en la cual obtienen 17,63/24,00, es decir 6 puntos por debajo de lo esperado y 19,47/30 en la calificación a la clase observada, es decir, 11 puntos por debajo de lo esperado. Al parecer los padres de familia, los directivos y los profesores tienen mejor opinión sobre el desempeño docente en el Colegio "MANUEL CÓRDOVA GALARZA", como resultados del análisis de las encuestas.

3.1.2. Evaluación al Desempeño Profesional Directivo.

3.1.2.1. Autoevaluación de directivos (20 puntos).

Tabla 35: Competencias generales

1. COMPETENCIAS GERENCIALES (14.65 PTOS)	VALORACIÓN					TOTAL ENCUESTAS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
1.1. Asisto puntualmente a la institución.	0	0	0,116	0,35	0,466	5	0,932	0,186
1.3. Rindo cuentas de mi gestión a la comunidad educativa.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.4. Hago seguimiento continuo al trabajo del personal docente y administrativo.	0	0	0,116	0,350	0,466	5	0,932	0,186
1.5. Exijo puntualidad en el trabajo al personal de	0	0,058	0,116	0,175	0,466	5	0,815	0,163

la institución.								
1.6. Controlo el cumplimiento de la jornada escolar, según los horarios establecidos.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.7. Estimulo y sanciono al personal de acuerdo con las normas legales vigentes.	0	0	0,116	0,175	0,699	5	0,990	0,198
1.8. Optimizo el uso de los recursos institucionales.	0	0	0,116	0,350	0,466	5	0,932	0,186
1.9. Delego responsabilidades para mantener actualizados los inventarios de los bienes institucionales.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.10. Delego funciones de acuerdo con la norma legal vigente.	0	0	0,116	0,35	0,466	5	0,932	0,186
1.11. Determino detalles del trabajo que delego.	0	0	0,116	0,175	0,699	5	0,99	0,198
1.12. Realizo seguimiento a las actividades que delego.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.13. Transformo los conflictos en una oportunidad para la convivencia de la comunidad.	0	0	0,116	0,350	0,466	5	0,932	0,186
1.14. Identifico las fortalezas y debilidades del personal, para mejorar la gestión institucional.	0	0	0,116	0,175	0,699	5	0,99	0,198
1.15. Propicio el trabajo en equipo para el mejor funcionamiento de la institución.	0	0,058	0,116	0,35	0,233	5	0,757	0,151

1.16. Planifico el tiempo de trabajo en horarios bien definidos.	0	0	0,116	0,35	0,466	5	0,9324	0,186
1.17. Planifico y coordino el mejoramiento de la infraestructura y equipamiento del plantel.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.18. Incentivo al personal para que asista a eventos de mejoramiento profesional.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.19. Propicio la actualización permanente del personal de la institución.	0	0	0,116	0	0,932	5	1,048	0,210
1.20. Apoyo los esfuerzos que los estudiantes realizan en sus labores personales y comunitarias.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.21. Propicio el trabajo de los estudiantes en labores comunitarias.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.22. Entrego periódicamente a la supervisión, un informe sobre la asistencia del personal docente, administrativo y de servicio	0	0	0,116	0,350	0,466	5	0,932	0,186
1.23. Entrego oportunamente los datos estadísticos, informes y más documentos solicitados por la Dirección Provincial.	0	0,058	0	0,350	0,466	5	0,874	0,175
1.24. Promuevo la participación del Comité de Padres de Familia en las actividades del	0	0	0,116	0,175	0,699	5	0,99	0,198

establecimiento.								
1.25. Realizo las asambleas generales de profesores, según disponen las normas y reglamentos respectivos.	0	0	0	0,350	0,699	5	1,049	0,210
1.26. Lidero el Consejo Técnico.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.27. Doy a conocer a la Asamblea General de Profesores el informe anual de labores.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.28. Organizo con el Consejo Técnico las comisiones, para el normal funcionamiento del plantel, al inicio del año lectivo.	0	0	0,116	0,35	0,466	5	0,932	0,186
1.29. Superviso con el Consejo Técnico la distribución de trabajo de los docentes para el año lectivo, respetando las normas y reglamentos respectivos.	0	0	0,116	0	0,932	5	1,048	0,210
1.30. Dirijo la conformación del Comité Central de Padres de Familia.	0	0	0,116	0,175	0,699	5	0,99	0,198
1.31. Superviso la conformación del Consejo o Gobierno Estudiantil.	0	0	0,116	0,350	0,466	5	0,932	0,186
1.32. Propicio el cumplimiento del Código de la Niñez y la Adolescencia, para que se respeten los derechos de los estudiantes.	0	0,058	0	0,175	0,699	5	0,932	0,186
1.33. Propicio el cumplimiento del Reglamento Interno de la institución.	0	0,058	0,116	0,175	0,466	5	0,815	0,163

1.34. Coordino la elaboración del Manual de Convivencia Institucional.	0	0	0,116	0,175	0,699	5	0,99	0,198
1.35. Propicio el cumplimiento del Manual de Convivencia Institucional.	0	0	0,232	0,175	0,466	5	0,873	0,175
1.36. Coordino la planificación institucional antes del inicio del año lectivo.	0	0,058	0,116	0,525	0,699	5	1,398	0,280
1.37. Organizo la planificación del plantel con la participación del personal docente, administrativo y de servicio.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.38. Tomo en cuenta a los padres de familia en la planificación de las labores de la institución.	0	0	0,116	0,175	0,699	5	0,99	0,198
1.39. Jerarquizo los objetivos que deseo alcanzar con el Plan Institucional.	0	0,058	0	0,175	0,699	5	0,932	0,186
1.40. Establezco objetivos de trabajo que pueden evaluarse al final del año lectivo.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.41. Defino las actividades con base en los objetivos propuestos.	0	0	0,116	0,175	0,699	5	0,99	0,198
1.42. Entrego oportunamente el Plan Institucional a la Dirección Provincial en los tiempos previstos.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.43. Organizo la evaluación de la ejecución del Plan Institucional con el	0	0	0,116	0,175	0,699	5	0,99	0,198

Consejo Técnico.								
1.44. Promuevo la investigación pedagógica.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.45. Promuevo la innovación pedagógica.	0	0	0,116	0,175	0,699	5	0,99	0,198
1.46. Realizo contrataciones de personal docente, administrativo o de servicios, previo el conocimiento y autorización del Consejo Técnico.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.47. Planifico y programo la utilización de los recursos del presupuesto, con la participación del Consejo Técnico.	0	0	0,116	0,175	0,699	5	0,99	0,198
1.48. Solicito informes de la ejecución presupuestaria, al menos una vez al mes.	0	0,058	0,116	0,175	0,466	5	0,815	0,163
1.49. Busco otras fuentes de financiamiento para el correcto funcionamiento de la institución.	0	0	0,116	0,175	0,699	5	0,99	0,198
1.50. Aplico las normas legales presupuestarias y financieras.	0	0	0,116	0,175	0,699	5	0,99	0,198
1.51. Realizo arquezos de caja según lo prevén las normas correspondientes.	0	0	0,116	0,350	0,466	5	0,932	0,186
1.52. Determino la ejecución de los recursos de otras fuentes de financiamiento, de acuerdo con las necesidades de la	0	0	0,116	0,35	0,466	5	0,932	0,186

institución, con el apoyo del Consejo Técnico.								
1.53. Aplico procedimientos de seguimiento y evaluación al presupuesto con base en la normativa legal.	0	0	0,116	0,175	0,699	5	0,99	0,198
1.54. Controlo adecuadamente el movimiento financiero de la institución.	0	0	0,116	0,175	0,699	5	0,99	0,198
1.55. Soy corresponsable por el manejo, uso y mantenimiento de libros, registros contables y presupuestarios.	0	0	0,116	0,525	0,233	5	0,874	0,175
1.56. Rindo cuentas sobre la ejecución de los recursos asignados por el Estado, a los organismos internos de la institución.	0	0	0,116	0,350	0,466	5	0,932	0,186
1.57. Coordino con el Presidente del Comité de Padres de Familia y con el Tesorero/a, la mejor forma de ejecutar los recursos con que cuenta la institución.	0	0	0,116	0,525	0,233	5	0,874	0,175
1.58. Oriento a los padres de familia para que rindan cuentas de los fondos del Comité Central.	0	0	0,116	0,35	0,466	5	0,932	0,186
1.59. Coordino con el Tesorero/a, la mejor forma de manejo de los recursos recaudados de otras fuentes de financiamiento.	0	0	0,116	0,35	0,466	5	0,932	0,186
1.60. Informo sobre la ejecución de los	0	0	0,116	0,175	0,699	5	0,99	0,198

recursos recaudados, a los organismos externos a la institución.								
1.61. Elaboro con el Consejo Técnico el distributivo de trabajo y horario de los docentes, de acuerdo con las necesidades de la institución.	0	0	0,116	0,175	0,699	5	0,99	0,198
1.62 Atiendo, oportunamente, a los padres de familia que requieren información sobre sus hijos	0	0	0,116	0,525	0,233	5	0,874	0,175
1.63 Actúo a favor del estudiante para defender su integridad psicológica, física o sexual.	0	0	0,116	0,350	0,466	5	0,932	0,186
TOTAL	---	---	---	---	---	---	58,063	11,613

Fuente: Encuesta de autoevaluación directiva

Elaborado por: Karl Pineda

Parte de la evaluación de la calidad del desempeño profesional docente y directivo del octavo, noveno, décimo años de educación básica y bachillerato, es evaluar a los directivos (rector, vicerrector y 3 vocales principales del consejo directivo. Las competencias a evaluarse empiezan por la autoevaluación de competencias generales, en las cuales, se puede observar que algunas autoridades ven como un problema la falta de iniciativa para trabajar en equipo para un mejor funcionamiento de la institución. Tal parecer que los miembros del cuerpo directivo prefieren trabajar cada uno por su lado y no hacerlo como si se tratase de un equipo, pudiendo ser una consecuencia del funcionamiento de tres secciones en la institución que puede ocasionar este sentir. “La falta de tradición en el trabajo en grupo puede generar disfuncionalidad en la institución, por lo que expertos en el trabajo en equipo sugieren que se capacite a la planta en estas materias. Así, los directivos, aun teniendo que cubrir facetas, no podrán actuar sin mantener un consenso mínimo en los centros educativos” (Gairín , 1995, pág. 622). Es necesario que los directivos manejen una política integradora y con capacidad de gestionar de forma colaborativa y descentralizada. Ello terminaría por revertir en algunas ventajas como son la toma de acciones conjuntas para cambiar actitudes de la comunidad, la comunidad es el ideal de escuela pues en ella

convergen los intereses de profesores, padres de familia, estudiantes, etc. Hay que recordar que los directivos deben ser sensibles a las necesidades personales de los miembros de la comunidad por lo que, para no centralizar, deben contar con equipos colaborativos como sus vocales quienes deben liderar proyectos, pues se debe mejorar la planificación en este sentido. Aunque este aspecto es el más grave hay otros menores que los directivos reconocen que deben mejorar. Tal es el caso del manejo puntual de horarios en la jornada escolar motivada por el funcionamiento de las tres secciones educativas en la institución, falta de gestión para proveer TIC siendo el único proveedor el ministerio, limitando las gestiones institucionales a las ONG y otras existentes. La existencia de planificación en el mejoramiento de la infraestructura y equipamiento del plantel es un punto que se auto-cuestionan por la carencia de recursos para su ejecución institucional y del organismo competente que limita su ejecución e implementación, así como la organización flexible del cumplimiento del reglamento interno de la institución. Este último punto coincide con la evaluación de los docentes quienes sostenían de sí mismo que existe una cierta elasticidad en el cumplimiento en las normas internas. Finalmente, dicen que se debe mejorar la planificación anual y medir el cumplimiento de objetivos al finalizar el año lectivo.

Tabla 36: Competencias pedagógicas

2. COMPETENCIAS PEDAGÓGICAS (3,26 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
2.1 Organizo la elaboración del Proyecto Educativo Institucional con el Consejo Técnico y la participación del Personal docente, administrativo y representantes de los estudiantes	0	0	0	0	0	4	0,35	0,088
2.2 Organizo la elaboración de los planes anuales de desarrollo curricular por año, con el Consejo Técnico la recisión de planificación didáctica	0	0	0	0	0,23	4	0,233	0,058
2.3 Organizo con el consejo Técnico la revisión de planificación Didáctica	0	0	0	0	0,23	4	0,233	0,058
2.4 Observo el desarrollo de las clases del personal docente, al menos una vez al trimestre	0	0,12	0	0	0	4	0,291	0,073
2.5 Asesoro directamente al personal docente en metodologías de enseñanza, a fin que los aprendizajes de los estudiantes sean significativos y funcionales	0	0,12	0	0	0	4	0,116	0,029

2.6 Solicito a los docentes, que den a conocer a los estudiantes	0	0,06	0	0	0,23	4	0,291	0,073
2.7 Verifico la aplicación de la planificación didáctica	0	0	0	0	0,23	4	0,233	0,058
2.8 Supervisa el proceso de evaluación de aprendizaje de los alumnos	0	0,06	0	1	0,23	4	0,816	0,204
2.9 Realizo acciones para evitar la repitencia de los estudiantes	0	0	0	0	0,23	4	0,408	0,102
2.10 Realizo acciones para evitar la deserción de estudiantes	0	0,06	0	0	0,47	4	0,524	0,131
2.11 Garantizo el respeto de los derechos de los estudiantes por parte del personal que labora en la institución	0	0	0	0	0,93	4	0,932	0,233
2.12 Garantizo la matricula a estudiantes con necesidades educativas especiales	0	0	0	1	0,7	4	1,224	0,306
2.13 Garantizo la elaboración de adaptaciones curriculares para estudiantes que lo requieran	0	0	0	0	0,23	4	0,583	0,146
2.14 Oriento a los padres de familia para solución de problemas relacionados con el aprendizaje de los estudiantes	0	0	0	0	0,47	4	0,816	0,204
TOTAL	---	---	---	---	---	---	7,05	1,763

Fuente: Encuesta de autoevaluación directiva

Elaborado por: Karl Pineda

Respecto a las competencias pedagógicas se puede observar que el problema más grave es la falta de asesoría directa al personal docente en metodología de enseñanza, a fin que los aprendizajes de los estudiantes sean significativos y funcionales. Los directivos afirman que su rol de asesores. Evidentemente los directivos identifican cuáles son las necesidades de capacitación que tiene la planta docente, advierten sus problemas reales en situaciones determinadas, sin embargo hacen recomendaciones que podrían favorecer esos procesos de manera parcial. De este modo, para involucrar un proceso de asesoramiento real de parte de las autoridades a su planta docente, es menester considerar “a) las habilidades vinculadas a las tareas, b) conocimientos vinculados a las tareas, c) aptitudes y actitudes vinculadas al desarrollo personal de los docentes” (Sarramona, Vásquez y Ucar, 1991, citados en: Gairín , 1995, pág. 190). Otros problemas que se identifican, son la falta de organización en la elaboración de los planes anuales de desarrollo curricular por año, con el Consejo Técnico la revisión de planificación didáctica, incluso son sinceros en decir que no organizan con el consejo Técnico la revisión de planificación didáctica. En este sentido el

cuerpo administrativo parece ser que da más importancia a labores administrativas que aquellas que están relacionadas con la cuestión académica del establecimiento.

Tabla 37: Competencias e liderazgo en la comunidad

3. COMPETENCIAS DE LIDERAZGO EN LA COMUNIDAD (2,09 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
3.1 Mantengo comunicación permanente con la comunidad educativa	0	0	0	0	0,47	4	0,816	0,204
3.2 Apoyo al desarrollo de las actividades en beneficio de la comunidad	0	0	0	0	0,7	4	0,874	0,219
3.3 Mantengo buenas relaciones con los profesores alumnos, padres de familia y comunidad	0	0	0	0	0,93	4	0,932	0,233
3.4 Evito tener conductas discriminatorias con los miembros De la comunidad educativa	0	0	0	0	0,93	4	0,932	0,233
3.5 Delego Responsabilidades que rijan las actividades de los diferentes miembros de la comunidad educativa	0	0	0	0	0,47	4	0,641	0,160
3.6 Promuevo el Desarrollo Comunitario para la participación de todos los actores educativos	0	0	0	0	0,47	4	0,641	0,160
3.7 Relaciono las acciones del plantel con el desarrollo de la comunidad	0	0	0	0	0,47	4	0,641	0,160
3.8 Promuevo el desarrollo de actividades con entidades comunitarias y otras organizaciones gubernamentales y privadas	0	0	0	0	0,47	4	0,582	0,146
3.9 Promuevo el desarrollo de actividades socio-culturales y educativas	0	0	0	0	0,7	4	0,815	0,204
TOTAL	---	-	-	-	---	---	6,874	1,719

Fuente: Encuesta de autoevaluación directiva

Elaborado por: Karl Pineda

En lo que respecta a las competencias de liderazgo en la comunidad se puede observar que los directivos lo que más se auto-cuestionan es que no puedan promover el desarrollo de actividades con entidades comunitarias y otras organizaciones gubernamentales y privadas. En la actualidad está restringido este vínculo sobre todo con otras instituciones del estado como Consejo Provincial, recibir donaciones... con trámites engorrosos. Es decir, su gestión se estaría limitando únicamente a administrar los fondos otorgados por el MINEDUC sin buscar en otras entidades recursos que podrían ayudar al mejoramiento del plantel como es: municipio, junta parroquial, fundaciones y otras organizaciones que podrían no sólo contribuir en la infraestructura sino también con capacitación, dotación de bibliografía, entre

otros. Como se había advertido anteriormente, uno de los problemas más comunes es que los directivos no delegan responsabilidades que rijan las actividades de los diferentes miembros de la comunidad educativa, de alguna manera quieren asumir toda la responsabilidad y quizá no lo hagan bien y aparte de ello estarían frenando el desarrollo e integración comunitario para la participación de todos los actores educativos. Uno de los problemas más graves dentro de la pedagogía constructivista y el desarrollo del aprendizaje significativo es que no se aprovecha el contexto, situación que se había visto en la autoevaluación del docente, ahora, esta misma situación ocurre con los directivos. Ellos señalan que no relacionan las acciones del plantel con el desarrollo de la comunidad debido a los impedimentos dados por la autoridad superior, lo cual haría que la gestión directiva sea trivial y poco provechosa para la sociedad desde el punto de vista de la significación para la comunidad.

