

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

La Universidad Católica de Loja

ESCUELA DE CIENCIAS DE LA EDUCACIÓN

MODALIDAD ABIERTA Y A DISTANCIA

TEMA: GESTIÓN, LIDERAZGO Y VALORES EN LA ADMINISTRACIÓN DE LA UNIDAD EDUCATIVA MITAD DEL MUNDO DE LA PARROQUIA SAN ANTONIO DE PICHINCHA, EN LA CIUDAD DE QUITO DURANTE EL PERIODO 2010-2011

**Tesis de grado previa a la obtención del
Título de Magister en Gerencia y
Liderazgo Educativo.**

AUTOR:

LIC. YOYA IDET JACOME MOSQUERA

DIRECTOR:

MGS. FABIÁN JARAMILLO

**CENTRO UNIVERSITARIO QUITO
2011**

CERTIFICACIÓN

Loja, 21 de abril 2011

Mgs. Fabián Jaramillo
DIRECTOR DE TESIS

CERTIFICA:

Haber revisado el presente informe de investigación, que se ajusta a las normas establecidas por la Escuela de Ciencias de la Educación, Modalidad Abierta y a Distancia, de la Universidad Técnica Particular de Loja; por tanto, autoriza su presentación para los fines legales pertinentes.

.....
Mgs. Fabián Jaramillo

CESIÓN DE DERECHOS

Yo, Yoya Idet Jácome Mosquera, CI. 1710753037, 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”.

Loja 21 de abril 201

Yoya Idet Jácome Mosquera

CI. 1710753037

AUTORÍA

Las ideas y contenidos expuestos en el presente informe de investigación, son de exclusiva responsabilidad de la autora.

Yoya Idet Jácome Mosquera

CI. 1710753037

DEDICATORIA

El presente trabajo pretende ser un aporte teórico práctico para optimizar el accionar de los gestores educativos tomando como referencia el liderazgo, los valores y la innovación permanente que permitan superar y mejorar la calidad de la educación ecuatoriana. El documento será una guía que orientará a los jóvenes estudiantes que están en proceso de formación y a los profesionales de la educación en el ejercicio de sus funciones para que promuevan y apliquen propuestas de mejora, que sin ser novedosas, permiten mejorar procesos y metodologías en pro de una educación y formación de calidad.

AGRADECIMIENTO

A la Universidad Técnica Particular de Loja, El Posgrado, La Escuela de CCEE y a su personal docente y administrativo quienes me han guiado en el estudio pedagógico y hacen posible mi formación humana y profesional.

A las autoridades de la Unidad Educativa Mitad del Mundo, por facilitarme los medios y las condiciones apropiadas para la ejecución del presente trabajo investigativo.

A mis hijos Andrea y Esteban, que con su cariño, comprensión y compañía son el soporte moral que fortalecen el deseo de culminar mis metas.

INDICE DE CONTENIDOS

Portada	i
Certificación	ii
Acta de Sesión de derechos	iii
Autoría	iv
Dedicatoria	v
Agradecimiento	vi
Índice de contenidos	vii
Índice de Contenidos	viii
1.- RESUMEN	1
2.- INTRODUCCIÓN	2
3.- METODOLOGÍA	6
3.1.- Metodología	6
3.2. Los participantes	7
3.3. Instrumentos	8
3.4. procedimiento	9
4.- MARCO TEORICO	11
4.1 LA GESTIÓN	11
4.1.1. Tipos de Gestión	13
4.1.2. La Gestión educativa	16
4.1.3. Dimensiones de Gestión educativa	19
4.1.4. Gestión educativa y Calidad	23
4.1.5. Estándares de Calidad Educativa en el Ecuador	28
4.1.6. Estándares de desempeño Directivo	29
4.2. EL LIDERAZGO EDUCACIONAL	31
4.2.1. Tipos de Liderazgo	32
4.2.2. El liderazgo educativo	34
4.3 DIFERENCIA ENTRE DIRECTIVO Y LÍDER	36
4.3.1. Diferencia entre directores de grupos y los líderes de equipos	37
4.4. LOS VALORES Y LA EDUCACIÓN	39
4.4.1. La educación en la práctica de valores	40
4.4.2. Incidencia de la educación en valores	43
4.4.3. Los ejes transversales y la educación en valores	43
4.4.4. El poder educativo de los valores	44
5. DIAGNÓSTICO	45
Contexto interno y externo de la Institución	45
5.1. LOS INSTRUMENTOS DE GESTIÓN EDUCATIVA	50
5.1.1. El Manual de Organización	50
5.1.2. El Código de Convivencia	51
5.1.3. Plan Estratégico Institucional	53
5.1.4. Plan Operativo Anual (POA)	55
5.1.5. El Reglamento Interno	57
5.2. LA ESTRUCTURA ORGANIZATIVA DE LA UNIDAD EDUCATIVA	58
5.2.1. Visión y Misión	58
5.2.2. Organigrama de la Unidad Educativa Mitad del Mundo	59
5.2.3 Funciones por áreas y Departamentos	60

5.2.4. Valores institucionales	70
5.3. EL CLIMA ESCOLAR Y CONVIVENCIA EN VALORES	71
5.3.1. Dimensión Pedagógica Curricular y valores	71
5.3.2. Dimensión Organizativa operacional y valores	72
5.3.3. Dimensión Administrativa, financiera y valores	73
5.3.4. Dimensión comunitaria y valores	74
5.4. ANALISIS FODA	75
5.4.1. Fortalezas, Oportunidades, Debilidades y Amenazas	76
5.4.2. Matriz FODA	77
5.5. RESULTADOS	78
5.5.1. Resultados de la encuesta a directivos	78
5.5.2. Resultados de la encuesta a docentes	88
5.5.3. Resultados de la encuesta a estudiantes	90
5.5.4. Resultados de la encuesta a los padres de familia	92
5.5.5. Resultado de la entrevista a directivos	93
5.5.6. Matriz de problemáticas	97
5.6. DISCUSIÓN	99
6. CONCLUSIONES Y RECOMENDACIONES	104
6.1. Conclusiones	104
6.2. Recomendaciones	106
7. PROPUESTA DE MEJORA	107
8. BIBLIOGRAFÍA	112
9. APÉNDICES	114

RESUMEN

El trabajo de grado que se presenta consiste en el análisis **de La gestión, liderazgo y valores en la administración de la Unidad Educativa Técnica Experimental “Mitad del Mundo”, ubicada en la parroquia rural de San Antonio de Pichincha en la ciudad de Quito en el periodo lectivo 2010-2011.**

El estudio realizado para el presente trabajo investigativo está orientado a analizar la capacidad de gestión y liderazgo de las autoridades de la Unidad Educativa “Mitad del Mundo”, en el ámbito organizativo, administrativo, financiero y pedagógico que posibilitan el desarrollo de la enseñanza aprendizaje, y el fortalecimiento de los valores éticos encaminados a conseguir una convivencia escolar armónica que permitan avanzar hacia la mejora de la calidad educativa.

La necesidad de mejorar la formación integral de las personas a través de la práctica de la enseñanza aprendizaje en los centros educativos, nos lleva a analizar la gestión administrativa, por cuanto de su eficiencia depende la obtención y el cumplimiento de los fines y objetivos de la educación y por ende la formación humana de nuestra sociedad. Por ello, es necesario el desarrollo de proyectos de investigación y la planificación de propuestas alternativas a la mediación y solución de los problemas que posibiliten el mejoramiento de la educación.

Para el desarrollo del presente trabajo se aplicaron instrumentos de investigación tanto cualitativos como cuantitativos que permitieron el diagnóstico y el desarrollo del proyecto. La encuesta, la entrevista y las fichas de observación, además de materiales y equipos tecnológicos posibilitaron recoger datos para la obtención de información verídica y oportuna la misma que demuestra que la gestión y liderazgo de las autoridades de la Unidad Educativa Mitad del Mundo está encaminada a realizar cambios y reforzar procesos metodológicos que respondan de manera óptima las necesidades de los estudiantes y la comunidad y a crear ambientes cordiales de trabajo entre sus colaboradores.

El análisis del contexto interno y externo en el que se desarrolla el proceso educativo institucional permitió planificar una propuesta alternativa que permitirá solucionar el problema de la poca práctica de valores y viabilizará el mejoramiento de la calidad de la educación en la unidad educativa.

1. INTRODUCCIÓN

Las grandes transformaciones económicas, políticas, sociales y culturales del mundo globalizado exigen cambios constantes en todos los sistemas administrativos y en particular del sistema educativo que exige calidad en todos sus procesos. El nuevo enfoque de la educación enmarcada en la calidad y en los modelos de desarrollo basados en la competitividad, permite realizar una mirada reflexiva hacia la gestión y liderazgo de la administración educativa que demanda de actores comprometidos con las funciones que desempeñan, que deben plantearse nuevos retos, nuevos desafíos para enfrentar los procesos de transformación de la sociedad. El sistema educativo de nuestro país, en los últimos años, está sufriendo cambios de tipo administrativo que requiere de las autoridades institucionales mayor participación en la planeación, ejecución y seguimiento de los procesos educativos que promuevan la eficiencia, equidad y la homogenización de las habilidades, destrezas y competencias de sus estudiantes y a la pertinencia de la educación para todos.

La gestión y liderazgo de las autoridades educativas están encaminados a hacer cumplir la función social para lo que fueron creadas las instituciones, a guiar y orientar de forma oportuna sus destinos fortaleciendo las relaciones humanas de sus colaboradores, guiando y motivando al logro de los objetivos y la misión propuestos por cada una de sus organizaciones. Por esta razón el presente documento es una propuesta de análisis de la gestión y liderazgo de las autoridades de la Unidad Educativa Mitad del Mundo, con la finalidad de fortalecer y mejorar los sistemas organizacionales internos y su relación con la comunidad.

Al abordar el tema de la gestión administrativa en algunos centros educativos nos encontramos con una realidad evidente: 1° desconocimiento de administración del recurso humano. 2° Escaso dominio de legislación educativa, 3° conocimientos empíricos de aplicación y seguimiento de valores en los centros educativos, 4° falta de orientación en el sistema presupuestal como instrumento que les permita el logro de los objetivos y metas que tienen. 5° Recelo y desconfianza a que se evalúe su desempeño profesional. Todo esto conlleva a que el proceso educativo sea lento y mediocre y no cumpla con la finalidad educativa. Sin embargo se encuentran en la obligación de adecuarse a los cambios y a la aceptación y cumplimiento de las disposiciones y políticas que contemplan la reestructuración del sistema educativo nacional. Por otro lado también es necesario mencionar a otros gestores educativos

que están debidamente capacitados y que tienen una visión objetiva de las necesidades educativas, que con calidad ética en el desempeño de sus obligaciones planifican, organizan y contribuyen al pleno desarrollo humano de sus miembros.

La inquietud permanente hacia la búsqueda de mejores métodos y estrategias que permitan el desarrollo de la enseñanza aprendizaje estar a la altura de los cambios sociales y las necesidades de la misma, han motivado a las autoridades de la institución en estudio a dirigir su accionar a la implantación de proyectos educativos que permitan alternarlos con el proyecto curricular macro de la institución así, la Unidad Educativa Técnica Experimental, Mitad del Mundo, siendo una institución Fiscal que tiene 25 años de prestar servicios educativo; con su lema: “Estudio y trabajo al servicio de la comunidad” promulga una educación de carácter científico técnico a niños, jóvenes y adultos al estar estratégicamente organizada en secciones escolares que permiten el uso múltiple de sus instalaciones en las jornadas matutina, vespertina y nocturna.

Este documento busca construir un proyecto de gestión educativa que conciba a la Unidad Educativa Mitad del Mundo en su totalidad, desde una perspectiva integral de los quehaceres y prácticas tanto en los aspectos pedagógicos, organizacionales como administrativos y comunitarios, desde el punto de vista de la gestión, el liderazgo y los valores, donde la participación del grupo de colegiados que laboran en la Unidad puedan orientar sus acciones con responsabilidad, con compromisos compartidos y que la toma de decisiones sean elementos constituyentes de todos los actores de la comunidad educativa.

La realidad de nuestros niños y jóvenes que crecen con escasos valores de convivencia social y de respeto a su entorno natural conllevan a un sinnúmero de problemáticas que deben ser enfrentadas en las aulas. Los valores hoy en día tienden a ser confusos producto de una variedad de ideologías, que a falta de ideas y convicciones firmes se han ido instalando en la mente y en la conducta de los niños y jóvenes, por cuanto no existe una orientación eficaz y oportuna que guíe y forme el carácter y la personalidad.

La necesidad de contar con instituciones educativas que ayuden a los padres a formar a sus hijos, a educarles “para la vida” es cada vez más significativa y a su vez imperante el cambio de estructuras internas en las instituciones que tienen que

promover la autocrítica y la reflexión sobre la práctica educativa como elemento indispensable para el cambio, porque, a muchos de los directivos no les ha faltado voluntad pero sí han adolecido de conocimientos sobre la gestión educativa y el liderazgo en las organizaciones que han frenado su accionar progresivo.

El desarrollo de procesos de gestión, liderazgo y valores en la Unidad Educativa Mitad del mundo es necesaria, toda vez que el accionar de las autoridades está encaminada a conseguir no solamente la formación técnica de sus egresados si no también en búsqueda de estrategias que permitan formar de manera integral a sus alumnos tanto en el campo del conocimiento y la práctica laboral como en el desarrollo humano de la personalidad y a la vez administrar la institución en base a la aplicación firme de valores éticos y el dominio de conocimientos prácticos de liderazgo educacional.

El presente trabajo de investigación es un compendio de las habilidades cognitivas y prácticas adquiridas a través del estudio de los diferentes módulos que conforman la malla curricular de la maestría en Gerencia Liderazgo Educacional, y a la vez es el documento investigativo exigible previa la obtención del título de grado de Magister.

El trabajo de investigación es factible por cuanto está encaminado a fortalecer la gestión administrativa y los procesos educativos en base al análisis crítico y reflexivo de la institución y en los lineamientos teórico- prácticos sobre liderazgo y la gestión de la calidad en valores que será de mucha utilidad para todos quienes conforman la Unidad Educativa Mitad del Mundo, que, a pesar de no contar con recursos suficientes para cubrir todas las necesidades inherentes a su función por ser una entidad fiscal, las autoridades están prestos a gestionar los recursos económicos necesarios para que el trabajo de investigación sea puesto en práctica.

El trabajo investigativo permitió alcanzar los objetivos propuestos en los grados I y II del cuarto ciclo de la maestría. El logro de los objetivos generales se manifiestan en el análisis de los instrumentos de investigación que facilitaron la obtención de información veraz y compleja, que permite conocer de forma detallada la capacidad de gestión y liderazgo de las autoridades de la Unidad Educativa, así como la apertura y flexibilidad de los mismos ante trabajos de investigación en la institución y conocer de cerca su accionar profesional y personal. El estudio de los documentos tanto institucionales como bibliográficos referentes a la gestión, liderazgo y valores

en los centros educativos, facilitaron la comprensión de la dimensión del trabajo de tesis de grado.

La lectura de este documento permitirá tener una visión clara del panorama en el que se desenvuelve la institución educativa y valorar el esfuerzo de de los gestores educativos, rector, vicerrector, coordinadores de áreas y departamentos hacia la consecución de las metas y los objetivos institucionales a través de su gestión, la manera cómo organizan y distribuyen las responsabilidades y las actividades a desarrollarse imprimiendo en cada una de sus acciones fuerte dosis de liderazgo democrático y participativo; el fomento de los valores como recurso integral que orienta el accionar de toda la comunidad educativa hacia la mejora continua y el desarrollo de la calidad educativa.

3. METODOLOGÍA

3.1. METODOLOGÍA.

Los procesos de investigación utilizados en el presente trabajo corresponden a la combinación de los tipos de investigación documental, descriptiva y de campo.

La Investigación documental, fue escogida por cuanto permitió obtener y analizar datos provenientes de los documentos institucionales como el reglamento interno, el código de convivencia, la planificación curricular institucional y el plan operativo anual.

La investigación descriptiva, admite realizar el análisis de la población y la identificación de las características del problema objeto de estudio.

La investigación de Campo es necesaria en el trabajo investigativo porque posibilita la recolección de datos directamente de la realidad donde ocurren los hechos, sin manipular o controlar variable alguna.

La investigación bibliográfica. Es una etapa de la investigación científica que permitió la revisión de documentos relacionados con el tema de investigación para la conformación del marco teórico.

Los métodos utilizados en el presente trabajo fueron:

- Enfoque cuantitativo y cualitativo. El trabajo de investigación exige de la combinación de estos dos enfoques por cuanto se debe realizar la tabulación de los datos obtenidos de las encuestas y entrevistas y a la vez el análisis de las fichas de observación de campo realizadas en las diferentes visitas a la institución
- Método analítico- sintético. Aplicado con la finalidad de realizar un estudio diagnóstico que permitió tener una visión clara de la organización asociando juicios de valor, abstracciones y conceptos que ayudaron a la comprensión y conocimiento de la realidad y permitirá delimitar el problema de investigación y describir la situación actual del la Unidad educativa Mitad del Mundo.

- Método inductivo – deductivo. La combinación de los métodos permitió configurar el conocimiento y generalizar de forma lógica los datos para realizar un análisis más real de los distintos elementos que conforman la institución y a interpretar los resultados en forma asertiva

3.2. LOS PARTICIPANTES

La Unidad Educativa Mitad del Mundo está conformada por un universo muy amplio, cuenta con una población estudiantil de 3050 estudiantes y una población laboral de 150 personas distribuidas en áreas y departamentos, así: 6 áreas conformadas por el personal docente; 6 departamentos: administrativo, de inspección y recursos humanos, de salud, de finanzas, de biblioteca, de servicios y de investigación y experimentación.

Muestra: En el total de la población laboral (150 personas), se aplicó el **sistema de muestreo estratificado** por cuanto la población de la Unidad Educativa está distribuida en tres secciones, matutina, vespertina y nocturna, por lo tanto los extractos son homogéneos, permitiendo seleccionar a uno de estos grupos de manera específica.

La muestra seleccionada corresponde al grupo de autoridades de las secciones de la institución, profesores de la sección nocturna, estudiantes del primer año de bachillerato y directivas de los padres de familia por contener el grupo más significativo de personas con predisposición a colaborar y facilitar información valiosa.

En los datos obtenidos de la encuesta a directivos, podemos apreciar a un personal con vasta experiencia, quienes integran el Consejo Directivo y cuyas resoluciones repercuten en la toma de decisiones adecuadas que permite del desarrollo del proceso educativo con normalidad y promueve un clima laboral de confianza y participación.

En cuanto al personal docente observamos que se trata de profesionales de la educación, en su mayoría con importante experiencia y preparación, situación que garantiza contar con maestros muy bien preparados y capaces de llevar adelante y con seguridad el proceso de enseñanza aprendizaje. De este grupo de maestros apreciamos que un aproximado del 8% pertenecen al sexo femenino. (Anexo 3)

En la muestra de padres de familia se observa que son personas de edad promedio joven, ex alumnos del plantel. Por otro lado podemos apreciar que sobre el 50% de representantes de los estudiantes son las madres, situación común en nuestro sistema educativo. (Anexo 4)

Del análisis de los estudiantes, observamos que sus edades tienen una relación con el nivel que están cursando el ciclo básico regular. Las muestras cuyas edades son mayores son aquellos estudiantes que cursan el bachillerato técnico y artesanal. (Anexo 5)

El lector podrá trasladarse a los anexos, los mismos que están ubicados al final del presente trabajo. En ellos se podrá encontrar y comprender con facilidad los referentes de los grupos de personas que participaron en las encuestas y las entrevistas, cuyos datos permitieron el desarrollo del tema investigado.

3.3. INSTRUMENTOS

Los instrumentos seleccionados para la elaboración del trabajo investigativo fueron:

Entrevista, este instrumento permitió interactuar con los informantes facilitando la obtención de datos sobre el tema de liderazgo institucional y su experiencia laboral.

Se escogió el tipo de **entrevista estructurada**, puesto que las interrogantes a ser formuladas fueron previamente elaboradas. La encuesta fue aplicada a los directivos de la institución: señor rector, los 3 directores, 2 vicerrectores y 1 miembro del Consejo Directivo.

Encuesta. Por la facilidad que este instrumento de investigación ofrece en la obtención de información en un conjunto de ítems normalizados, orientados hacia el tema específico y a conocer estados de ánimo y opinión de las muestras seleccionadas, se elaboró tres tipos de encuestas según el grupo social:

- a.) Encuesta a directivos (gestores educativos, anexo 6)
- b.) Encuesta a docentes (anexo 7)
- c.) Encuesta a estudiantes (anexo 8)
- d.) Encuesta a padres de familia (anexo 9)

Fichas de observación. Permite recopilar información oportuna y sintetizada de los elementos del objeto en estudio, además está sujeta a comprobaciones de validez y fiabilidad.

Fuentes de información:

- Fuente primaria: investigación de campo, encuestas, entrevistas.
- Fuente secundaria: documentos bibliográficos, documentos institucionales, revistas, artículos e información del Internet.

3.4. PROCEDIMIENTO

La investigación realizada responde al siguiente proceso:

- Solicitud por escrito al Señor Rector para que autorice y posibilite el trabajo investigativo en la institución.
- Análisis de la objetividad de los instrumentos de investigación, entrevistas y encuestas, para obtener información que permita identificar los posibles problemas de gestión y liderazgo en valores de la Unidad Educativa.
- Determinación de la población del gran universo que conforman la comunidad educativa Mitad del Mundo.
Se ha considerado como población a la sección nocturna de la Unidad Educativa que cuenta con 735 estudiantes distribuidos en los octavos, novenos y décimos años básicos, y el bachillerato con las especialidades de Mecanizado y Contabilidad. De este total se seleccionó a 74 estudiantes de diferentes cursos; 21 profesores distribuidos en 6 áreas pedagógicas y los 6 jefes de áreas.
- Reunión con el Señor Vicerrector de la sección vespertina y nocturna para discutir las políticas y los procedimientos de la investigación.
- Elaboración de los instrumentos de investigación.
- Aplicación de las encuestas.

- Visita a cada una de las secciones y niveles educativos de la Unidad Educativa. Solicitud verbal a las autoridades seccionales para que permitan la aplicación de la entrevista, fijar la fecha y hora.
- Desarrollo de las entrevistas.
- Revisión de los documentos de la institución: estatutos, reglamentos, código de convivencia.
- Observación y estudio de la cultura institucional.
- Análisis e interpretación de datos.
- Informe del trabajo de investigación.

4. MARCO TEÓRICO

4.1. LA GESTIÓN

Gestión es el proceso de planeación y manejo de tareas y recursos emprendido por una o más personas para coordinar las actividades laborales de los individuos, con la finalidad de lograr resultados de alta calidad; la gestión es un conjunto de acciones de movilización de recursos (personas, tiempo, dinero, materiales, etc.) orientada a la consecución de los objetivos. La movilización de recursos implica la planificación de acciones, la distribución de tareas y responsabilidades, dirigir, coordinar y evaluar procesos y dar a conocer los resultados. Por lo tanto cualquier acción de gestión debe orientarse al **por qué y para qué** de la actuación. Antúnez (1993).

A través de una gestión se llevarán a cabo diversas diligencias, trámites, las cuales, conducirán al logro de un objetivo determinado, de un negocio o de un deseo que lleva largo tiempo en carpeta, como se dice popularmente. Su origen empieza en una necesidad específica, y una vez justificada su operación exige la determinación de personas idóneas con capacidad para llevar a cabo el fin propuesto. En una gestión habrá que dirigir, gobernar, disponer, organizar y ordenar con el fin de lograr los objetivos propuestos. De lo dicho se desprende que la gestión es una tarea que requerirá de mucha conciencia, esfuerzo, recursos y buena voluntad para ser llevada a cabo satisfactoriamente. Una gestión, entonces, podrá estar orientada a resolver un problema específico, a concretar un proyecto, un deseo, pero también puede referir a la dirección y administración que se realiza en una empresa, una organización, un negocio, e incluso a nivel gobierno, es común que la tarea que lleva a cabo el gobierno de un determinado país sea también denominada como gestión.