Tabla 38: Resumen de la autoevaluación de los directivos.

AUTOEVALUACIÓN DEL DIRECTOR (20 PTOS)	TOTAL OBTENIDO POR DIMENSIÓN
1. Competencias gerenciales	11,613
2. Competencias pedagógicas	1,763
3. Competencias de liderazgo en la comunidad	1,719
TOTAL / 20 PTOS.	15,095

Fuente: Encuesta de autoevaluación directiva
Elaborado por: Karl Pineda

3.1.2.2. Evaluación del director por parte del consejo directivo (20 puntos).

Tabla 39: Competencias generales

1. COMPETENCIAS GERENCIALES (14.59 PTOS)	VALORACIÓN					TOTAL ENCUESTADO S	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
1.1. Asiste puntualmente a la institución durante la jornada de trabajo.	0	0	0	0,2	1,65	10	1,829	0,183
1.2. Falto a su trabajo solo en caso de extrema necesidad.	0	0,35	0	0	0,24	10	0,59	0,059
1.3. Rinde cuentas de su gestión a la comunidad educativa.	0	0	0	0,7	0,71	10	1,416	0,142

1.4. Hace seguimiento continuo al trabajo del personal docente y administrativo.	0	0	0	0	2,12	10	2,124	0,212
1.5. Exige puntualidad en el trabajo en el trabajo al personal de la institución.	0	0	0	0,5	1,42	10	1,947	0,195
1.6. Controla el cumplimiento de la jornada escolar, según los horarios establecidos.	0	0	0	0,4	1,42	10	1,77	0,177
1.7. Estimula y sanciona al personal, de acuerdo con las normas legales vigentes.	0	0	0	0,4	1,42	10	1,77	0,177
1.8. Realiza contrataciones del personal docente, administrativo o de servicios, previo conocimiento y autorización del Consejo Técnico.	0	0,06	0	0	1,42	10	1,475	0,148
1.9. Delega funciones de acuerdo con las normas y reglamentos respectivos.	0	0,24	0,1	0,2	0,71	10	1,239	0,124
1.10. Determina detalles del trabajo que delega.	0	0,12	0	0	0,94	10	1,062	0,106
1.11. Realiza el seguimiento a las actividades que delega.	0	0	0	0,5	1,42	10	1,947	0,195
1.12. Delega responsabilidades para mantener actualizados los inventarios de los bienes institucionales.	0	0	0	0,5	0,71	10	1,239	0,124
1.13. Transforma los conflictos en una oportunidad de aprendizaje para la convivencia de la comunidad.	0	0	0	0,4	1,42	10	1,77	0,177
1.14. Identifica las fortalezas y las debilidades del personal, para mejorar la gestión institucional.	0	0	0	0,5	1,42	10	1,947	0,195
1.15. Propicia el trabajo en equipo para el mejor funcionamiento de la institución.	0	0	0	0,5	1,42	10	1,947	0,195
1.16. Maneja y coordina el mejoramiento de la institución y equipamiento del plantel.	0	0	0	0,5	1,42	10	1,947	0,195
1.17. Planifica el tiempo de trabajo en horarios bien definidos.	0	0	0	0,5	1,42	10	1,947	0,195
1.18. Planifica y coordina el mejoramiento de la infraestructura y equipamiento del plantel.	0	0	0	0,5	0,71	10	1,239	0,124
1.19. Incentiva al personal para que asista a eventos de mejoramiento profesional.	0	0	0,1	0,4	1,42	10	1,888	0,189
1.20. Propicia la actualización permanente del personal de la institución.	0	0	0,1	0,4	1,42	10	1,888	0,189
1.21. Entrega el Plan Institucional a la Dirección Provincial en los tiempos	0	0	0	0,2	0,94	10	1,121	0,112

revistos,								
1.22. Entrega periódicamente a la supervisión, un informe sobre la asistencia del personal docente, administrativo y de servicio.	0	0	0	0,4	0,71	10	1,062	0,106
1.23. Entrega oportunamente los datos estadísticos, informes y mas documentos solicitados por la Dirección Provincial.	0	0	0	0,4	1,42	10	1,77	0,177
1.24. Propicia el trabajo de los estudiantes en labores comunitarias.	0	0	0,1	0,4	1,42	10	1,888	0,189
1.25. Promueve la participación del Comité de Padres de Familia en las actividades del establecimiento.	0	0	0	0	2,12	10	2,124	0,212
1.26. Organiza con el Consejo Directivo o Técnico las comisiones para el normal funcionamiento del plantel, al inicio del año lectivo.	0	0	0	0,2	1,65	10	1,829	0,183
1.27. Realiza las asambleas generales de profesores, según disponen las normas y reglamentos respectivos.	0	0	0	0,4	1,18	10	1,534	0,153
1.28. Superviso la distribución de trabajo de los docentes para el año lectivo, con el Consejo Directivo o Técnico, respetando las normas y reglamentos respectivos.	0	0	0,1	0,2	1,65	10	1,947	0,195
1.29. Dirige la conformación del Comité Central de Padres de Familia.	0	0	0	0,4	0,71	8	1,062	0,133
1.30. Supervisa la conformación del Consejo o Gobierno Estudiantil.	0	0	0	0,2	0,94	10	1,121	0,112
1.31. Propicia el cumplimiento del Código de la Niñez y la Adolescencia, para que se respeten los derechos de los estudiantes.	0	0	0	0,5	1,42	10	1,947	0,195
1.32. Propicia el cumplimiento de Reglamento Interno de la institución.	0	0	0	0,4	1,42	10	1,77	0,177
1.33. Coordina la elaboración del Manual de Convivencia Institucional.	0	0	0	0,5	1,42	10	1,947	0,195
1.34. Propicia el cumplimiento del Manual de Convivencia Institucional.	0	0	0	0,4	1,42	10	1,77	0,177
1.35. Lidera el Consejo Directivo o Técnico.	0	0,18	0	0	1,18	10	1,357	0,136
1.36. Coordina la planificación institucional antes del inicio del año lectivo.	0	0	0	0	1,18	10	1,18	0,118

1.37. Organiza la planificación del plantel con la participación del personal docente, administrativo y de servicio.	0	0	0	0,2	1,65	10	1,829	0,183
1.38. Toma en cuenta a los padres de familia en la planificación de las labores de la institución.	0	0	0,1	0,4	1,42	10	1,888	0,189
1.39. Jerarquiza los objetivo que desea alcanzar.	0	0	0,1	0,4	1,42	10	1,888	0,189
1.40. Establece objetivos de trabajo que pueden evaluarse al final del año lectivo.	0	0	0,1	0,4	1,42	10	1,888	0,189
1.41. Define las actividades con base en los objetivos propuestos.	0	0	0,1	0,4	1,42	10	1,888	0,189
1.42. Organiza con el Consejo Directivo y Técnico de la evaluación de la ejecución del Plan Institucional.	0	0	0,2	0	0,71	10	0,944	0,094
1.43. Da a conocer a la Asamblea General de Profesores el informe anual de labores.	0	0	0	0	2,36	10	2,36	0,236
1.44. Promueve la Investigación pedagógica.	0	0	0,2	0	1,65	10	1,888	0,189
1.45. Promueve la innovación pedagógica.	0	0	0,2	0	1,89	10	2,124	0,212
1.46. Optimiza el uso de los recursos institucionales.	0	0	0	0,5	1,42	10	1,947	0,195
1.47. Solicita informes de ejecución presupuestaria, al menos una vez al mes.	0	0	0	0,2	0,71	10	0,885	0,089
1.48. Planifica y programa la utilización de los recursos del presupuesto, con la participación del Consejo Técnico.	0	0	0	0	0,71	10	0,708	0,071
1.49. Busca otra fuentes de financiamiento para el correcto funcionamiento de la institución.	0	0	0	0,4	0,71	10	1,062	0,106
1.50. Aplica las normas legales y presupuestarias y financieras.	0	0	0	0,2	0,71	10	0,885	0,089
1.51. Realiza arqueo de caja, según lo prevén las normas correspondientes.	0	0	0	0,2	0,71	10	0,885	0,089
1.52. Aplica procedimientos de seguimiento y evaluación al presupuesto, con base en la normativa legal.	0	0	0	0,4	0,71	10	1,062	0,106
1.53. Controla adecuadamente el movimiento financiero de la institución.	0	0	0	0,2	0,94	10	1,121	0,112
1.54. Rinde cuentas sobre la ejecución de los recursos asignado a la institución y a los organismos internos de la institución.	0	0	0,2	0	0,71	10	0,944	0,094

1.55. Es corresponsable por el manejo, uso y mantenimiento de libros, registros contables y presupuestarios, de acuerdo con la legislación vigente.	0	0	0	0,4	0,71	10	1,062	0,106
1.56. Rinde cuentas sobre la ejecución de los recursos asignados, a los organismos externos de la institución.	0	0	0,2	0	0,71	10	0,944	0,094
1.57. Coordina con el Presidente del Comité Central de Padres de Familia y con el Tesorero/a, la mejor forma de ejecutar los recursos con que cuenta la institución.	0	0	0	0,2	0,94	10	1,121	0,112
1.58. Coordino con el Tesorero/a, la mejor manera de manejo de los recursos recaudados de otras fuentes de financiamiento.	0	0	0	0,2	0,94	10	1,121	0,112
1.59. Orienta a los padres de familia para que rindas cuentas de los fondos del Comité Central.	0	0	0	0,2	0,94	10	1,121	0,112
1.60. Orienta en un informe sobre la ejecución de los recursos recaudados, a los organismos externos de la institución.	0	0	0	0,4	0,71	10	1,062	0,106
1.61. Elabora con el Consejo Directivo o Técnico el distributivo de trabajos y horario de los docentes, de acuerdo con las necesidades de la institución.	0	0	0	0,2	1,89	10	2,065	0,207
1.62. Actúa a favor del estudiante para defender su integridad psicológica, física o sexual.	0	0	0	0	2,12	10	2,124	0,212
TOTAL	---	---	---	---	---	---	95,226	9,549

Fuente: Encuesta de autoevaluación directiva

Elaborado por: Karl Pineda

El problema más acuciante del rector y vicerrector respecto a sus competencias generales, visto por el Consejo Directivo o Técnico, es aquel que tiene que ver con la inasistencia al trabajo sin justificación merecida. Al parecer de los miembros del Consejo Directivo, el rector y vicerrector faltan injustificadamente al trabajo y al ser autoridades justifican su inasistencia. Puede ser, esta percepción debido a que la Institución cuenta con tres jornadas de trabajo y sus autoridades distribuyen su tiempo para poder estar presente en todas las jornadas de trabajo aunque sea de manera aleatoria o parcial. En el Art. 11 de la LOEI se habla de las obligaciones que tienen los docentes, particularmente en el literal c se dice “laborar durante la jornada completa de acuerdo con la Constitución de la República, la Ley y sus reglamentos”, pero no es una especificación para las autoridades. Sin embargo,

considerando que se trata de Servidores Públicos, habría que considerar lo que establece la LOSEP en su Art. 25, literal a, respecto a su “obligación de cumplir ocho horas diarias efectivas y continuas, de lunes a viernes durante cinco días de cada semana, con cuarenta horas semanales”, es más en el artículo 27, se habla expresamente de las licencias o permisos, en los cuales se enuncian razones de fuerza mayor entendidas como: enfermedades graves, maternidad, paternidad, fallecimientos, hospitalización de hijos, accidentes, enfermedades graves del cónyuge y matrimonio. Sin embargo, al parecer de los miembros del Consejo directivo, el rector o vicerrector simplemente estaría incumpliendo lo expresado en el Art. 24, literal a, en el cual se señala que está prohibido “abandonar injustificadamente su trabajo”, al parecer los directivos no presentan justificaciones de fuerza mayor que amerite su ausencia en el establecimiento. Otros problemas regulares son no solicitar informes de ejecución presupuestaria, al menos una vez al mes; no planificar y programar la utilización de los recursos del presupuesto, con la participación del Consejo Técnico, es decir, no se aplica las normas legales y presupuestarias y financieras en la entidad educativa tal cual se exige.

Tabla 40: Competencias pedagógicas

2. COMPETENCIAS PEDAGOGICAS (3.29 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
2.1. Organiza la elaboración de Proyecto Educativo Institucional con el Consejo Directivo o Técnico y la participación del personal docente, administrativo y representantes de los estudiantes.	0	0	0	0	2,12	10	2,124	0,212
2.2. Organiza la elaboración de los planes anuales, de desarrollo curricular por año/grado con el Consejo Técnico y la participación del personal docente.	0	0	0,1	0	1,65	10	1,77	0,177
2.3. Organiza con el Consejo Directivo o Técnico la revisión de la planificación didáctica.	0	0	0,1	0,2	1,65	10	1,947	0,195
2.4. Observa el desarrollo de clases del personal docente, al menos una vez al trimestre.	0	0	0,1	0,2	1,42	10	1,711	0,171
2.5. Asesora al personal docente en metodologías de enseñanza, a fin de los aprendizajes de los estudiantes sean significativos y funcionales.	0	0	0	0,5	1,42	10	1,947	0,195

2.6. Solicita a los docentes, que den a conocer los objetivos de aprendizaje a los estudiantes, al inicio del año escolar.	0	0	0,1	0,2	1,65	10	1,947	0,195
2.7. Verifica la aplicación de la planificación didáctica.	0	0	0,1	0,5	1,42	10	2,065	0,207
2.8. Supervisa el proceso de evaluación de aprendizaje de los alumnos.	0	0	0	0,5	1,42	10	1,947	0,195
2.9. Realiza acciones para evitar la repitencia de los estudiantes.	0	0	0	0,5	1,65	10	2,183	0,218
2.10. Realiza acciones para evitar la deserción de los estudiantes.	0	0	0	0,5	1,65	10	2,183	0,218
2.11. Supervisa el respeto de los derechos de los estudiantes, por parte del personal que labora en la institución.	0	0	0,1	0,4	1,65	10	2,124	0,212
2.12. Garantiza la matricula a estudiantes con necesidades educativas especiales.	0	0	0	0,7	1,18	10	1,888	0,189
2.13. Garantiza la elaboración de adaptaciones curriculares para estudiantes que lo requieran.	0	0	0	0,7	1,18	10	1,888	0,189
2.14. Orienta a los padres de familia para la solución de problemas relacionados con el aprendizaje de los estudiantes.	0	0	0	0,7	1,18	10	1,888	0,189
TOTAL	---	---	---	---	---	---	27,612	2,761

Fuente: Encuesta de autoevaluación directiva

Elaborado por: Karl Pineda

La mayoría de miembros del consejo directivo aprueba las competencias pedagógicas del rector y vicerrector, sin embargo, cuestiona la falta de organización para la elaboración de planes anuales, de desarrollo curricular con el consejo técnico y la participación del personal docente. Según este análisis de las encuestas, los directivos no estarían participando efectivamente de la parte académica de la institución. Ello de todos modos ya está siendo ejecutado por las juntas de área y siendo revisadas posiblemente con el vicerrector, pero en lo que respecta a la observación del desarrollo de clases del personal docente, al menos una vez al trimestre, es evidente que no lo están haciendo. Según Marcel Postic y Jean-Marie de Ketele (2000, pág. 76), la observación de clases por parte de las autoridades, permite: conocer las disposiciones nacionales (objetivos, programas oficiales de enseñanza, etc.), las condiciones de funcionamiento del centro escolar y su situación sociológica, condiciones materiales y pedagógicas del funcionamiento de clases dentro de una materia determinada.

Tabla 41: Competencias de liderazgo en la comunidad

3. COMPETENCIAS DE LIDERAZGO EN LA COMUNIDAD (2.12 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
3.1. Mantiene comunicación permanente con la comunidad educativa.	0	0	0	0,2	1,89	10	2,065	0,207
3.2. Apoya el desarrollo de actividades en beneficio de la comunidad.	0	0	0	0,4	1,65	10	2,006	0,201
3.3. Mantiene buenas relaciones con los profesores, alumnos, padres de familia y comunidad.	0	0	0	0,4	1,65	10	2,006	0,201
3.4. Evita tener conductas discriminatorias con los miembros de la comunidad educativa.	0	0	0	0,4	1,65	10	2,006	0,201
3.5. Delega responsabilidades que rijan las actividades de los diferentes miembros de la comunidad educativa.	0	0	0	0,2	1,89	10	2,065	0,207
3.6. Promueve el desarrollo comunitario en la participación de todos los actores educativos.	0	0	0	0,2	1,89	10	2,065	0,207
3.7. Vincula las actividades del plantel con el desarrollo de la comunidad.	0	0	0	0,4	1,65	10	2,006	0,201
3.8. Promueve el desarrollo de actividades con entidades comunitarias y otras organizaciones gubernamentales y privadas.	0	0	0	0,5	1,42	10	1,947	0,195

3.9. Promueve el desarrollo de actividades socio-culturales y educativas.	0	0	0	0,2	1,89	10	2,065	0,207
TOTAL	--	--	--	---	---	---	18,231	1,823

Fuente: Encuesta de autoevaluación directiva

Elaborado por: Karl Pineda

La evaluación de las competencias de liderazgo en la comunidad, por su parte, no promueve el desarrollo de actividades con entidades comunitarias y otras organizaciones lo suficiente. Al respecto, ya se había señalado la falta de gestión que tienen las autoridades para no limitarse a administrar el presupuesto otorgado por el estado sino también a gestionar en otros espacios y sus limitantes. Parte de los niveles de gestión de desconcentrada, en el Art. 27 de la LOEI, se manifiesta que la gestión se acompaña de la ejecución de “políticas educativas definidas por el nivel central” y en el Art. 29, se manifiesta que se debe garantizar la “gestión de proyectos, trámites y atención a la ciudadanía (...), garantiza que cada circuito educativo intercultural y bilingüe cubra la demanda educativa”. Al menos el rector o vicerrector, está en la obligación de gestionar para que se cumplan los planes y proyectos por el circuito propuestos que terminan por beneficiar a los centros educativos, de manera particular al Colegio “Manuel Córdova Galarza”.

Tabla 42: Resumen de la autoevaluación de los directivos.