La gestión como proceso. Comprende determinadas funciones y actividades laborales que los gestores deben llevar a cabo a fin de lograr los objetivos de la empresa. En la gestión, los directivos utilizan ciertos principios que les sirven de guía en este proceso.

La gestión como disciplina, es una agrupación de conocimientos susceptibles de aprendizaje mediante el estudio y la clasificación de la gestión. De esta manera la gestión es una asignatura con principios, conceptos y teorías.

La gestión y las personas, son las personas que guían, dirigen y de este modo, gestionan organizaciones. Los gestores son los que dirigen y supervisan el trabajo y el rendimiento de la mano de obra, que asumen la responsabilidad por la realización de las actividades de una empresa.

La gestión como carrera, es un proceso que comprende la preparación personal para desempeñar las funciones genéricas de planificación, desarrollo, ejecución y control de las organizaciones exigiendo el conocimiento básico de procesos administrativos. *De la Cote, Goery.(1997).*

Según Rubio Domínguez en su obra *Introducción a la Gestión empresarial*, la gestión se apoya y funciona a través de personas, por lo general equipos de trabajo, para poder lograr resultados. Una de las mejores definiciones de las funciones de un Directivo es la que hace años dio Luther Gulik, quien identificó las seis funciones fundamentales de toda gerencia:

Planificación. "Tener una visión global de la empresa y su entorno, tomando decisiones concretas sobre objetivos concretos".

Organización. "Obtener el mejor aprovechamiento de las personas y de los recursos disponibles para obtener resultados".

Personal. "El entusiasmo preciso para organizar y motivar a un grupo específico de personas".

Dirección. "Un elevado nivel de comunicación con su personal y habilidad para crear un ambiente propicio para alcanzar los objetivos de eficacia y rentabilidad de la empresa".

Control. "Cuantificar el progreso realizado por el personal en cuanto a los objetivos marcados".

Representatividad. "El Gerente es la "personalidad" que representa a la organización ante otras organizaciones similares, gubernamentales, proveedores, instituciones financieras, etc.". Rubio Domínguez (2007).

Existen varias formas de gestionar las empresas, pero, toda empresa progresa a través de un complicado desarrollo de relaciones que afectan a toda su organización. En la actualidad, las organizaciones necesitan ser rápidas, eficaces en costos, y sobretodo expeditas. Por lo tanto, las organizaciones deben poseer recursos, conocimientos, habilidades, competencias y sobretodo, personas que reúnan nuevas características de liderazgo. Todo esto requiere de nuevas prácticas administrativas, de una continua redefinición y retroalimentación de las prácticas, así

como de las políticas de relaciones humanas para crear nuevos comportamientos y competencias en los colaboradores. De este modo, el papel de la administración de recursos humanos deja de ser la simple conservación del *statu quo* para transformarse gradualmente en un área capaz de crear organizaciones mejores, más rápidas, proactivas y competitivas. (Chiavenato Idalberto, 2007: 125).

4.1.1. TIPOS DE GESTIÓN

Gestión de proyectos. Es la manera como los administradores emplean sus conocimientos, habilidades, herramientas y técnicas para la realización de un proyecto, en donde van a tomar en cuenta el tiempo, capital, materiales, recursos humanos y tecnología poder llegar al objetivo del proyecto.

Se emplea la administración de proyectos en las organizaciones donde pueda llegar a una solución de algún tipo de problema que se pueda estar presentando en la organización, para ello, se debe emplear una planeación, la organización, la dirección, el control, y así poder satisfacer los requerimientos del proyecto. Collado Félix Juan (2008)

Gestión tecnológica. La gestión tecnológica es el instrumento que vincula el sector productivo y de la investigación-desarrollo en el proceso de innovación tecnológica. Requiere de una preparación conceptual y ejecutiva y se realiza para apoyar los procesos de innovación tecnológica que permiten identificar las necesidades y oportunidades tecnológicas e implica una capacidad de manejo del cambio técnico. Por otra parte, garantiza las actividades de investigación y la transferencia de sus resultados a las entidades productivas.¹

La gestión tecnológica es un sistema de conocimientos y prácticas relacionadas con los procesos de creación, desarrollo, transferencia y uso de la tecnología. Algunos conciben este sistema como "una colección de métodos sistemáticos para gestionar los procesos de aplicación de los conocimientos, extender el rango de actividades humanas y producir bienes y servicios" (*Kanz and Lam, 1996*)

¹ Muñiz M, Valdivia MP, Heredia J, López O, Arias T, Mederos CM, Domínguez PL. Gestión tecnológica en <http://www.sian.info.ve/porcinos/publicaciones/viencuent/marisol.htm> (Consultado: diciembre 2010).

Gestión del conocimiento. Es la instancia de gestión mediante el cual se obtiene, despliega o utiliza una variedad de recursos básicos para apoyar el desarrollo del conocimiento dentro de la organización. Es por ello que entender cómo estructurar las iniciativas de Gestión del conocimiento generará una ventaja a la hora de considerar al conocimiento dentro de la estrategia de la organización.

La gestión del conocimiento puede ser descrita como el proceso sistemático de detectar, seleccionar, organizar, filtrar, presentar y usar la información por parte de los participantes de la organización, con el objeto de explotar cooperativamente los recursos de conocimiento basados en el capital intelectual propio de las organizaciones, orientados a potenciar las competencias organizacionales y la generación de valor, donde: **Detectar:** Es el proceso de localizar modelos cognitivos y activos (pensamiento y acción) de valor para la organización, el cual radica en las personas. Son ellas, de acuerdo a sus capacidades cognitivas (modelos mentales, visión sistémica, etc.), quienes determinan las nuevas fuentes de conocimiento de acción. **Seleccionar:** Es el proceso de evaluación y elección del modelo en torno a un criterio de interés. Los criterios pueden estar basados en criterios organizacionales, comunales o individuales, los cuales estarán divididos en tres grandes grupos: Interés, Práctica y Acción. **Organizar:** Es el proceso de almacenar de forma estructurada la representación explícita del modelo. **Filtrar:** Una vez organizada la fuente, puede ser accedida a través de consultas automatizadas en torno a motores de búsquedas. Las búsquedas se basarán en estructuras de acceso simples y complejas, tales como mapas de conocimientos, portales de conocimiento o agentes inteligentes. **Presentar:** Los resultados obtenidos del proceso de filtrado deben ser presentados a personas o máquinas. En caso que sean personas, las interfaces deben estar diseñadas para abarcar el amplio rango de comprensión humana. En el caso que la comunicación se desarrolle entre máquinas, las interfaces deben cumplir todas las condiciones propias de un protocolo o interfaz de comunicación. **Usar:** El uso del conocimiento reside en el acto de aplicarlo al problema objeto de resolver. De acuerdo con esta acción es que es posible evaluar la utilidad de la fuente de conocimiento a través de una actividad de retroalimentación.²

² Alejandro Pavez Salazar .apaves@ctc.cl www.gestiondelconocimiento.com (consultado diciembre2010)

Gestión Estratégica- Es el arte y la ciencia de anticipar y gerenciar el cambio, con el propósito de crear permanentemente estrategias que permitan garantizar el futuro de un negocio. La Gestión Estratégica arranca con un proceso de planificación corporativa, que posteriormente se enmarca dentro de las áreas específicas de la organización, en un proceso funcional, que comienza a dividir la responsabilidad de los líderes organizacionales.

La base de la Gestión Estratégica está en las habilidades, talentos y aptitudes del liderazgo y su gente. Son las estrategias y las actitudes de la gente, más que la estructura, los organigramas y los sistemas, la base fundamental del proceso. Son los talentos de la gente que trabaja allí, sus aptitudes, las estrategias que utilizan para realizar el trabajo, la actitud que asumen frente a los procesos y las habilidades que ha desarrollado la organización para resolverlos.

A través de la gestión estratégica las organizaciones logran posicionarse en los mercados en forma competitiva, con gran solidez corporativa, con motivación y educación del personal, con mejoras en el desempeño y en los procesos productivos y reduciendo sus costos.

En la gestión estratégica se toma en cuenta a todos los miembros de la organización, a fin de conocer sus inquietudes, sus aportes al proceso productivo y establecer los objetivos específicos de cada departamento con el propósito de lograr, a través del poder que se le concede a la gente, la consecución de los objetivos organizacionales. *Rubio Domínguez (2007)*.

Existe una variedad de ámbitos en los que la gestión tiene sus características específicas pero en esencia su práctica implica un proceso completo de acciones y toma de decisiones orientadas a guiar las actividades que viabilicen el empleo de los recursos y esfuerzos que habrán de realizarse para lograr los objetivos y metas organizacionales propuestos en el tiempo requerido con el fin de mantenerse, mejorar los productos y servicios que brindan y /o proyectarse hacia el futuro enfrentando los obstáculos y la competitividad.

Siendo la gestión un proceso para alcanzar el éxito de una organización requiere de personas que se encuentren técnicamente capacitadas, creativas e innovadoras cuyo desempeño se refleje en los resultados esperados.

4.1.2. LA GESTIÓN EDUCATIVA

La **gestión educativa** es un proceso amplio, que abarca las formas de organización pedagógica, administrativa y financiera, las formas de intervención en proceso educativo, las relaciones entre los agentes educativos, las formas de interacción con el medio social y fundamentalmente el grado en que los alumnos y la comunidad acceden al conocimiento como un medio para mejorar sus condiciones socioeconómicas, es decir, su calidad de vida. Chávez (1993)

La gestión educativa es un proceso orientado al fortalecimiento de los Proyectos Educativos de las Instituciones, que ayuda a mantener la autonomía institucional, en el marco de las políticas públicas, y enriquece los procesos pedagógicos con el fin de responder a las necesidades educativas locales, provinciales y regionales.

Involucra las acciones y decisiones provenientes de las autoridades políticas y administrativas centrales que influyen en el desarrollo de las instituciones educativas de una sociedad en particular. Generalmente las medidas incluidas en la gestión educativa consideran al conjunto de procesos, de toma de decisiones y ejecución de acciones que permiten llevar a cabo las prácticas pedagógicas, su ejecución y evaluación, implementadas por el gobierno o autoridad política, como parte de un proyecto político mayor.

Pilar Pozner, enuncia que: “Desde un punto de vista más ligado a la teoría organizacional, la gestión educativa es vista como un conjunto de procesos teórico-prácticos integrados horizontal y verticalmente dentro del sistema educativo, para cumplir los mandatos sociales [...] Es un saber de síntesis capaz de ligar conocimiento y acción, ética y eficacia, política y administración en procesos que tienden al mejoramiento continuo de las prácticas educativas; a la exploración y explotación de todas las posibilidades; y a la innovación permanente como proceso sistemático”. De esta manera, la gestión educativa busca responder a la satisfacción de necesidades reales y ser el motor del dinamismo interno de las unidades educativas, porque el capital más importante lo constituyen las acciones de los principales actores educativos que multiplican los esfuerzos tomando en cuenta los aspectos relevantes que influyen en las prácticas cotidianas, las experiencias, el reconocimiento de su contexto y las problemáticas a las que se enfrentan. Cabe mencionar que la gestión educativa no es un nuevo nombre para la administración ni

para la planificación. Gestión tiene que ver con la gobernabilidad y con los nuevos balances e integraciones necesarias entre lo técnico y lo político en educación. Tiene que ver también con la resolución de conflictos, donde los docentes y directivos son actores que toman decisiones permanentemente; de esta forma, la gestión está relacionada con la incertidumbre, las tensiones, las ambigüedades y los conflictos inevitables. Por lo tanto, se trata de desarrollar proyectos que contengan procesos teóricos y prácticos para el mejoramiento continuo de la calidad, la equidad y la pertinencia de la educación para todos. Es por ello que la Gestión educativa es la instancia donde cada uno de los sujetos que constituyen el colectivo educativo pueda sentirse creador de su propia acción, tanto personal como profesional, dentro de un proyecto en común.

Cuando se aborda el tema de la gestión relacionada con la educación, resulta necesario establecer distinciones conceptuales entre la **gestión educativa** y la **gestión pedagógica**. Mientras la primera se relaciona con las decisiones de política educativa en la escala más amplia del sistema de gobierno y la administración de la educación, la segunda se vincula con las acciones que emprende el equipo de dirección de un establecimiento educativo en particular.

La gestión pedagógica, promueve el aprendizaje de los estudiantes y la comunidad educativa en su totalidad e involucra los objetivos, programas, misión y visión institucional, por medio de la creación de una comunidad de aprendizaje donde se reconozca al establecimiento educativo como un conjunto de personas en interacción continua que tienen la responsabilidad del mejoramiento permanente de los aprendizajes de los estudiantes, con el fin de formarlos integralmente y prepararlos para la vida social y laboral. Se trata, en suma, de un nivel de gestión que abarca a la institución escolar en particular y su entorno comunitario.

La gestión pedagógica implica impulsar la conducción de la institución escolar hacia determinadas metas a partir de una planificación educativa, para lo que resultan necesarios saberes, habilidades y experiencias respecto del medio sobre el que se pretende operar, así como sobre las prácticas y mecanismos utilizados por las personas implicadas en las tareas educativas.

En este punto, en estrecha relación con la actividad de conducción, el concepto de planificación cobra importancia debido a que permite el desarrollo de las acciones de

conducción-administración y gestión, ya sean educativas o escolares. Pozner Pilar, (1997)

Concretamente, la gestión pedagógica es la habilidad de comprometer a todos los actores de una institución a realizar procesos de transformación que tienen como finalidad mejorar, fortalecer y desarrollar capacidades para lograr los objetivos propuestos, la misión y la visión a donde se encamina la entidad. Por otro lado, podríamos decir también, que la *gestión educativa* se enmarca en el proceso del desarrollo estratégico institucional de manera integral y coherente en el cual se definen objetivos, acciones y prioridades que comprometen a todos los actores institucionales de acuerdo al tipo de educación que se ofrece, desde el ámbito de las políticas y estrategias generales de la entidad. Además, debe tender al logro de los objetivos y metas educacionales, atendiendo las necesidades básicas de los alumnos, de los padres, de los docentes y de la comunidad toda, en pos de un modelo de país solidario, ético y participativo.

El siguiente cuadro comparativo presenta una síntesis de la gestión educativa en contraposición a la gestión pedagógica.

GESTIÓN EDUCATIVA	GESTIÓN PEDAGÓGICA
Proceso de toma de decisiones de control a nivel macro (políticas, programas de ministerios y gobiernos)	Proceso de toma de decisiones de enseñanza aprendizaje institucional.
Asignación de recursos.	Tiene un impacto en la formación y la educación de la comunidad educativa y su entorno.
Programación. Reglamentos, acuerdos	Programación, implementación, desarrollo de proyectos internos.
Implementación, reorientación y/o reformas del currículo	Reorientación de los procesos de enseñanza aprendizaje.
Evaluación de la acción: sistema de evaluación y rendición de cuentas.	Evaluación de los aprendizajes.
Objetivos y fines educacionales	Objetivos, misión, visión institucional.

Fuente: Elaboración propia del autor a partir Pozner Pilar. El director como gestor de aprendizajes escolares, 1997.

4.1.3. DIMENSIONES DE GESTIÓN EDUCATIVA

La Gestión Educativa se compone de tres dimensiones: La pedagógica y didáctica, la administrativa, y la socio - humanística o comunitaria, cuyo principio base es la participación de manera colectiva, para lograr involucrar, concientizar y por lo tanto consensuar, y así alcanzar los resultados planeados y deseados. Dr. Elme Carballo (2005).

En la gestión escolar, la planificación hace posible la dirección de todo el proceso institucional, y resulta muy necesaria cuando se intenta producir cambios en el quehacer cotidiano, por ello, la gestión educativa institucional está constituida a más de las citadas por Elme Carballo por la gestión organizativa.

Dimensión pedagógico- didáctica. Son las actividades propias de la institución educativa relacionadas con el conocimiento, la teoría y los modelos didácticos de la enseñanza aprendizaje que subyacen en las prácticas docentes, el valor y significado otorgado a los saberes, los criterios de evaluación de los procesos y resultados.

El currículum es uno de los instrumentos centrales y relevantes que orienta los procesos y la práctica educativa en el interior y exterior de los centros educativos partiendo de la identificación, análisis y discusión colectiva del qué, cuándo, cómo y por qué de los aprendizajes de los estudiantes y su evaluación.

Es necesario partir de los planteamientos curriculares y reflexionar sobre los niveles de concreción del currículum. En el primer nivel se encuentran prescripciones sobre la finalidad e intencionalidad educativa bajo las cuales la institución orientará su estrategia de intervención educativa. El segundo nivel, es donde se concreta el diseño, desarrollo, evaluación y seguimiento del proyecto educativo de la escuela. En este segundo nivel de concreción es donde aparecen las interpretaciones, análisis y consensos que la comunidad educativa debe construir sobre las intencionalidades y fines educativos planteados desde el primer nivel de concreción.

Es en la escuela, ubicada como nivel de concreción curricular, de donde parte la necesidad de construir y reconstruir una cultura colaborativa que genere una participación comprometida y responsable en los actores del hecho educativo durante los procesos y prácticas educativas. El tercer nivel de concreción

curricular es **el aula**, en donde con los consensos sobre el qué, cómo, cuándo y por qué enseñar y evaluar los aprendizajes de los alumnos no dependen del azar y de la arbitrariedad en el proceso de enseñanza – aprendizaje. No se trata de arribar al conocimiento exhaustivo de la teoría curricular, en cuanto al diseño, desarrollo y evaluación, pero si a la identificación de los elementos centrales de éstos planteamientos para estar en posibilidad de contextualizar las problemáticas que se determinen atender.

Dimensión Comunitaria. La dimensión comunitaria es el conjunto de representaciones culturales de los miembros de una comunidad educativa, las actividades que promueven la participación de los diferentes actores que la integran, la manera cómo actúan en la toma de decisiones y la relación con su entorno, (vínculos entre escuela y comunidad: demandas, exigencias y problemas; participación: niveles, formas, obstáculos, límites, organización; reglas de convivencia).

La gestión educativa en este aspecto está orientada a tener identificadas, caracterizadas, organizadas y jerarquizadas las problemáticas educativas de la institución, zona escolar o supervisión, con la finalidad de aplicar estrategias que permitan atender los distintos escenarios, causas y consecuencias de dichas problemáticas. Aquí resulta importante la implantación de proyectos con sus respectivos planes de desarrollo, seguimiento y evaluación para determinadas áreas específicas tomando en cuenta la cultura de la comunidad y las interacciones significativas que se producen consciente e inconscientemente entre los individuos de la entidad y que establecen su modo de pensar, sentir y actuar.

Para entender e interpretar los significados y comportamientos que genera la entidad educativa como institución social es necesario identificar la relación que existe entre la política educativa y las prácticas escolares que se llevan a cabo dentro y fuera de la escuela, valorando las correspondencias y las discrepancias que provoca la dinámica interactiva entre las características de las estructuras organizativas y las actitudes, intereses, roles y comportamientos de los individuos y de los grupos.

Dimensión Administrativa. Se relaciona con las tareas que se requieren realizar para suministrar, con oportunidad, los recursos humanos, materiales y financieros disponibles para alcanzar los objetivos de una institución, así como con las múltiples demandas cotidianas, los conflictos y la negociación, con el objeto de conciliar los intereses individuales con los institucionales.

En este sentido, administrar implica tomar decisiones y ejecutarlas para concretar acciones y con ello alcanzar los objetivos. Sin embargo, cuando estas tareas se desvirtúan en prácticas rituales y mecánicas para responder a controles y formalidades o trámites burocráticos promueve efectos perjudiciales que se alejan de sus principios originales de atención, cuidado, suministro y provisión de recursos para el adecuado funcionamiento de la organización. La dimensión administrativa, es una herramienta para planear estrategias adecuadas de manejo de recursos humanos, financieros y tiempo disponibles, así como el uso adecuado de información significativa que ayudará en el momento en que la Contraloría realice una auditoría de rendición de cuentas de la institución.

Dimensión Organizacional. Dentro de lo que se refiere a la organización se puede observar que la gestión tiene dos variantes, en primer lugar, la gestión como proceso, aquellos aspectos de estructura que en cada centro educativo dan cuenta de un estilo de funcionamiento, es decir, su estructura formal (los organigramas, la distribución de tareas y la división del trabajo, el uso del tiempo y de los espacios), en la cual se realizan funciones para lograr un cambio o mejorar las estrategias aplicadas en las instituciones educativas mediante acciones previamente analizadas, una vez efectuadas estas acciones o estrategias aplicar sistemas de evaluación para comprobar y valorar. La segunda variante es la gestión como capacidad, en este sentido el gestor desarrolla la habilidad para involucrar a los agentes educativos (profesores, estudiantes, padres de familia) y optimizar labores teniendo como objetivo cumplir las metas institucionales.

Las organizaciones educativas requieren desarrollar características como la racionalidad y fundamentalmente la flexibilidad, estar abiertas a las dinámicas del cambio organizativo que permitan la autonomía y agilidad en la gestión y personas abiertas para impulsar y llevar a cabo experiencias de aprendizaje innovadoras.

Esta dimensión es un proceso que provoca la modificación consciente y automáticamente decidida tanto de las prácticas y de las estructuras organizativas de la institución educativa como de las percepciones de los directivos, docentes y alumnos sobre los roles, compromisos y responsabilidades en la compleja tarea de educar a las nuevas generaciones, por ello es necesario hablar de perfeccionamiento, innovación, mejora de los procesos educativos en las instituciones tomando como referencia el grado de consecución de los valores que consideramos educativos desde nuestra dimensión ética y profesional. Santos Guerra (1997).

PARÁMETROS DE LAS DIMENSIONES DE GESTIÓN EDUCATIVA

DIMENSIÓN PEDAGÓGICA CURRICULAR	DIMENSIÓN ORGANIZATIVA
<ul style="list-style-type: none"> - Estilo de enseñanza- modelo - Planificación didáctica - evaluación - Clima del aula - Características de los alumnos- su contexto - Tiempo efectivo de clase 	<ul style="list-style-type: none"> - Asignación de responsabilidades - Comisiones, acuerdos y compromisos - Organización: comisiones, asociación de padres consejos de participación social
DIMENSIÓN ADMINISTRATIVA	DIMENSIÓN COMUNITARIA
<ul style="list-style-type: none"> - Coordinación de recursos humanos, materiales y financieros - Tiempo - Conservación de los inmuebles y muebles - Seguridad e higiene - Control de información relativa a todos los actores - Manejo de la normatividad y su cumplimiento - Relación con la supervisión 	<ul style="list-style-type: none"> - Cómo participan los padres de familia en las entidades escolares - Como se establece el vínculo entre el plantel y los padres de familia - Rendición de cuentas - Relaciones que se establecen con el entorno social e institucional (familia, vecinos, organizaciones de la comunidad, parroquia, así como las Organizaciones civiles relacionadas con la educación.

Fuente: Elaboración propia del autor a partir de Santos Guerra Miguel. La luz del prisma para comprender las organizaciones educativas 1997.

La existencia de cauces y órganos para posibilitar la participación en la gestión de la institución escolar y el trabajo participativo como criterio de calidad, sólo es posible mediante estructuras adecuadas que requieren, sin lugar a dudas, la constitución de equipos de gestión o unidades de trabajo. Un escenario de esta naturaleza, nos dice Santos Guerra (1994), favorece las actitudes del diálogo, de la participación y de la negociación, así como la coordinación vertical y horizontal, a la vez que evita la reiteración de lo trivial y articula el debate institucional. *Santos Guerra. (1994).*

La gestión educativa articula los procesos y las prácticas de los integrantes de las comunidades educativas al orientar acciones que potencien sus funciones, provee de instrumentos y plantea nuevos retos con la finalidad de conseguir claridad, dirección y sentido pedagógico en su desempeño, haciéndoles partícipes de las mejoras y el cambio y comprometiéndoles a la búsqueda de la calidad.

4.1.4. GESTIÓN EDUCATIVA Y CALIDAD

El concepto de Calidad en el sistema educativo actual está enmarcado dentro del concepto específico sobre la calidad de los resultados y el producto final, es decir, sobre la eficiencia y eficacia de los procesos de gestión educativa. Junto con el tema de la calidad, la gestión educativa ha pasado en los últimos años a ocupar un lugar privilegiado en los estudios y esfuerzos por el mejoramiento de la educación. Existe una conciencia creciente en torno a que la reforma de la educación no puede reducirse, como ha sucedido con demasiada frecuencia, a la modificación de los planes y programas de estudio, sino que es necesario procesar una profunda reestructura en los modelos de organización y conducción de los sistemas educativos. De no encararse adecuadamente este desafío, difícilmente pueden los sistemas de enseñanza salir de su situación de crisis de larga duración e ingresar en un proceso sostenido de mejoramiento de la calidad. (*Revista hispanoamericana N°10 (1996), PÁGINAS 63-68*)

La gestión educativa en relación con la calidad supone un pensamiento sistémico y estratégico (Reflexión y toma de decisiones), liderazgo pedagógico y aprendizaje organizacional. Implica compromiso y responsabilidad. Requiere de autonomía y descentralización en la toma de decisiones e implica compromiso y responsabilidad para la acción. Es menester detenernos en los conceptos que sobre la educación de

calidad se dan, así: la OCDE (1995) 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.

Otra definición válida es que *"La escuela de calidad es la que promueve el progreso de sus estudiantes en una amplia gama de logros intelectuales, sociales, morales y emocionales, teniendo en cuenta su nivel socioeconómico, su medio familiar y su aprendizaje previo. Un sistema escolar eficaz es el que maximiza la capacidad de las escuelas para alcanzar esos resultados."* J. Mortimore, Sammons, Hillman, (1998) . La eficacia no estará en conseguir un buen producto a partir de unas buenas condiciones de entrada, sino en hacer progresar a todos los alumnos a partir de sus circunstancias personales. En este sentido conviene enfatizar en la calidad de los procesos escolares, y evitar dar un valor absoluto a los productos obtenidos.

Según Climent Giné (a partir del artículo de CLIMENT GINÉ: *"Des de l'esfera dels valors"*. Publicado en el número 7 de la Revista de Blanquerna, URL-2002), un sistema de calidad desde la esfera de los valores se caracteriza por su capacidad para:

- Ser accesible a todos los ciudadanos.
- Facilitar los recursos personales, organizativos y materiales, ajustados a las necesidades de cada alumno para que TODOS puedan tener las oportunidades que promoverán lo más posible su progreso académico y personal.
- Promover cambio e innovación en la institución escolar y en las aulas (lo que se conseguirá, entre otros medios, posibilitando la reflexión compartida sobre la propia práctica docente y el trabajo colaborativo del profesorado)
- Promover la participación activa del alumnado, tanto en el aprendizaje como en la vida de la institución, en un marco de valores donde TODOS se sientan respetados y valorados como personas.
- Lograr la participación de las familias e insertarse en la comunidad

- Estimular y facilitar el desarrollo y el bienestar del profesorado y de los demás profesionales del centro. *Pere Marqués (2002)*.

Pere Marqués también señala que entre los factores que determinan la calidad en los centros de enseñanza se encuentran:

- **Los recursos materiales** disponibles: aulas de clase, aulas de recursos, biblioteca, laboratorios, patio, instalaciones deportivas, mobiliario, recursos educativos.
- **Los recursos humanos:** nivel científico y didáctico del profesorado, experiencia y actitudes del personal en general, capacidad de trabajar en equipo, ratios alumnos/profesor, tiempo de dedicación. Los servicios y las actuaciones que realizan las personas son los que determinan la calidad de toda organización. En este sentido es muy importante su participación y compromiso.
- **La dirección y gestión administrativa y académica del centro:** labor directiva, organización, funcionamiento de los servicios, relaciones humanas, coordinación y control...
- **Aspectos pedagógicos:** evaluación inicial de los alumnos, adecuación de los objetivos y los contenidos, tratamiento de la diversidad, metodología didáctica, utilización de los recursos educativos, evaluación, tutorías, logro de los objetivos previstos.

Asimismo, entre los factores que pueden incidir negativamente en la calidad de los centros de enseñanza se encuentran:

- **La libertad de cátedra mal entendida.** Puede ser que algunos no entiendan las necesidades de los alumnos o desatiendan las necesidades de la organización a la que pertenecen.
- **La absoluta falta de control.**
- **La indefinición del perfil de profesor.** La falta de definición de los conocimientos y aptitudes pedagógicas que debe tener un profesor.

Al considerar los factores antes señalados, se hace necesario en cualquier centro educativo, proveer a los directivos con información que les permita la toma de decisiones, preparación de planes y mecanismos para controlar las actividades que en estos se realizan. Y el primer paso para producir buenas decisiones es obtener información confiable, oportuna y bien considerada (Huber (2008, p. 45) Este autor señala además que el segundo paso a seguir de un gerente o directivo, es ampliar

sus capacidades intelectuales mediante el uso de grupos de ayuda para la toma de decisiones. Considera que, los gerentes deben agudizar su pensamiento y perfeccionar el uso que hacen de la información empleando técnicas auxiliares de toma de decisiones y resalta la importancia de que el estudio y la preparación de las personas en el campo de la toma de decisiones es crucial dada la naturaleza competitiva de sus puestos, lo que motiva a los gerentes a que busquen activamente formas de reforzar su capacidad y habilidad administrativas para lograr un desempeño efectivo. Muchos de los esfuerzos de auto-superación se dirigen al mejoramiento de las decisiones y de las capacidades de tomarlas porque de ello dependen las metas organizacionales, el éxito de su unidad o el grupo de colaboradores que están a su cargo. *Huber George (2008)*

Formar equipo y delegar la toma de decisiones en los actores de la escuela son herramientas fundamentales para una gestión educativa de excelencia. Formar equipo implica lograr que el directivo y el resto de los actores de la escuela, constituyan un grupo cooperativo, armonioso y trabajador, de alta calidad y eficiente en el desarrollo de las tareas que han acordado como metas (*Graffe, 2000*).

Un directivo debe estar en condiciones de manejar en forma efectiva los comités, áreas, departamentos de trabajo y otras formas de grupos de decisión, para mejorar el rendimiento de sus colaboradores y aumentar la satisfacción de los mismos; conocer y manejar grupos es un hecho familiar en la vida de una organización. Con frecuencia son un componente importante del proceso general de toma de decisiones debido a que el directivo sabe cuándo y cómo debe utilizar tales grupos para alcanzar un éxito mayor.

El manejo de comités y de grupos de trabajo dentro de una organización facilita la toma de decisiones para la solución de un problema. Estos grupos o comités siempre están liderados por personas que cumplen ciertos requisitos cuyas acciones contribuyen al logro de los objetivos y metas propuestas.

Ante la presencia de un problema, el gerente debe definir las tareas que se asignarán a cada grupo o comité obligándolo a seguir una serie de pasos relacionados con la planificación, organización y dotación de personal. **Para definir la tarea del grupo** el gerente **debe conocer en primer lugar la naturaleza del problema** que el grupo debe tratar, aunque no siempre es fácil debido a que ciertos

sectores de la organización tienen diferentes puntos de vista, pero es necesario que el gerente sea el primero que visualice y conozca del problema para poder definir **las responsabilidades** y el rol que asumirá el grupo sea de toma de decisiones, de asesoramiento, de estudio o de coordinación para luego establecer los **requerimientos** que debe cumplir el grupo, es decir, en qué tiempo y cómo presentar los resultados del trabajo grupal.

Además, será de gran ayuda en la primera reunión si describen las actividades del grupo con cierto detalle, comunicando claramente y de manera resumida la finalidad de la reunión para minimizar las posibilidades de que se desarrollen expectativas equivocadas antes de que el grupo se reúna o para que se comprenda de manera efectiva las actividades a realizar reduciendo así las posibilidades de que el grupo tome una dirección equivocada.

La planificación del esfuerzo general del grupo es una de las herramientas claves en el manejo de grupos con el objetivo de conseguir mejores resultados. El gerente antes de la conformación de los grupos debe subdividir el trabajo de manera que se asigne a cada grupo una porción del total de la tarea, consiguiendo desarrollar de una forma más precisa el tiempo, la estimación de otros recursos necesarios para completar cada parte de la tarea y la tarea general y evitando el esfuerzo innecesario para la obtención de resultados satisfactorios y de calidad. *Huber George (2008)*.

El éxito para alcanzar la calidad educativa se encuentra en la constancia y la perseverancia con que se hacen cada una de las actividades, la claridad que cada uno de los integrantes de la comunidad educativa tenga sobre el propósito que persigue la entidad y la firmeza y voluntad para alcanzar los objetivos y las metas propuestas.

Todo lo descrito anteriormente debe estar unido a la planificación a corto y largo plazo de proyectos educativos innovadores que propicien mejoras, cambios que se vean reflejados en los resultados del producto educativo. Proyectos orientados hacia una nueva filosofía, que vaya a la par con los cambios y los avances tecnológicos, en sí con la evolución acelerada de la sociedad que exige de la preparación, capacitación y disciplina, de vocación y amor a la tarea educativa.

4.1.5. ESTÁNDARES DE CALIDAD EDUCATIVA EN EL ECUADOR

Muchas son las estrategias y las propuestas que tenemos para encaminar el accionar de los gestores educativos hacia la obtención de la calidad educativa; en el Ecuador, en estos últimos años, a partir de la aplicación de las políticas del Plan Decenal de Educación, específicamente la sexta política que determina mejorar de la calidad y equidad de la educación hasta el año 2015, el Ministerio de Educación propone estándares de calidad educativa que ayudarán a orientar, apoyar y monitorear la acción de los actores del sistema educativo hacia su mejoramiento continuo.

Estos Estándares de Calidad Educativa son descripciones de los logros esperados de los diferentes actores y establecimientos del sistema educativo; por lo tanto, son orientaciones de carácter público que señalan las metas que deben alcanzarse para conseguir una educación de calidad.

La propuesta contempla tres tipos de estándares:

Estándares de aprendizaje - ¿Cuáles son los conocimientos, habilidades y actitudes que debe tener un estudiante? Son descripciones de los logros educativos que se espera que los estudiantes alcancen en los distintos momentos de la trayectoria escolar desde educación inicial hasta bachillerato.

Estándares de desempeño profesional - ¿Cuáles son los conocimientos, habilidades y actitudes que deben poseer los profesionales de la educación para asegurar que los estudiantes alcancen los aprendizajes deseados?.

Los Estándares de Calidad Educativa para el Desempeño Profesional son herramientas para los docentes y directivos que les permitirán examinar sus propias prácticas de liderazgo y enseñanza y conducir claramente la política educativa en el Ecuador. *(Declaraciones de la Ministra Gloria Vidal)*

Estándares de gestión escolar - ¿Cuáles son los procesos y prácticas institucionales que favorecen que los estudiantes alcancen los aprendizajes deseados? Hacen referencia a los procesos de gestión y prácticas institucionales que contribuyen a que todos los estudiantes logren los resultados de aprendizaje esperados, a que los

actores de la escuela desarrollen se profesionalmente y a que la institución se aproxime a su funcionamiento ideal.

4.1.6. ESTÁNDARES DE DESEMPEÑO DIRECTIVO

El modelo de Estándares de Desempeño Directivo está compuesto por cuatro dimensiones, es decir, aquellas grandes áreas contenedoras de los que un directivo de calidad debe reflejar en sus desempeños y que influyen directa o indirectamente en los aprendizajes de los alumnos.

1. Liderazgo.

- Los directivos promueven la creación y el cumplimiento del Proyecto Educativo Institucional(PEI)
- Los directivos generan altas expectativas entre los miembros de la comunidad educativa.
- Los directivos ejercen un liderazgo participativo y flexible.
- Los directivos desarrollan un sistema de gestión de la información, evaluación y rendición social de cuentas.

2. Gestión pedagógica

- Los directivos gestionan el currículo.
- Garantizan que los planes educativos y programas sean de calidad, gestionan su implementación.
- Organizan, orienten y lideran el trabajo técnico-pedagógico y de desarrollo profesional de los docentes.

3. Clima organizacional y convivencia escolar.

- Los directivos garantizan un ambiente de respeto, cultura de paz y compromiso con el proyecto educativo institucional.
- Promueven la formación ciudadana e identidad nacional.
- Fortalecen lazos con la comunidad educativa.
- Comprometen su labor a los principios y valores en el marco del buen vivir.

4. Gestión del talento humano.

- Los directivos establecen condiciones institucionales apropiadas para el desarrollo integral del personal.
- Gestionan la obtención y distribución de recursos y el control de gastos.
- Promueven la optimización del uso y mantenimiento de los recursos.
- Enmarcan su gestión en el cumplimiento de la normativa legal.
- Demuestran en su gestión una sólida formación profesional.

Cada una de estas cuatro dimensiones de gestión de desempeño directivo contienen estrategias y acciones encaminadas a construir de forma participativa el Proyecto educativo Institucional, organizar y garantizar la adaptación del currículo y del PEI al entorno y a las necesidades, niveles e intereses de los estudiantes; Liderar y gestionar la dirección de los establecimientos educativos, desarrollar programas de formación ciudadana y la promoción de una cultura de paz; y enmarcar la gestión en la aplicación de las normas contempladas en la Ley Orgánica de Educación Intercultural, Código de la Niñez y Adolescencia que garanticen el bienestar integral de los estudiantes. *Ministerio de Educación del Ecuador (2011)*³.

El esfuerzo de las autoridades del sistema educativo ecuatoriano está encaminado a fortalecer la calidad educativa tanto en los centros educativos públicos como privados reconociendo a la educación y formación integral como la gran herramienta y el mejor mecanismo para enfrentar las exigencias y transformaciones del nuevo siglo, buscando la calidad, equidad y pertinencia educativa, atendiendo la diversidad que se presenta en la escuela conjuntamente con la familia, la comunidad y el Sistema Educativo con el objetivo principal de conseguir ciudadanos con la capacidad cognitiva y la habilidad práctica necesarios para el desarrollo productivo y humano de la sociedad.

La propuesta de los estándares de calidad educativa promueven una gestión educativa intra e interinstitucional para articular y hacer corresponsables a los diferentes actores del proceso educativo en beneficio de la comunidad escolar, además, tiene como finalidad apoyar y fortalecer la actitud de liderazgo de los directivos en el proceso de planeación estratégica la misma que involucra procesos organizativos y administrativos relacionados con el manejo del tiempo, de los recursos humanos y económicos con el que disponen; requiere desarrollar nuevas

³ Ministerio de Educación. *Propuesta de estándares de calidad educativa* www.educacion.gob.ec. (Consultado marzo 2011)

formas de liderazgo y trabajo colegiado que posibiliten un clima escolar favorable y motive la constante búsqueda de la mejora continua.

4.2. EL LIDERAZGO EDUCACIONAL

El liderazgo, desde hace cientos de años y hasta el día de hoy, se entiende que es la capacidad humana, que tiene mucho que ver con la motivación de otros, constituye uno de los pilares sobre los que se apoya la buena marcha y el gobierno de las organizaciones, e incluso de las civilizaciones. “El liderazgo es una interacción entre dos o más miembros de un grupo que a menudo requiere estructurar o reestructurar la situación, así como las percepciones y expectativas de los miembros. Líderes son agentes de cambio, personas cuyos actos afectan a otros de lo que estos les afectan a ellos. El liderazgo tiene lugar cuando un miembro del grupo influye en la motivación o en las competencias del resto del grupo. *Bass (1990)*).

Manuel Guillen desde el punto de vista de la ética en las organizaciones manifiesta que, liderazgo es la capacidad de influencia de una persona, dentro de una relación interpersonal dinámica, que lleva al seguidor a adherirse libremente a la voluntad del líder apoyado en la confianza en que podrá satisfacer así sus necesidades de bienes útiles, agradables y éticos Surge aquí la figura del líder, aquella persona que maneja el arte de influir sobre las personas para que se esfuercen voluntaria y entusiastamente en el logro de las metas de su equipo de trabajo, que estimula a las personas para que desarrollen, no solo la disposición para trabajar, sino también el deseo de hacerlo con entusiasmo y confianza. El líder busca que los equipos alcancen sus objetivos mediante la utilización de sus máximas capacidades, logrando de ellos lo mejor. Guillen. (2007)

Según David Fischman “los líderes alcanzan su poder por diferentes medios: algunos lo obtienen porque son visionarios, otros por creatividad y otros por su integridad. Pero todos tienen un elemento en común que les otorga la denominación de líderes: pasión por lo que hacen”.

Pero, ¿qué es lo que le caracteriza al líder?, cuáles son las cualidades o rasgos personales comunes en cualquier líder. Las diversas investigaciones al respecto destacan los siguientes rasgos: la inteligencia y el conocimiento del trabajo (en el

plano técnico- científico), la confianza en sí mismo, el deseo de dirigir y la ambición (en el plano psico- afectivo), y la honestidad y la integridad (en el plano ético).

En la figura 3 se recoge una síntesis de los estudios realizados acerca de los rasgos del líder según el concepto tridimensional de Guillen.

DIMENSIONES DEL LIDERAZGO	Razones que explican la confianza en el líder. La relación de libre adhesión
científico-técnica	<p>Los colaboradores esperan satisfacer sus necesidades de bienes útiles (recompensa) confianza técnica.</p> <p>Encuentran en el líder rasgos de personalidad como capacidad de decisión, conocimientos, adaptabilidad, creatividad, prestigio.</p> <p>En su relación con el seguidor, el líder es capaz de persuadir, explicar, convencer de la necesidad de cambio.</p> <p>Logra la adhesión por ser capaz de escuchar, entender, tomar conciencia.</p> <p>Organización eficiente y eficaz</p>
Psico-afectiva	<p>Los colaboradores esperan satisfacer sus necesidades de bienes agradables (satisfacción)</p> <p>Encuentran en el líder rasgos de personalidad como la facilidad de palabra, auto-confianza, auto-control, sociabilidad, popularidad, cooperación</p> <p>En su relación con el seguidor, el líder es capaz de motivar, ilusionar, entusiasmar con su visión de transformación, de mejora, es servicial: logra adhesión al fomentar el desarrollo de las personas al compromiso.</p>
Dimensión ética	<p>Los colaboradores esperan satisfacer sus necesidades de bienes morales (excelencia humana) confianza ética.</p> <p>Encuentran en el líder determinadas virtudes éticas: honestidad, integridad, justicia. Cooperación al bien común y su relación con los seguidores es generadora de desarrollo humano.</p>

El cuadro nos permite ver que la influencia del líder sobre sus seguidores está por encima del nivel de obediencia mecánica a las órdenes rutinarias venidas de la estructura organizativa, porque el líder es capaz de motivar, de conseguir adhesión y lealtad. La confianza en la dimensión técnica del líder se da en la medida que el colaborador confía en las habilidades y conocimientos técnicos del directivo, en su buen juicio y en que busca lograr resultados. En el plano psico-afectivo, la confianza en que el líder puede satisfacer las necesidades de autorrealización, llevará al colaborador a realizar el trabajo con eficiencia. Y en el plano ético la adhesión del líder estará apoyada en la confianza de que, quien le dirige, le reconoce como persona, le respeta como tal, como ser inteligente y valioso en sí mismo y por lo tanto velará por sus necesidades., por el logro de su desarrollo, de su excelencia humana. *Guillen (2006)*

4.2.1. TIPOS DE LIDERAZGO

AUTÓCRATA: El líder asume toda la responsabilidad de la toma de decisiones, inicia las acciones, dirige, motiva y controla al subalterno. Puede considerar que solamente él es competente y capaz de tomar decisiones importantes, puede sentir que sus subalternos son incapaces de guiarse a sí mismos. La respuesta pedida a los subalternos es la obediencia y adhesión a sus decisiones. El autócrata observa los niveles de desempeño de sus subalternos con la esperanza de evitar desviaciones que puedan presentarse con respecto a sus directrices.

PARTICIPATIVO: Es cuando el liderazgo permite a través de la consulta la opinión, abriéndose a la contribución de los subalternos, buscando la eficacia desde todos los ángulos posibles, para el logro de los objetivos, sin dejar de marcar las directrices, ni delegar decisiones finales. En este nivel de liderazgo, se adopta una postura estimuladora de las capacidades individuales, induciendo a la responsabilidad, control e integración, donde el líder no se impone autoritariamente, pero nunca deja de marcar el camino a seguir.

LIBERAL: En este tipo de liderazgo, se basa en delegar autoridad para la toma de decisiones, lo que conlleva a un compromiso mayor de los subalternos ya que su responsabilidad se incrementa por tener que auto motivarse y controlarse, sin perder la guía preestablecida por el líder, quien espera resultados, dejando hacer sin dar mucho apoyo. Los resultados positivos en este tipo de liderazgo, solo son posibles

cuando existe mucha capacidad en los integrantes del equipo, de lo contrario no sería viable.

TRANSACCIONAL: se define como una relación de influencia entendida como intercambio, en el que el seguidor cede su comportamiento adhiriéndose al líder a cambio de algo. Se produce cuando un individuo entra en contacto con otros con la intención de establecer un intercambio, en el que ambas partes podrán sacar partido de la relación.

TRANSFORMACIONAL: es una relación de influencia en la que el líder es capaz de generar el deseo de cambio a lo que apela a valores e ideales como la libertad, la justicia o la igualdad. Es capaz de crear un clima, una atmósfera, que alienta a tomar la iniciativa, cooperar y aprender. Logra un alto nivel de cohesión del grupo humano al genera confianza, y es consciente de que su visión de futuro son es suficiente par a lograr su fin, requiere del esfuerzo de sus colaboradores, por lo que entiende que la claves es invertir en su desarrollo y lograr su compromiso hacia un objetivo común.

SERVIDOR: que se define como una relación de influencia en la que el líder arrastra a los demás a través del servicio que les presta, sin pretenderlo, logrando adhesión mediante la generación de confianza. *Guillen (2006.)*

El líder que confía en un solo estilo de liderazgo sin combinarlo con los otros, únicamente consigue el compromiso a corto plazo de sus subordinados y hace que la gente tema tomar riesgos e innovar, además de sentir que sus esfuerzos podrían parecer egoístas. Por ello, lo más eficaz es combinar las técnicas para ajustarse a la situación.

4.2.2. LIDERAZGO EDUCATIVO

Los modelos educativos que se ajustan a las exigencias científicas y tecnológicas, así como las sociedades cambiantes, demandan la transformación de los educadores. Educadores que tengan clara su función de liderazgo y el rol que juegan en la construcción del futuro que las naciones necesitan, como eje central de su trabajo, focalizar al ser humano integral como tal, pero deben estar altamente calificados para hacerlo.

Delors señala en “La educación encierra un tesoro”⁴ que al mejorar la calidad y motivación de los docentes se impactará en la calidad del egresado. Las competencias pedagógicas que el maestro adquiera, ayudarán a mejorar sus propios conocimientos y permitirán que con paso progresivo aumente su identificación con el rol y desempeño de maestro.

Ver a los docentes como los técnicos que deben aplicar las innovaciones educativas de acuerdo a las exigencias de la tecnología, es importante pero limitarlo a eso, es riesgoso. Las tácticas y estrategias de formación de docentes de-ben fundamentarse en redefinir los valores, derechos y obligaciones humanos universales. Los aportes de la psicología intelectual y emocional, la cultura y la sociedad, requieren de escenarios humanos donde el maestro sea actor principal para propiciar la transformación educativa.

Casares dice: “El fracaso de los sistemas educativos tiene su origen en la falta de visión integral del ser humano en las áreas física, emocional, mental, espiritual, moral, intelectual y social. Hombres y mujeres no sólo estamos en el mundo sino con el mundo, donde somos el centro. La educación es la principal garantía de la construcción de un futuro mejor para nuestros países. Para que el sistema educativo pueda atender los valores democráticos, de respeto a las diferencias y a los derechos humanos universales, de comunidades comprometidas con la paz, de una civilización justa y comprometida con los nuevos conocimientos, los maestros deben emprender un proceso de revaloración y profesionalización para trascender como líderes y agentes de cambio. *Casares (2006)*.”