AUTOEVALUACIÓN DEL DIRECTOR (20 PTOS)	TOTAL OBTENIDO POR DIMENSIÓN
1. Competencias gerenciales	9,549
2. Competencias pedagógicas	2,761
3. Competencias de liderazgo en la comunidad	1,823
TOTAL / 20 PTOS.	14,133

Fuente: Encuesta de autoevaluación directiva

Elaborado por: Karl Pineda

3.1.2.3. Evaluación del director por parte del consejo estudiantil (20 puntos).

Tabla 43: Competencias generales

1. COMPETENCIAS GENERALES (10 PTOS.)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
1.1 Asiste puntualmente a la institución	0	0	0	1,6	12,2	20	13,763	0,688
1.2 Falta a su trabajo solo en caso de extrema necesidad	0	1,61	0,4	2,1	4,29	20	8,402	0,420

1.3 Exige puntualidad en el trabajo al personal de la institución	0	0	0,7	3,2	8,58	20	12,51	0,626
1.4 Controla el cumplimiento de la jornada escolar según los horarios establecidos	0	0	0,7	3,8	7,87	20	12,331	0,617
1.5 Rinde cuentas de su gestión a la comunidad	0	0,36	1,8	2,7	5,01	20	9,828	0,491
1.6 Hace seguimiento continuo al trabajo del personal docente y administrativo	0	0,72	1,8	1,6	3,58	20	7,684	0,384
1.7 Supervisa la conformación del Gobierno o Consejo Estudiantil	0	1,61	0	1,1	2,15	20	4,828	0,241
1.8 Dirige la conformación del Consejo o Gobierno del Consejo Estudiantil	0	1,25	1,1	1,1	1,43	20	4,826	0,241
1.9 Promueve la participación del Comité de Padres de Familia en las actividades del establecimiento	0	1,43	0	1,6	2,86	20	5,9	0,295
1.10 Orienta a los Padres de Familia para que rindan cuentas de los fondos del Comité Central	0	1,07	1,4	0,5	0,72	20	3,753	0,188
1.11 Toma en cuenta a los Padres de Familia en la planificación de las labores de la institución	0	0,36	1,1	3,2	2,86	20	7,505	0,375
1.12 Rinde cuentas sobre la ejecución de los Recursos del Comité Central de Padres de Familia, a los organismos internos de la institución	0	0,72	1,4	2,7	0	20	4,824	0,241
1.13 Atiende oportunamente, a los padres de familia que requieren información sobre sus hijos	0	0,18	0,4	3,2	7,87	20	11,617	0,581
1.14 Actúa a favor del estudiante para defender su integridad psicológica, física y sexual	0	0,54	1,1	3,2	5,72	20	10,544	0,527
TOTAL	---	---	---	---	---	---	118,315	5,916

Fuente: Encuesta de evaluación directiva por parte del Consejo Estudiantil

Elaborado por: Karl Pineda

El Consejo Estudiantil al evaluar a sus directivos, señala que dentro de las competencias generales, no se orienta a los padres de familia para que rindan cuentas de los fondos del Comité Central. Es decir, el Comité de padres de familia, actúa de forma independiente a la administración del colegio, incluso dejando de lado a las autoridades centrales. Un problema visto por los miembros del Consejo Estudiantil es la falta de dirección de la conformación del Gobierno Estudiantil. Dos cuestiones no necesariamente relacionadas pero que son debatibles en la administración del rector.

Tabla 44: Competencias pedagógicas

2. COMPETENCIAS PEDAGÓGICAS	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
2.1 Observa el desarrollo de clases del personal docente, menos una vez al trimestre	0	1,79	0	0	1,43	20	3,22	0,161
2.2 Supervisa el proceso de evaluación de aprendizaje de los alumnos	0	0	3,2	2,7	4,29	20	10,183	0,509
2.3 Orienta el respeto de los derechos de los estudiantes por parte del personal que labora en la institución	0	0,72	1,4	3,8	3,58	20	9,471	0,474
2.4 Garantiza la matrícula a estudiantes con necesidades educativas especiales	0	0,36	0,4	2,7	7,87	20	11,26	0,563
2.5 Orienta a los padres de familia en la solución de problemas relacionados con el aprendizaje del estudiante.	0	0,54	0,7	4,3	3,58	20	9,114	0,456
TOTAL	-	---	---	---	---	---	43,248	2,162

Fuente: Encuesta de evaluación directiva por parte del Consejo Estudiantil

Elaborado por: Karl Pineda

En lo que respecta las competencias pedagógicas, los miembros del Gobierno Estudiantil, advierten que las autoridades no observan el desarrollo de clases del personal docente como se espera que lo hagan, al menos una vez por trimestre. Ello coincide con la evaluación que hacían los miembros del Consejo Directivo, quienes sostenían como el problema más evidente que tiene la institución. La percepción de los estudiantes también apunta a señalar que las autoridades no están cumpliendo apropiadamente con esta obligación pues parece ser que se ocupan más de cuestiones administrativas. De este modo, los docentes también estarían practicando una educación cerrada. Según algunos investigadores, las clases abiertas a la observación consiguen efectos importantes que pueden ser descritos mediante características suficientemente estables. En este punto también el análisis de observaciones de clase permite evaluar y corregir aspectos como: 1) papel del estudiante es más activo y responsable de su aprendizaje, 2) evaluación diagnóstica o formativa, 3) material para manipular, 4) instrucción individualizada, 5) agrupamiento multi-edad de los estudiantes, 6) espacios abierto, 7) equipos de profesores (Postic & de Ketele, 2000, pág. 160).

Tabla 45: Competencias de liderazgo en la comunidad

3. COMPETENCIAS DE LIDERAZGO EN LA COMUNIDAD	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
3.1 Mantiene la comunicación permanente con la comunidad educativa	0	0,36	0	3,8	5,01	20	9,115	0,456

3.2 Apoya al desarrollo de actividades en beneficio de la comunidad	0	0,36	1,1	4,8	3,58	20	9,828	0,491
3.3 Mantiene buenas relaciones con los profesores, alumnos, padres de familia y comunidad	0	0,18	0	2,7	10	20	12,869	0,643
3.4 Promueve el desarrollo comunitario con la participación de todos los actores educativos	0	0,36	0,4	5,4	4,29	20	10,365	0,518
3.5 Relaciona las acciones del plantel con el desarrollo comunitario	0	1,07	0,7	3,2	4,29	20	9,294	0,465
3.6 Promueve el desarrollo de las actividades de la institución con entidades comunitarias y otras organizaciones gubernamentales y privadas	0	0,72	1,8	1,6	4,29	20	8,399	0,420
3.7 Promueve el desarrollo de actividades socio-culturales y educativas	0	0,54	1,1	3,2	5,72	20	10,544	0,527
3.8 Realiza prácticas de convivencia para propiciar una cultura de paz en la institución educativa	0	0,18	1,1	2,7	7,87	20	11,795	0,590
3.9 Reconoce públicamente los esfuerzos que hace cada miembro de la comunidad educativa, para alcanzar altos logros en el aprendizaje de los estudiantes	0	0,36	0	5,9	5,01	20	11,259	0,563
TOTAL	---	---	---	---	---	---	93,468	4,673

Fuente: Encuesta de evaluación directiva por parte del Consejo Estudiantil

Elaborado por: Karl Pineda

Respecto al liderazgo dentro de la comunidad, se advierte que el problema más grave es la falta de promoción de actividades de la institución con entidades comunitarias y otras organizaciones gubernamentales y privadas. Al respecto hay que señalar que dentro de los objetivos del sistema nacional de educación, “El Estado en todos sus niveles de gobierno y en ejercicio concurrente de la gestión de la educación, planificará, organizará, proveerá y optimizará los servicios educativos considerando criterios técnicos, pedagógicos, tecnológicos, culturales, lingüísticos, de compensación de inequidades y territoriales de demanda. Definirá los requisitos de calidad básicos y obligatorios para el inicio de la operación y funcionamiento de las instituciones educativas” (LOEI, Art. 19). Es decir, las autoridades como parte del sistema nacional de la educación están obligadas a gestionar con el resto de entidades gubernamentales para hacer efectivos los objetivos trazados por el sistema de educación y, al parecer de los miembros del gobierno estudiantil, no lo estarían realizando.

Tabla 46: Resumen de la evaluación de los directivos por el consejo estudiantil.

EVALUACIÓN DEL DIRECTOR POR PARTE DEL CONSEJO ESTUDIANTIL (20 PTOS)	TOTAL OBTENIDO POR DIMENSIÓN
1. Competencias gerenciales	5,916
2. Competencias pedagógicas	2,162
3. Competencias de liderazgo en la comunidad	4,673
TOTAL / 20 PTOS.	12,751

Fuente: Encuesta de evaluación directiva por parte del Consejo Estudiantil

Elaborado por: Karl Pineda

3.1.2.4. Evaluación del director por parte del Comité Central de Padres de Familia (20 puntos)

Tabla 47: Competencias gerenciales

1. COMPETENCIAS GERENCIALES (12,10 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
1.1 Asiste puntualmente a la institución	0	0	0	0,4	20,6	40	20,945	0,524
1.2 Falta a su trabajo solo en caso de extrema necesidad	0	6,44	0,5	0,8	0	40	7,754	0,194
1.3 Rinde cuentas de su gestión a la comunidad educativa	0	0,54	0	0,8	3,69	40	5,01	0,125
1.4 Exige puntualidad en el trabajo al personal de la institución	0	0	0,3	0	5,27	40	5,533	0,138
1.5 Controla el cumplimiento de la jornada escolar, según los horarios establecidos	0	0,18	0,5	0,8	3,69	40	5,178	0,129
1.6 Planifica y coordina el mejoramiento de la infraestructura y equipamiento del plantel	0	0,54	0,5	0	3,69	40	4,752	0,119
1.7 Incentiva al personal para que asista a eventos de mejoramiento profesional	0	0	0,5	0,8	7,38	40	8,688	0,217
1.8 Apoya a los esfuerzos que los estudiantes realizan en sus labores personales y comunitarias	0	0	0,3	1,6	6,85	40	8,682	0,217
1.9 Propicia el trabajo de los estudiantes en labores comunitarias	0	0	0,8	0,8	16,9	40	18,437	0,461
1.10 Promueve la participación del Comité de Padres de Familia en actividades del establecimiento	0	0,36	0,5	0,4	6,85	40	8,127	0,203
1.11 Dirige la conformación del comité central de padres de familia	0	0,36	0	0,4	4,74	40	5,493	0,137
1.12 Supervisa la conformación del Consejo Estudiantil	0	0,54	0,3	0	7,91	40	8,705	0,218
1.13 Toma en cuenta a los padres de familia en la planificación de las labores de la institución	0	0,54	0,5	0	17,4	40	18,454	0,461
1.14 Supervisa el rendimiento de los alumnos	0	0,18	0,3	1,2	7,38	40	8,996	0,225

1.15 Solicita informes de la ejecución presupuestaria, al menos una vez al mes, al tesorero del Comité Central de Padres de Familia.	0	0	0	0,8	4,22	40	5	0,125
1.16 Busca o tras fuentes de financiamiento para el correcto funcionamiento de la institución	0	0	0,3	0,4	3,69	40	4,344	0,109
1.17 Coordina con el presidente del Comité Central de Padres de Familia y con el Tesorero/a, la mejor forma de ejecutar los recursos con que cuenta la institución	0	0,18	0,3	0	3,69	40	4,131	0,103
1.18 Orienta al comité Central de Padres de Familia, a los organismos externos de la institución	0	0,18	0,3	0,8	4,22	40	5,442	0,136
1.19 Informa sobre la ejecución de los recursos del Comité Central de padres de familia , a los organismos externos de la institución	0	0,36	0	0,4	3,69	40	4,439	0,111
1.20 Coordina el proceso de manejo de los recursos recaudados de otras fuentes de financiamiento.	0	0,18	0	0,8	3,69	40	4,652	0,116
1.21 Garantiza la matricula a estudiantes con necesidades educativas especiales	0	0,18	0,8	5,5	0	40	6,456	0,161
1.22 Atiende oportunamente a los Padres de Familia que requieren información sobre sus hijos	0	0	0	0	19,5	40	19,499	0,487
1.23 Actúa a favor del estudiante para defender su integridad psicológica, física y sexual	0	0	0	0	20,6	40	20,553	0,514
TOTAL	---	---	---	---	---	---	209,27	5,232

Fuente: Encuesta de evaluación directiva por parte del Comité de PP.FF.

Elaborado por: Karl Pineda

Los resultados de las competencias generales, según la perspectiva de los padres de familia, señalan que las autoridades no buscan otras fuentes de financiamiento para el correcto funcionamiento de la institución. Ello ya lo habían dicho anteriormente los miembros del Consejo Directivo y también los miembros del Gobierno Estudiantil. Tal parece que la asignación y distribución de recursos es limitada y no cumple con los principios constitucionales de equidad social, poblacional y territorial establecidos en el Art. 20 de la LOEI. Otro problema, más grave aún, es que los padres de familia señalan que el rector y vicerrector, no coordinan con el presidente del Comité Central de Padres de Familia y con el Tesorero/a, la mejor forma de ejecutar los recursos con que cuenta la institución. Como se había advertido anteriormente, los organismos de gestión funcionan de forma aislada sin involucrar a todas las partes. Parece ser que los padres de familia, se sienten aislados del proceso administrativo y no son tomados en cuenta como se debe. Ello estaría atentando al principio de la educación, mismo que habla en su Art. 2, literal ii de "Transparencia, exigibilidad y rendición de cuentas.- Se garantiza la transparencia en la gestión del Sistema Educativo Nacional, en consecuencia la sociedad accederá a la información plena acerca de

los recursos empleados y las acciones tomadas por los actores del Sistema Educativo, para determinar sus logros, debilidades y sostenibilidad del proceso. Para el efecto, se aplicarán procesos de monitoreo, seguimiento, control y evaluación a través de un sistema de rendición de cuentas”. Y puesto que la contraloría es el ente directo encargado de auditar esta administración, los padres de familia han sido relegados a un segundo plano en materia de fiscalización.

Tabla 48: Competencias pedagógicas

2. COMPETENCIAS PEDAGÓGICAS (3,16 PTOS)	VALORACIÓN					TOTAL ENCUESTAD OS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
2.1 Realiza acciones para elevar los porcentajes de promoción de los estudiantes	0	0	0	0	19	40	18,972	0,474
2.2 Realiza acciones para evitar la decisión de los estudiantes	0	0,18	0,3	0,4	19	40	19,806	0,495
2.3 Garantiza el respeto de los derechos de los estudiantes por parte del personal que labora en la institución	0	0	0	0	20,6	40	20,553	0,514
2.4 Garantiza la matricula a estudiantes con necesidades educativas especiales	0	0	0	7,4	0	40	7,448	0,186
2.5 Realiza prácticas de convivencia para propiciar una cultura de paz en la institución educativa	0	0	0	0,8	19,5	40	20,283	0,507
2.6 Reconoce públicamente los esfuerzos que hace cada miembro de la comunidad educativa, para alcanzar altos logros en el aprendizaje de los estudiantes	0	0,18	0,5	7,1	0	40	7,761	0,194
TOTAL	---	---	---	---	---	---	94,823	2,371

Fuente: Encuesta de evaluación directiva por parte del Comité de PP.FF.

Elaborado por: Karl Pineda

En lo correspondiente a las competencias pedagógicas se advierte que según los padres de familia, los directivos del plantel no garantizan la matricula a estudiantes con necesidades educativas especiales. Realmente, se desconoce cómo estaría funcionando el sistema regular de matriculación en el establecimiento, pues en el artículo 2 de la LOEI, literal e, se explicita que es obligación la “Atención e integración prioritaria y especializada de las niñas, niños y adolescentes con discapacidad o que padezcan enfermedades catastróficas de alta complejidad”. Ello también se respalda en la Constitución, por lo que negar la matrícula o no facilitarla, sería un grave atentado por parte de los directivos del establecimiento, aunque en la actualidad este proceso es de entera competencia de las coordinaciones zonales y distritales de educación, ya no de las autoridades del plantel. Otro problema que se advierte es que no se reconoce públicamente los esfuerzos que hace cada miembro de la comunidad

educativa, para alcanzar altos logros en el aprendizaje de los estudiantes. Ello atentaría a la motivación de quienes se esfuerzan por llevar adelante su trabajo.

Tabla 49: Competencias de liderazgo en la comunidad

3. COMPETENCIAS DE LIDERAZGO EN LA COMUNIDAD (4,74)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
3.1 Mantiene la comunicación permanente con la comunidad educativa	0	0,18	0	1,2	19	40	20,327	0,508
3.2 Apoya al desarrollo de actividades en beneficio de la comunidad	0	0,18	0,3	1,2	18,4	40	20,063	0,502
3.3 Mantiene buenas relaciones con los profesores, alumnos, padres de familia y comunidad	0	0,18	0	0	20,6	40	20,732	0,518
3.4 Evitar tener conductas discriminatorias con los miembros de la comunidad educativa	0	0,18	0	0	20,6	40	20,732	0,518
3.5 Delega responsabilidades que rijan las actividades de los diferentes miembros de la comunidad educativa	0	0,18	0,5	0,8	17,9	40	19,407	0,485
3.6 Promueve el desarrollo comunitario con la participación de todos los actores educativos	0	0	0,3	0,8	18,4	40	19,492	0,487
3.7 Vincula las acciones del plantel con el desarrollo de la comunidad	0	0,18	0,5	0,4	17,9	40	19,015	0,475
3.8 Promueve el desarrollo de las actividades de la institución con entidades comunitarias y otras organizaciones gubernamentales y privadas	0	0,54	0	0,8	17,4	40	18,712	0,468
3.9 Relaciona las acciones del plantel con el desarrollo comunitario	0	0,18	0,5	0,8	17,9	40	19,407	0,485
3.10 Promueve el desarrollo de actividades socio-culturales y educativas	0	0	0	0	20,6	40	20,553	0,514
TOTAL	---	---	---	---	---	---	198,44	4,961

Fuente: Encuesta de evaluación directiva por parte del Comité de PP.FF.