Formar equipo y delegar la toma de decisiones en los actores de la escuela son herramientas fundamentales para una gestión educativa de excelencia. Formar equipo implica lograr que el directivo y el resto de los actores de la escuela, constituyan un grupo cooperativo, armonioso y trabajador, de alta calidad y eficiente en el desarrollo de las tareas que han acordado como metas (Graffe, 2000).

Ello exige que el directivo ejerza su liderazgo, entendido como la conducta visible que genera en los docentes y demás sujetos el deseo de seguirlo y emularlo (Conway, 1988: 3), para juntos mejorar continuamente la calidad y la excelencia del

²

Delors, Jacques, *La Educación encierra un tesoro*. UNESCO. Santillana, 1996. España. Pp. 167-171.

servicio educativo, en función del proyecto educativo y la visión de la escuela, basados en la integridad, fidelidad a la misión, principios y valores que comparten.

Por otro lado, el éxito de todo líder está determinado por su capacidad de delegar en el equipo funciones y la toma de decisiones que estén a su alcance, y así liberar tiempo para acometer acciones de mayor valor agregado. Para delegar con éxito el directivo debe: seleccionar el trabajo y organizarlo, identificar a la persona adecuada, motivarla y prepararla para la ejecución del trabajo, asegurándose de su plena comprensión y, a la vez, estimular su independencia en la ejecución y ejercer el control y la supervisión que asegure los resultados de calidad esperados (Graffe, 2000).

4.3. DIFERENCIAS ENTRE DIRIGENTE Y LÍDER

DIRIGENTE	LÍDER
Administra	Innova
Se trabaja para el jefe	Se trabaja con el jefe
Es una copia de otros	Es original
Trata que nada cambie	Desarrolla
Acepta la realidad	La cuestiona
Se centra en la estructura, los sistemas y resultados	Las personas ocupan su primer lugar
Esta centrado en el corto plazo	Tiene una misión y una visión, centrado en el largo plazo
Pregunta cómo y cuándo	Pregunta qué y porqué
Pone su mirada en el resultado	Pone su mirada en el horizonte
Imita	Original
Actúa basándose en valores efímeros	Actúa con ética e integridad
Acepta el statu quo	Lo cuestiona y revisa

Pretende que todos le obedezcan	Sirve y ayuda a los demás
Es un buen soldado	Es uno mismo
Hace las cosas bien	Hace las cosas que se deben hacer
Inspira desconfianza	Inspira confianza
Controla	Deja hacer
No cree en la capacidad de los demás	Cree en los demás y crea equipos
Cree que lo sabe todo	Esta en un proceso de aprendizaje permanente
Busca lealtades/sumisión	Busca compromiso
Suele desmotivar a las personas	Motiva y transmite entusiasmo
Se apunta los meritos. Los errores son del equipo	Los meritos son del equipo. Responsable de los errores

Fuente: diferencias entre dirigente y líder. Adaptado de Bennis y Nanus 2008

4.3.1. DIFERENCIAS ENTRE LOS DIRECTORES DE GRUPOS Y LOS LÍDERES DE EQUIPOS

DIRECTORES DE GRUPO	LÍDERES DE EQUIPO
<p>-El interés primordial en cumplir con los objetivos en curso le impide pensar en lo que podría obtenerse, mediante una reorganización, para fomentar la colaboración de sus miembros.</p> <p>-Reactivo con la gerencia superior, sus iguales y empleados. Le es más fácil pero entro de ciertos límites.</p> <p>-Está dispuesto a involucrar a la gente en la planificación y la solución de los problemas hasta cierto punto, pero dentro de ciertos límites.</p> <p>-Resistente o desconfía de los empleados que conocen su trabajo mejor que el</p>	<p>-Las metas actuales se toman sin problemas. Puede ser un visionario acerca de lo que la gente podría lograr como equipo. Comparte sus visiones y actúa de acuerdo con ellas.</p> <p>-Es proactivo en la mayoría de sus relaciones. Muestra un estilo personal. Puede estimular la excitación y la acción. Inspira el trabajo de equipo y el respaldo mutuo.</p> <p>-Puede hacer que la gente se involucre y comprometa. Facilita el que los demás vean las oportunidades para trabajar en equipo. Permite que la gente actúe.</p> <p>-Busca a quienes quieren sobresalir y</p>

<p>Gerente.</p> <ul style="list-style-type: none"> -Considera la solución de problemas como una pérdida de tiempo o como una abdicación de la responsabilidad de la gerencia. -Controla la información y comunica solamente lo que los miembros del grupo necesitan o deben saber. -Ignora los conflictos entre los miembros del personal o con otros grupos. -En ocasiones modifica los acuerdos del grupo por conveniente personal. 	<ul style="list-style-type: none"> trabajar en forma constructiva con los demás. Siente que es su deber fomentar y facilitar esta conducta. -Considera que la solución de problemas es responsabilidad de los miembros del equipo. -Se comunica total y abiertamente. Acepta las preguntas. Permite que el equipo haga su propio escrutinio. -Interviene en los conflictos antes de que sean destructivos. -Se esfuerza por ver que los logros individuales y los del equipo se reconozcan en el momento y forma oportunos. Mantiene los compromisos y espera que los demás hagan lo mismo.
---	---

Fuente: Flujo de influencias entre estilos de liderazgo. Aquijano

El líder, en calidad de Gerente al administrar una institución educativa nunca debe descuidar al ser humano como pilar de desarrollo y de producción. Antes de tomar decisiones, el Gerente educativo mantendrá una posición de respeto y consideración con ética y humanismo hacia el personal sabiendo que este grupo humano es tan importante y ocupa un sitio de preferencia en el desarrollo institucional. *Jacques Delors (2000)*.

Liderazgo y dirección son dos formas de acción diferente y complementaria; ambas son necesarias para el éxito en un entorno educativo complejo y cambiante. Ambos ejes deben ser desarrollados por las personas que lideran las organizaciones participando de manera decidida y activa en la construcción de un futuro mejor para la organización.

Una eficiente dirección fomenta orden y coherencia, establece objetivos y cómo alcanzarlos, busca y asigna recursos para ejecutarlos y asegura la realización de lo planificado controlando y resolviendo problemas, revisando y corrigiendo sobre la marcha los procesos establecidos.

4.4. LOS VALORES Y LA EDUCACIÓN

La educación en valores se ha convertido en la piedra angular de la sociedad que quiere encontrar una solución válida a la corrupción, violencia, inseguridad, desorientación, confusión y extremada permisividad que la afligen. Por ello se adoptan variadas metodologías con el afán de manejar los valores sin definir qué son, cayendo en el subjetivismo. Se trata de los valores sin señalar en que medio se desarrollan. Los valores quedan en el aire si no se pone de manifiesto su relación con la sociedad y la cultura, tomando decisiones y acciones sin considerar que la persona se modela en la cultura mediante los valores.

Los valores se encierran en el status social que nos viene por la familia y ascendencia, por la fortuna y riqueza, por la instrucción y cultura, por la utilidad funcional, por la religión y hasta por los rasgos biológicos. Tales son por ejemplo, amor, identidad, respeto, honestidad, responsabilidad, creatividad, solidaridad, fidelidad, etc. Es decir que algunos valores son heredados, mientras otros son creados al presente.

Los valores están relacionados con la propia existencia de la persona: configuran y modelan sus ideas, condicionan sus sentimientos y rigen su conducta. Las personas captan los valores en un acto de intuición emocional, De allí que el universo de los valores está cargado de emoción y sentimiento. *Arellano Escobar (2001)*.

La educación entendida como un conjunto de procesos de aprendizaje de conocimientos y valores frente a la vida, es indispensable para cualquier intento serio de transformación social. La posibilidad de tener en el futuro personas no solamente competitivas en el campo laboral, sino que puedan decidir su propio destino personal con un cúmulo de valores que predominen en su carácter, se ha transformado en la retórica constante. Es evidente que los valores abarcan toda la existencia humana según la meta de desarrollo personal o social que se tenga.

“Una familia o un pueblo evidencia la práctica de valores cuando:

- Se hacen rendir los recursos materiales y se es productivo.
- Existen lazos y manifestaciones afectivas positivas entre los sujetos.
- Se gusta del orden, la limpieza y la armonía en el lugar donde se vive.
- Se busca la paz y el progreso del grupo.

- Se reconoce la existencia de un ser Supremo.
- Se aprecia y se cuida la salud del cuerpo.
- Se da espacio al estudio y al descubrimiento científico.
- Se identifican las conductas del bien y se diferencian las del mal
- Se favorece la contemplación y la expresión artística.

Todo esto tienen algo en común: es para el bien de la persona, de la familia, del grupo social". Chavarría Marcela (2007).

El reclamo permanente de la sociedad ante la crisis de valores ha generado grandes discusiones y debates que han llevado a tomar conciencia sobre la educación en valores no solamente en el ámbito educativo sino en todas las esferas del quehacer humano, pero de la educación en valores depende la solución a los grandes problemas que aquejan al mundo. No habremos hallado el instrumento eficaz para el remedio de la corrupción global sin no adoptamos un programa radical y complejo de educación en valores.

La educación formal y universitaria que se verifica en la formación de científicos, investigadores y profesionales, todos ellos ciudadanos, debe asumir como prioritaria la educación en valores. Sin ello seguirá formando profesionales ineficientes y privados de sentido humano y responsabilidad ciudadana.

4.4.1. EDUCACIÓN EN LA PRÁCTICA DE VALORES.

El hombre enfrenta al mundo para conocerlo, valorarlo y modificarlo. La personalidad de cualquier individuo supone un sistema cognoscitivo, un sistema valorativo y un sicomotriz. Nadie nace con los valores impresos, los adquiere durante la vida en grupos, comunidades y sociedades. Por lo mismo los valores requieren ser inculcados.

Como los valores conllevan una carga de creatividad y emoción, la educación con ellos ha de tener en cuenta: una consideración activa y una práctica eficaz. Por lo tanto el tema de valores ha de aportar una metodología teórica y práctica a la vez. La educación concebida así, implica: captar el valor, preferirlo, adherirse a él, realizarlo, comprometerse con él y comunicarlo. *Arellano Escobar (2001)*.

Educar en valores es participar en un auténtico proceso de desarrollo y construcción personal. Una participación que en lenguaje educativo consiste en crear condiciones pedagógicas y sociales para que dicha construcción se lleve a cabo de una forma óptima. Con ello se abre la posibilidad de mirar más complejamente los procesos educativos. Estos no deben restringirse a la preparación en determinados saberes, sino que ante todo deben comprenderse como procesos de formación de una cultura ciudadana pluralista, democrática y solidaria. Educar en valores hoy es formar ciudadanas y ciudadanos auténticos que sepan asumir conscientemente los retos de la globalización y puedan comprometerse en la construcción de un mundo más justo, más inclusivo, equitativo e intercultural.

Partiendo del criterio de que los valores éticos se inculcan primeramente en el seno de la comunidad educativa de donde los centros educativos son solo una parte, la lógica nos lleva a plantear la necesidad de establecer consensos en el que participen todos: padres de familia, maestros organismos públicos y privados, representantes de los medios de comunicación, etc. Para llegar a especificar los valores generales básicos que en orden de prioridad deben proponerse y trabajar mancomunadamente en la práctica diaria y constante.

La educación en valores es tarea de la vida. Nunca estamos lo suficientemente educados en algún valor, pues siempre procuramos algo más. Esto es lo que da sentido a la vida. Por lo tanto la educación en valores es nuestra tarea y nuestro compromiso para toda la vida. La escuela y la familia como instituciones sociales tienen como finalidad máxima la formación integral de los niños y jóvenes, pero a cada una le corresponde responsabilidades específicas. A la familia por ejemplo le corresponde educar en valores “de intimidad”, valores afectivos; valores morales, inmersos en el campo del comportamiento y valores religiosos como respuesta personal que toda familia debe dar ante la existencia divina.

La escuela, por otro lado, tiene determinadas responsabilidades en algunas áreas de valor debido a que su razón de ser también implica apoyar y complementar la acción educativa familiar como la formación intelectual a través del acercamiento a la ciencia; la formación sociopolítica y cívica, la formación estética referente al arte; la educación físico-motriz. Es importante anotar que para educar en valores debemos partir del conocimiento de aspectos axiológicos básicos y buscar la metodología más viable que permita profundizar en directrices prácticas que propicien una

educación lo más auténtica e integral posible. El cultivo y desarrollo de valores identificados por consenso, se debe vivir diariamente dentro de la escuela. Y se debe realizar todo esfuerzo necesario para que los docentes sean capacitados en este sentido, por cuanto los valores no se enseñan y aprenden de igual modo que los conocimientos y las habilidades, y la escuela no es la única institución que contribuye a la formación y desarrollo de éstos.

Otra peculiaridad de la educación en valores es su carácter intencional, consciente y de voluntad, no sólo por parte del educador, sino también del educando, quien debe asumir dicha influencia a partir de su cultura, y estar dispuesto al cambio. De ahí la importancia y la necesidad de conocer no sólo el modelo ideal de educación, sino las características del estudiante en cuanto a sus intereses, motivaciones, conocimientos, y actitudes, las que no están aisladas de las influencias del entorno ambiental. Una comprensión clara de los límites objetivos del entorno, del modelo a que aspira la sociedad y de la subjetividad del estudiante permite dirigir mejor las acciones educativas y dar un correcto significado al contenido de los valores a desarrollar.

El fin mismo de la educación en valores es el perfeccionamiento integral del ser humanos que contempla su mejora, madurez y plenitud progresiva en todas sus capacidades, en todas sus facultades y la asimilación de todas las esferas del valor: religiosos, morales, estéticos intelectuales afectivos, sociales, físicos y económicos.

Las formas de abordar la acción educativa en valores pueden ser muchas y muy variadas, pero se puede considerar los siguientes principios:

- El ejemplo de los educadores.
- La convicción versus la imposición.
- La formación de la voluntad.
- La educación del carácter.

La educación en base a estos principios, puede ayudar a definir un proyecto de vida efectivo y eficaz, convirtiéndolo en un proyecto real, haciendo corresponder las posibilidades internas del individuo y las del entorno, mediante el desarrollo de los valores, la concepción del mundo, la capacidad de razonamiento, los conocimientos, la motivación y los intereses. Chavarría (2007).

4.4.2. INCIDENCIAS DE LA EDUCACIÓN EN VALORES

La importancia pedagógica de la educación en valores radica en que éstos pueden ser realizados, descubiertos e incorporados por los educandos con la participación de toda la comunidad educativa de forma coherente y efectiva. Es un trabajo sistémico y permanente pero una vez descubiertos e incorporados en los alumnos estos se convierten en guías o pautas de conducta, son asimilados libremente y permiten definir los objetivos de vida y ayuda a aceptarse y estimarse como son. Por ello, pedagógicamente hablando, podemos decir que los valores son “fuente de perfeccionamiento humano”, realidades sentidas y apetecidas por la perfección que guardan en sí mismos.

La educación en valores:

- Desarrolla la capacidad valorativa en el individuo y permite reflejar adecuadamente el sistema objetivo.
- Desarrolla la capacidad transformadora y participativa con significación positiva hacia la sociedad.
- Desarrolla la espiritualidad y la personalidad hacia la integralidad y el perfeccionamiento humano.
- Transforma lo oficialmente instituido a través de las normas morales, los sistemas educativos, el derecho, la política y la ideología.

Por lo tanto, los valores no son únicamente el resultado de una comprensión, y mucho menos de una información pasiva, ni tampoco de actitudes conducidas sin significación propia, por el sujeto. Es algo más complejo y multilateral pues se trata de los componentes de la personalidad, sus contenidos y sus formas de expresión a través de conductas y comportamientos, por lo tanto sólo se puede educar en valores a través de conocimientos, habilidades de valoración-reflexión y la actividad práctica.

4.4.3. LOS EJES TRANSVERSALES Y LA EDUCACIÓN EN VALORES

Los ejes transversales como instrumento pedagógico para la formación de valores tienen un carácter globalizante porque atraviesan vinculan y conectan muchas disciplinas del currículo. Lo cual significa que se convierten en instrumentos que recorren asignaturas y temas que cumplen el objetivo de tener visión de conjunto.

Los ejes transversales se constituyen, entonces, en fundamentos para la práctica pedagógica al integrar los campos del ser, el saber, el hacer y el convivir a través de conceptos, procedimientos, valores y actitudes que orientan la enseñanza y el aprendizaje. Hay que insistir en el hecho, que el enfoque transversal no niega la importancia de las disciplinas, sino que obliga a una revisión de las estrategias aplicadas tradicionalmente en el aula al incorporar al currículo en todos sus niveles, una educación significativa para el estudiante a partir de la conexión de dichas disciplinas con los problemas sociales, éticos y morales presentes en su entorno.

Los ejes transversales contribuyen a la formación equilibrada de la personalidad, inculcando respeto a los derechos humanos y a otras culturas, al desarrollo de hábitos que combaten el consumismo desaforado y por ende eliminan discriminaciones existentes por razón de sexo, o por la pertenencia a una minoría étnica. No obstante, para lograrlo es necesario acompañar a los ejes transversales de metodologías, acciones y estrategias que los conviertan en instrumentos útiles y operativos. *Botero (2007)*

Educar en valores no significa imponer sino más bien proponer, mostrar diferentes caminos y opciones y ayudar para que cada uno vea cuáles son los mejores para él. Educar es ayudar a desarrollar la capacidad de elección. Los valores propiamente no se enseñan, se los ha de vivir.

4.4.4. EL PODER EDUCATIVO DE LOS VALORES.

Los valores cumplen la función de valorar las cosas, las personas, los acontecimientos y fundamentan los intereses, las expectativas, los proyectos, Dan sentido a la vida: al hombre le corresponde justificar su existencia, asignarle una dirección. Lo hace mediante los valores que comprenden los propósitos, metas e ideales que cada uno determina para sí.

Puesto que los valores forman parte de nuestra personalidad, debemos encontrar la manera de educarnos en ellos. A lo largo de toda la vida ponemos en juego los valores, los cuales están presentes en las decisiones y en todos los escenarios. Por eso, la práctica de valores favorece el desarrollo del pensamiento, la capacidad de análisis crítico, la afectividad y significa liberar las fuerzas existentes en la persona, que pueda expresarse como es, no solo por lo que hace o dice o tiene.

5. DIAGNÓSTICO

INFORMACIÓN BÁSICA Y DESCRIPCIÓN DEL CONTEXTO INTERNO Y EXTERNO DE LA INSTITUCIÓN

La Unidad Educativa Técnica Experimental “Mitad del Mundo” es una institución fiscal EXPERIMENTAL ubicada al norte de la ciudad de Quito, en la parroquia de San Antonio de Pichincha entre la Av. Córdova Galarza y 21 de Marzo, a 200 metros del Monumento a la Mitad del Mundo. Cuenta con aproximadamente 3.000 estudiantes distribuidos en las secciones pre-primaria, primaria, nivel medio y bachillerato, Además brinda la oportunidad a jóvenes y a adultos que desean integrarse al campo laboral en corto tiempo, la sección artesanal en las habilidades de Carpintería, Belleza, Corte y Confección. Actualmente participa en el proyecto RETEC, el mismo que tiene como finalidad graduar bachilleres técnicos para que se inserten en el sistema productivo nacional en forma ágil y con las competencias suficientes y necesarias para que se incorporen al mundo laboral; además, forma parte del programa de inclusión de personas con capacidades especiales auspiciada por la Vicepresidencia de la República, y promueve proyectos de emprendimiento posibilitando el desarrollo de competencias empresariales en los docentes con el objetivo de que tengan alternativas de producción por cuenta propia.

La institución ofrece a la comunidad los siguientes niveles y especializaciones:

Jornada Matutina:

- Pre- primaria
- Primaria
- Bachillerato: Contabilidad y Administración, Mecanizado y construcciones metálicas, Bares y restaurante, Información y comercialización turística

Jornada Vespertina:

- Octavos, novenos y décimos años básicos.

Jornada Nocturna:

- Octavos, novenos y decimos años básicos
- Bachillerato: Electromecánica, Contabilidad y administración
- Centro artesanal: Carpintería, Sastrería y Belleza.

Instalaciones y equipos. La Institución está asentada en una área de aproximadamente 20000 metros cuadrados, espacio en el que están construidos los siguientes niveles:

-Pre-primaria y primaria: 7 construcciones con 26 aulas que albergan a más de 1250 niños y niñas en la jornada matutina de 7.30 hasta las 12.30 PM,

-Nivel medio: Tres bloques con 17 aulas en los que funcionan: el bachillerato con sus diferentes especialidades en la sección matutina, en el horario de 7.15 hasta las 13H PM con 280 estudiantes; la sección vespertina con los octavos, novenos y décimos con 680 estudiantes con horario de 13h a 18h15, y el colegio en la sección nocturna desde las 18.45h hasta las 22h.con 650 estudiantes.

La Unidad Educativa cuenta con 3 canchas de basquetbol, 2 canchas de tierra de fútbol para la práctica de deportes. Un patio que es utilizado como parqueadero, un pequeño edificio de dos plantas donde funcionan las oficinas de Rectorado, Vicerrectorado, secretaría y el Departamento financiero, cuenta con una sala de uso múltiple recientemente inaugurada, cuenta además con baterías sanitarias en cada sección escolar, bar, biblioteca, centro médico con regular equipamiento, talleres medianamente equipados.

La tecnología: La “UETEMM” es una institución que cuenta con talleres en mecánica industrial, de carpintería, de corte y confección, belleza, bares y restaurantes y contabilidad, además dispone de los laboratorios de Ciencias Naturales, computación y una sala de audiovisuales. Estos talleres y laboratorios son utilizados específicamente por las áreas afines y los alumnos de las diferentes especialidades. La mayoría de ellos necesitan ser actualizados debido a que muchos de sus instrumentos y equipos ya pasaron su vida útil. El problema que se presenta aquí es que los profesores se limitan a realizar lo básico de su trabajo y no se preocupan de realizar la gestión correspondiente al mantenimiento de los equipos y la maquinaria que está a su cargo como tampoco existe la motivación personal e individual de actualizarse y dar paso a los nuevos cambios que las tecnologías nos ofrecen y producen.

Historia de la institución como organización educativa. La Unidad educativa es un fusión de tres planteles fiscales nacidos en el mismo lugar: escuela Jorge Juan, colegio San Antonio y colegio nocturno Mitad del Mundo que funcionaron

independientemente hasta el año de 1987, año en el que se logra conformar la Unidad Educativa Técnica Experimental mitad del Mundo.

La Unidad Educativa Mitad el Mundo fue creada por Resolución Ministerial 1014 de diciembre 01 de 1986 con carácter Técnico Experimental. Su fusión se da con las siguientes instituciones: Escuela Jorge Juan creada en el año 1975 – 1976, Colegio Nacional Nocturno Mitad del Mundo creado mediante acuerdo Ministerial 161 de 18 de septiembre de 1984, transformación del Colegio Nacional nocturno Mitad del Mundo en Colegio Nacional Técnico nocturno en Turismo y artes Mitad del Mundo según resolución Ministerial N.- 703 del 23 de Noviembre 1984, se le concede la calidad de Colegio Experimental con acuerdo Ministerial N.- 1972 de 8 de marzo de 1995; y por último se fusionó con el Colegio San Antonio de Pichincha creado con decreto supremo N.- 1144 de octubre 3 de 1972.

Al conformarse como Unidad educativa se aprueban las siguientes especialidades: Turismo y Hotelería, Mercadeo y publicidad con resolución de N.- 23 de fecha junio 24 de 1986, Bachiller Técnico Industrial en electricidad y electrónica con Resolución Ministerial N.- 3983 de mayo 14 de 1986. Antes de la constitución como Unidad Educativa las especialidades como: Ciencias Sociales con Resolución N.- 2024 de agosto de 1976, Físico Matemática y Química Biológica con Resolución N.- 02369 de octubre 24 de 1976.