Elaborado por: Karl Pineda

En cuanto a las competencias de liderazgo en la comunidad, se observa que lo que menos realiza el directivo es promover el desarrollo de las actividades de la institución con entidades comunitarias y otras organizaciones gubernamentales y privadas. Ello como se había advertido anteriormente es un tema que realmente cuestionado por más de un miembro u organismo del establecimiento. Recuérdese que a partir de los mismos directivos, es una de las falencias más graves que tiene el colegio Manuel Córdova Galarza. Realmente supone un problema lleno de aristas, pues los directivos también pudieran escudarse en que los recursos son asignados por el estado y su misión es administrarlos;

sin embargo, los otros miembros podrían señalar que no se trata de recursos económicos solamente sino de actividades como capacitación, visitas técnicas, material didáctico, entre otras que podrían contribuir al conocimiento de los estudiantes para ejercer sus derechos y obligaciones como ciudadanos ecuatorianos. Los estudiantes, por ejemplo, más conocen de sus derechos que de sus obligaciones. Esta percepción se debe también por el desconocimiento de los padres de familia de las actividades que realiza el directivo.

Tabla 50: Resumen de la evaluación por parte del Comité Central de Padres de Familia.

EVALUACIÓN DEL DIRECTOR POR PARTE DEL COMITÉ DE PADRES DE FAMILIA (20 PTOS)	TOTAL OBTENIDO POR DIMENSIÓN
1. Competencias gerenciales	5,232
2. Competencias pedagógicas	2,371
3. Competencias de liderazgo en la comunidad	4,961
TOTAL / 20 PTOS.	12,564

Fuente: Encuesta de evaluación directiva por parte del Comité de PP.FF.

Elaborado por: Karl Pineda

3.1.2.5. Evaluación del director por parte del supervisor (20 puntos).

Tabla 51: Competencias generales

1. COMPETENCIAS GERENCIALES (14.45 PTOS)	VALORACIÓN					TOTAL ENCU ESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
1.1. Asiste puntualmente a la institución.	0	0	0	0,167	0	1	0,167	0,167
1.2. Falta a su trabajo solo en caso de extrema necesidad.	0	0	0	0,167	0	1	0,167	0,167
1.3. Rinde cuentas de su gestión a la comunidad educativa.	0	0	0,112	0	0	1	0,112	0,112
1.4. Hace seguimiento continuo al trabajo del personal docente y administrativo.	0	0	0	0,167	0	1	0,167	0,167
1.5. Exige puntualidad en el trabajo al personal de la institución.	0	0	0	0,167	0	1	0,167	0,167
1.6. Controla el cumplimiento de la jornada escolar, según los horarios establecidos.	0	0	0	0,167	0	1	0,167	0,167
1.7. Estimula y sanciona a personal, de acuerdo con las normas legales vigentes.	0	0	0,112	0	0	1	0,112	0,112
1.8. Realiza contrataciones de personal docente, administrativo o de servicios, previo conocimiento y autorización del Consejo	0	0	0	0,167	0	1	0,167	0,167

Directivo o Técnico.								
1.9. Mantiene actualizados, los inventarios de bienes institucionales.	0	0	0	0,167	0	1	0,167	0,167
1.10. Delega funciones de acuerdo con las normas y reglamentos respectivos.	0	0	0,112	0	0	1	0,112	0,112
1.11. Determina detalles del trabajo que delega.	0	0	0	0,167	0	1	0,167	0,167
1.12. Realiza seguimiento a las actividades que delega.	0	0	0,112	0	0	1	0,112	0,112
1.13. Transforma los conflictos en una oportunidad de aprendizaje para la convivencia de la comunidad.	0	0	0	0,167	0	1	0,167	0,167
1.14. Identifica las fortalezas y debilidades del personal, para mejorar la gestión institucional.	0	0	0	0,167	0	1	0,167	0,167
1.15. Propicia el trabajo en equipo para el mejor funcionamiento de la institución.	0	0	0,112	0	0	1	0,112	0,112
1.16. Planifica el tiempo de trabajo en horarios bien definidos.	0	0	0	0,167	0	1	0,167	0,167
1.17. Planifica y coordina el mejoramiento de la infraestructura y equipamiento del plantel.	0	0	0,112	0	0	1	0,112	0,112
1.18. Incentiva al personal para que asista a eventos de mejoramiento profesional.	0	0,056	0	0	0	1	0,056	0,056
1.19. Coordina la actualización permanente del personal de la institución.	0	0	0	0,167	0	1	0,167	0,167
1.20. Apoya los esfuerzos que los estudiantes realizan en sus labores personales y comunitarias.	0	0	0,112	0	0	1	0,112	0,112
1.21. Entrega el Plan Institucional a la Dirección Provincial en los tiempos previstos.	0	0	0	0,167	0	1	0,167	0,167
1.22. Entrega periódicamente a la supervisión, un informe sobre la asistencia del personal docente, administrativo y de servicio.	0	0	0,112	0	0	1	0,112	0,112
1.23. Entrega oportunamente los datos estadísticos, informes y más documentos solicitados por la Dirección Provincial.	0	0	0	0,167	0	1	0,167	0,167
1.24. Propicia el trabajo de los estudiantes en labores comunitarias.	0	0	0,112	0	0	1	0,112	0,112
1.25. Promueve la participación del Comité Central de Padres de Familia en las actividades del establecimiento.	0	0	0	0,167	0	1	0,167	0,167

1.26. Aplica las normas legales, presupuestarias y financieras.	0	0	0	0	0,223	1	0,223	0,223
1.27. Organiza con el Comité Técnico, las comisiones para el normal funcionamiento del plantel, al inicio del año lectivo.	0	0	0	0,167	0	1	0,167	0,167
1.28. Supervisa con el Consejo Directivo o Técnico, la distribución del trabajo de los docentes para el año lectivo, respetando las normas y reglamentos respectivos.	0	0	0	0,167	0	1	0,167	0,167
1.29. Organiza el Comité Central de Padres de Familia.	0	0	0	0	0,223	1	0,223	0,223
1.30. Organiza la conformación y el funcionamiento del Consejo Estudiantil.	0	0	0	0,167	0	1	0,167	0,167
1.31. Delega funciones de acuerdo con las normas y reglamentos respectivos.	0	0	0	0,167	0	1	0,167	0,167
1.32. Aplica el Código de la Niñez y Adolescencia, para que se respeten los derechos de los estudiantes.	0	0	0	0,167	0	1	0,167	0,167
1.33. Propicia el cumplimiento del Reglamento Interno de la institución.	0	0	0	0,167	0	1	0,167	0,167
1.34. Propicia el cumplimiento del Manual de Convivencia institucional.	0	0	0,112	0	0	1	0,112	0,112
1.35. Lidera el Consejo Directivo o Técnico.	0	0	0	0	0,223	1	0,223	0,223
1.36. Coordina la planificación institucional, antes del inicio del año lectivo.	0	0	0	0	0,223	1	0,223	0,223
1.37. Organiza la planificación del plantel con la participación del personal docente, administrativo y de servicios.	0	0	0	0,167	0	1	0,167	0,167
1.38. Toma en cuenta a los padres de familia con la planificación de las labores de la institución.	0	0	0,112	0	0	1	0,112	0,112
1.39. Jerarquiza los objetivos que desea alcanzar.	0	0	0	0,167	0	1	0,167	0,167
1.40. Establece objetivos de trabajo que pueden evaluarse objetivamente.	0	0	0	0,167	0	1	0,167	0,167
1.41. Define las actividades con base en los objetivos propuestos.	0	0	0	0,167	0	1	0,167	0,167
1.42. Organiza la evaluación de la ejecución del Plan Institucional con el Consejo Directivo o Técnico.	0	0	0,112	0	0	1	0,112	0,112
1.43. Da a conocer a la Asamblea General de Profesores el informe anual de labores.	0	0,056	0	0	0	1	0,056	0,056

1.44. Promueve la investigación pedagógica.	0	0	0,112	0	0	1	0,112	0,112
1.45. Promueve la innovación pedagógica	0	0	0,112	0	0	1	0,112	0,112
1.46. Dicta de 4 a 8 horas de clases semanales.	0	0	0	0,167	0	1	0,167	0,167
1.47. Optimiza el uso de los recursos institucionales.	0	0	0	0,167	0	1	0,167	0,167
1.48. Solicita informes de la ejecución presupuestaria, al menos una vez al mes.	0	0	0,112	0	0	1	0,112	0,112
1.49. Busca otras fuentes de financiamiento para el correcto funcionamiento de la institución.	0	0	0	0	0,223	1	0,223	0,223
1.50. Aplica las normas legales presupuestarias y financieras.	0	0	0	0,167	0	1	0,167	0,167
1.51. Realiza arquezos de caja según lo prevén las normas correspondientes.	0	0	0	0,167	0	1	0,167	0,167
1.52. Planifica y programa los recursos del presupuesto, con la participación del Consejo Directivo o Técnico.	0	0	0	0,167	0	1	0,167	0,167
1.53. Aplica procedimientos de seguimiento y evaluación al presupuesto, con base en la normativa legal.	0	0	0	0,167	0	1	0,167	0,167
1.54. Controla adecuadamente el movimiento financiero de la institución.	0	0	0	0	0,223	1	0,223	0,223
1.55. Es corresponsable por el manejo, uso y mantenimiento de libros, registros contables y presupuestarios, de acuerdo con la legislación vigente.	0	0	0	0,167	0	1	0,167	0,167
1.56. Rinde cuentas sobre la ejecución de los recursos asignados a la institución, a los organismos internos de la institución.	0	0	0,112	0	0	1	0,112	0,112
1.57. Coordina con el Presidente del Comité Central de Padres de Familia y con el Tesorero/a, la mejor forma de ejecutar los recursos con que cuenta la institución.	0	0	0	0,167	0	1	0,167	0,167
1.58. Coordina con el Tesorero/a, la mejor forma de ejecutar los recursos con los que cuenta la institución.	0	0	0	0,167	0	1	0,167	0,167
1.59. Rinde cuentas sobre la ejecución de los recursos del Comité Central de Padres de Familia, a los organismos internos de la institución.	0	0	0,112	0	0	1	0,112	0,112

1.60. Rinde cuentas sobre la ejecución de los recursos del Comité Central de Padres de Familia, a los organismos externos de la institución.	0	0	0,112	0	0	1	0,112	0,112
1.61. Decide los rubros en que serán ejecutados los recursos de otras fuentes de financiamiento, de acuerdo con las necesidades prioritarias de la institución, con el apoyo del Consejo Directivo o Técnico.	0	0	0	0,167	0	1	0,167	0,167
1.62. Orienta al Tesorero/a, la mejor forma de manejo de los recursos recaudados de otras fuentes de financiamiento.	0	0	0	0,167	0	1	0,167	0,167
1.63. Rinde cuenta sobre la ejecución de los recursos recaudados de otras fuentes de financiamiento, a los organismos internos de la institución.	0	0	0,112	0	0	1	0,112	0,112
1.64. Rinde cuentas sobre la ejecución de los recursos recaudados de otras fuentes de financiamiento a los organismos externos a la institución.	0	0	0	0,167	0	1	0,167	0,167
1.65. Actúa a favor del estudiante, para defender su integridad psicológica, física y sexual.	0	0	0	0,167	0	1	0,167	0,167
TOTAL	---	---	---	---	---	---	9,924	9,924

Fuente: Encuesta de evaluación directiva por parte del supervisor

Elaborado por: Karl Pineda

Las competencias generales vistas desde la perspectiva del supervisor para las autoridades del establecimiento educativo no son tan relevantes adolecen si, de pequeñas falencias que no dificultan las actividades de la autoridad sería uno de ellos, que los informes no son de manera detallada sino mas bien generales. Otra dificultad detectada es que no se incentiva apropiadamente al personal a capacitarse. Es decir, habiendo la oportunidad de capacitarse más en cursos como el Sí Profe o de las Universidades aledañas, y si el docente no tiene la disposición para capacitarse no es responsabilidad de la autoridad. Hay que tener en cuenta que uno de los derechos de los docentes en el literal a, del Art. 10 de la LOEI, señala “Acceder gratuitamente a procesos de desarrollo profesional, capacitación, actualización, formación continua, mejoramiento pedagógico y académico en todos los niveles y modalidades, según sus necesidades y las del Sistema Nacional de Educación”; derecho que estaría siendo vulnerado si el directivo no propiciara la participación en el mejoramiento profesional.

Tabla 52: Competencias pedagógicas

2. COMPETENCIAS PEDAGÓGICAS (3,26 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
2.1 Organiza la elaboración del Proyecto Educativo Institucional con el Consejo Técnico y la participación del Personal docente, administrativo y representantes de los estudiantes	0	0	0	0	0,7	5	0,669	0,134
2.2 Organiza la elaboración de los planes anuales de desarrollo curricular por año, con el Consejo Técnico la recisión de planificación didáctica	0	0	0	0,2	0,7	5	0,836	0,167
2.3 Organiza con el consejo Técnico la revisión de planificación Didáctica	0	0	0,1	0,2	0,9	5	1,171	0,234
2.4 Observa el desarrollo de las clases del personal docente, al menos una vez al trimestre	0	0,1	0,1	0,3	0,2	5	0,801	0,160
2.5 Asesora directamente al personal docente en metodologías de enseñanza, a fin que los aprendizajes de los estudiantes sean significativos y funcionales	0	0,1	0,1	0,3	0,2	5	0,801	0,160
2.6 Solicita a los docentes, que den a conocer a los estudiantes	0	0,1	0,1	0,2	0,2	5	0,634	0,127
2.7 Verifica la aplicación de la planificación didáctica	0	0,1	0,2	0,2	0,4	5	0,969	0,194
2.8 Supervisa el proceso de evaluación de aprendizaje de los alumnos	0	0	0	0,5	0,4	5	0,947	0,189
2.9 Realiza acciones para evitar la repitencia de los estudiantes	0	0	0,1	0,3	0,4	5	0,892	0,178
2.10 Realiza acciones para evitar la dispersión de estudiantes	0	0	0	0	0,4	5	0,446	0,089
2.11 Supervisa el respeto de los derechos de los estudiantes por parte del personal que labora en la institución	0	0	0	0,2	1,1	5	1,282	0,256
2.12 Garantiza la matricula a estudiantes con necesidades educativas especiales	0	0	0	0,5	0,9	5	1,393	0,279
2.13 Garantiza la elaboración de adaptaciones curriculares para estudiantes que lo requieran	0	0	0	0,2	0,4	5	0,613	0,123
2.14 Atiende oportunamente, a los padres de familia que requieren información sobre sus hijos	0	0	0	0,2	0,9	5	1,059	0,212
TOTAL	---	---	---	---	---	---	12,513	2,503

Fuente: Encuesta de evaluación directiva por parte del supervisor

Elaborado por: Karl Pineda

El supervisor, señala que el problema más arduo de los directivos del establecimiento es la falta de acciones para evitar la deserción estudiantil. Significa quizá, que para los directivos la deserción de los adolescentes y jóvenes les es indiferente o escapa de su control, ello también es algo que se había advertido en la parte correspondiente a la evaluación de los docentes. Para expertos en la materia, el problema de la deserción está relacionado con la falta de motivación o las motivaciones familiares para hacerlo, problemas económicos, problemas culturales y otros más (El Sahili, 2009, pág. 15). Sin embargo, los directivos ignoran siquiera lo que pudiera estar pasando, pues si se recuerda, anteriormente, los mismos profesores reconocían no estar al tanto de por qué los estudiantes faltan a clases.

En otros aspectos, a juzgar por las puntuaciones otorgadas por el supervisor, se advierte que los directivos no tienen mayores problemas.

Tabla 53: Competencias de liderazgo en la comunidad

3. COMPETENCIAS DE LIDERAZGO EN LA COMUNIDAD (2,09 PTOS)	VALORACIÓN					TOTAL ENCUESTADOS	VALOR TOTAL	VALOR PROMEDIO
	1	2	3	4	5			
3.1 Mantiene comunicación permanente con la comunidad educativa	0	0	0	0,2	0,9	5	1,059	0,212
3.2 Apoya al desarrollo de las actividades en beneficio de la comunidad	0	0	0	0,2	0,9	5	1,059	0,212
3.3 Mantiene buenas relaciones con los profesores alumnos, padres de familia y comunidad	0	0	0	0	1,1	5	1,115	0,223
3.4 Evita tener conductas discriminatorias con los miembros De la comunidad educativa	0	0	0	0	1,1	5	1,115	0,223
3.5 Delega Responsabilidades que rijan las actividades de los diferentes miembros de la comunidad educativa	0	0	0	0,2	0,9	5	1,059	0,212
3.6 Promueve el Desarrollo Comunitario para la participación de todos los actores educativos	0	0	0	0,2	0,9	5	1,059	0,212
3.7 Vincula las acciones del plantel con el desarrollo de la comunidad	0	0	0	0,2	0,9	5	1,059	0,212
3.8 Promueve el desarrollo de actividades con entidades comunitarias y otras organizaciones gubernamentales y privadas	0	0	0	0	1,1	5	1,115	0,223
3.9 Promueve el desarrollo de actividades socio-culturales y educativas	0	0	0	0,2	0,9	5	1,059	0,212
3.10 Realiza prácticas de convivencia para propiciar una cultura de paz en la institución educativa	0	0	0	0	1,1	5	1,115	0,223
3.11 Reconoce públicamente los esfuerzos que hace cada miembro de la comunidad, para alcanzar altos logros e del aprendizaje de los estudiantes	0	0	0	0,2	0,9	5	1,059	0,212
TOTAL	---	---	---	---	---	---	11,873	2,375

Fuente: Encuesta de evaluación directiva por parte del supervisor

Elaborado por: Karl Pineda

Las competencias de liderazgo, a diferencia de las dimensiones evaluadas anteriormente, son muy buenas pues los directivos no tienen problemas según el supervisor. “El liderazgo educativo es la capacidad demostrada para dirigir, gestionar y supervisar el proceso de mejora escolar mediante un entendimiento actual y crítico del aprendizaje y sus implicaciones de alta calidad en cada aula. “Trabajos conjuntos como es el caso de los

museos” (Castro, y otros, 2007, pág. 168). Es decir, los directivos destacan en mantener comunicación permanente con la comunidad educativa; son buenos apoyando al desarrollo de las actividades en beneficio de la comunidad; también mantienen buenas relaciones con los profesores alumnos, padres de familia y comunidad; ellos evitan tener conductas discriminatorias con los miembros de la comunidad educativa; son excelentes delegando responsabilidades que rijan las actividades de los diferentes miembros de la comunidad educativa; también promueven el desarrollo comunitario para la participación de todos los actores educativos. Según los resultados, el directivo, vincula las acciones del plantel con el desarrollo de la comunidad; promueve el desarrollo de actividades con entidades comunitarias y otras organizaciones gubernamentales y privadas; promueve el desarrollo de actividades socio-culturales y educativas; realiza prácticas de convivencia para propiciar una cultura de paz en la institución educativa; y, reconoce públicamente los esfuerzos que hace cada miembro de la comunidad, para alcanzar altos logros e del aprendizaje de los estudiantes. Esta opinión quizá no sea compartida por lo otros miembros de la comunidad educativa y se deba al desconocimiento o falta de comunicación con los docentes.

Tabla 54: Resumen de la evaluación del director por parte del supervisor

EVALUACIÓN DEL DIRECTOR POR PARTE DEL SUPERVISOR (20 PTOS)	TOTAL OBTENIDO POR DIMENSIÓN
1. Competencias gerenciales	9,924
2. Competencias pedagógicas	2,503
3. Competencias de liderazgo en la comunidad	2,375
TOTAL / 20 PTOS.	14,802

Fuente: Encuesta de evaluación directiva por parte del supervisor

Elaborado por: Karl Pineda

Tabla 55: Calificación del desempeño profesional directivo, docente e institucional

CALIFICACIÓN DEL DESEMPEÑO PROFESIONAL DIRECTIVO	PUNTOS
Autoevaluación de los Directivos (Rector, Vicerrector y 3 vocales del Consejo Directivo)	11,927
Evaluación de los Directivos del Consejo Directivo	14,133
Evaluación de los Directivos del Consejo Estudiantil	12,752
Evaluación de los Directivos por el Comité de Padres de Familia	12,563
Evaluación de los Directivos por parte del Supervisor Escolar	16,449
CALIFICACIÓN PROMEDIO DE LOS DIRECTIVOS	67,824 / 100
Categoría	B
Equivalencia	BUENO

Fuente: Resultados de evaluación docente y directiva

Elaborado por: Karl Pineda

Se puede observar en los resultados, son los propios directores quienes más se auto cuestionan y su evaluación es de 11,97/20; luego le siguen los padres de familia quienes le ponen 12,56/20. Se colige que los directivos están conscientes que deben mejorar muchos aspectos, de manera especial su gestión educativa para integrar a la comunidad e involucrar a todos los actores educativos, buscar más recursos para la población, rendir cuentas y de manera particular ser responsables en su asistencia al establecimiento como demanda la LOEI y la LOSEP.

Tabla 56: Calificación del desempeño profesional docente, directivo e institucional

CALIFICACIÓN PROMEDIO DEL DESEMPEÑO DE LOS DOCENTES	74,944/100	B	BUENO
CALIFICACIÓN PROMEDIO DEL DESEMPEÑO DE LOS DIRECTIVOS	67,824/100	B	BUENO
CALIFICACIÓN PROMEDIO DEL DESEMPEÑO DE LA INSTITUCIÓN EDUCATIVA INVESTIGADA	71,384/100	B	BUENO

Fuente: Resultados de evaluación docente y directiva

Elaborado por: Karl Pineda

Si es que se compara los resultados del desempeño docente con los del desempeño de las autoridades, realmente se observa que la puntuación más baja. De hecho, la autoevaluación de los directivos es mucho más drástica que la de los docentes pues estos últimos tienen diversos criterios de acuerdo al rendimiento personal de los 12 docentes, sin embargo, los miembros directivos que no pasan de ser 5, son más críticos con su accionar. Existen

muchos puntos en los que autoridades y docentes tienen que mejorar, sobre todo el involucramiento para trabajar en equipo, de ser posible, integrando a la familia dentro de la escuela. Al respecto debe señalarse que la calidad de la comunicación entre familia y escuela basada en el respeto y la comprensión “permitirá, además, comprender los motivos que tienen los niños y niñas para reaccionar de una forma determinada o distinta de la habitual, así como sus reacciones a las nuevas exigencias de las personas que les educan, lo que facilitará por su parte dar respuestas más adecuadas” (Comellas, 2009).

3.2 Discusión de Resultados

Dando cumplimiento al objetivo de evaluar el desempeño profesional docente de las instituciones de educación básica y bachillerato del Ecuador, se ha tomado en cuenta los resultados de los cuestionarios para autoevaluación, co-evaluación, evaluación de los docentes por el rector, evaluación de los docentes por parte de los estudiantes, evaluación de los docentes por parte de los padres de familia y evaluación de una clase por parte del autor de este documento.

Respecto a la autoevaluación del docente, se determinó que los docentes no toman suficientemente en cuenta las sugerencias, opiniones y criterios de los estudiantes, lo cual afecta a la sociabilidad pedagógica. De acuerdo al modelo de evaluación del profesorado de Tejedor (2003) es un grave error en cuanto las actividades instructivas, pues podría tornarse en un ambiente poco democrático en los que únicamente se toman en cuenta las opiniones de las autoridades del centro educativo o las que el propio docente cree pertinentes. En lo que respecta a las habilidades pedagógicas y didácticas, se aprecian puntuaciones bajas en aspectos como la falta de aprovechamiento del entorno natural y social para propiciar el aprendizaje significativo de los estudiantes, lo cual estaría dejando de lado a los estándares de la calidad educativa, pues a decir del Ministerio de Educación (2014), uno de los aspectos más importantes que se debe tener en consideración es el aspecto extraescolar, mismo que incide en el aprendizaje de los estudiantes de manera transversal. Dentro del desempeño profesional docente, los resultados encontrados muestran que la mayoría de ellos sienten que los padres de familia o representantes no apoyan su tarea educativa, es decir, su percepción es de que no hay respaldo y preocupación de los padres por la educación (Bonilla, 2012). En algunos casos los docentes guardan muchas reservas con los padres de familia debido a que los padres de familia empequeñecen la labor docente debido a la pérdida de autoridad y respeto del educador en la comunidad. Así, los padres de familia consideran que la educación es una tarea exclusiva de los docentes y prefieren sólo ser jueces y no parte de la misma, lo cual conlleva no sólo

despreocupación sino también incomprensión entre estos dos importantes actores educativos.

La mayoría de los docentes reconocen que el principal problema es su falta de experiencia por el trabajo profesional que se hace para los estudiantes con capacidades diferentes. Ellos los abordan por su propia cuenta y no recomiendan que el estudiante trabaje con profesionales especializados en este campo, cuestión que se alude dentro del Art. 11 de la LOEI, la cual habla de una adaptación profesional a fin de garantizar la inclusión y permanencia en el aula de los estudiantes con discapacidad. Respecto a la aplicación de normas y reglamentos, a pesar de que se ha observado en los indicadores anteriores un desconocimiento sobre todo en materia de inclusión educativa, se puede ver que los docentes manifiestan abiertamente que sí cumplen con la normativa interna, académica, institucional, evaluativa, de horarios y de cumplimiento de planificaciones macro y micro; con excepción de un aspecto, faltar al trabajo sólo en caso de fuerza mayor. De este modo, estaría atentando a las prohibiciones establecidas en la LOEI, misma que en su Art. 132, literal g, manifiesta que no se puede suspender sin autorización de la autoridad correspondiente el servicio educativo, salvo caso fortuito o de fuerza mayor debidamente comprobados. En cuanto a la relación de los docentes con la comunidad, se observa que hay un ambiente de cordialidad entre los actores educativos, de hecho muchos de ellos participan decididamente en actividades para el desarrollo de la comunidad, colaborando con la parte administrativa en la ejecución de tareas extracurriculares, incluso en actividades de colegas fuera de clases encaminadas al desarrollo comunitario mediante el diálogo y la aportación no sólo de ideas sino tareas para alcanzar las metas trazadas como comunidad educativa. El clima de trabajo existente en la comunidad educativa, adolece de la falta de propuestas alternativas viables para que los conflictos se solucionen en beneficio de todos. Es decir, el papel de mediador que corresponde a los docentes no estaría funcionando convenientemente, ello significa que el docente estaría recurriendo directamente a las sanciones sin hacer el debido uso de sus facultades. Ello no estaría contribuyendo a fomentar una cultura de paz en el marco de la no violencia, para solucionar sosegadamente los conflictos personales, familiares, sociales, entre otros estipulados en los principios y fines de la LOEI

Por su parte, la coevaluación de los docentes muestra resultados más positivos, sin embargo, en muchos aspectos coinciden con la autoevaluación. Así, el desarrollo de habilidades pedagógicas y didácticas requiere mejoría en la elaboración de recursos didácticos novedosos y la adaptación de currículo para estudiantes con necesidades educativas especiales. Respecto a la construcción de material didáctico es menester indicar

que en la Actualización Curricular alude en las recomendaciones metodológicas para innovar las clases, sin embargo, en las disposiciones transitorias de la LOEI (2012), sólo se menciona que el Sistema de Educación Intercultural y Bilingüe dotará de materiales didácticos, así como la implementación de TIC. En el cumplimiento de normas y reglamentos, se observa que la aplicación del reglamento interno de la institución en las actividades de le competen requiere de progresos, pues tal parece que hubiera acuerdo en cumplir con las exigencias de control externo a la institución, pero con las internas habría más flexibilidad y las autoridades actúan de forma más benevolente y permisiva, dando la oportunidad para que los docentes incurran en faltas que no son reguladas directamente por la LOEI.

Respecto a la disposición al cambio en educación se puede observar que el problema más grave tiene que ver con la falta de propuestas de nuevas iniciativas de trabajo. Uno de los estándares que se estudiaron en la literatura científica muestra justamente que es responsabilidad de los docentes formular propuestas iniciales de estándares de calidad acordes a la realidad y su contexto (Ministerio de Educación, 2011, pág. 9). De algún modo los docentes únicamente estarían respondiendo a las propuestas estratégicas para las políticas públicas del sistema educativo intercultural, es decir, algunos docentes, se limitan a recibir órdenes y prefieren no involucrarse dentro del trabajo, ello sería razón para que ciertos profesores no logren identificarse de manera personal con las actividades que realizan. En cuanto al desarrollo emocional, se observa que el docente no siempre trata a los compañeros con cordialidad, lo cual puede tornar en un ambiente poco apropiado para la enseñanza y cultivo de la inteligencia emocional y psicosocial para los estudiantes. Este aspecto, lejos de ser considerado como un elemento profesional por los docentes, es un aspecto que merece un delicado tratamiento, pues es uno de los elementos que forman parte de la educación integral en los principios y fines considerados en la LOEI.

Parte del proceso de evaluación al desempeño docente fue la evaluación realizada por los directivos, rector, vicerrector y tres vocales del Consejo Directivo. Ellos manifiestan que el mayor problema es la falta de preocupación que tienen los docentes cuando un estudiante falta a clases, así como el poco desarrollo en los estudiantes para escuchar y respetar a los compañeros. El primer problema conlleva una reflexión sobre la poca preocupación que tienen los profesores para llamar al padre de familia o representante al percatarse de la ausencia de un estudiante. De hecho, la idiosincrasia ecuatoriana ha hecho pensar que el docente no debe preocuparse por sus estudiantes más allá del hecho que compete a sus actividades propiamente académicas, es decir, cree que lo que le pueda ocurrir a un estudiante fuera de sus horas de clase no es de su incumbencia. Al respecto “la importancia

que tienen familia y escuela en la vida de los niños y adolescentes da fuerza a la idea de la necesidad de comunicación para evitar una relación de competitividad o desprestigio y para buscar la manera de acercarse” entre los actores educativos (Comellas, 2009, pág. 32), por lo tanto, la comunicación se torna vital, toda vez que permite generar alianzas entre padres de familia y docentes. La atención a los estudiantes con necesidades especiales es bastante bien vista entre colegas pues sostienen que se propicia el respeto a las personas con capacidades diferentes, la no discriminación, la integración espontánea de los niños y jóvenes con discapacidad, así como la comunicación individual con los padres de familia mediante esquemas y colabora con tareas extracurriculares para fortalecer las habilidades que requieren de intervención. Al parecer, se trata de un involucramiento pleno por parte de los compañeros, pues si se toma en consideración la autoevaluación, se podrá ver que aquellos defectos de sí mismos ahora constituyen las fortalezas de sus compañeros.

En lo que respecta a habilidades pedagógicas las autoridades consideran que su equipo de profesores es excelente pues en todos los aspectos obtienen el máximo puntaje con excepción de un único indicador el cual es la falta de TIC en las clases. Lo cual, si es que se tiene en cuenta el mandato constitucional en el artículo 347, numeral 8, es responsabilidad del Estado “Incorporar las tecnologías de la información y comunicación en el proceso educativo y propiciar el enlace de la enseñanza con las actividades productivas y sociales”, es decir, los docentes estarían exentos de responsabilidad en este punto pues la penetración de las TIC muy poco impacto ha tenido hasta la fecha dentro de las entidades educativas fiscales. La aplicación de normas y reglamentos, las autoridades ven con buenos ojos varios aspectos con excepción de situar los conflictos que se dan en el trabajo, en el terreno profesional, de este modo, un problema basado en un desacuerdo podría crear bandos entre los profesores y dividir al profesorado creando otros intereses alejados de los objetivos planteados para su trabajo. La solución de conflictos debe ser una actitud profesional de las partes interesadas pues de manera conjunta se debe diseñar alternativas teniendo en cuenta cada uno de los derechos y responsabilidades de quienes forman parte de un problema en relación la vitalidad y salud general del establecimiento (Constantino, 1997, pág. 122). Los directivos también evaluaron la relación con la comunidad de parte de sus docentes. Al respecto se puede observar que la apreciación sobre este aspecto es pésima pues a decir de los directivos, los docentes no estarían participando en las actividades de la institución relacionadas con el desarrollo integral de la comunidad. Recordemos que a los docentes les corresponde establecer excelentes lazos comunicativos e interacciones de calidad con la comunidad Educativa (Ministerio de Educación del Ecuador, 2011, pág. 11), cuestión que no estaría siendo desarrollada suficientemente por

parte de los docentes. Ello evidentemente está relacionado con el indicador de la falta de participación en el desarrollo de la comunidad.

Los estudiantes tuvieron oportunidad de evaluar a sus docentes y manifestaron que la utilización de tecnologías de comunicación e información (TIC) es muy limitada, al respecto cabe resaltar que, incluso no basta con “implementar tecnología, sino ante todo a adoptar un cambio cultural, organizativo y mental” (Echeverría, 2002, pág. 201).

La evaluación de los alumnos a las habilidades de sociabilidad pedagógica de sus maestros, muestra que el mayor problema que tienen los docentes es que no explican las materias del mismo modo como se les evalúa. “La primera cualidad del profesor es explicar, sin insultar al alumno, explicar hasta que todos entiendan (...) En la lógica del alumno si saca mala nota, el profesor no explica bien” (Charlot, 2008, pág. 70). La explicación es válida siempre y cuando propenda a generar explicaciones del propio estudiante. La mayoría de estudiantes observan que el problema más grave dentro de la inclusión educativa para compañeros con necesidades especiales es la falta de recomendación del profesor para que el estudiante sea atendido por un profesional especializado. “El profesional necesita observar al niño y evaluar si sus déficits están contribuyendo o interfiriendo con su funcionamiento con compañeros. Para esto el profesional tendrá que visitar al niño en diferentes momentos para evaluar sus limitantes en las diferentes actividades. Con esta información podrá dar sugerencias a la maestra, asistentes, padres y compañeros de aula de los niños sobre cómo responderle para ampliar su funcionamiento en la vida diaria. El servicios del profesional debe consultar a las personas que por pasar más tiempo con el niño tienen mayor potencial de impactar su vida” (Casanova & Rodríguez, 2009). Lo importante es no separar a los niños de sus compañeros para asistir a terapias pues con el tiempo podría excluirse de su escenario natural que es su aula de clases, sus compañeros y docentes. La relación de los profesores con los estudiantes, desde la perspectiva de estos últimos, es buena a nivel general, aunque algunos estudiantes manifiestan que los docentes deberían enseñar a respetar a las personas diferentes. Al parecer existen algunos casos de discriminación dentro del aula de clase, pero es algo que puede mejorarse.

Los padres de familia al evaluar el desempeño docente, muestran que el docente no planifica y realiza actividades conjuntamente con los padres de familia o representantes y estudiantes. Al respecto, el literal e del Art. 17 de la LOEI el cual habla de la participación asociativa para la prestación de servicios no académicos relacionadas con el quehacer educativo por parte de la comunidad educativa. El establecimiento, por lo tanto requiere de propuestas que solucionen la falta de comunicación y aislamiento entre los actores educativos. De este modo, no sólo se solucionaría la falta de comunicación sino también se

estaría dando cumplimiento aquello que se establece en el marco legal educativo. En el cumplimiento de normas y reglamentos, el problema más grave visto por los padres de familia es la existencia de una falta de comunicación con el padre de familia sobre el rendimiento de su hijo, nuevamente se confirma la evidente falta de comunicación entre padres y maestros. Lo que más cuestionan los padres de familia dentro de la sociabilidad pedagógica es la falta de comunicación con el padre de familia o representante mediante esquelas, notas, escritas y o entrevistas. Según Comellas, “ni la escuela ni la familia de forma aislada pueden dar los recursos que necesitan los niños” (2009, pág. 54). Ni siquiera es suficiente comunicar del rendimiento académico, sino que hay que compartir un ideario educativo de los hijos e hijas. La inclusión educativa vista desde los padres de familia, los docentes no atienden de manera específica las necesidades que tienen los alumnos incluidos. Ello parece ser compartido por los estudiantes. Cabe señalar que existe un derecho constitucional de atención prioritaria a los discapacitados y parece ser que el docente no lo estaría respetando como es adecuado.