El 1 de mayo de 1988, mediante acuerdo Ministerial se autoriza el proyecto de expansión Experimental cuya denominación es “Metodología-estudio-trabajo” y se aprueba la estructura orgánica de la Unidad Educativa técnica experimental Mitad del Mundo”. (*Información tomada del Plan Estratégico Institucional de la “UETEMM”, 2007 págs. 24-25*)

La presencia de autoridades encargadas en los últimos 15 años ha sido un limitante para que la institución no adquiriera el progreso y prestigio meritorio. En la actualidad, el 60% de profesores tienen edades que sobrepasan los 55 años, profesionales que siguen manteniendo su misma metodología tradicional, que se resisten a todo cambio y que influyen de manera negativa en la vida institucional y en el comportamiento de sus miembros.

Contexto externo de la Unidad Educativa Técnica Experimental Mitad del Mundo. La Unidad educativa se encuentra ubicada en la parroquia de San Antonio de Pichincha, de la ciudad de Quito, es uno de los centros educativos que acogen a

estudiantes de condiciones económica media y baja del sector norte de la ciudad, las parroquias rurales y comunidades aledañas. Los padres o representantes de los estudiantes podrían estar clasificados de dos maneras: La primera de personas con un grado de preparación importante que sale a trabajar en la ciudad como empleados de empresas públicas y privadas o que tienen sus propios negocios; la segunda, que es la mayoría, son personas asalariadas, jornaleros que trabajan en el área de la construcción, en mecánicas, talleres artesanales, empleadas de casa y empleados fabriles, a este último grupo pertenecen un gran porcentaje de estudiantes, en el caso de los que asisten a la sección nocturna.

La actividad socioeconómica del contexto de la entidad en un alto porcentaje son negocios orientados a la actividad turística como restaurantes y almacenes de artesanías, de materiales de construcción debido a ser una zona minera; además de fábricas, talleres de mecánica y carpintería. En el **aspecto demográfico**, la parroquia se encuentra en permanente expansión poblacional, debido a su clima cálido seco, a su gente amable, el entorno se ha convertido en asentamiento de personas de diferentes lugares del país y también se nota importante concurrencia de personas extranjeras entre ellas colombianos, venezolanos y cubanos. Este fenómeno ha dado lugar al aumento de las necesidades de servicios básicos como alcantarillado, redes telefónicas, servicios bancarios, líneas de transporte público, control policial, generando problemas de carácter social y económico. Son pocas las **actividades culturales** que se desarrollan en el lugar, específicamente se dan en dos fechas: el 21 de marzo por las fiestas del Equinoccio y el 13 de junio por las fiestas de la Parroquia. Las autoridades locales a través de la Junta Parroquial poco a nada se preocupan por organizar eventos sociales, culturales y deportivos que sean trascendentes y que estén canalizados a la formación personal, intelectual, recreativa de las familias del lugar.

En vista de este entorno en el que se desenvuelve la Unidad Educativa, la población demanda de la institución preparar a los jóvenes con habilidades y competencias cognitivas y prácticas que les permitan integrarse de manera efectiva y en corto tiempo al ambiente laboral, además de contar con los conocimientos básicos necesarios que les facilite el ingreso a las universidades.

Filosofía Institucional. La institución tiene como esencia una educación básica, Técnica y experimental, su filosofía se basa en el lema: “**ESTUDIO Y TRABAJO AL SERVICIO DE LA COMUNIDAD**” donde vincula el espíritu dialéctico, científico,

teórico y práctico con la convivencia en valores, la actitud positiva y la motivación personal de cada uno de sus integrantes para desarrollar sus capacidades físicas e intelectuales, en aras de alcanzar las metas que los llevarán a realizarse como personas, siendo útiles a la sociedad y a la patria. *Plan Estratégico Institucional de la "UETEMM" 2007.*

Los elementos importantes para hacer viva esta filosofía son:

El estudiante: sujeto activo del proceso educativo, en función del cual todo debe girar

El profesor: Animador del proceso enseñanza-aprendizaje, productor de nuevas orientaciones, amigo del alumno y no justiciero y dictador

El padre de familia: responsable del comportamiento de su hijo, a nivel de hogar y socialmente donde proyecta su aprendizaje educativo

La comunidad: Donde el alumno vive de una manera práctica los valores asimilados en el hogar, en el colegio; confrontándose de ésta manera como persona en medio de la sociedad.

La conjugación armónica de estos elementos y el fomento de valores como el respeto, la responsabilidad, la solidaridad y la honestidad permiten al educando ser capaz de enfrentarse a situaciones difíciles, y a su vez contribuir al crecimiento de su entorno familiar y social.

IDEOLOGÍA.- “Creemos en una educación laica, gratuita y de calidad, en los principios de formación humana y de respeto a Dios como ser supremo dueño y señor de nuestras voluntades y acciones, creemos en la práctica de los valores como respeto, solidaridad, humanismo, puntualidad, saludo, confraternidad como pilares de una formación cristiana, sin desconocer otros principios de creencias que apegan a Dios, porque consideramos que todas nos llevan al mismo ideal como es la vida en un ambiente de respeto, paz y amor”. *Dr. Marco Álvarez. (Manual de Gerencia "UETEMM" p. 35).*

5.1. INSTRUMENTOS DE GESTIÓN EDUCATIVA

Los instrumentos de gestión educativa donde se evidencia la gestión el liderazgo y los valores de la Unidad Educativa Técnica Experimental “Mitad del Mundo” son:

- El manual de organización
- El Código de convivencia
- El proyecto educativo institucional
- El plan operativo anual (POA)
- El reglamento interno.

5.1.1. EL MANUAL DE ORGANIZACIÓN

El Manual de Organización de la Unidad Educativa Técnica Experimental “Mitad del Mundo” es un instrumento de gestión técnico pedagógico y Administrativo creado como un documento de acción que ayuda gradualmente al proceso de organización de la entidad en sus aspectos académicos, administrativos, financieros y laborales.

Presenta un cuadro orgánico de cargos con la respectiva descripción de las funciones específicas y sus procedimientos, amparados en los correspondientes artículos del Reglamento General a de la Ley Orgánica de Educación. Cada uno de los literales que contemplan los artículos de la Ley, indican fundamentalmente los procedimientos a seguir, las responsabilidades, tareas, atribuciones, deberes y funciones encomendadas a todos los actores educativos de la entidad.

El manual de organización de la Unidad Educativa presenta el siguiente Organigrama estructural:

Órgano de Dirección (Art. 96,98 del R. a la Ley O de Ed.)	Órgano central institucional(Art.128 del R. a la Ley O. de Ed.)
-Rector -Vicerrectores -Directores	Secretaria
Órgano de control interno(Art. 101 del R. a la Ley O. de Ed.)	Órgano educativo institucional (Arts.139.141,159 del R. a la Ley O. de Ed.)
Inspector general	-Personal docente. -Alumnos -Padres de familia

Fuente: Organigrama estructural- elaboración propia

Aspectos Positivos Del Uso De Manual De Organización:

- Contribuye a formular y crear la organización, así como al análisis de esta, con la finalidad de hacer evaluaciones parciales o totales.
- La descripción de los puestos y unidades de la organización contribuye a facilitar el conocimiento parcial de los fines y objetivos de la institución.
- Los manuales de organización suministran información sobre las relaciones de las distintas unidades y especifican la autoridad.
- Constituye un medio eficaz de la dirección de personal para la preparación de cuadros directivos y empleados.

5.1.2. CÓDIGO DE CONVIVENCIA

El Código de Convivencia hace referencia al universo de relaciones que se dan entre todos quienes hacen la comunidad educativa. Empieza haciendo referencia a los deberes y derechos de los docentes para con las autoridades, los estudiantes, el personal administrativo y de servicios, la comunidad educativa externa y entre los maestros. Prosigue el documento con los deberes y derechos de los alumnos y los padres de familia y de los diferentes departamentos en los que está organizada la institución así: secretaría, financiero, biblioteca, inspección general, DOBEI.

El Código de Convivencia de la Unidad Educativa Mitad del Mundo se fundamenta en los reglamentos de la Ley de Educación vigentes , en el Reglamento Interno de la institución en el código de la niñez y la adolescencia, y en la filosofía propia de la entidad con el objetivo de convertirse en un nuevo modelo de coexistencia de la comunidad educativa, fortaleciendo el desarrollo integral de los actores de la institución: autoridades, docentes, estudiantes, padres de familia, personal administrativo y de apoyo.

Este instrumento de gestión fue analizado, estudiado y aprobado por la Comisión Redactora en reunión de trabajo con fecha 11 de diciembre del 2009 en la sala de sesiones del Consejo Directivo de la Unidad Educativa, y llevado para su aprobación correspondiente a la Dirección Provincial de Educación de Pichincha sin tener una resolución favorable hasta la fecha.

Es primordial que el Código de Convivencia se socialice entre los diferentes actores educativos y se ponga en práctica o se cumpla con la debida responsabilidad en ciertas áreas de la institución, por el bienestar de toda la comunidad educativa. El código de convivencia no es la simple elaboración de un documento, sino que se constituye en un proceso reflexivo que lleva a la modificación de comportamientos y al reconocimiento de obligaciones y derechos, ya que no se basa en la imposición sino en la responsabilidad conjunta. Permite el crecimiento de cada una de las partes involucradas, pues demanda el apareamiento de nuevas concepciones, relaciones e intervenciones que contemplan la posibilidad de un cambio constante.

Extracto del Código de Convivencia que hace referencia a los deberes y derechos de los profesores para con los estudiantes:

TÍTULO DOS
ESTUDIANTES.

DEBERES	DERECHOS
<p>Art.14.- No tratar con epítetos que lesionen la autoestima del estudiante.</p> <p>Art.15.- Dirigirse a los estudiantes por sus nombres.</p> <p>Art.16.- Mantener un trato de respeto y consideración para los/las estudiantes evitando excesos de confianza.</p> <p>Art.17.- Dar a conocer a los estudiantes las calificaciones antes de ser registradas.</p> <p>Art.18.- No utilizar nano tecnología en horas de clase.</p> <p>Art. 19.- Ayudar a cuidar los espacios físicos, infraestructura y bienes de la Institución con responsabilidad y amor.</p>	<p>Art.20.- Recibir un trato respetuoso y considerado dentro y fuera de la institución.</p> <p>Art. 21.- No ser interrumpido en horas de clase con la utilización de nano tecnología.</p> <p>Art. 22.- Respetar los vehículos de los maestros.</p> <p>Art. 23.- Ser evaluado de una manera objetiva, técnica, justa y responsable.</p>

Fuente: Código de Convivencia de la Unidad Educativa Mitad del Mundo. 2009

5.1.3. EL PLAN ESTRATÉGICO INSTITUCIONAL

El Plan Estratégico Institucional al ser un instrumento que norma y regula el funcionamiento de todas las instancias educativas, administrativas y de servicio dentro de la institución, se constituye en una guía de aplicación obligatoria y de fiel cumplimiento apegado a las leyes vigentes.

Revisado este documento se observó que en la mayor parte de su contenido se trata de una transcripción del reglamento General de la Ley de Educación; sin embargo se intentará explicar de una manera concisa y fundamentada los puntos más relevantes del mencionado documento:

El Plan Estratégico de la Unidad Educativa Técnica Experimental “Mitad del Mundo” Quinquenio 2007 2012, está conformado por los datos informativos de la institución, la especificación de las especializaciones tanto de la jornada diurna como nocturna y el área artesanal. En los antecedentes se hace una breve reseña de la creación de la entidad, y se enlistan los fines, objetivos, y políticas institucionales. Además, se describen los proyectos educativos aplicados en la entidad en los últimos 15 años y son:

1. Proyecto: “ Metodología de estudio y trabajo”
2. Proyecto: “Diseño curricular para una nueva educación”
3. Proyecto: “Evaluación institucional y su incidencia en el rendimiento académico”

El primer proyecto educativo que se aplicó se denominó “**Metodología de estudio trabajo**” con la finalidad de que los planes y programas permitan el desarrollo de actitudes y aptitudes para que los estudiantes se vinculen al campo ocupacional y contribuyan a la solución de problemas laborales y al desarrollo económico del país; este proyecto fue evaluado en 1991 y su concepción se sigue manteniendo hasta la presente fecha.

Inscrito en el Modelo Alternativo de Educación para los colegios Experimentales (MAE) el plantel presenta su segundo proyecto denominado “DISEÑO CURRICULAR PARA UNA NUEVA EDUCACION” que inicia su fase de planificación en 1991 y concluyó con la fase de evaluación en 1997, habiendo cumplido con lo que la ley dispone al enviar los resultados finales del proceso experimental, en julio de 1997 al Ministerio de Educación y Cultura.

Una vez evaluado este proyecto, con el aval del 92% del personal de la UETEMM se diseña el tercer Proyecto Educativo denominado “**Evaluación institucional y su incidencia en el rendimiento académico**”, cuya fase de planificación se inicio en el año lectivo 1997-1998.

En la actualidad estamos trabajando en el Proyecto Experimental “**APRENDER A EMPRENDER**”, está en vigencia en la Unidad educativa a partir del año 2007. Tiene la finalidad de desarrollar en los educandos una actitud creativa e innovadora de propuestas de negocios alternativos a su vida estudiantil y formar bachilleres altamente competitivos y participativos en el campo laboral y en la sociedad en general.

Los aprendizajes tienen el objetivo de capacitar a cada persona involucrada en los Proyectos de Emprendimiento de Grado en la UETEMM, (Coordinadores, Gerentes Empresariales y Emprendedores) para construir su proyecto de vida y han de orientar a las acciones de la institución para que esto sea posible.

Simultáneamente a este proyecto la “UETEMM” aplica la Reforma Curricular consensuada en cuanto al alcance y secuencia del proceso educativo de 1ero a 10mo Año de Educación General Básica. En los cursos primer, segundo y tercer año de bachillerato se sigue manteniendo el sistema de estudios de acuerdo a la Ley de Educación General y su Reglamento y a la Ley Educación y Reglamento de los Colegios Experimentales.

En la segunda parte del proyecto se detalla el aspecto organizativo de la institución puntualizando las personalidades: autoridades, consejo Directivo, Consejo técnico del nivel pre primario, consejo técnico del nivel primario, comisión de experimentación, junta de directores: jornada matutina, vespertina y nocturna, la estructura del DOBEI en las tres jornadas, la inspección, el personal administrativo y de servicios: secretaria, Colecturía, Biblioteca, auxiliares de servicio, Asociaciones estudiantiles, comités centrales de padres de familia.

En la sección del diagnóstico situacional se realiza el análisis interno y externo de la institución tanto en el aspecto administrativo como pedagógico y socio cultural en una matriz FODA. Se plantea la visión, la misión y los objetivos institucionales y se hace una descripción de los principios y políticas institucionales.

Finalmente se presenta la matriz de estrategias y líneas de acción a seguir para lograr los objetivos planteados.

Entre los aspectos citados en la matriz de estrategias y líneas de acción se encuentran algunos lineamientos que considero son aspecto de análisis crítico y reflexivo toda vez que falta un año para que se termine y no se han cumplido hasta la fecha. Los aspectos en consideración son:

- a. Elaborar un P.T.I. (proyecto de transformación institucional)
- b. Falta de capacitación y aplicación de proyectos pedagógicos
- c. Existencia de aulas no funcionales
- d. Elaborar un manual de procedimientos
- e. Difundir las especializaciones que ofrece la institución
- f. Crear proyectos de producción para las especializaciones
- g. Crear convenios Institucionales con empresas
- h. participación directa de la Comisión de Experimentación en las reuniones pedagógicas.

Información tomada del Plan Estratégico Institucional DE LA "UETEMM" 2007.

5.1.4. EL PLAN OPERATIVO ANUAL

El Plan Operativo es un instrumento concreto de acción a corto plazo (un año), contiene los objetivos, estrategias, metas y acciones que permiten la asignación de recursos humanos y materiales a los procesos que harán posible el cumplimiento de las metas y objetivos del Plan estratégico Institucional y la manera de alcanzarlos.

Entre los objetivos del plan operativo anual se encuentran los siguientes:

- Unificar los criterios, la conceptualización y presentación de los programas de trabajo permitiendo realizar estudios comparativos entre las actividades que realizan las diferentes unidades administrativas.

- Establecer estrategias y líneas de acción tendientes a solucionar los problemas propuestos.
- Fijar el tiempo y los responsables del cumplimiento de los objetivos propuestos.
- Realizar el seguimiento necesario a todas las acciones y evaluar la gestión sea anual, semestral, mensual, según se planifique permitiendo con ello fijar prioridades de acción.

Al revisar la documentación y los instrumentos de gestión de la Unidad Educativa Mitad del Mundo nos encontramos con el plan operativo anual de la sección vespertina y nocturna, elaborado por el señor vicerrector de estas secciones.

Este plan contempla las estrategias, líneas de acción, tiempo y responsables de su aplicación, tendientes a fortalecer y a superar las debilidades institucionales en base a la gestión pedagógica, económica y sociocultural. En este documento está planificado y organizado el trabajo en función de las necesidades y posibilidades de la Unidad Educativa.

El Plan Operativo Anual es un instrumento de planificación, organización y control de las actividades dentro de la Unidad Educativa, Sirve para concretar los objetivos a conseguir en cada año escolar, la manera de alcanzarlos y de dar cumplimiento a los objetivos y metas propuestos en el plan estratégico institucional. Su seguimiento hace posible hallar desviaciones o incumplimientos de algunos objetivos pedagógicos y socioculturales de la entidad educativa y da la posibilidad de tomar correctivos en el camino mediante la evaluación permanente.

Según el documento, se pretende contrarrestar las debilidades institucionales tanto en el área pedagógica como administrativa y económica con estrategias y líneas de acción específicas y realizables por los mismos miembros de la comunidad educativa. Las estrategias están planteadas como actividades-metas a alcanzar en el año escolar, especificando la acción a seguir y la meta a cumplirse en cada caso.
Plan Operativo Anual sección vespertina y nocturna 2010-2011.

5.1.5. REGLAMENTO INTERNO

El Reglamento Interno es un instrumento básico de gestión y control, que establece y norma la organización y funcionamiento interno del Unidad Educativa.

Para efectos de estudio del documento se ha separado en dos partes que permiten delimitar claramente el contenido del reglamento interno.

1.- PRIMERA PARTE. Empieza el documento con los antecedentes donde se detalla los motivos y las razones de la revisión del documento emitido por el Ministerio de Educación, sus considerandos generales, justificación de la necesidad del instrumento de gestión basada siempre en la idea de optimizar las relaciones interpersonales de la comunidad educativa. Contempla además los fundamentos conceptuales intangibles o verbales como son los objetivos, los principios generales en que se fundamenta el proceso educativo institucional, la historia, creación y estructura de la Unidad Educativa.

Dentro de este mismo apartado se describen las características de manifestaciones y simbolismos visuales/materiales como los uniformes, y los símbolos institucionales.

SEGUNDA PARTE. El reglamento Interno de la Unidad Educativa hace referencia a los deberes y atribuciones de las autoridades (rector, vicerrectores, directores), personal docente, personal de apoyo, estudiantes y padres de familia contemplados en los artículos pertinentes del Reglamento a la Ley Orgánica de Educación. Como también de los deberes propios de cada uno de los actores educativos dentro de la institución.

En esta parte del reglamento interno de la institución se encuentran también los articulados del reglamento de inspección sobre los estímulos y sanciones, la elección de abanderados y los reglamentos especiales tanto para la jornada vespertina como la nocturna y el reglamento para la elección del consejo estudiantil.

5.2. LA ESTRUCTURA ORGANIZATIVA DE LA UNIDAD EDUCATIVA MITAD DEL MUNDO.

Estructura y sistema político: La división de las tareas, responsabilidades y conducción de la institución está organizada según su jerarquía de la siguiente manera:

AUTORIDADES	ORGANISMOS
RECTOR.	CONSEJO DIRECTIVO
DOS VICERRECTORES	JUNTA GENERAL DE DIRECTIVOS Y PROFESORES
INSPECTOR GENERAL;	CONSEJO ACADÉMICO
SUBINSPECTOR GENERAL	COMISIÓN ESPECIAL DE INVESTIGACIÓN Y EXPERIMENTACIÓN EDUCATIVA
	CONSEJO TÉCNICO
DIRECTOR DE PRIMARIA	CONSEJO DE ORIENTACIÓN Y BIENESTAR ESTUDIANTIL
DIRECTOR DE PRE-PRIMARIA	DEPARTAMENTO DE ORIENTACIÓN
DIRECTOR ARTESANAL	JUNTA DE PROFESORES DE CURSO
	JUNTA DE DIRECTORES DE ÁREA
	COMISIONES PERMANENTES
	SECRETARÍA
	SERVICIOS GENERALES
	UNIDADES DE PRODUCCIÓN

Fuente. Estructura y sistema político de la "UETEMM" -elaboración propia.

5.2.1. MISIÓN Y VISIÓN INSTITUCIONAL.

Visión: Nos proyectamos como la mejor Unidad Educativa Técnica Experimental, teniendo como esencia una educación básica, técnica y experimental, con excelentes directivos y profesionales con miras a formar estudiantes con actitudes, valores y principios capaces de desempeñarse en un mundo globalizado, en el campo laboral-productivo y/o continuar con los estudios superiores.

Misión. La Unidad Educativa "Mitad del Mundo", ofrece una educación innovadora-integral en base a una armoniosa conjugación con la práctica, acorde a las necesidades de la comunidad, poniendo énfasis en la formación técnico, científico, humana de niños y jóvenes que en la institución se educan a través de la Metodología "Estudio – Trabajo, al Servicio de la Comunidad".

5.1.2. ORGANIGRAMA DE LA UNIDAD EDUCATIVA TÉCNICA EXPERRIMENTAL MITAD DEL MUNDO

Fuente: Rectorado y vicerrectorado de la Institución (2011).

5.2.3. FUNCIONES POR ÁREAS Y DEPARTAMENTOS

ÁREA ADMINISTRATIVA. Está conformada por:

Rectorado: Es la autoridad nominada que se encarga de la dirección y gestión administrativa entre sus funciones están:

- a. Velar por el cumplimiento de las funciones docentes y el oportuno aprovisionamiento de los recursos necesarios para el efecto;
- b. Promover el proceso continuo de mejoramiento de la calidad de la educación en el establecimiento;
- c. Mantener activas las relaciones con las autoridades educativas, con los organismos públicos y privados, con la comunidad local, para el continuo progreso académico de la institución y el mejoramiento de la vida comunitaria;
- d. Establecer canales de comunicación entre los diferentes estamentos de la comunidad educativa;
- e. Orientar el proceso educativo con la asistencia del Consejo Directivo;
- f. Ejercer las funciones disciplinarias que le atribuyan la Ley, los reglamentos y el manual de convivencia;
- g. Promover actividades de beneficio social que vinculen al establecimiento con la comunidad local;
- h. Aplicar las disposiciones que se expidan por parte del Ministerio de Educación, referentes a la prestación del servicio público educativo.

Vicerrectorado: Es la segunda autoridad de la institución y está a cargo de dos dignidades, que están en la facultad de asumir el rectorado en ausencia o vacancia del titular. Estas son:

1.-vicerrector de la jornada matutina: tiene las funciones de coordinar las áreas pedagógicas de la sección media, es decir el bachillerato con sus diferentes especialidades.

2.-Vicerrector de la jornada vespertina y nocturna: Coordina las actividades curriculares pedagógicas de los octavos, novenos y décimos años básicos que funcionan en la tarde y del colegio normal en la noche.

Son atribuciones y deberes de los vicerrectores, además de lo puntualizado en el Art. 98 del Reglamento General de la Ley de Educación, los siguientes:

- Coordinar el trabajo de la Comisión especial de Investigación y Experimentación Educativa en su respectiva jornada;
- Asistir y coordinar a las juntas de curso; con voto dirimente;
- Coordinar directamente las actividades con inspección e informar al Rector sobre éstas;
- Convocar a la Comisión de Disciplina para analizar los problemas disciplinarios de los estudiantes cuando el caso lo amerite;
- Coordinar con los señores profesores responsables de las organizaciones estudiantiles o clubes orientados a fomentar la afición y práctica de actividades científicas culturales y recreativas;
- Revisar y aprobar las planificaciones anuales de unidades, sub-unidades y las que se consideren necesarias en el proceso de aprendizaje;
- Revisión de leccionarios para control del avance programático de asignaturas;
- Emitir informe por escrito al rectorado sobre estímulos y sanciones, recomendaciones, y observaciones;
- Realizar la coordinación de la Supervisión pedagógica en su nivel;
- Coordinar las actividades curriculares y extra curriculares; y,
- Presidir las sesiones de la Junta de Directores de Área.

Direcciones:

1.- Director de la primaria: sus funciones están encaminadas a direccionar todo el accionar pedagógico de la sección primaria conformada desde el segundo año de básica hasta el séptimo año básico.

2.- Director de la pre- primaria: está encargado del kinder y primero año de educación básica

3.- Director de la sección artesanal: sus funciones se centradas específicamente a coordinar todo el proceso educativo técnico de los talleres artesanales de carpintería, corte y confección y belleza.

Entre los deberes y atribuciones de los directores de la Unidad Educativa que se encuentran estipulados en la Ley Orgánica de Educación se encuentran:

- Responder por la administración de la sección educativa a su cargo.
- Asesorar a los profesores en la planificación didáctica, revisar y verificar su aplicación.
- Dirigir, orientar y controlar el proceso de evaluación permanente de los alumnos.
- Promover la participación de la comunidad en las actividades de la Unidad Educativa.

Departamento de secretaría:

Son funciones del Departamento de Secretaría a más de lo estipulado en la Ley Orgánica de la Educación Art. 128, las especificaciones de clase determinadas por las SENRES y Reglamento de Recursos Humanos de la Institución:

- a) Planificar, dirigir y controlar las actividades administrativas de la Unidad, en colaboración con los otros departamentos de acuerdo con las necesidades y normas establecidas en las leyes y reglamentos vigentes;
- b) Preparar y cuidar celosamente los trabajo de estadística numérica y gráfica, cuadros de calificaciones, libros y archivos en general de todo el movimiento educativo de la Unidad; y,
- c) Cuidar de que los documentos expuestos en el literal b no tengan acceso a personas no competentes en concordancia con el literal e del artículo 48.

Departamento de Colecturía: A más de los estipulados en la ley y reglamentos pertinentes sus funciones son las siguientes:

- a) Recaudar los fondos, que por cualquier concepto ingresen y depositará con la debida oportunidad en la cuenta corriente oficial de la Unidad;

- b) Efectuará inversiones, cancelaciones, devoluciones de dinero y otros egresos, según las órdenes escritas del Rector, de la Ley Orgánica de la Administración Financiera y Control, y de los Reglamentos de la Contraloría y del presente Reglamento;
- c) Elaborar el presupuesto económico financiero anual de la Unidad de acuerdo a las disposiciones impartidas por el Rector y más regulaciones de la Contraloría y someterlos para su aprobación al Consejo Directivo;
- d) Realizar las gestiones necesarias ante los organismos externos gubernamentales respectivos para la obtención oportuna de las transferencias de fondos de la Unidad;
- e) Firmar cheques y comprobantes en base a la documentación aprobada por el rector y legalmente contabilizada;
- f) Proceder en su carácter de oficial pagador, a la elaboración oportuna de los roles, pago oportuno de sueldos, planillas de jornales y otros rubros de esta naturaleza;
- g) Supervisar las labores de contabilidad e inventarios, de control interno, aplicando políticas y normas contables dictadas por la Contraloría General;
- h) Asignar oportunamente los fondos para atender las necesidades de los talleres, laboratorios, biblioteca, servicios médico, dental, oficinas y más dependencias de la Unidad;
- i) Proponer al Consejo Directivo, a través del Rector las iniciativas que convendrían adoptar para obtener mayores beneficios a favor del plantel y el incremento de sus fondos;
- j) El colector(a) estará sujeto en todo a las disposiciones de la Ley Orgánica de Administración Financiera y Control, además de los que fijan las autoridades de Educación y el presente Reglamento Interno; y,

- k) Toda gestión o trámite de colecturía debe ser realizado directamente por el Colector en las distintas dependencias estatales previa presentación de un cronograma de actividades a la Inspección General y con el visto bueno del Rector.

Áreas Pedagógicas: La conforman los profesores distribuidos por especializaciones. La coordinación pedagógica está bajo la responsabilidad de los señores vicerrectores y directores de cada una de las secciones y niveles educativos de la institución.

Funciones:

Diseñar estrategias educativas, planificar y desarrollar procesos de enseñanza aprendizaje. Participar activamente en la elaboración y evaluación de los materiales curriculares.

- a) Diseñar estrategias tendientes a facilitar y motivar la permanencia estudiantil con el objeto de fortalecer y consolidar su formación en cada grado o curso.
- b) Desarrollar acciones que promuevan en forma efectiva los procesos de enseñanza y aprendizaje en el aula, manteniendo un ambiente de trabajo organizado, cumpliendo y haciendo cumplir las normas establecidas por la Institución y constituyendo un nexo integrador entre los alumnos, padres de familia y las autoridades del Establecimiento.
- c) Coordinar acciones e intercambiar experiencias pedagógicas.
- d) Realizar tareas de asesoramiento, orientación y supervisión tendientes a dar respuestas a los requerimientos técnico-pedagógicos que demanden las Autoridades y órganos de conducción de la Unidad Educativa.
- e) Coordinar, y evaluar la ejecución de acciones de capacitación y actualización docente.
- f) Disponer las actividades de planificación de cada una de las comisiones permanentes.

Comisiones permanentes: Están formadas por grupos de profesionales de que tiene el encargo de realizar diversas actividades encaminadas a fortalecer la convivencia escolar, social y cultural de la Unidad Educativa, ellas son:

Comisión de cultura, disciplina, deportes, de asuntos sociales, de defensa civil. Cada una tiene un coordinador nombrado rector y aprobado por el Concejo directivo. Sus funciones están encaminadas a realizar actividades específicas de cada asignación.

Departamento de Inspección. El Inspector General y el titular de la secretaría general, o quienes hicieren sus veces como responsables del control de los recursos humanos tendrá que cumplir a más de las funciones que detalla el Art. 58 de la Ley Orgánica de Servicio Civil y Carrera Administrativa con las siguientes:

Prestar asistencia técnica al rector, director, autoridades y demás personal docente y administrativo de la institución;

- a) Ejecutar en coordinación con los responsables de las unidades internas los procesos de Selección, evaluación y capacitación de personal previa disposición escrita del rector y director según corresponda;
- b) Preparar informes técnicos de conformidad a lo que establece el artículo 58 literal l) de la LOSCCA, previa revisión y aprobación de la autoridad nominadora, para ser remitida a la SENRES;
- c) Aplicar sanciones disciplinarias dispuestas por el rector y director respectivamente de conformidad a lo establecido en la LOSCCA y su Reglamento en su parte pertinente;
- d) Controlar y registrar los diferentes movimientos de personal, considerando lo establecido en el artículo 17 del Reglamento a la LOSCCA;
- e) Controlar la asistencia del personal y preparar reportes de ausentismo para conocimiento del rector y director como autoridades nominadoras; y,
- f) Mantener actualizado el registro diario de permisos no contemplados en la LOSCCA y su Reglamento, a fin de que estos puedan ser liquidados de las vacaciones.

Departamento de investigación y experimentación: Sus Funciones generales son:

- a) La planeación, ejecución, seguimiento y evaluación de proyectos de experimentación.
- b) La estructuración de instrumentos de evaluación institucional interna como instrumentos de evaluación a docentes, personal administrativo y de servicios y la gestión de las autoridades de la institución.

Departamento de Orientación y Bienestar Estudiantil Institucional. Está integrado por los Psicólogos, orientadores, Médicos, Odontólogos, Trabajadores Sociales que trabajan en los diferentes niveles y jornadas de la institución.

Las funciones determinadas en el Reglamento General de la Ley Orgánica de Educación:

- El Departamento de Orientación y Bienestar Estudiantil Institucional es el responsable de coordinar las actividades de los sub-departamentos y cumplir las políticas recibidas del Consejo de Orientación;
- Elaborar el plan anual de trabajo y presentarlo al Consejo de Orientación y Bienestar Estudiantil para su aprobación;
- Establecer el diagnóstico psico-socio-económico y de salud de los estudiantes y plantear alternativas de solución;
- Realizar actividades encaminadas a lograr la adaptación de los estudiantes y plantear alternativas de solución;
- Orientar a los docentes sobre técnicas y metodologías que permitan mejorar el proceso enseñanza –aprendizaje;
- Establecer nexos de coordinación con instituciones y organismos que realizan programas de bienestar estudiantil;
- Participar en los programas organizados por la sección provincial de orientación y bienestar estudiantil;
- Establecer mecanismos de coordinación con los servicios de educación preventiva, mejoramiento y conservación de salud e higiene de los estudiantes;
- Trasladar la información de los estudiantes por cambios de nivel al profesional respectivo;
- Velar por la privacidad y reserva de la información recopilada y manejar con ética profesional la misma; y,

- Además de las funciones establecidas en el Art. 22 del Reglamento de Orientación Educativa Vocacional y Bienestar Estudiantil.

ÁREA DE SERVICIOS GENERALES. Se consideran como servicios generales del Plantel los siguientes Biblioteca, talleres y laboratorios de especialidad, departamento médico y dental, servicio de bar, canchas deportivas, gimnasio; otros. Y están representados por las personas encargadas de su funcionamiento y cuidado para beneficio de la entidad:

Biblioteca. Para desempeñar las funciones de Bibliotecario (a), los requisitos necesarios son los que establece la Ley.

- Son deberes y atribuciones del Bibliotecario (a) las especificaciones de clase determinadas por las SENRES y Reglamento de Recursos Humanos de la Institución: Atender a los profesores, estudiantes y público lector de acuerdo al horario que se señalará. Facilitar material bibliográfico a los docentes para que realicen trabajos de investigación tomando las garantías necesarias;
- Elaborar ficheros bibliográficos de autor, materia y títulos;
- Preparar y controlar ficheros de adquisiciones, pedidos e incrementos bibliográficos;
- Manejar un registro estadístico de préstamo de libros;
- Presentar periódicamente o cuando lo solicitaren los informes estadísticos necesarios sobre el movimiento de la biblioteca;
- Solicitar al Rector en el último mes del año lectivo la compra de listas de libros sugeridos por las áreas, a través de Vicerrectorado;
- Asesorar en la búsqueda de la bibliografía adecuada de acuerdo a los requerimientos de los estudiantes;
- Clasificar y catalogar textos, libros, revistas y documentos en general aplicando un sistema determinado; Cuidar el aseo y buena conservación de los libros y más objetos de la dependencia a su cargo;
- Prohibir la salida de libros fuera del establecimiento;
- Ejecutar inventarios permanentes del material a su cargo.

Talleres y laboratorios. Los profesionales encargados del control y supervisión de los talleres y laboratorios tienen las siguientes funciones:

Supervisar el mantenimiento de los talleres, laboratorios y planta física del Plantel, para lo cual presentará los informes correspondientes;

- a) Proporcionar oportunamente al Rector las cifras relacionadas con el presupuesto anual de los talleres y laboratorios;
- b) Coordinar con Vicerrectorado, las pasantías de estudiantes correspondientes a las especializaciones;
- c) Controlar la adquisición y entrega inmediata de los equipos, herramientas y materiales solicitados para la enseñanza;
- d) Subrogar o apoyar ocasionalmente a los representantes de las especialidades técnicas en la formulación de pedidos de equipos, materiales y herramientas consideradas urgentes, previo el consentimiento del Rector;
- e) Vigilar el buen funcionamiento de las bodegas de equipos, herramientas y materiales, de mobiliario y enseres inventariados;
- f) Responsabilizarse de la distribución y entrega de equipos y maquinarias a los estudiantes;
- g) Realizar los inventarios generales y parciales de los talleres y actualizarlos por lo menos una vez al año;
- h) Cumplir con las normas de seguridad industrial;
- i) En el establecimiento puede funcionar unidades de producción de bienes, equipos, prototipos y servicios, los mismos que podrán ser destinados para la venta al público por unidades o en lotes, y estos se registrarán de acuerdo al Art. 134 de la Ley orgánica de Educación y el Instructivo para la aplicación del Reglamento de Unidades educativas de Producción; y,
- j) Ejercer las demás atribuciones y deberes que constan en las leyes y reglamentos vigentes.

Departamento médico y dental. Sus funciones están estipuladas y orientadas desde el DOBEI, son:

- Elaborar el plan anual de actividades;
- Llevar la historia clínica de todos los estudiantes;
- Atender los casos de morbilidad y cirugía menor;

- Certificar asistencia al servicio, reposo o exoneración temporal de actividades educativas;
- Coordinar con los demás miembros del DOBEI acciones relacionadas con la prevención, mejoramiento de la salud, higiene y seguridad;
- Sugerir a los profesores de educación física a través del DOBEI la realización de actividades encomendadas para los casos especiales y las exoneraciones, así como las acciones tendientes a rehabilitación de los estudiantes;
- Coordinar con el trabajador social, en casos que se requiera asistencia de profesionales de otras instituciones y en campañas de salud;
- Asistir a las reuniones de trabajo convocados por el DOBEI y participar en las investigaciones que proponga el DOBEI y que se refieran a su campo de acción;
- Deberán acompañar a los estudiantes en desfiles y actos deportivos o culturales y prestarán atención profesional;
- Solicitar el material, insumos médicos y medicamentos necesarios para su labor al inicio del año lectivo;
- Responsabilizarse del equipo y materiales a su cargo dentro de su jornada de trabajo;
- Controlar permisos sanitarios y manejo de alimentos en bar y comedor escolar;
- Controlar al bar y comedor escolar el expendio de alimentos variados, que contengan dietas nutritivas que permitan un nivel de salud alimenticia del estudiante, maestros y personal administrativo.

BAR: El servicio del bar debe ofrecer alimentos saludables y nutritivos. Todos los productos de expendio deben reunir los siguientes requisitos: a- Ser de buena calidad, frescos, con registro sanitario y certificados por el INEN. B- Observar las normas de higiene, aseo y nutrición.

Auxiliares deservicio, Son deberes y atribuciones las especificaciones de clase determinadas por las SENRES y Reglamento de Recursos Humanos de la Institución, los siguientes:

- a) Cumplir disciplinariamente las disposiciones emanadas por autoridades, personal administrativo y profesores; Realizar el aseo de aulas, oficinas,

espacios de recreación, baños, diferentes instalaciones, y cuidar los bienes muebles e inmuebles del plantel;

- b) Franquear y retirar correspondencia, así como realizar diligencias en bancos y otras instituciones; Llevar y traer mensajes dentro y fuera del plantel;
- c) Mantener la vigilancia del plantel, sus instalaciones en todas las jornadas;
- d) Abrir y cerrar las puertas de todas las dependencias del colegio, en horas hábiles;
- e) Controlar y registrar todos los ingresos y salidas del personal y usuarios del plantel;
- f) Efectuar el aseo, cuidado, mantenimiento reparación de muebles, máquinas y enseres de oficina;
- g) Ocasionalmente y cuando el caso lo exija ejecutar trabajos de carpintería, gasfitería, albañilería y otros, tendientes a mantener la imagen y presentación del plantel; Y todo lo inherente a sus responsabilidades de trabajo.

Fuente: Reglamento Interno Institucional de la "UETEMM", Reglamento a la Ley Orgánica de Educación.

5.2.4. VALORES INSTITUCIONALES

Frente a los cambios sociales políticos y económicos que se viene dando a nivel nacional, la Unidad Educativa Mitad del Mundo necesita realizar una serie de transformaciones, no solamente en la infraestructura del plantel sino en el comportamiento adecuado y el uso apropiado de estrategias necesarias para cumplir con la función educativa. Las buenas costumbres y la práctica de valores de manera permanente deben contribuir al bienestar y desarrollo de la sociedad y estas se forjan desde las familias y en los salones de clase.

Los valores practicados en la Unidad Educativa **no se encuentran descritos ni especificados en ningún documento** pero se consideran la práctica habitual de algunos valores que revitalizan y fortalecen la convivencia pacífica y solidaria, estos son: responsabilidad, respeto, solidaridad, puntualidad, honestidad espíritu de superación.

5.3. EL CLIMA ESCOLAR Y CONVIVENCIA CON VALORES.

Conocedores de que el desarrollo de una educación de calidad tiene muchos factores relacionados con la infraestructura, la dotación de materiales, el currículo escolar, los instrumentos de un establecimiento, etc., el elemento y la razón de ser de La Unidad Educativa son **los estudiantes** y su situación en el aula, su interrelación con los profesores y con el entorno educativo inmediato y las normas que regulan los derechos y deberes de los alumnos y la participación y los compromisos de las familias en el proceso educativo.

El grado de satisfacción de las personas que conforman la comunidad educativa se refleja en la productividad y la calidad del servicio que Unidad Educativa brinda, si bien el personal docente no es la razón de ser de la institución sino más bien el instrumento, su motivación y la orientación oportuna de sus administradores promueve y motiva a encaminarnos hacia la educación de calidad que demanda la sociedad actual.

5.3.1. DIMENSIÓN PEDAGÓGICA CURRICULAR Y VALORES.

La Unidad Educativa Técnica experimental Mitad del Mundo cuenta con un **modelo ecléctico** de enseñanza aprendizaje puesto que, se consideran en la práctica pedagógica características de diversos enfoques curriculares.

Siendo una institución fiscal de carácter técnico se enmarca en la línea de los modelos constructivista y humanista, manteniendo la estructura organizativa interna y los procesos didácticos de la teoría clásica. Con su lema es “**Estudio y trabajo al servicio de la comunidad**” pretende formar niños y jóvenes con conocimientos y habilidades práctica para que puedan desenvolverse sin problemas en la sociedad.

Para conseguir los objetivos institucionales los profesores desarrollan los contenidos programáticos por año básico proporcionados por la reforma curricular vigente del Ministerio de Educación, y en el bachillerato y nivel artesanal programan sus actividades en base a los contenidos de cada especialización.

Las técnicas y procesos didácticos en el aula y en los talleres dependen del grado de preparación, motivación y creatividad de cada profesor. Generalmente el papel del profesor es de transmisor de conocimientos a la vez que de **facilitador de estrategias y técnicas** para realizar diversas actividades prácticas.

El alumno por el contrario es el receptor que tiene la función de dar respuestas tanto teóricas como prácticas. Pero existe flexibilidad en la participación del estudiante en los cursos superiores donde se promueve la creatividad, la participación colaborativa y la aplicación de los conocimientos teóricos y prácticos adquiridos en el aula al estimular la institución proyectos de emprendimiento. De hecho se viene desarrollando, en los últimos 3 años, un proyecto denominado “APRENDER A EMPRENDER” donde se los orienta a la creación de microempresas escolares y familiares con el objeto de que los estudiantes adquieran destrezas prácticas y desarrollen su creatividad en la propuesta de negocios innovadores.

A través de la evaluación de resultados se comprueba la eficacia del proceso educativo, así las evaluaciones objetivas, como instrumentos básicos, miden y controlan los objetivos operativos definidos, las conductas observables y medibles tanto en los talleres como en el aula, además de los objetivos transversales Actitudinales propuestos, estimulando en ellos la responsabilidad, disciplina, el espíritu crítico y la autonomía y el respeto tanto a sí mismos como a los demás.

5.3.2. Dimensión organizativa operacional y valores.

Al ser la unidad educativa una institución donde funcionan tres jornadas escolares su estructura formal se encuentra dividida en ciclos académicos o niveles de educación, cada uno de ellos tiene un coordinador pedagógico que organizan el trabajo escolar por áreas y departamentos y a su vez éstos tienen un jefe con el fin de mantener un nivel de planificación y coordinación participativa y de lograr el compromiso, confianza y colaboración de los diferentes estamentos de la entidad. A demás, la institución, a través del departamento de investigación y experimentación aplica procesos evaluativos como la evaluación, la coevaluación y la autoevaluación interna con el objeto de obtener información que permita a toda la comunidad educativa retroalimentar su accionar pedagógico para lograr cambios o mejorar sus estrategias de enseñanza aprendizaje.

El uso del tiempo y los espacios es un factor esencial en la organización del centro por cuanto las tres jornadas comparten los mismos espacios físicos, por ello se busca de manera permanente las estrategias adecuadas para optimizar el tiempo y fomentar el cuidado de la infraestructura, del mobiliario y los materiales didácticos. En todas las secciones se trabaja con valores como ejes transversales para

fomentar el respeto, la puntualidad, el cuidado y el aseo permanente de la institución. En ciertas jornadas el rector y vicerrector realizan visitas periódicas a cada curso para dar charlas de concientización sobre el cuidado de las instalaciones del plantel.

La gestión del personal directivo está encaminada a mejorar el servicio educativo y a incluir a profesores, estudiantes y padres de familia en el proceso de cambio que la institución necesita. Conscientes de que el núcleo principal de toda la acción educativa son los alumnos, se fortalece los valores con el propósito de conseguir su desarrollo pleno e integral realizando un trabajo pedagógico enfocado a lograr en los estudiantes confianza en sus capacidades y estimular constantemente sus avances, esfuerzos y logros.

5.3.3. Dimensión Administrativa, financiera y valores.

La gestión de las autoridades, en este sentido, está encaminada a conseguir un entorno laboral y social agradable que motive la aprendizaje tanto de alumnos como profesores, para ello canaliza sus actividades en función de coordinar los recursos humanos, materiales y financieros con cada uno de los coordinadores de las áreas y departamentos que conforman la institución. Los mismos que tienen claras sus funciones y deben asumirlas con responsabilidad y eficiencia.

Las actividades financieras se encaminan a la utilización adecuada de los recursos que le asigna el Ministerio de Educación. En vista de que estos recursos son insuficientes para cubrir las múltiples necesidades de equipamiento y de infraestructura que tiene la institución se han visto en la obligación de establecer relaciones cooperativas y colaborativas con organismos públicos y privados. Sin embargo los aportes que realizan los padres de familia a través del comité central es significativo para cubrir ciertas necesidades de inmobiliario o mano de obra que se requiere, toda vez que se tiene un alto nivel de confianza respecto de la administración general de recursos, porque se realiza acciones que tendientes a dar cuenta de logros, metas y objetivos institucionales, a demás de implementar un estilo de trabajo colaborativo y de equipo creando los espacios y tiempo necesario para este fin.

5.3.4. Dimensión comunitaria y valores.

Las características socioeconómicas del entorno que le rodea a la Unidad Educativa están de alguna manera en relación con el servicio educativo que presta al ofrecer a la población bachilleratos técnicos en mecánica, hotelería y turismo, contabilidad y los oficios de carpintería, belleza y corte y confección, promoviendo estudiantes con conocimientos teóricos y prácticos para su inserción laboral y productiva.

Los procesos educativos aplicados en la institución favorecen el conocimiento y valoración de nuestra realidad multicultural y la preservación del medio ambiente a través de la práctica de los valores institucionales como la solidaridad, la responsabilidad, el respeto a sí mismos, hacia el entorno social, cultural y ambiental.

La relación con la comunidad es muy importante, ante las múltiples necesidades de la institución, el personal docente, padres de familia y miembros de la comunidad participan en la toma de decisiones y en la ejecución de acciones en beneficio del centro. Los padres de familia están organizados en directivas de grado y comités y periódicamente realizan reuniones con las autoridades de la institución proponiendo alternativas de solución.

Los padres de familia también tienen participación en las tareas educativas de sus representados, son informados con regularidad sobre el progreso y rendimiento de sus hijos y tienen canales abiertos para expresar sus inquietudes y sugerencias, seguros de que una institución educativa de calidad es aquella en la que el equipo de docentes, padres de familia y alumnos son corresponsables por mejorar cada día el nivel educativo y lograr buenos resultados en aprovechamiento escolar.