La evaluación realizada mediante la observación de clases, muestra que dentro de las actividades iniciales es curioso que ningún docente haya llevado una planificación de clase. Todos procedieron a realizar su clase directamente sobre la materia que habían trabajado anteriormente, revisando los deberes y/o directamente presentando el tema de clase a sus estudiantes. Algo positivo, sin embargo fue que se realizó una activación de conocimientos previos, de hecho la mayoría responde a los objetivos de la clase. Según el método constructivista, la enseñanza es mucho más efectiva y significativa si es que tomar en cuenta la experiencia sociocultural (Zubiría, 2004, pág. 102). Por otro lado, se puede apreciar que se trata de un clima ameno como consecuencia de la interacción entre el profesorado y el alumnado dentro del espacio del salón de clases. Este ambiente favorece a los procesos educativos y el rendimiento académico de los estudiantes indudablemente. El clima de aula está mediado por el profesor, la materia, la metodología, el espacio, etc. “(...), el clima de aula, también denominado clima de clase, integra relaciones interpersonales, implicación en las tareas, distribución de roles, estimulación, facilitación, limitación de comportamiento, etc.” (Bisquerra Alzina, 2008, págs. 103-104). Ello significa que la clase goza de las condiciones propicias para trabajar.

Finalmente, se puede observar que los docentes obtienen una nota promedio de 74/100 equivalente a Bueno, ello se debe a que los profesores tienen algunos problemas que mejorar, sobre todo visto desde la opinión de su estudiantado.

Otro objetivo que la presente investigación cumplió fue la evaluación del desempeño profesional directivo, como es el caso del rector y vicerrector. Para ello se tomó en

consideración la auto-evaluación, la evaluación por parte del Consejo Directivo o Técnico; la evaluación por parte del Consejo Estudiantil, el Comité Central de Padres de familia y la evaluación del supervisor.

La autoevaluación del rector y vicerrector, muestra que existe una falta de iniciativa para trabajar en equipo para un mejor funcionamiento de la institución. Tal parecer que los miembros del cuerpo directivo prefieren trabajar cada uno por su lado y no hacerlo como si se tratase de un equipo. “La falta de tradición en el trabajo en grupo puede generar disfuncionalidad en la institución, por lo que expertos en el trabajo en equipo sugieren que se capacite a la planta en estas materias. Así, los directivos, aun teniendo que cubrir facetas, no podrán actuar sin mantener un consenso mínimo en los centros educativos” (Gairín , 1995, pág. 622). Es necesario que los directivos manejen una política integradora y con capacidad de gestionar de forma colaborativa y descentralizada. Respecto a sus las competencias pedagógicas se puede observar que el problema más grave es la falta de asesoría directa al personal docente en metodología de enseñanza, a fin que los aprendizajes de los estudiantes sean significativos y funcionales. Los directivos afirman que su rol es de asesores. Evidentemente los directivos identifican cuáles son las necesidades de capacitación que tiene la planta docente, advierten sus problemas reales en situaciones determinadas, sin embargo hacen recomendaciones que podrían favorecer esos procesos de manera parcial. De este modo, para involucrar un proceso de asesoramiento real de parte de las autoridades a su planta docente, es menester considerar “a) las habilidades vinculadas a las tareas, b) conocimientos vinculados a las tareas, c) aptitudes y actitudes vinculadas al desarrollo personal de los docentes” (Sarramona, Vásquez y Ucar, 1991, citados en: Gairín , 1995, pág. 190). Otros problemas que se identifican, son la falta de organización en la elaboración de los planes anuales de desarrollo curricular por año, con el Consejo Técnico la revisión de planificación didáctica, incluso son sinceros en decir que no organizan con el consejo Técnico la revisión de planificación didáctica. En este sentido el cuerpo administrativo parece ser que da más importancia a labores administrativas que aquellas que están relacionadas con la cuestión académica del establecimiento. Lo que más se auto-cuestionan los directivos dentro del liderazgo en la comunidad es que no promuevan el desarrollo de actividades con entidades comunitarias y otras organizaciones gubernamentales y privadas. Es decir, su gestión se estaría limitando únicamente a administrar los fondos otorgados por el MINEDUC sin buscar en otras entidades recursos que podrían ayudar al mejoramiento del plantel como es: municipio, junta parroquial, fundaciones y otras organizaciones que podrían no sólo contribuir en la infraestructura sino también con capacitación, dotación de bibliografía, entre otros. Aunque, como ya mencione

este vínculo está siendo rechazado por el estado debido a las competencias de cada administrativo o ministerio y si se da el trámite es bastante engorroso.

Parte de la evaluación del desempeño directivo fue tomar en cuenta las opiniones de los miembros de consejo directivo o técnico. En él se observa que, el problema más grave es aquel que tiene que ver con la inasistencia al trabajo sin aparente justificación merecida por parte del rector y/o vicerrector, es importante recordar que la institución tiene tres jornadas laborales. Considerando que se trata de Servidores Públicos, habría que considerar lo que establece la LOSEP en su Art. 25, literal a, respecto a su “obligación de cumplir ocho horas diarias efectivas y continuas, de lunes a viernes durante cinco días de cada semana, con cuarenta horas semanales”, es más en el artículo 27, se habla expresamente de las licencias o permisos, en los cuales se enuncian razones de fuerza mayor entendidas como: enfermedades graves, maternidad, paternidad, fallecimientos, hospitalización de hijos, accidentes, enfermedades graves del cónyuge y matrimonio. La mayoría de miembros del consejo directivo aprueba las competencias pedagógicas del rector y vicerrector, sin embargo, cuestiona la falta de organización para la elaboración de planes anuales, de desarrollo curricular con el consejo técnico y la participación del personal docente. Según esta visión, los directivos no estarían participando efectivamente de la parte académica de la institución en función de que estos aspectos son ya tratados en las juntas de área por parte del vice-rectorado. La evaluación de las competencias de liderazgo en la comunidad, muestran una falta de gestión de las autoridades para no limitarse a administrar el presupuesto otorgado por el Estado sino también a gestionar en otros espacios.

El Consejo Estudiantil por su parte manifiesta que a nivel de competencias generales, no se orienta a los padres de familia para que rindan cuentas de los fondos del Comité Central. Es decir, el Comité de padres de familia, actúa de forma independiente a la administración del colegio, incluso dejando de lado a las autoridades centrales. Un problema visto por los miembros del Consejo Estudiantil es la falta de dirección de la conformación del Gobierno Estudiantil. Dos cuestiones no necesariamente relacionadas pero que son debatibles en la administración del rector pues son parte de sus funciones. Gobierno Estudiantil, advierten que las autoridades no observan el desarrollo de clases del personal docente como se espera que lo hagan, al menos una vez por trimestre. Ello coincide con la evaluación que hacían los miembros del Consejo Directivo, quienes sostenían como el problema más evidente que tiene la institución. Según algunos investigadores, las clases abiertas a la observación consiguen efectos importantes como: 1) papel del estudiante es más activo y responsable de su aprendizaje, 2) evaluación diagnóstica o formativa, 3) material para manipular, 4) instrucción individualizada, 5) agrupamiento multi-edad de los estudiantes, 6)

espacios abierto, 7) equipos de profesores (Postic & de Ketele, 2000, pág. 160). El papel de líderes dentro de la comunidad educativa muestra que el problema más grave es la poca promoción de actividades de la institución con entidades comunitarias y otras organizaciones gubernamentales y privadas. Al respecto hay que señalar que dentro de los objetivos del sistema nacional de educación, “El Estado en todos sus niveles de gobierno y en ejercicio concurrente de la gestión de la educación, planificará, organizará, proveerá y optimizará los servicios educativos considerando criterios técnicos, pedagógicos, tecnológicos, culturales, lingüísticos, de compensación de inequidades y territoriales de demanda. Definirá los requisitos de calidad básicos y obligatorios para el inicio de la operación y funcionamiento de las instituciones educativas” (LOEI, Art. 19). Es decir, las autoridades como parte del sistema nacional de la educación están obligadas a gestionar con el resto de entidades gubernamentales para hacer efectivos los objetivos trazados por el sistema de educación y, al parecer de los miembros del gobierno estudiantil, no lo estarían realizando.

Existe una coincidencia del último aspecto tratado, con la opinión del Comité Central de Padres de familia, quienes señalan que las autoridades no buscan otras fuentes de financiamiento para el correcto funcionamiento de la institución. Otra contrariedad, es que los padres de familia señalan que el rector y vicerrector, no coordinan con el presidente del Comité Central de Padres de Familia y con el Tesorero/a, la mejor forma de ejecutar los recursos con que cuenta la institución. En lo correspondiente a las competencias pedagógicas, el Comité Central de Padres de familia advierte que los directivos del plantel no garantizan la matrícula a estudiantes con necesidades educativas especiales, desconoce que ya no es competencia de éstos. Realmente, se desconoce cómo estaría funcionando el sistema regular de matriculación en el establecimiento, ya que en la actualidad esto es competencia de los organismos rectores como: Coordinaciones Zonales y las Direcciones Distritales de Educación, pues en el artículo 2 de la LOEI, literal e, se explicita que es obligación la “Atención e integración prioritaria y especializada de las niñas, niños y adolescentes con discapacidad o que padezcan enfermedades catastróficas de alta complejidad”. Ello también se respalda en la Constitución, por lo que negar la matrícula o no facilitarla, sería un grave atentado por parte de los directivos del establecimiento. Aunque en la actualidad este proceso es de entera competencia de las coordinaciones zonales y distritales de educación, ya no de las autoridades del plantel. También hace falta promover el desarrollo de las actividades de la institución con entidades comunitarias y otras organizaciones gubernamentales y privadas que refleja el desconocimiento de los padres de familia de las actividades que realiza el directivo.

La evaluación realizada por parte del supervisor muestra que los directivos no dan a conocer a la Asamblea General de Profesores el informe anual de labores de manera detallada y son más de orden general. Parte de los problemas también es que no se incentiva apropiadamente al personal para que asista a eventos de mejoramiento personal. Hay que tener en cuenta que uno de los derechos de los docentes en el literal a, del Art. 10 de la LOEI, señala “Acceder gratuitamente a procesos de desarrollo profesional, capacitación, actualización, formación continua, mejoramiento pedagógico y académico en todos los niveles y modalidades, según sus necesidades y las del Sistema Nacional de Educación”; derecho que estaría siendo vulnerado si el directivo no propiciara la participación en el mejoramiento profesional. En cuanto a las competencias pedagógicas, se ve que el problema más arduo de los directivos del establecimiento es la falta de acciones para evitar la deserción estudiantil. Significa que para los directivos la deserción de los adolescentes y jóvenes les es indiferente o se escapa de su control ya que para ello cuenta el establecimiento de un departamento de Consejería Estudiantil, ello también es algo que se había advertido en la parte correspondiente a la evaluación de los docentes. Para expertos en la materia, el problema de la deserción está relacionado con la falta de motivación o las motivaciones familiares para hacerlo, problemas económicos, problemas culturales y otros más (El Sahili, 2009, pág. 15). Sin embargo, los directivos ignoran siquiera lo que pudiera estar pasando, pues si se recuerda, anteriormente, los mismos profesores reconocían no estar al tanto de por qué los estudiantes faltan a clases. Las competencias de liderazgo, son muy altas y no tienen defectos según el supervisor. “Trabajos conjuntos como es el caso de los museos” (Castro, y otros, 2007, pág. 168). Es decir, los directivos destacan en mantener comunicación permanente con la comunidad educativa.

Para concluir, se puede observar que el resultado de los directivos es más bajo que el de los profesores debido a que tienen 67,82/100, siendo las calificaciones más bajas aquellas dadas por la autoevaluación y el Comité de PP.FF.

De este modo, se puede concluir que existen muchos puntos en los que autoridades y docentes tienen que mejorar, sobre todo el involucramiento para trabajar en equipo, de ser posible, integrando a la familia dentro de la escuela. Al respecto debe señalarse que la calidad de la comunicación entre familia y escuela basada en el respeto y la comprensión “permitirá, además, comprender los motivos que tienen los niños y niñas para reaccionar de una forma determinada o distinta de la habitual, así como sus reacciones a las nuevas exigencias de las personas que les educan, lo que facilitará por su parte dar respuestas más adecuadas” (Comellas, 2009). Los actores educativos no son entes separados sino un equipo que debe estar unido para enfrentar los retos que demanda la educación.

CONCLUSIONES

De acuerdo a los objetivos planteados inicialmente y los resultados obtenidos, se extraen las siguientes conclusiones:

- Se ha evaluado la calidad del desempeño profesional de los docentes del Colegio “Manuel Córdova Galarza” sección nocturna, en la cual ha obtenido un puntaje total de 74.94/100 con una equivalencia de B igual a Bueno. Entre los mejores puntajes sobresalen las autoevaluaciones, las evaluaciones realizadas por los compañeros docentes y el directivo, que reconocen que los docentes cuentan con las habilidades pedagógicas y didácticas necesarias para su desempeño. Por su parte, entre los puntajes más débiles se destaca que los docentes no toman en cuenta las opiniones de los estudiantes, tampoco aprovechan lo suficiente el contexto en el que se desenvuelven para propiciar un aprendizaje significativo y hace falta incluir TICs en las aulas. A nivel general, los docentes no trabajan de manera conjunta con los padres de familia pues no los involucran en procesos educativos y sólo los toman en cuenta una vez cada quimestre para informar del rendimiento de sus hijos; falta enfatizar mas en las actividades de la institución relacionadas con el desarrollo integral de la comunidad, es decir, el problema más grave constituye la escasa comunicación de los miembros de la comunidad educativa.
- Se ha evaluado la calidad del desempeño profesional de los directivos del Colegio “Manuel Córdova Galarza”, quienes obtuvieron un puntaje total de 67.82/100 igual a B lo que equivale a Bueno. Las dimensiones con puntajes mayores se centran en la autoevaluación y las evaluaciones realizadas por el Consejo Directivo, y el Supervisor Escolar con especial apreciación a sus competencias Liderazgo en la Comunidad y sus competencias pedagógicas. Al contrario, la dimensión con menor puntuación se centra en la falta de competencias gerenciales según el criterio del Comité de Padres de Familia y el Consejo Estudiantil. De esta manera, uno de los problemas de las autoridades del establecimiento es su falta de gestión administrativa y la poca participación en el rendimiento de cuentas para conocimiento de todos los miembros de la institución.
- En general las dimensiones con mejores puntuaciones en el Desempeño Profesional Docente son las de Sociabilidad Pedagógica, Habilidades Pedagógicas y Didácticas, y el Cumplimiento de Normas y Reglamentos, desde la autoevaluación y la evaluación de los compañeros Docentes. Las dimensiones con mayores

puntuaciones en el Desempeño Profesional Directivo son las Competencias de Liderazgo en la Comunidad desde el punto de vista de todos quienes lo evaluaron. Las dimensiones con menores puntos en el Desempeño Profesional Docente se enfocan en el Desarrollo Emocional y la Relación con la Comunidad de manera constante en todas las evaluaciones. Por su parte, en el Desempeño Profesional Directivo, las dimensiones con menor puntuación se concentran en sus Competencias Gerenciales principalmente, aunque también hay falencias en sus Competencias Pedagógicas y algunos aspectos requieren atención en cuanto al Liderazgo con la Comunidad.

- En base a los datos más relevantes se ha elaborado una propuesta de mejoramiento del desempeño profesional docente y directivo en la institución investigada, la misma que plantea un proyecto de acercamiento de las actividades pedagógicas y culturales desarrolladas por el Colegio “Manuel Córdova Galarza” hacia la comunidad de la Parroquia Baños y sus alrededores, dado que se ha observado que hay poco interés, tanto por parte de los docentes como del rector, en establecer mayores relaciones con la propia comunidad.
- Aclarar el hecho que cuando se realizó la presente investigación pocos meses atrás recién se daba una transición en la Institución de su más alto directivo: su rector. Tal vez esta investigación pueda tener algún desfase con la labor de los directivos actuales ya que cuando se aplicó las encuestas no se dijo a que directivo se evaluaba de forma singular, sino de manera abierta, que ellos señalen sus percepciones experimentadas por los encuestados.

RECOMENDACIONES

En base a las conclusiones antes expuestas, se desprenden las siguientes recomendaciones:

- Se recomienda preparación a los docentes sobre pedagogía constructivista para que hagan uso de la educación contextualizada, así como de herramientas que les permitan aprovechar su contexto. Además es importante que se refuerce el trabajo conjunto con los padres de familia, de modo que puedan aportar en la educación de los hijos toda vez que sienten el respaldo de los profesores y autoridades como si se tratase de un solo equipo.
- Las autoridades deben comprometerse más con su comunidad para gestionar recursos, no sólo económicos, sino de índole educativa, por ejemplo visitar museos, charlas de los ministerios, fundaciones, iglesias, etc. De igual forma es necesario que los directivos consideren que es su deber rendir cuentas a los padres de familia de su gestión dentro y fuera de la institución, teniendo presente que ésta tiene obligaciones tanto con los alumnos, como con la sociedad en general.
- Se recomienda a las autoridades del Colegio "Manuel Córdova Galarza, revisar el contenido de este trabajo de investigación, para que puedan tener una visión general de la situación en que se encuentra actualmente el cuerpo docente y directivo, de tal manera que se puedan enfocar en mejorar aquello que los fortalece, como tomar medidas para arreglar los aspectos que están fallando, como es el caso de la interacción con la comunidad educativa, por lo que resulta conveniente considerar la propuesta planteada.

CAPÍTULO IV: PROPUESTA

4.1. Tema

Proyecto de vinculación docente, directiva y comunitaria del Colegio “Manuel Córdova Galarza” para el mejoramiento de la calidad educativa de la institución, año 2014.

4.2. Introducción

Las instituciones educativas desarrollan sus actividades pedagógicas, culturales, sociales o deportivas al interior de un sistema complejo y diverso. No sólo intervienen docentes y estudiantes en tales procesos, sino también padres de familia y directivos, compartiendo experiencias, conocimientos y perspectivas. Así mismo, el espacio físico o geográfico en el cual está ubicada la institución educativa suele ejercer decisiva influencia en muchos de los procesos educativos que se implementan en los centros, a pesar que muchas veces tales factores pasan desapercibidos para los involucrados en la educación. Por otra parte, si nos referimos anteriormente al espacio geográfico en el cual está inmersa la institución educativa es porque a sus alrededores se encuentra una comunidad, es decir, todo un segmento de población con ciertas características culturales y socioeconómicas que directa o indirectamente influyen o podrían influir en el establecimiento educativo.