5.4.- ANÁLISIS FODA

5.4.1. FORTALEZAS, OPORTUNIDADES, DEBILIDADES Y AMENAZAS DE LA INSTITUCIÓN.

FORTALEZAS	DEBILIDADES
<p>ADMINISTRATIVO</p> <ul style="list-style-type: none"> - Única institución del norte de la ciudad que ofrece bachilleratos técnicos y artesanales. -Apertura para la aplicación de proyectos. - Buenas relaciones interinstitucionales públicas y/o privadas. - Nuevas autoridades con liderazgo que están motivando el cambio y la mejora continua. <p>PEFAGÓGICO</p> <p>Personal docente y técnico idóneo</p> <ul style="list-style-type: none"> - Gran demanda de matrículas para ingreso al planten en el nivel básico. - Cuenta con laboratorios y talleres funcionales. - Forma parte del programa de inclusión promovida por la Vicepresidencia de la República. <p>Seguimiento y control del proceso de enseñanza aprendizaje a través del</p>	<ul style="list-style-type: none"> Falta de presupuestos institucional para suplir las necesidades básicas de los departamentos y talleres. - Falta de equipamiento técnico actualizado. - Falta de difusión de los instrumentos de gestión educativa. - No existe un manual de procesos. -Carencia de prácticas de valores. -Carece de proyectos de producción para las especializaciones. - Poco interés de los profesores a capacitarse Poco interés en el cuidado del mobiliario y las instalaciones del plantel. - Asistencia irregular y falta de puntualidad en los estudiantes. -Ausencia de las TICs en la enseñanza aprendizaje. Falta de comunicación oportuna entre el personal docente con las autoridades.

vicerectorado.	Falta de socialización del Código de Convivencia.
OPORTUNIDADES	AMENAZAS
<p>-Apoyo de organismos públicos y privados.</p> <p>Buenas relaciones con las empresas donde los estudiantes realizan las prácticas.</p> <p>- Plan de contingencia de seguridad policial.</p>	<p>-Permanente deserción escolar por difícil condición económica de las familias.</p> <p>- Juegos electrónicos que distraen el comportamiento de los estudiantes</p> <p>- Pandillas que inducen al consumo de alcohol y cigarrillos.</p> <p>- vulnerabilidad del colegio a robos.</p>

Fuente: Elaboración propia del autor a partir de los datos de investigación de la Unidad Educativa Mitad del mundo.

5.4.2. MATRIZ FODA

ESTRATEGIAS-FO	ESTRATEGIAS-DO
<ul style="list-style-type: none"> - fortalecer las relaciones cooperativas con las empresas públicas y privadas a través de la gestión de las autoridades. - Seguimiento y evaluación a la organización institucional - Socializar los instrumentos de gestión interna Adecuar los talleres de acuerdo al avance tecnológico. 	<ul style="list-style-type: none"> -Motivar la participación de los estudiantes y en eventos interinstitucionales. -Difundir el código de la niñez y la adolescencia. - Fortalecer la convivencia diaria en valores. -Planificar capacitaciones docentes según áreas y necesidades
ESTRATEGIAS-FA	ESTRATEGIAS-DA
<p>Mejorar la comunicación para fortalecer las relaciones humanas</p> <p>Coordinar las actividades institucionales con los padres de familia y autoridades.</p> <p>Solicitar la permanencia de la unidad policial en las horas de entrada y salida de los estudiantes por sección.</p>	<p>Concienciar a los estudiantes sobre el cuidado de las aulas, mobiliario y demás instalaciones de la institución</p> <p>Coordinar actividades de prevención, control y cuidado de la salud física y mental, con entidades afines como: la policía nacional. La cruz Roja, los bomberos y centros de salud comunitaria.</p>

Fuente: Matriz FODA - Elaboración propia del autor

El análisis situacional de la Unidad Educativa Técnica Experimental Mitad del Mundo expresado en el FODA y su correspondiente matriz proporciona información relevante para el desarrollo del presente trabajo de investigación permitiendo tener una visión general del contexto interno y externo para determinar las posibilidades reales que tiene la institución y para llevar a cabo propuestas de mejora en ciertos aspectos que necesitan de atención.

5.5. RESULTADOS DE LOS INSTRUMENTOS DE INVESTIGACIÓN APLICADOS A LA COMUNIDAD EDUCATIVA.

5.5.1. RESULTADOS DE LA ENCUESTA A DIRECTIVOS

TABLA 1

FORMA DE ORGANIZACIÓN DE LOS EQUIPOS DE TRABAJO EN EL CENTRO EDUCATIVO.

FORMA DE ORGANIZACIÓN	f	%
a.-El director organiza las tareas en una reunión general cada trimestre.	1	16.66
b.- Coordinador de área.	4	66.66
c.- Por grupos de trabajo.	0	0
d.- Trabajan individualmente	0	0
e.- Oros	1	16.66

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a directivos de la "UETEMM"

Los equipos de trabajo están organizadas en las áreas con la coordinación del Vicerrector; en estas reuniones de trabajo semanal, se analiza principalmente el rendimiento académico de los estudiantes y algunas novedades, las mismas que son llevadas por cada jefe de área a la junta de directores de área que de igual manera se reúnen cada semana para conocer, analizar y resolver necesidades pedagógicas y curriculares.

TABLA 2

ASPECTOS QUE SE TOMAN EN CUENTA PARA MEDIR EL TAMAÑO DE LA ORGANIZACIÓN.

ASPECTOS	f	%
a. El número de miembros de la institución.	1	16.66
b. Los resultados obtenidos en la institución	4	66.66.
c. Valor y tiempo empleados en la institución	0	0
d. Otros	1	16.66
e. No contestan	0	0

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a directivos de la "UETEMM"

La coordinación pedagógica representada por el vicerrector levanta cuadros estadísticos del rendimiento y de los estudiantes por periodos, los resultados son analizados en las áreas con los jefes de las mismas para superar las deficiencias, conocer la realidad del desempeño de los estudiantes y tomar medidas correctivas.

TABLA 3.

LAS TAREAS DE LOS MIEMBROS DE LA INSTITUCIÓN Y EL MANUAL DE NORMAS.

ASPECTOS QUE SE TOMAN EN CUENTA	f	%
a. SI	5	83.33
b. NO	1	16.66
TOTAL	6	100

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a directivos de la "UETEMM"

En la Unidad Educativa, si se toman en cuenta las tareas de los miembros y los manuales de normas los mismos que permiten la organización del personal y su ubicación de acuerdo con su perfil profesional y las necesidades del puesto.

TABLA 4

EL CLIMA DE RESPETO Y CONSENSO DE LA TOMA DE DECISIONES.

ASPECTOS QUE SE TOMAN EN CUENTA	f	%
a. DIRECTOR	0	0
b. RECTOR	5	83.33
c. CONSEJO DIRECTIVO	1	16.66
d. TOTAL	6	100

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a directivos de la "UETEMM"

El Consejo Directivo es el organismo que actúa en la toma de decisiones al interior de la Institución, en lo que se refiere al proceso pedagógico, pero el rector es quien lidera las reuniones y toma las decisiones finales.

TABLA 5

DELEGACIÓN DE LA TOMA DE DECISIONES PARA RESOLVER CONFLICTOS.

ASPECTOS QUE SE TOMAN EN CUENTA	f	%
a. SI	3	50
b. NO	2	33.33
c. OTROS	0	0
d. TOTAL	5	100

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a directivos de la "UETEMM"

La resolución de conflictos está canalizada desde la coordinación de cada grupo de colaboradores dependiendo del conflicto. Cada Área pedagógica y departamento tiene al frente un coordinador el mismo que de acuerdo a la dificultad del conflicto toma decisiones e informa a la autoridad pertinente.

TABLA 6

SU ADMINISTRACIÓN Y LIDERAZGO DEL CENTRO EDUCATIVO PROMUEVE

O	SE PROMUEVE	SIEMPRE		A VECES		NUNCA	
		f	%	f	%	f	%
a	Excelencia académica	4	66.66	1	16.66	0	0
b	Desarrollo profesional de los docentes	4	66.66	1	16.66	0	0
c	Capacitación continua de los docentes	3	50	2	33.33	0	0
d	Trabajo en equipo	5	83.33	0	0.00	0	0
e	Vivencia de valores institucionales y personales	4	66.66	1	16.66	0	0
f	Participación de los padres de familia en las actividades programadas	1	16.66	4	66.66	0	0
g	Delegación de autoridad a los grupos de decisión	2	33.33	3	50	0	0

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a directivos de la "UETEMM"

La excelencia académica y la capacitación permanente son necesidades laborales y personales que motivan a los miembros del centro educativo de manera individual y grupal. Las autoridades planifican anualmente los cursos de capacitación de acuerdo a las necesidades y sugerencias de cada área pedagógica.

TABLA 7

HABILIDADES DE LIDERAZGO QUE SE REQUIEREN PARA DIRIGIR UNA INSTITUCIÓN.

ORDEN	SE PROMUEVE	SIEMPRE		A VECES		NUNCA	
		f	%	f	%	f	%
a	Son innatas	3	50	2	33.33	1	16.66
b	Se logra estudiando las teorías contemporáneas sobre el liderazgo	2	33.33	1	16.66	0	0
c	se adquieren a partir de la experiencia	3	50	1	16.66	0	0
d	se desarrollan con estudios en gerencia	3	50	1	16.66	0	0
e	capacitación continua que combine la práctica, la teoría y reflexión	5	83.33	1	16.66	0	0

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a directivos de la "UETEMM"

Las autoridades de la institución de muestran a través de su trabajo y preparación que no solamente se requiere de experiencia para ocupar un puesto administrativo sino que además se necesita de capacitación permanente, de la búsqueda continua de nuevas estrategias que permitan alcanzar los objetivos educativos y personales propuestos.

El liderazgo aquí está concebido como la acción que permite conjugar el conocimiento, la experiencia y las virtudes personales para ponerlos al servicio de las personas y su organización.

TABLA 8

PROMOCIÓN PARA MEJORAR EL DESEMPEÑO Y PROGRESO DE LA INSTITUCIÓN ESCOLAR

ORDEN	SE PROMUEVE	SIEMPRE		A VECES		NUNCA	
		f	%	f	%	f	%
a	El uso de la información de resultados de desempeño de estudiantes docentes y directivos como referencia para saber que les falta mejorar.	5	83.33	0	0	0	0
b	La disminución del número de estudiantes por aula.	1	16.66	0	0	5	83.33
c	La mejora de los mecanismos de control.	4	66.66	2	33.33	0	0
d	La existencia de ambientes cordiales de trabajo.	4	66.66	1	16.66	0	0

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a directivos de la "UETEMM"

En las reuniones de directores de áreas el vicerrector se mantiene informado del desarrollo de las actividades y el cumplimiento de las planificaciones de cada área. De igual forma en las juntas de profesores llevadas a cabo trimestralmente se obtiene información valiosa que le permite realizar una valoración más objetiva y real del desempeño de los profesores y los procesos didácticos aplicados en el aula.

La información de resultados de desempeño de estudiantes, docentes y directivos sirve como referente para conocer cuáles son las áreas en las que se debe mejorar, además que se promueve progresos en los mecanismos de control.

En la institución se promueve la existencia de ambientes cordiales de trabajo, al ser las autoridades personas que, ante todo, miran el lado humano de sus colaboradores y están siempre dispuestas a facilitar los espacios y el tiempo necesarios para dar apertura a la familiaridad y a la confianza.

TABLA 9

ORGANISMOS QUE SE ENCUENTRAN EN LA INSTITUCIÓN

ORDEN	SE PROMUEVE	SIEMPRE		A VECES		NUNCA	
		f	%	f	%	f	%
a	De dirección (director (a), consejo escolar, Consejo académico; etc.)	4	66.66	2	33.33	0	0
b	De gestión (secretario, subdirector, comisión económica, etc.)	2	33.33	1	16.66	0	0
c	De coordinación (jefe de estudios, coordinador, etc.)	5	83.33	1	16.66	0	0
d	Técnica (departamentos, equipo docente; etc.)	5	83.33	1	16.66	0	0
e	Otros (cuáles)	0	0		0	0	0

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a directivos de la "UETEMM"

La Unidad Educativa Mitad del Mundo es una organización educativa que está estructurada de acuerdo a los niveles educativos y especialidades que brinda y a los requerimientos de la población escolar.

En el área de Gestión educativa se encuentran el rector, el concejo directivo quienes lideran la institución y en quienes se encuentra el poder de la toma de decisiones finales. El área de coordinación académica que está representada por el Vicerrector el mismo que tiene bajo su responsabilidad la aplicación seguimiento y ejecución del currículo educativo. En el área Técnica tenemos a los directores de las áreas técnicas; y el departamento de experimentación pedagógica. Cada uno de ellos responden por las funciones a ellos encomendados.

TABLA 10

ACTIVIDADES DEL EQUIPO EDUCATIVO O EQUIPO DIDÁCTICO O JUNTA DE PROFESORES

ORDEN	SE PROMUEVE	SIEMPRE		A VECES		NUNCA	
		f	%	f	%	f	%
a	Llevar a cabo la evaluación o seguimiento global del grupo humano	5	83.33	1	16.66	0	0
b	Establecer las acciones necesarias para mejorar el clima de convivencia del grupo	4	66.66	2	33.33	0	0
c	Tratar de forma coordinada los conflictos que puedan surgir en el grupo y establecer las medidas oportunas para resolverlos	4	66.66	2	33.33	0	0
d	Coordinar las actividades de enseñanza y aprendizaje que se proponga a los alumnos.	4	66.66	1	16.66	1	16.66

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a directivos de la "UETEMM"

La junta de profesores tiene como misión analizar los problemas académicos y conductuales de los estudiantes, buscar alternativas, sugerir y recomendar a las instancias pertinentes tomar acciones con miras a superarlas dificultades detectadas.

La organización en áreas pedagógicas con su correspondiente coordinador permite realizar un seguimiento permanente de las actividades de cada área y el desarrollo del trabajo individual de sus miembros, los mismos que son evaluados periódicamente a través de los informes presentados por el jefe de área en las reuniones semanales que tiene con el vicerrector.

El clima laboral de la institución es satisfactorio, los profesores se sienten identificados con su lugar de trabajo toda vez que se establecen las acciones necesarias para que la convivencia se lleve en un ambiente de armonía y cordialidad.

TABLA 11

LOS DEPARTAMENTOS DIDÁCTICOS Y SUS ACCIONES

ORDEN	LOS DEPARTAMENTOS SE ENCARGAN DE	SI		NO	
		f	%	f	%
a	Organizar y desarrollar las enseñanzas propias de cada materia	6	100	0	0
b	Formular propuestas al equipo directivo y al claustro, referente a la elaboración de los proyectos, planes y programaciones de la institución	5	83.33	1	16.66
c	Elaborar la programación didáctica de la enseñanza de la materia o área correspondiente.	6	100	0	0
d	Mantener actualizada la metodología.	4	66.66	2	33.33
e	Promover la investigación educativa y proponer actividades de perfeccionamiento para sus miembros.	3	50	3	50
f	Colaborar con el departamento de orientación en la prevención y detección de problemas de aprendizaje.	2	33.33	4	66.66
g	Elaborar una memoria periódica en la que se valore el desarrollo de la programación didáctica, la práctica docente y los resultados obtenidos.	2	33.33	4	66.66
h	Los departamentos didácticos formulan propuestas al equipo directivo.	3	50	2	33.33
i	Los departamentos didácticos elaboran la programación didácticas de las asignaturas.	5	83.33	1	16.66
j	Los departamentos didácticos mantienen actualizada la metodología.	2	33.33	4	66.66

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a directivos de la "UETEMM"

Los departamentos didácticos como la Comisión de experimentación, jefes de área y directores de área, realizan programaciones de carácter didáctico y de enseñanza que se las pone en práctica en el transcurso del año lectivo.

Si bien las autoridades formulan propuestas y gestionan algunos cursos y sugieren estrategias de actualización pedagógica y curricular, lamentablemente un gran porcentaje de maestros no se acogen a las convocatorias.

En el trabajo interno de las áreas, los coordinadores de las mismas analizan los informes de cada uno de sus miembros sobre el avance académico y comportamental de los estudiantes y comunican al departamento de orientación la detección y de problemas para que el personal especializado atienda los casos, encuentre, y sugieran soluciones.

TABLA 12

LA GESTIÓN PEDAGÓGICA, DIAGNÓSTICO Y SOLUCIONES

ORDEN	SE PROMUEVE	SIEMPRE		A VECES	
		f	%	f	%
a	La gestión pedagógica en el Centro educativo, fomenta la producción de diagnósticos y de soluciones propias y adecuadas a la diversidad y potencialidades de la comunidad y del entorno geográfico.	5	83.33	1	16.66

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a directivos de la "UETEMM"

La gestión pedagógica de la Unidad Educativa fomenta la propuesta de alternativas para dar solución a los diversos conflictos que se presentan en el quehacer educativo y facilita la aplicación de soluciones específicas, que se presentan en el diario vivir. Las autoridades están prestas a escuchar, proponer y facilitar canales de comunicación.

La política de las autoridades de la institución se centra en la organización de grupos con la finalidad de que estos generen diagnósticos apegados a la realidad económica, social y cultural de los educandos y de su entorno, y a su vez propongan alternativas que solucionen problemas y conflictos detectados, como también

generen propuestas innovadoras para mejorar la calidad del servicio que brinda la entidad a la sociedad.

TABLA 13

MATERIAL DE PLANIFICACIÓN EDUCATIVA

ORDEN	MATERIAL DE PLANIFICACIÓN	SI		NO	
		f	%	f	%
a	Reingeniería de procesos	0	0.00	5	83.33
b	Plan estratégico	6	100	1	16.66
c	Plan operativo anual	2	33.33	4	66.66
d	Proyectos de capacitación dirigido a directivos y docentes.	2	33.33	4	66.66

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a directivos de la "UETEMM"

El material de planificación con que se estructura la Institución es el Plan Estratégico, el Plan Operativo Anual y el proyecto de capacitación dirigido a directivos y docentes.

Estos instrumentos de gestión en la Unidad Educativa son documentos a los que solamente las autoridades y el consejo directivo tienen acceso, no son socializados periódicamente llegando incluso a ser desconocidos por algunos integrantes de la comunidad educativa.

Los proyectos de capacitación se encuentran planteados en el departamento de investigación y experimentación, mas cuando las autoridades realizan las gestiones respectivas para darles viabilidad, no tienen la acogida de los profesores, de 150 personas, apenas un 20% de ellos asisten a los cursos de capacitación.

La reingeniería de procesos lamentablemente no se la concibe como un material de planificación educativa en la institución, cuando debería serlo, tomando en consideración los nuevos cambios que se vienen dando en el sistema educativo ecuatoriano. Su aplicación estaría cambiando en gran medida los procesos de enseñanza debido a que este es un modelo de gestión administrativa que permite la optimización de los recursos y modifica la forma en que se lleva a cabo el trabajo en una organización.

5.5.2. RESULTADOS DE LA ENCUESTA A DOCENTES

TABLA 14

RESULTADO DE LA ENCUESTA A DOCENTES

DECLARACIONES	SIEMPRE		A VECES		NUNCA	
	f	%	f	%	f	%
1. El rol del docente líder se define como una persona que posee la actitud y las habilidades para cuestionar las órdenes existentes	4	20	12	60	5	25
2. El liderazgo en la unidad educativa está intrínsecamente ligada a la búsqueda de la innovación y el cambio a través del cuestionamiento constante de transformar las formas habituales de la escolarización.	8	40	10	50	3	15
3. La gerencia educativa se promueve en los padres, representante, comunidad en general la importancia de brindar a los estudiantes un ambiente de aprendizaje agradable, armónico, seguro y estimulante.	12	60	9	45	0	0.00
4. Los directivos y docentes promueven la investigación a nivel educativo porque es un producto de la participación colectiva donde se integran docentes, estudiantes - familias - asociación civil - padres y representantes - consejo comunal con el fin de desarrollar y materializar metas del centro educativo.	7	35	8	40	5	25
5. Resistencia o escepticismo en los padres cuando se intenta llevar a cabo nuevos métodos de enseñanza.	4	20	11	55	6	30
6. Trabajo en equipo, para tomar decisiones de cambio de metodologías de enseñanza aprendizaje.	12	60	6	30	2	10
7. En el proceso de enseñanza aprendizaje los valores es el eje trasversal de la formación integral del estudiante.	14	70	5	25	2	10
8. Resistencia en los compañeros o director/ rector cuando intento desarrollar nuevos métodos de enseñanza.	3	15	4	20	12	60

9. Sentirme poco integrado en la escuela y entre los compañeros.	2	10	4	20	14	70
10. Desacuerdo continuo en las relaciones con el director del centro educativo.	2	10	5	25	8	40
11. Admiro el liderazgo y gestión de las autoridades educativas.	9	45	6	30	5	25
12. Me siento comprometido con las decisiones tomadas por el Director/ Rector del centro educativo.	10	50	8	40	2	10
13. Los directivos mantienen liderazgo y gestión en el área educativa.	10	50	8	40	3	15
14. Los directivos mantienen liderazgo y gestión en el área administrativa - financiera.	15	75	3	15	0	0
15. Actividades de integración en los ámbitos deportivo y sociocultural con la participación de autoridades, padres de familia, docentes y estudiantes.	15	75	9	45	1	5
16. Los valores predominan en las decisiones de los directivos y profesores.	9	45	5	25	5	25

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a docentes de la "UETEMM"

El liderazgo y gestión de las autoridades en el aspecto administrativo, financiero y organizativo es visto positivamente por todos los profesores de la institución, los mismos que se sienten integrados al entorno educativo por cuanto se estimula un ambiente social y laboral agradable y seguro.

Las autoridades de la institución se muestran permanentemente interesados en cambiar y/o mejorar los procesos educativos al motivar a través de reuniones con sus colaboradores la innovación y la mejora continua. Se pretende crear una conciencia investigativa tanto en docentes como estudiantes al dar paso a proyectos novedosos donde se pone en práctica la creatividad y el trabajo colaborativo.

De forma general se considera que el docente líder es aquella persona que cuestiona las órdenes, pero no siempre estos cuestionamientos están orientados a la realización o puesta en práctica de nuevas estrategias educativas o cambios en los procesos, sino al contrario, es un cuestionamiento resistente al cambio de las viejas estructuras establecidas.

5.5.3. RESULTADOS DE LA ENCUESTA A ESTUDIANTES

TABLA 15

DECLARACIONES	CA		A		D		CD	
	f	%	f	%	f	%	f	%
1. El Director/ Rector tiene en cuenta las opiniones de los docentes y estudiantes.	15	65.21	7	30,43	0	0	3	13.04
2. Las autoridades hablan más que escucha a los problemas de los estudiantes.	7	30.43	9	39.13	8	34.78	0	0
3. El liderazgo conductual orientado a la realización de tareas es el que observas cotidianamente en el ambiente escolar.	6	26.09	14	60.86	3	13.04	2	8.67
4. Rara vez se llevan a cabo nuevas ideas en clases.	8	34.78	6	26.09	5	21.73	2	8.67
5. En las clases se espera que todos los alumnos hagan el mismo trabajo, de la misma forma, y en el mismo tiempo.	8	34.78	9	39.13	5	21.73	3	13.04
6. Los docentes indican la clase con frases de motivación en "valores y virtudes", considerando la realidad del entorno familiar y/o comunitario	7	30.43	11	47.83	2	8.69	4	17.39
7. El profesor propone actividades innovadoras para que los estudiantes las desarrollen.	11	47.83	6	26.09	3	13.04	2	8.69
8. Los métodos de enseñanza en tus clases se caracterizan por la innovación, la variedad, la participación y la interacción con los docentes.	7	30.43	10	43.47	4	17.39	3	13.04
9. Los docentes no se interesan por los problemas de los estudiantes.	3	13.04	10	43.47	7	30.43	3	13.04
10. En las clases se dan oportunidades para que los estudiantes expresen su opinión.	12	52.17	8	34.78	0	0.00	3	13.04
11. Es el profesor quien decide que se hace en esta clase.	6	26,09	12	51.17	5	21.74	0	0
12. Se realizan trabajos en grupo (en equipo) con instrucciones claras y	11	47,83	11	47,83	0	0.00	1	4.35

participación								
13. Los docentes se sienten comprometidos con la gestión y liderazgo de las autoridades educativas.	6	26.09	13	56.52	1	4.35	3	13.04
14. La ética y los valores se enseñan con el ejemplo.	11	47.83	9	39.13	0	0	3	13.04

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a estudiantes de la "UETEMM"

Los estudiantes encuestados piensan que las autoridades toman en cuenta sus opiniones y las de los docentes; manifiestan que el liderazgo conductual está orientado a la realización de tareas.