En tal sentido, resulta indispensable que las instituciones educativas se preocupen por establecer y consolidar nexos sólidos con la propia comunidad, con los habitantes y pobladores de los sectores cercanos, pues ello conlleva a muchos beneficios, entre los que se podrían señalar: la seguridad para los estudiantes de la institución, quienes tienen en los vecinos a aliados frente a cualquier peligro o acto delictivo que puedan estar enfrentando; así también, la oportunidad de desarrollar programas educativos que consideren la realidad cultural y económica del sector. A su vez, hay que recordar que los nuevos lineamientos del Ministerio de Educación dan prioridad -para la entrega de cupos en las escuelas e instituciones educativas fiscales- a los niños, adolescentes y jóvenes de los sectores cercanos a la institución, de ahí que es inevitable suponer que la comunidad responde, en cierta forma, a la realidad de las propias instituciones educativas.

Sin embargo, el estudio realizado al desempeño docente y directivo del Colegio Nacional “Manuel Córdova Galarza”, sección nocturna, de la parroquia Baños, proyecta ciertos resultados, palpablemente neurálgicos, con respecto al poco interés, tanto por parte de los docentes como del rector, en establecer mayores vínculos con la comunidad. Es decir, se estaría desaprovechando una serie de oportunidades académicas, culturales y sociales que podrían redundar en beneficio de los propios estudiantes y, por ende, de la sociedad.

4.3. Justificación

La presente propuesta se justifica en razón del estudio realizado entre los estudiantes, docentes, autoridad y padres de familia del Colegio “Manuel Córdova Galarza”, sección nocturna, y ejecutado con el fin de determinar el desempeño profesional docente y directivo que se lleva a cabo en la institución. En el presente estudio se pudo detectar una inconveniente de gestión en actividades tendientes a afianzar la relación con la comunidad, dimensión que en el estudio obtuvo un puntaje de 1,79 / 2,53, el cual, aunque no se lo podría considerar completamente negativo, significa una señal de alerta que hay que considerar para evitar a futuro un mayor deslindamiento de la institución con su comunidad.

1. RELACIÓN CON LA COMUNIDAD (2,53 PTOS)	VALORACIÓN					TOTAL ENCU ESTADOS	VALOR TOTAL	VALOR PROM EDIO
	1	2	3	4	5			
El Docente:								
1.1 Planifica y realiza actividades conjuntamente con padres de familia o representantes y estudiantes	0	3,4	11	30	71,7	215	115,681	0,538
1.2 Colabora en el desarrollo de actividades en beneficio de la comunidad	0	3,6	11	25	90,2	215	130,014	0,605
1.3 Contribuye con sus acciones a mejorar las relaciones de los miembros de la comunidad	3	3,4	11	23	99,5	215	140,18	0,652
TOTAL	---	---	---	---	---	---	385,875	1,795

De igual manera la gestión docente llevada a cabo por el rector del colegio, aunque positiva en la mayor parte de sus acciones, mostró una cierta falencia en los mismos aspectos señalados anteriormente, destacándose la poca valoración que recibió el desempeño del rector en su apoyo al desarrollo de actividades en beneficio de la comunidad, así como en su gestión para relacionar las acciones del plantel con el desarrollo comunitario. Tampoco hay que relegar la poca valoración que recibió su accionar en pro de promover el desarrollo de las actividades de la institución con entidades comunitarias y otras organizaciones gubernamentales y privadas.

3. COMPETENCIAS DE LIDERAZGO EN LA COMUNIDAD	VALORACIÓN					TOTAL ENCU ESTADOS	VALOR TOTAL	VALOR PROM EDIO
	1	2	3	4	5			
3.1 Mantiene la comunicación permanente con la comunidad educativa	0	0,36	0	3,8	5,01	20	9,115	0,456
3.2 Apoya al desarrollo de actividades en beneficio de la comunidad	0	0,36	1,1	4,8	3,58	20	9,828	0,491
3.3 Mantiene buenas relaciones con los profesores, alumnos, padres de familia y comunidad	0	0,18	0	2,7	10	20	12,869	0,643
3.4 Promueve el desarrollo comunitario con la participación de todos los actores	0	0,36	0,4	5,4	4,29	20	10,365	0,518

educativos								
3.5 Relaciona las acciones del plantel con el desarrollo comunitario	0	1,07	0,7	3,2	4,29	20	9,294	0,465
3.6 Promueve el desarrollo de las actividades de la institución con entidades comunitarias y otras organizaciones gubernamentales y privadas	0	0,72	1,8	1,6	4,29	20	8,399	0,420
3.7 Promueve el desarrollo de actividades socio-culturales y educativas	0	0,54	1,1	3,2	5,72	20	10,544	0,527
3.8 Realiza prácticas de convivencia para propiciar una cultura de paz en la institución educativa	0	0,18	1,1	2,7	7,87	20	11,795	0,590
3.9 Reconoce públicamente los esfuerzos que hace cada miembro de la comunidad educativa, para alcanzar altos logros en el aprendizaje de los estudiantes	0	0,36	0	5,9	5,01	20	11,259	0,563
TOTAL	---	---	---	---	---	---	93,468	4,673

En base a lo expuesto, reiteramos, la presente propuesta se convierte en un instrumento útil de remediación de las deficiencias encontradas, pues a través de su aplicación oportuna se conseguirá que la institución recupere y consolide nexos sólidos con la comunidad, los mismos que redundarán en procesos educativos inclusivos y que respondan a la realidad social del sector.

Así mismo, la presente propuesta encuentra su justificación en razón que para su ejecución y consiguiente aplicación se hará uso de los conocimientos más actualizados de la gestión educativa y de los aspectos teóricos que la nutren. De igual manera, se cuenta con los recursos económicos y humanos, así como con la predisposición por parte de las autoridades de la institución educativa, para realizar cambios que beneficien y fortalezca el desempeño profesional de la institución en beneficio de la comunidad y la juventud a la que se debe.

4.5. Objetivos

4.5.1. General

Vincular a la comunidad educativa con el personal docente y directivo del Colegio “Manuel Córdova Galarza”, a través de nexos culturales, sociales y académicos que permitan mejorar las relaciones y efectivizar la calidad educativa de la institución.

4.5.2. Específicos

- Analizar y aplicar las inquietudes y sugerencias de los miembros de la comunidad educativa a fin de identificar los puntos a discutir y fortalecer con la propuesta.
- Establecer las actividades culturales, sociales y académicas adecuadas para trabajar conjuntamente con la comunidad de la Parroquia Baños y los miembros del plantel.

- Evaluar la propuesta e identificar los puntos débiles para un futuro seguimiento.

4.6. Metodología

Para la presente propuesta, que busca incidir en la realidad educativa que fue identificada por la investigación realizada en el Colegio “Manuel Córdova Galarza”, se hará uso de cierta metodología, aunque empleada de modo particular para cada uno de las actividades a desarrollarse. Se las detalla a continuación:

4.6.1. Métodos.

Método inductivo-deductivo: será utilizado para realizar el análisis y la discusión de los resultados que se obtengan tanto al momento de recabar sugerencias por parte de la comunidad invitada a la mesa de diálogo, como al momento de evaluar los resultados de las encuestas aplicadas a la población para determinar la efectividad de la propuesta.

Método estadístico: facilita la interpretación y el análisis de la información por medio de la presentación de tablas y gráficos que ayudan a observar la percepción que tiene la comunidad con respecto a la gestión de la institución educativa en propuestas y proyectos comunitarios.

4.6.2. Técnicas.

Encuesta: representa una de las técnicas más utilizadas que se apoya en un cuestionario que tiene preguntas concretas para obtener respuestas precisas que faciliten la tabulación, interpretación y el análisis de la información obtenida; esta técnica se la utiliza para recolectar la información de campo y servirá para tener una idea de la percepción de la comunidad.

4.7. Sustento teórico

Es necesario plantear una definición de comunidad. Al respecto Zea y Atuesta (2007) señala:

...la comunidad supone relaciones, interacciones tanto de hacer y conocer, como de sentir, por el hecho de compartir aspectos comunes. Relaciones que se dan en un ámbito social determinado por circunstancias específicas que afectan a un conjunto de personas que se reconocen como partícipes, que desarrollan una forma de identidad social debido a una historia compartida y que constituyen un sentido de comunidad igualmente definido,

en mayor o menor grado, entre los componentes de ese grupo social. (Zea & Atuesta, 2007, pág. 24)

En tal sentido, sería problemático si esta serie de relaciones que forman la identidad de la comunidad no sea conocida y potenciada por las instituciones educativas, es decir, si se las relega o desdeña dentro de los procesos educativos. Más bien, habría que apuntar a lo contrario, a que la comunidad sea una preocupación constante de la institución y que las actividades que ésta desarrolla consideren a la población cercana tanto como receptor como partícipe.

Otros autores agregan: “La comunidad es un sistema relacional e interactivo, formado por distintos grupos: las instituciones políticas, los servicios sociales, los centros educativos, los niños/as, los padres y madres, los centros de salud” (Serrano, 2002, pág. 26). Al principio de nuestra propuesta se procederá a identificar aquellos grupos y se los involucrará en las decisiones a tomar.

Con respecto a la potencialidad educativa de la comunidad, leit motiv que subyace a esta propuesta, Valls (2006) apunta:

En la comunidad, existen recursos que los maestros y la administración escolar pueden identificar y utilizar para enriquecer la experiencia educativa de sus niños. Entre estos se encuentran: las personas que viven cerca de la escuela y los vecinos de las comunidades donde viven los niños. Estas personas pueden aportar su tiempo, conocimiento y habilidades, así como su dinero (entre otras posibilidades) para ayudar en la educación de los niños. También se deben considerar las entidades, negocios o agencias públicas y privadas que se encuentran cercanas a los establecimientos de cuidado o centros educativos; éstos, usualmente, promueven la participación de sus miembros o empleados en actividades relacionadas al beneficio de la comunidad, de manera que sirven como un punto a favor de los niños y como fuente adicional de ayuda. (pág. 191)

En tal sentido, el hecho que la institución educativa se abra al barrio, al sector, a la comunidad contribuye a que se dé una respuesta a las necesidades de democratización y mayor participación, así lo señala Valls (2006), quien agrega:

...es fundamental involucrar a la comunidad para participar en la creación de espacios compartidos, así como articular los mecanismos necesarios para garantizar el acceso a la educación formal y no formal en igualdad de condiciones. Todo este esfuerzo se refleja cuando se proporciona una educación de calidad para todo el alumnado y cuando se crean nuevas oportunidades para la formación de otros miembros de la comunidad (como

los familiares y otras personas adultas del barrio sin hijos e hijas en el centro escolar).
(pág. 192)

Con respecto a la necesidad de involucrar a otros miembros de la comunidad en los procesos de formación, podríamos estar absolutamente, siendo éste uno de los objetivos que se persiguen con la presente propuesta. Esta percepción de la obligatoriedad de que los centros educativos se abran, es afirmada por Moreno (2012) en la siguiente cita:

(...) la calidad de la educación pública exige mayor implicación de la comunidad educativa de sus centros. (...) involucrar a toda la comunidad educativa y al propio contexto social y cultural (...) en un proyecto de innovación pedagógica y de participación democrática y social. Es imprescindible que los centros se abran al exterior y dinamicen y sean focos de mejora de su entorno social y cultural. Poner los recursos del centro al servicio de la comunidad y el entorno; permitir que las asociaciones, grupos y personas del entorno puedan participar activamente e involucrarse en la dinámica del propio centro. (Moreno, 2012, pág. 59)

Y en este esfuerzo por acercar las actividades de la institución a la comunidad educativa, la presencia de los padres de familia es decisiva, así como su conocimiento de los objetivos que persigue la institución, tanto a nivel educativo como social. Así mismo, las problemáticas y las necesidades que instituciones educativas y comunidades estén padeciendo deben ser conocidas por ambas partes y así, buscar las mejores soluciones. Al respecto:

Los esfuerzos para mejorar la escuela tienen mayor peso cuando los padres de familia y los miembros de la comunidad poseen un entendimiento sobre éstos. Si no hay esa participación por parte de todos los miembros de la comunidad en las decisiones que afectan a la educación pública a veces resultan en apatía, desconfianza o confrontación (...) los miembros de la comunidad ayudan con los eventos de la escuela o toman decisiones junto con los maestros y directores acerca de cómo mejorar el aprovechamiento del estudiante. (SEDL, 2013; párrs. 6, 7)

Finalmente: ¿Cuáles son los beneficios de tener una relación recíproca entre la escuela, la familia y la comunidad?, se pregunta De Bord (2001), a lo cual responde:

- Los niños trabajan mejor en la escuela y en su vida.
- Los padres son apoderados
- Desarrollan confianza en trabajar en casa con sus hijos
- Mejora la moral del maestro al crear enlaces con la comunidad
- La escuela se beneficia, obtiene a padres como aliados y los alumnos mejoran su ejecutoria

- Se fortalece la comunidad.
- Los miembros de la comunidad actúan como modelos y mentores.
- Hay un mayor sentido de seguridad.
- Aumentan las actitudes positivas hacia la escuela. (Ureña, 2009, pág. 5)

4.8. Actividades

OBJETIVOS	ACTIVIDADES	FECHA	RESPONSABLE/S	MEDIOS DE VERIFICACIÓN
Convocar a líderes comunitarios, pobladores del sector, padres de familia y ciudadanía en general para un diálogo, por medio del cual identificar los puntos a discutir y fortalecer con la propuesta.	Establecer un listado de líderes comunitarios, pobladores del sector y ciudadanía en general	1-10-2014	Rector y docentes del Colegio "Manuel Córdova Galarza"	Fotocopias, oficios.
	Hacer llegar las invitaciones para el diálogo Colegio-Comunidad	8-10-2014	Rector y docentes del Colegio "Manuel Córdova Galarza"	Firmas de recibido, Invitación original redactada por el Rector.
	Diseñar un orden del día para direccionar correctamente el diálogo con la comunidad	10-10-2014	Rector y docentes del Colegio "Manuel Córdova Galarza"	Fotocopias de la orden del día.
	Realizar la reunión	22-10-2014	Rector y docentes del Colegio "Manuel Córdova Galarza"	Actas de Sesión debidamente firmadas por el Rector, firma de asistentes. Registro audiovisual de la reunión.
	Recopilar todas las sugerencias y opiniones necesarias	22-10-2014	Rector y docentes del Colegio "Manuel Córdova Galarza"	Documento original y fotocopia de los puntos tratados y sugerencias recibidas. Registro audiovisual.
Direccionar las actividades educativas y culturales del Colegio "Manuel Córdova Galarza" hacia la comunidad del sector	<p><i>Área de Ciencias Naturales:</i></p> <ul style="list-style-type: none"> • Salir con los estudiantes a realizar un mapeo completo de la fauna y flora del sector. 	29-10-2014	Docentes y estudiantes	Resumen de las actividades realizadas. Trabajos seleccionados.

Baños.	<p><i>Área de Lenguaje:</i></p> <ul style="list-style-type: none"> • Se puede investigar sobre leyendas o relatos propios de la zona • Un estudio sobre las características lingüísticas y expresiones propias del sector. • Campaña de lectura en el sector, a través de lecturas poéticas en el parque de la comunidad, intercambio de libros usados, concurso de micro-cuentos. 	5-11-2014	Docentes y estudiantes	<p>-Selección de las leyendas o relatos recopilados por los estudiantes.</p> <p>-Cuadro sinóptico donde se detallan las particularidades lingüísticas y expresiones propias del sector.</p> <p>-Registro audiovisual de la campaña de lectura.</p>
	<p><i>Área de Estudios Sociales:</i></p> <ul style="list-style-type: none"> • Identificación de las tradiciones culinarias y gastronómicas de la zona. • Recordación y conmemoración pública (parques del sector) de personajes ilustres del sector Baños. 	12-11-2014	Docentes y estudiantes	<p>-Cuadro sinóptico en el que se detallan las tradiciones culinarias y gastronómicas del sector.</p> <p>-Registro audiovisual de los actos recordatorios y conmemorativos realizados.</p>
	<p><i>Área de computación:</i></p> <ul style="list-style-type: none"> • Talleres de capacitación en informática básica y redes sociales para personas mayores adultas, niños y discapacitados. 	19-11-2014	Docentes y estudiantes	<p>-Acta de compromiso por parte de los participantes.</p> <p>-Registro audiovisual.</p>
	<p><i>Área de Música:</i></p> <ul style="list-style-type: none"> • Conciertos 	Desde el 26-	Docentes y estudiantes	-Registro audiovisual de los

	<p>públicos con los grupos musicales del colegio.</p> <ul style="list-style-type: none"> • Invitación a la comunidad a participar en los festivales navideños y villancicos organizados por la institución 	11-2014 al 25-12-2014		<p>conciertos.</p> <p>-Carta de invitación firmada por el Rector.</p>
Evaluar la propuesta e identificar los puntos deficientes para un futuro seguimiento.	Diseño del Instrumento de evaluación de la Propuesta (Ver Anexo 1)	8-01-2015	Investigadora, docentes	Copia y original del instrumento de Evaluación (Ver anexo 1)
	Aplicación del Instrumento de Evaluación de la Propuesta	15-01-2015	Rector y docentes del Colegio "Manuel Córdova Galarza"	<p>-Fotocopias y originales de las encuestas.</p> <p>-Registro fotográfico</p>
	Tabulación de resultados	22-01-2015	Rector y docentes del Colegio "Manuel Córdova Galarza"	-Gráficos y Tablas de los Resultados en WORD.
	Análisis e interpretación de los resultados	29-01-2015	Rector y docentes del Colegio "Manuel Córdova Galarza"	<p>-Registro fotográfico.</p> <p>-Fotocopias.</p>
	Informe de resultados	3-02-2015	Rector y docentes del Colegio "Manuel Córdova Galarza"	Original y copia del informe de resultados, con firma de responsabilidad del Rector y docentes del Colegio "Manuel Córdova Galarza"

4.9. Evaluación del Proyecto

Para el proceso de evaluación se ha establecido algunos medios de verificación los mismos que se detallan dentro de cada una de las 19 actividades anteriormente señaladas, no obstante, éstos deben responder a indicadores cuantificables mediante logros como se indica a continuación:

ACTIVIDADES	INDICADORES
1. Establecer un listado de líderes comunitarios, pobladores del sector y ciudadanía en general	Se identifican al menos a 300 personas entre líderes comunitarios, pobladores del sector y ciudadanía en general.
2. Hacer llegar las invitaciones para el diálogo Colegio-Comunidad	Se hace llegar al menos al 95% de las personas identificadas las invitaciones
3. Diseñar un orden del día para direccionar correctamente el diálogo con la comunidad	Se desarrolla un orden del día con mínimo 5 puntos por tratar.
4. Realizar la reunión	Se cuenta con mínimo el 20% (60) de las personas invitadas.
5. Recopilar todas las sugerencias y opiniones necesarias	Se recopilan un mínimo de 20 sugerencias a ser tomadas en cuenta.
6. Salir con los estudiantes a realizar un mapeo completo de la fauna y flora del sector.	El/la docente verifica que, al menos, el 80% de los estudiantes haya realizado la actividad
7. Investigar sobre leyendas o relatos propios de la zona.	El/la docente verifica que, al menos, el 80% de los estudiantes haya realizado la actividad
8. Estudio sobre las características lingüísticas y expresiones propias del sector.	El/la docente verifica que, al menos, el 80% de los estudiantes haya realizado la actividad
9. Campaña de lectura en el sector, a través de lecturas poéticas en el parque de la comunidad, intercambio de libros usados, concurso de micro-cuentos.	Se desarrollan al menos el 80% de las actividades de campaña de lectura programadas.
10. Identificación de las tradiciones culinarias y gastronómicas de la zona.	El/la docente verifica que, al menos, el 80% de los estudiantes haya realizado la actividad
11. Recordación y conmemoración pública	Se efectúan mínimo 2 eventos

(parques del sector) de personajes ilustres del sector Baños.	durante el año lectivo 2014-2015
12. Talleres de capacitación en informática básica y redes sociales para personas mayores adultas, niños y discapacitados.	Se desarrolla en un 100% el taller de capacitación.
13. Conciertos públicos con los grupos musicales del colegio.	Se efectúa mínimo 1 evento durante el año lectivo 2014-2015
14. Invitación a la comunidad a participar en los festivales navideños y villancicos organizados por la institución.	Se efectúa mínimo 1 evento durante el año lectivo 2014-2015
15. Diseño del Instrumento de evaluación de la Propuesta (Ver Anexo 1)	El instrumento debe estar realizado en un 100%
16. Aplicación del Instrumento de Evaluación de la Propuesta	El instrumento debe estar aplicado en un 100% en la muestra que se haya determinado, considerando la población del cantón Baños
17. Tabulación de resultados	Se tabulan los resultados en un 100%
18. Análisis e interpretación de los resultados	Se analizan los resultados en un 100%
19. Informe de resultados	Se presenta un informe general desarrollado al 100%

4.10. Presupuesto del Proyecto

Objetivos	Medios de verificación	Costos
Convocar a líderes comunitarios, pobladores del sector, padres de familia y ciudadanía en general para un diálogo, por medio del cual identificar los puntos a discutir y fortalecer con la propuesta.	Establecer un listado de líderes comunitarios, pobladores del sector y ciudadanía en general	\$10
	Hacer llegar las invitaciones para el diálogo Colegio-Comunidad	\$30
	Diseñar un orden del día para direccionar correctamente el diálogo con la comunidad	\$1
	Realizar la reunión	\$50
	Recopilar todas las sugerencias y opiniones necesarias	\$10
Direccionar las actividades educativas y culturales del Colegio "Manuel Córdova Galarza" hacia la comunidad del sector Baños.	Salir con los estudiantes a realizar un mapeo completo de la fauna y flora del sector.	\$30
	Investigar sobre leyendas o relatos propios de la zona.	

	Estudio sobre las características lingüísticas y expresiones propias del sector.	
	Campaña de lectura en el sector, a través de lecturas poéticas en el parque de la comunidad, intercambio de libros usados, concurso de micro-cuentos.	
	Identificación de las tradiciones culinarias y gastronómicas de la zona.	
Evaluar la propuesta e identificar los puntos deficientes para un futuro seguimiento.	Recordación y conmemoración pública (parques del sector) de personajes ilustres del sector Baños.	\$30
	Talleres de capacitación en informática básica y redes sociales para personas mayores adultas, niños y discapacitados.	\$50
	Conciertos públicos con los grupos musicales del colegio.	\$50
	Invitación a la comunidad a participar en los festivales navideños y villancicos organizados por la institución.	\$20
	Diseño del Instrumento de evaluación de la Propuesta (Ver Anexo 1)	
	Aplicación del Instrumento de Evaluación de la Propuesta	\$10
	Tabulación de resultados	
	Análisis e interpretación de los resultados	
	Informe de resultados	\$5
	TOTAL	\$ 296

4.11. Bibliografía del proyecto

Moreno, A. (2012). *Qué hacemos para que los recortes y reformas no acaben con un pilar tan básico de nuestra vida como la educación*. Madrid: Akal.

SEDL. (2013). *La participación de la familia y la comunidad*. Recuperado el 31 de Marzo de 2014, de sedl.org: <http://www.sedl.org/pubs/family30/1a.html>

Serrano, M. I. (2002). *La educación para la salud del siglo XXI* (Segunda ed.). Segovia: Alezeia.

Ureña, I. (2009). *Estrategias que facilitan la integración familia-escuela para lograr una sociedad inclusiva*. Recuperado el 30 de Marzo de 2014, de foal.es: <http://www.foal.es/sites/default/files/ESTRATEGIAS.doc>

Valls, R. (2006). Actuaciones para la transformación educativa. En P. Salvador, *Nuevos desafíos en educación*. San Vicente (Alicante).

Zea, C., & Atuesta, M. (2007). *Hacia una comunidad educativa interactiva*. Medellín: Editorial Universidad EAFIT.

4.12. Anexos de la propuesta

Borrador del Instrumento de Evaluación a la Propuesta

Buenos/as días/tardes/noches. Mi nombre es....., estudiante del Colegio “Manuel Córdova Galarza” de la Parroquia Baños. La presente encuesta es parte del “Proyecto de acercamiento de las actividades pedagógicas y culturales desarrolladas por el Colegio “Manuel Córdova Galarza” hacia la comunidad de la parroquia Baños y sus alrededores, año 2014”, tiene como único fin evaluar si los objetivos del proyecto fueron cumplidos. Toda la información será usada sólo para los fines propios de esta investigación, manteniéndose una absoluta confidencialidad:

Nombre del entrevistado:.....

Sexo:

Edad:

Dirección domiciliaria:.....

Teléfono:.....

1. **¿Tiene usted algún familiar que estudie o haya estudiado en el Colegio “Manuel Córdova Galarza”?**
 - a) Sí
 - b) No

2. **¿Está al tanto de las actividades que realiza el Colegio “Manuel Córdova Galarza” junto con la comunidad de Baños?**
 - a) Sí
 - b) No

3. **¿Ha participado usted directa o indirectamente en las actividades musicales o culturales desarrolladas por el Colegio “Manuel Córdova Galarza”?**
 - a) Sí
 - b) No

4. **¿Cuál es su percepción con respecto a las actividades que realiza el Colegio “Manuel Córdova Galarza” para el desarrollo comunitario del sector de Baños?**

- a) Muy buena
- b) Buena

- c) Regular
- d) Mala

5. ¿A cuál de las siguientes actividades debería otorgarle más prioridad el Colegio “Manuel Córdova Galarza”? Escoja sólo una (1) opción:

- a) Actividades musicales y culturales abiertas al público.
- b) Campañas de lectura entre la población de Baños.
- c) Trabajos de reforestación y limpieza en el sector de Baños.
- d) Capacitación a personas mayores adultas, niños y discapacitados del sector, en temas como Informática, manualidades, oficios, negocios, gastronomía.
- e) Otra.

Especifique:

.....
.....
.....

6. ¿Conoce Ud. Al personal docente que labora en el Colegio “Manuel Córdova Galarza”?

- a) Mucho
- b) Medianamente
- c) Poco
- d) Nada

BIBLIOGRAFÍA

- Abdón Montenegro, A. I. (2007). *Evaluación del Desempeño Docente; fundamentos, modelos e instrumentos*. Bogotá: Cooperativa Editorial Magisterio.
- Abdón, I. (2007). *Evaluación del desempeño docente: fundamentos, modelos e instrumentos*. Bogotá: Cooperativa Editorial Magisterio.
- Alcara, D. (2007). *Modelo para autoevaluar la práctica docente*. Madrid: s.p.i.
- Barry, M. (2005). *Los docentes son importantes: atraer, formar y conservar a los docentes eficientes*.
- Birgin, A. (1999). *Los Condicionantes de la Calidad Educativa*. México: Ediciones Novedades Educativas de México.
- Bonilla, E. (14 de agosto de 2012). Tres exámenes para no perder el año lectivo. *El Tiempo.com.ec*, pág. Cuenca.
- Carlos, F. R. (2007). *Evaluación del desempeño docentes y su impacto en el mejoramiento de la calidad de la educación*. San Fernando.: s.p.i.
- Casanova, M. A., & Rodríguez, H. (2009). *La inclusión educativa, un horizonte de posibilidades*. Madrid: La Muralla.
- Castillo Arredondo, S. (2002). *Compromisos de la Evaluación Educativa*. Madrid: Pearson Educación S.A.
- Castro, M., Majado, M., Ferrer, G., Vera, J., Zafra, M., & Zapico, M. (2007). *La escuela en la comunidad. La comunidad en la escuela*. Barcelona: Grao.
- Charlot, B. (2008). *La relación con el saber, formación de maestros y profesores, educación y globalización*. Montevideo: Trilce.
- Comellas, M. J. (2009). *Familia y escuela: compartir la educación*. Barcelona: Grao.
- Constantino, C. (1997). *Diseño de sistemas para enfrentar conflictos*. Barcelona: Juan Granica.
- Coordinación Zona 4. (2013). *Instructivo para la aplicación de la evaluación de los aprendizajes en el Régimen Escolar Quimestral*. Obtenido de Ministerio de Educación: www.colegiosanisidro.edu.ec/.../10-dctos-minedu?...INSTRUCTIVO_EV..

- d'Agostino, G. (2007). *Aspectos Teóricos de la Evaluación Educacional*. San José: Universidad Estatal a Distancia S. José, Costa Rica.
- Díaz, J. (2005). *La evaluación formativa como instrumento de aprendizaje en educación física*. Barcelona: Ediciones Inde.
- Echeverría, J. (2002). *Ciencia y Valores*. Barcelona: Ediciones Destino.
- Ecuador en vivo. (7 de septiembre de 2013). Petróleo servirá para escuelas del milenio como la Bosco Wisuma, afirma presidente Correa. *Ecuador en vivo.com*, pág. Economía.
- El Sahili, L. F. (2009). *Desercion escolar mediante jerarquización de factores en la UPIIG*. Guanajuato: Instituto Politécnico Naional.
- Fernandez, C. (2007). *Evaluación del desempeño docentes y su impacto en el mejoramiento de la calidad de la educación*. San Fernando.: s.p.i.
- Gairín , J. (1995). *studio de las necesidades de formación de los equipos directivos de los Centros Educativos*. Madrid: Centro de Publicaciones.
- García, C., & Arranz, M. (2011). *DIDÁCTICA DE LA EDUCACIÓN INFANTIL* . Madrid: Ediciones Paraninfo.
- Gento, S. (2002). *Instituciones educativas para la calidad tota*. Madrid: La Muralla.
- Giroux, H. A. (2001). Los profesores como intelectuales transformativos. *Docencia*, 62.
- Gómez, B. (2009). *Un Modelo de Evaluación (autorregulación) Para Centros Docentes*. Madrid: Visión Libros.
- Hoy. (22 de febrero de 2012). Inclusión educativa: el 44% de niños especiales están cubiertos por la ley. *Hoy.com.ec*, pág. Actualidad.
- Intef. (2010). *La evaluación en educación a distancia*. Obtenido de http://www.ite.educacion.es/formacion/materiales/90/cd_09/cursofor/cap_4/cap4a.htm
- La Hora Nacional. (21 de julio de 2012). 4.000 profesores de inglés a examen. *La Hora Nacional*, pág. País.
- LOEI. (2012). *Reglamento a la LOEI - Ministerio de Educación*. Obtenido de educacion.gob.ec/wp-content/plugins/download.../download.php?id...

- López Silva, L. S. (2011). *La clase para pensar*. Barranquilla : Universidad del Norte.
- Mauricio, C. S. (2004). La evaluación una estrategia a nivel internacional para el mejoramiento de la calidad educativa. *Eduteka*, 2.
- Ministerio de Educación. (2011). *Estándares de Desempeño Profesional Docente*. Obtenido de http://educacion.gob.ec/wp-content/uploads/downloads/2012/08/Estandares_Desempeno_Docente_Propedeutico.pdf
- Ministerio de Educación. (2014). *Estándares de Calidad Educativa*. Obtenido de <http://educacion.gob.ec/estandares-de-calidad-educativa/>
- Ministerio de Educación Chile. (2007). *Evaluación de desempeño. Manual para la elaboración y evaluación de compromisos*. Santiago de Chile.: Quebecor World S.A.
- Ministerio de Educación. (s.f.). *Estándares de calidad educativa*. Recuperado el 15 de abril de 2014, de Ministerio de Educación: <http://educacion.gob.ec/estandares-de-calidad-educativa/>
- Ministerio de Educación. (s.f.). *Estándares de Gestión*. Recuperado el 14 de abril de 2014, de Ministerio de Educación: <http://educacion.gob.ec/estandares-de-gestion/>
- Mondy, W., & Noe, R. (2005). *Administración de recursos humanos*. México: Pearson Educación.
- Monzó, R. (2006). *Concepto de Competencia en la Evaluación*. México: Publicaciones Cruz O.
- Moreno, A. (2012). *Qué hacemos para que los recortes y reformas no acaben con un pilar tan básico de nuestra vida como la educación*. Madrid: Akal.
- Murillo, R. M. (2007). La Evaluación del Desempeño Docente: Objeto de Disputa y Fuente de Oportunidades en el Campo Educativo. *Revista Iberoamericana de Evaluación Educativa*, 3.
- OCDE. (2008). *Informe Pisa 2006: competencias científicas para el mundo del mañana*. Madrid: Santillana y Organización para la Cooperación y el Desarrollo Económico.
- OCDE. (2005). *Política de educación y formación, Los docentes son importantes. atraer, formar y conservar a los docentes eficientes*. s.p.i.

- OECD. (1995). *revisión nacional de investigación y desarrollo educativo*. Obtenido de www.oecd.org/edu/ceri/32496490.pdf
- Opinión. (3 de febrero de 2014). La UTMACH ya está en proceso de recuperación. *Opinión, Diario Moderno y Profesional*, pág. Primera Plana.
- Parra, P. (4 de agosto de 2013). El examen remedial se refuerza con los padres. *El comercio*, pág. Sociedad.
- Peronard, M. (1998). *Comprensión de textos escritos: de la teoría a la sala de clases*. Santiago de Chile: Editorial Andrés Bello.
- Postic, M., & de Ketele, J.-M. (2000). *Observar las situaciones educativas*. Madrid: Narcea.
- Quintasi, M. (2006). *"Más allin mejor kanankuta munaku--": visión educativa de la "Nación" Qanchi*. La paz: Plural Editores.
- Ruiz, E. (1998). *Propuesta de un modelo de evaluación curricular para el nivel superior*. México: Cuadernos del CESU.
- Sedarauca. (2013). *Evaluación anual de desempeño de* . Obtenido de www.sedarauca.gov.co/.../Bienestar.../EL_ABC_DE_LA_EVALUACION...
- SEDL. (2013). *La participación de la familia y la comunidad*. Recuperado el 31 de Marzo de 2014, de [sedl.org: http://www.sedl.org/pubs/family30/1a.html](http://www.sedl.org/pubs/family30/1a.html)
- Serrano, M. I. (2002). *La educación para la salud del siglo XXI* (Segunda ed.). Segovia: Alezeia.
- Skliar, C. (2007). *La educación del otro: argumentos y desierto argumentos pedagógicos*. Buenos Aires: Novedades Educativas.
- Taranzos, L. (2013). *En la búsqueda de estándares de calidad*. Obtenido de OEI: <http://www.oei.es/calidad2/toranzos2.htm>
- Tejedor Tejedor, F. (2003). Un modelo de evaluación del profesorado universitario. *Revista de Investigación Educativa*,, 165.
- Unesco. (2000). *Educación para todos*. Obtenido de <http://www.unesco.org/new/es/our-priorities/education-for-all/>
- UNICEF. (8 de mayo de 2002). *LOGRAR UNA EDUCACIÓN PARA TODOS*. Obtenido de **LOGRAR UNA EDUCACIÓN PARA TODOS**

- Universidad Nacional Autónoma de México. (2004). *La evaluación de la docencia en la universidad. perspectivas desde la investigación y la intervención profesional*. México: s.p.i.
- Ureña, I. (2009). *Estrategias que facilitan la integración familia-escuela para lograr una sociedad inclusiva*. Recuperado el 30 de Marzo de 2014, de foal.es: <http://www.foal.es/sites/default/files/ESTRATEGIAS.doc>
- Uribe, M. (2010). PROFESIONALIZAR LA DIRECCIÓN ESCOLAR . *Revista Iberoamericana de Evaluación Educativa*, 304.
- Vaillant, D. (2009). *Desarrollo profesional docente. ¿cómo se aprende a enseñar?* Madrid.: Narcea S.A.,
- Valdés Veloz, H. (23-25 de mayo de 2000). *Organización de estados Iberoamericanos. para la educación la ciencia y la cultura*. Recuperado el 20 de enero de 2012, de Organización de estados Iberoamericanos para la educación la ciencia y la cultura: <http://www.oei.es/de/rifad01.htm>
- Valls, R. (2006). Actuaciones para la transformación educativa. En P. Salvador, *Nuevos desafíos en educación*. San Vicente (Alicante).
- Vicerrectorado de Ordenación Económica e Innovación Educativa. (2007). *Actividades de los grupos de formación del profesorado de la universidad de Cádiz*. Cádiz: s.p.i.
- Zea, C., & Atuesta, M. (2007). *Hacia una comunidad educativa interactiva*. Medellín: EDitorial Universidad EAFIT.
- Zubiría, H. (2004). *El constructivismo en los procesos de enseñanza aprendizaje*. Barcelona: Plaza y Valdes.