Considerando que cada estudiante tiene diferente manera de percibir las cosas y valorar las situaciones, los resultados obtenidos muestran aceptación de las actividades y el sistema administrativo, tanto dentro del aula con sus profesores como fuera de la misma, por las autoridades encargadas de la gestión administrativa, porque miran en su accionar la práctica y la exigencia de valores éticos y morales.

La innovación en los métodos de enseñanza no parece ser un fuerte en los profesores, de hecho la interacción estudiantes - docentes es reducida, no hay mucha variedad de técnicas y la utilización de los nuevos instrumentos de información y de comunicación en la enseñanza es casi nula en ciertas asignaturas.

Por lo general es el profesor es quien decide las actividades que se van a desarrollar en cada clase, todavía existe el conductismo y la clase magistral donde el profesor es quien propone los temas y las actividades y muchas veces encuentra o da las soluciones, esperando que todos hagan lo mismo y de la misma forma.

Las autoridades están prestas a escuchar las opiniones de los estudiantes. Se da apertura a que ellos participen y sean puestas en práctica sus sugerencias siempre y cuando estén enmarcadas dentro de lo viable.

5.5.4. RESULTADOS DE LA ENCUESTA A PADRES DE FAMILIA

Tabla 16

1.-La administración y liderazgo de las autoridades de la institución:

Promueven	SIEMPRE		A VECES		NUNCA	
	f	%	f	%	f	%
1. La mejora continua y la excelencia académica de los estudiantes.	9	42.85	11	52.38	0	0
2. El mejoramiento del espacio físico e instalaciones de la institución	9	42.85	7	33.33	4	19.04
3. La capacitación permanente de los profesores	7	33.33	14	66.66	0	0
4. La participación de la Unidad Educativa en actividades y eventos de la comunidad	5	23.80	15	71.42	0	0
5. Un buen ambiente de trabajo que permita que su representado(a) asista a clases motivado	7	33.33	8	38.09	0	0
6. La participación de los P F en las actividades programadas en el transcurso del año escolar.	9	42.85	10	47.52	0	0
7. Las autoridades d la “UETEMM” organizan de forma efectiva el proceso de enseñanza y aprendizaje de su hijo(a)	16	76.19	4	19.04	0	0
8. Las especialidades técnicas que tiene la institución satisface la necesidad de la comunidad.	7	33.33	11	52.38	2	9.52
9. Promueven un ambiente de aprendizaje agradable, armónico y seguro para los estudiantes	12	57.14	8	42.86	0	0

Fuente: elaboración propia del autor a partir de los datos obtenidos de la encuesta a padres de familia de la “UETEMM”

La percepción de los padres de familia sobre la gestión de las autoridades dentro y fuera del la institución es aceptable, toda vez que el rector, los vicerrectores y directores organizan de forma efectiva el proceso de enseñanza aprendizaje, y velan por el cuidado y mantenimiento de los espacios físicos e infraestructura de la institución.

Toda actividad institucional está programada considerando la participación de los padres de familia, sus limitaciones económicas, de tiempo y su apoyo personal cuando se requiere gestionar recursos materiales en entidades públicas y privadas.

Al ser la Unidad Educativa la única institución fiscal de la parroquia y la más grande del sector norte de la ciudad, las instituciones tanto públicas como privadas la toman en consideración, en diferentes eventos de tipo cultural y social. De igual forma participa en los eventos cívicos y culturales de la parroquia auspiciados tanto por el Municipio como el Consejo Provincial de Pichincha.

Las especialidades que brinda la institución están en relación con las necesidades del sector que es considerado turístico y a la vez zona de gran afluencia de empresas y talleres artesanales en diferentes ramas. Los bachilleres que forma están en la capacidad de desenvolverse eficientemente en el campo laboral y formar talleres y micro empresas familiares.

5.5.5. RESULTADO DE LA ENTREVISTA A DIRECTIVOS

N.	PREGUNTA	RESPUESTA POSITIVA	f	RESPUESTA DEBIL	f
1	¿Qué es la comunicación para Ud.? ¿En qué se diferencia de la información?	La comunicación.- es la acción coordinada de transmitir las ideas exactas, precisas entre dos o más personas con la finalidad de que el mensaje sea decodificado con eficiencia por el decodificador. La diferencia con la información es que ésta tiene un solo canal; es decir la persona que transmite un mensaje o disposición; por lo consiguiente, una buena comunicación es la eficacia de una buena información.	5		
2	¿El centro educativo, cuenta con un manual o reglamento que contemple el cómo, cuándo y quién debe realizar las tareas	La Unidad Educativa cuenta con un reglamento interno que especifica las funciones de cada uno de sus miembros, según las jornadas y los ciclos en que se encuentra organizada. Pero es la voluntad y predisposición para cumplir con los deberes y obligaciones que cada	5		

	de liderazgo?	persona tiene lo que hace desarrollar bien su trabajo.			
3	¿Cómo actuaría frente a un conflicto entre la dirección de su centro y el profesorado?	Consideran que el diálogo es el mecanismo más idóneo para solucionar conflictos, que éstos no trasciendan fuera de la institución, el de escuchar a las partes para que cada quien exponga sus argumentos dando lugar a que los actores se acojan al legítimo derecho a la defensa.	3	Los problemas deben acogerse a disposiciones de las leyes y de los reglamentos. No existe conflicto si todos colaboramos cumpliendo con nuestras obligaciones.	2
4	¿Cuáles deben ser las características de un líder educativo?	El líder educativo administrador, debe ser humanista, con mucha experiencia y poder de convocatoria, que de confianza y seguridad, que vea a sus compañeros como amigos antes que como el jefe, el líder profesor por el hecho de trabajar con niños y adolescentes debe ser una persona que brinde confianza con el fin de abrir espacios de amistad. El líder educativo administrador, a más de brindar confianza y amistad debe ser una persona competente, que conozca lo que dice y hace, que practique siempre el ser antes que el hacer .	5		
5	¿Cuál es el tipo de liderazgo que predomina en la	En la dirección el liderazgo se lo practica desde el punto de vista ético. En los maestros, todos somos líderes	4	En los docentes el liderazgo tiene que ver	1

	dirección, docencia y alumnado?	porque somos el ejemplo ante los niños y adolescentes, está enfocado en el cumplimiento de los deberes y de los compromisos que se guarda para con la institución. El liderazgo en los maestros se da en las áreas, directores de áreas donde se comparte el trabajo profesional en base de la experiencia y el conocimiento. En los estudiantes, el liderazgo se da cuando expresan su madurez y criterio siempre y cuando hayan recibido una educación formativa en valores desde su hogar; además se manifiesta en la actitud de amistad y respeto a sus compañeros.		con el cumplimiento de acuerdos y leyes.	
6	¿Cuáles son los valores institucionales que busca desarrollar el centro educativo?	La puntualidad, la honradez, el respeto, la disciplina, la confianza, la confraternidad, solidaridad, el saludo, la responsabilidad, actitud que se debe poner en práctica de todos los días	5		
7	¿Cuáles son los valores que predominan en los profesores y alumnos?	El respeto, la solidaridad, la confianza, el aceptarse los unos a los otros con virtudes y defectos. El liderazgo debe ser practicado por todos al interior de la institución, con respeto y en todas las instancias.	5		
8	En el caso de existir anti valores, ¿cuáles son?	La hipocresía, la envidia, la impuntualidad, la falta del respeto sobre todo en los estudiantes quienes no saludan a sus profesores.	5		

Fuente: elaboración propia del autor a partir de los datos obtenidos de la entrevista a directivos de la "UETEMM"

De la entrevista hecha a los directivos tanto al Rector, Vicerrector, directores de Pre-primaria y primaria y un miembro de Consejo Directivo se deduce lo siguiente:

Las respuestas positivas reflejan el alto grado de identificación que tienen las autoridades con la institución toda vez que son ellos los actores educativos de quienes depende mucho el buen funcionamiento y la buena marcha del proceso educativo.

Para superar los conflictos, manifiestan que el diálogo es el mejor camino para encontrar acuerdos y soluciones. Es necesario evitar que los conflictos trasciendan externamente.

Dicen que la comunicación es la manera clara y exacta de informar las ideas, los criterios y las resoluciones tomadas dentro de los organismos. Cuando fallan los canales de comunicación, se tergiversan las ideas, se crea un ambiente de malestar e incertidumbre en los miembros de la comunidad educativa lo que conlleva a la creación de conflictos.

El liderazgo es una característica que todas las autoridades y los profesores en las aulas manifiestan diariamente, dando confianza y seguridad a sus colaboradores y estudiantes sin necesidad de imposiciones ni reglamentos.

La característica del líder educativo es ante todo ser amigo; en él debe trascender el “ser” antes que el “hacer”. La confianza que el líder promueve y da es la clave para todo su accionar por cuanto una persona que es abierta, que motiva y predica con el ejemplo inspira confianza y motiva a las personas a realizar de mejor manera las tareas a ellos encomendadas.

El liderazgo ético debe predominar en los directivos y maestros por cuanto tienen ante ellos un enorme compromiso social y moral que es el de educar y no solo debe estar en el cumplimiento de los compromisos adquiridos.

Los valores que se desarrollan en la Institución son: La puntualidad, el respeto, la honradez, la disciplina, la confianza, la solidaridad, el saludo como valores fundamentales que deben estar presentes todos los días.

En cuanto a los antivalores que se presentan comúnmente en la institución son: La hipocresía, la envidia y justamente la irresponsabilidad el irrespeto y la deshonestidad.

5.5.6. MATRIZ DE PROBLEMÁTICAS

Matriz de problemáticas (En esta matriz se puntualizan los principales problemas en la gestión del liderazgo y valores. Los datos los obtiene del diagnóstico institucional y de las tablas estadísticas).		
Problemas observados	Causas	Efectos
<p>Problema 1</p> <p>Falta socializar los instrumentos de gestión institucional.</p>	La dificultad que se tiene en poder coordinar entre las diferentes jornadas que forman la entidad.	Desconocimiento o ideas vagas de la existencia de los documentos internos.
	Falta de acuerdos y de comunicación efectiva	Desempeño laboral de acuerdo a lo que cada miembro de la entidad cree conveniente
	Desinformación y apatía por conocer los instrumentos de gestión institucional	Malestar entre los miembros de la comunidad educativa
<p>Problema 2</p> <p>Se considera que la aplicación de leyes y reglamentos es el camino para superar los problemas.</p>	En educación, se toma muy en serio que solamente el cumplimiento de leyes y reglamentos es el camino para evitar problemas.	Se produce un ambiente en el que prima la autoridad apegada a la ley.
	Mantener un perfil de poder y de respeto en la administración de la institución.	Se aparta de la práctica de valores como son: La solidaridad, el humanismo.
	Grupos antagónicos al interior de la institución que no permiten trabajar en un clima de paz y armonía.	Autoridades que se amparan en la ley y en el reglamento para imponer orden y disciplina.

<p style="text-align: center;">Problema 3</p> <p>No existe un documento institucional donde se establezcan los valores institucionales de convivencia que puedan ser socializados y practicados.</p>	<p>En los maestros no existe el compromiso ni la ética profesional. En los estudiantes el poco interés en cumplir con sus responsabilidades.</p>	<p>Desorganización en las actividades programadas por la institución, indisciplina en el ambiente, conflicto.</p>
	<p>La idiosincrasia arraigada en la persona como cultura.</p>	<p>Poca posibilidad de superación personal y profesional.</p>
	<p>Falta de amor y compromiso para con las obligaciones y las responsabilidades.</p>	<p>Apatía para desarrollar las actividades propias de la responsabilidad encomendada.</p>

Fuente: matriz de problemáticas/ elaboración propia del autor

1.7. DISCUSIÓN

La presente investigación pudo confirmar que la forma de organización de los equipos de trabajo en la Unidad Educativa Mitad del Mundo se la realiza a través de la coordinación del trabajo por áreas liderado por el vicerrector. Las reuniones de trabajo semanales con los directores o jefes de área permiten analizar el rendimiento académico y comportamental de los estudiantes y buscar estrategias de mejora en coordinación con su grupo de colaboradores quienes se reúnen también con los miembros de cada área para informar resoluciones tomadas en las reuniones de directores y analizar y resolver necesidades pedagógicas y curriculares favoreciendo las actitudes del diálogo, de la participación y la negociación. *Santos Guerra (1994)*.

El clima de respeto y consenso en la toma de decisiones se genera por la habilidad que tienen las autoridades, rector y vicerrector, al momento de informar las decisiones tomadas, sea que fueron dadas desde el interior del Consejo Directivo a por el área administrativa. El personal docente, de apoyo y los estudiantes, asumen las disposiciones favorablemente en un alto porcentaje, toda vez que la administración y el liderazgo de las autoridades promueven el trabajo en equipo, la excelencia académica, el desarrollo profesional de los docentes y la vivencia de valores institucionales.

El estudio muestra que las habilidades del líder se adquieren con la capacitación continua que convine la práctica, la teoría y la reflexión. No solo se necesita de experiencia sino también de estudios y profesionalización, de conocer y dominar técnicas sobre administración y gerencia. Los gerentes y directivos buscan activamente formas de reforzar su capacidad y habilidad administrativa para lograr un desempeño efectivo. Muchos de estos esfuerzos de auto superación se dirigen al mejoramiento de las decisiones y a la capacidad de tomarlas.

En los dos últimos años la Unidad Educativa ha venido observando muchos cambios organizativos debido a la presencia de un liderazgo educativo firme, con capacidad de decisión, conocimientos, creatividad y compromiso hacia la institución, en la figura del vicerrector de las jornadas vespertina y nocturna quien de manera firme está logrando el compromiso del personal docente en la realización eficiente de su

trabajo, toda vez que en su persona ven conjugados las dimensiones que Guillen hace mención: técnico-científica, psico-afectiva y ética. *Guillen (2008)*

Una de sus acciones está enfocada a la obtención y elaboración de información de los resultados de desempeño de los estudiantes, docentes y directivos, para lo cual elabora trimestralmente cuadros estadísticos con datos confiables proporcionados por las juntas de Cursos y los directores de cada área sobre el rendimiento académico y comportamental de los estudiantes a si como el desempeño laboral de los docentes y los directores y coordinadores de las distintas áreas pedagógicas y comisiones a través de la coordinación con el departamento de investigación y experimentación. La información procesada los da a conocer con el objeto de que se tomen medidas correctivas sobre la marcha.

La obtención de la información confiable y oportuna es el primer paso para producir buenas decisiones. Burger. (1978), lo que conlleva a mejorar los mecanismos de control interno institucional y la existencia de ambientes cordiales de trabajo.

El liderazgo de la institución está intrínsecamente ligado a la búsqueda, la innovación y el cambio a través del cuestionamiento constante de transformar las formas habituales de la escolarización; considerando que la sociedad se encuentra en permanente cambio y las necesidades y exigencias varían constantemente, la escuela no puede continuar estancada en las viejas costumbres de enseñanza, por ello se promueve la creatividad en los profesores, que sean capaces de planificar sus actividades curriculares con los pocos recursos didácticos con los que cuenta y a la vez, crear otros utilizando los medios que están a su alcance, haciendo partícipes tanto a los alumnos como a los padres de familia.

Los organismos que se encuentran en la Unidad Educativa son: el área de gestión encabezada por el rector y el consejo directivo; el área de coordinación académica; en el área Técnica, a los directores de las áreas técnicas; y el departamento de experimentación pedagógica. Los departamentos didácticos como la Comisión de experimentación, jefes y directores de áreas y comisiones.

Los instrumentos de planificación utilizados son básicamente el plan anual, el plan estratégico institucional, y proyectos de capacitación dirigido a directivos y docentes. Estos documentos de gestión orientan el accionar pedagógico de la institución toda vez que la responsabilidad de los administradores educativos se centra en dar direccionalidad a la organización en base al proyecto educativo y demás proyectos

de aula, donde la visión compartida y finalidades de la misma son el marco orientador obligado para emprender la transformación de la institución escolar, su gestión y las prácticas pedagógicas.

El trabajo investigativo permitió confirmar que la distribución de las tareas en áreas y comisiones están hechas tomando en consideración la finalidad, la responsabilidad y las necesidades de cada uno de los grupos. Los coordinadores, directores o jefes de áreas, departamentos y comisiones, realizan programaciones de carácter didáctico y de enseñanza en el interior de cada grupo, formulan propuestas de mejora y sugieren estrategias para actualizarse permanentemente al equipo directivo, comunican al vicerrectorado la detección de problemas académicos y conductuales. No se elabora una memoria periódica en la que se valore el desarrollo de la programación didáctica docente, pero se realiza un informe anual de las actividades realizadas en el transcurso del año escolar, el alcance de la programación y las limitaciones encontradas.

La gestión pedagógica fomenta la producción de diagnósticos y de soluciones propias y adecuadas a la diversidad y potencialidades de la comunidad y del entorno geográfico. Las especialidades técnicas que brinda la institución están estructuradas en base a las necesidades y al entorno en la que se encuentra, se han considerando para su creación las características propias de la población que requiere de una educación de calidad que conjugue el conocimiento teórico con la capacidad y habilidad práctica para insertarse de forma temprana al ambiente laboral.

La toma de decisiones para reorientar o cambiar las metodologías de enseñanza aprendizaje es llevada a través de reuniones de trabajo y en equipo. Conviene aquí resaltar la intervención de los grupos de decisión en la Unidad Educativa, para lo cual los directivos realizan reuniones previas para organizar los grupos, planificar el esfuerzo general del grupo en función de plazos, recursos necesarios y coordinación con otros grupos, la asignación de tareas específicas, y dotar de personal asociados con la creación de los equipos de decisión Huber (2008).

Las opiniones de los docentes en las reuniones de áreas y direcciones son tomadas en cuenta tanto en la exploración del problema como al momento de generar alternativas para su solución, el esfuerzo colectivo e interactivo de los docentes propicia un mayor rendimiento y motiva al compromiso de participar en la solución de

los problemas detectados por cuanto los docentes se sienten comprometidos con la gestión y liderazgo de las autoridades educativas.

Considerando que el docente también es un líder dentro y fuera del aula, por el hecho tener a su cargo varios grupos de estudiantes, su liderazgo conductual está orientado a la realización de tareas escolares; a veces el profesor propone actividades innovadoras para que los estudiantes las desarrollen dando oportunidad a que expresen su opinión y realicen trabajos en grupo.

La ética y los valores se enseñan con el ejemplo. La acción educativa orientada a la formación integral de los alumnos tiene como fuerte la educación en valores donde la escuela es el escenario propicio para la generación, expresión y control de sentimientos, hábitos y actitudes que se manifiestan en el comportamiento humano. Si consideramos que la ética y los valores se enseñan con el ejemplo, los modos y la acción educativa son muy variados, pero en todos los casos se consideran básicamente la convicción, la voluntad y el ejemplo como principios básicos, siendo el ejemplo de los educadores el punto de partida, con el fin de ser reflejo vivo (aunque imperfecto naturalmente) de los valores en los que se desea formar. Chavarría. (2007)

En el proceso de enseñanza aprendizaje los valores son el eje transversal de la formación integral del estudiante. Si bien los valores en la institución no se encuentran documentados y especificados, las planificaciones mensuales de los docentes consideran metodologías y acciones tendientes a convertir los valores en instrumentos útiles y operativos que se practiquen a diario, dentro y fuera de las aulas. De hecho, la práctica de los valores se da en cualquier instante de la vida escolar, muchas veces se suspenden las actividades o se interrumpen explicaciones para orientar la enseñanza hacia un valor en particular en el instante en que se produce una actitud negativa por parte de un alumno. Los ejes transversales contribuyen a la formación equilibrada de la personalidad, inculcando respeto a los derechos humanos y a otras culturas Botero. (2007)

Los docentes se sienten comprometidos con la gestión y liderazgo de las autoridades; una investigación previa a este estudio realizada sobre el clima laboral de la institución permitió conocer el grado de aceptación de los profesores hacia la labor que vienen desempeñando las autoridades y su satisfacción y orgullo de pertenencia al puntualizar que se sienten identificados y comprometidos en la tarea

de lograr los objetivos institucionales, porque existe motivación, tienen metas en común y tratan de alcanzarlas en forma coordinada, por ello en ninguna forma se sienten aislados o desintegrados.

La administración y liderazgo de las autoridades valorada desde el punto de vista de los padres de familia, se concreta en la consideración de que, las autoridades organizan de forma efectiva el proceso de enseñanza aprendizaje de sus hijos, esta afirmación tiene fundamento por cuanto los padres tienen la costumbre generalizada de realizar comparaciones entre instituciones tanto públicas como privadas que se encuentran en el sector, sobre el avance académico y control de la disciplina, lo que les permite hacer una valoración crítica que les da seguridad y confianza, observando que en la institución se promueve un ambiente seguro, agradable y armónico para el desarrollo personal de sus representados.

La programación pedagógica anual y trimestral promueve actividades de integración en los ámbitos deportivo social y cultural con la participación de autoridades, docentes y estudiantes e incluye de manera especial a los padres de familia quienes con su presencia y aporte personal colaborativo se sienten parte importante de la comunidad educativa, toda vez que se los motiva a participar tanto en las actividades académicas como en el control y apoyo permanente en las tareas extracurriculares que llevan sus hijos como en los eventos sociales y culturales planificados.

De igual manera los padres de familia están consientes que existen factores externos al centro educativo que influyen en el comportamiento y en el rendimiento académico de sus hijos, estos factores se relacionan con la presencia de pandillas, expendio de drogas, alcohol, juegos electrónicos en los alrededores del establecimiento. Siendo la edad escolar una etapa vulnerable es necesario más control de parte de las familias y el trabajo mancomunado en el fortalecimiento de valores de convivencia social. Lógicamente, esto es posible cuando se integran y coordinan los distintos agentes educativos que comparten la misma finalidad: profesores y padres a quienes les corresponde la responsabilidad específica de formar en ciertos valores y compartir la responsabilidad de la formación integral

6. CONCLUSIONES Y RECOMENDACIONES GENERALES

6.1. CONCLUSIONES

- Los directivos de la Institución, son profesionales altamente calificados y con vasta experiencia en el plano docente y administrativo. Las relaciones interpersonales con la comunidad educativa interna y externa son aceptables a tal punto que existe un ambiente de trabajo flexible.
- Los instrumentos de gestión Institucional como son: El manual de organización, el código de convivencia, el proyecto educativo institucional, el reglamento interno, el PEI y el plan operativo anual, son documentos que facilitan el desarrollo organizativo Institucional con buenos resultados.
- El proyecto educativo institucional está en su fase final luego de cinco años de ejecución. Las autoridades y el Consejo Directivo, están procesando el nuevo PEI en base a los 35 descriptores que fueron desarrollados en grupos de trabajo por los maestros de la Institución.
- La práctica de valores en la Institución, tiene un buen rango de aceptación; sin embargo, existe ambientes en los que se debe mejorar ciertos valores como el saludo, la puntualidad, la responsabilidad, valores que no están siendo practicados eficientemente.
- La información de resultados de desempeño de estudiantes, docentes y directivos sirve como referente para conocer cuáles son las áreas en las que se debe mejorar; además se promueve progresos en los mecanismos de control tanto en el ámbito disciplinario estudiantil como en el alcance y promoción de logros académicos.
- Los maestros participan de su tiempo libre en conversar en grupos. Esta actividad, crea un ambiente de hostilidad en el personal puesto que lamentablemente de aquellas reuniones, se producen ciertos comentarios que interrumpe la práctica del buen vivir.
- Existen maestros que han cumplido su tiempo de servicio y su edad en el desempeño docente. Debido a esto, no cumplen sus funciones con eficiencia, no

aplican nuevas estrategias y metodologías que tiendan a mejorar la calidad educativa; se nota en ellos personas cansadas, desmotivadas y poco interesadas en el cambio.

- Existe un Código de Convivencia que está en proceso de aprobación en la Dirección Provincial de Educación, con este documento se pretende aplicar la práctica de valores en toda la comunidad educativa con la finalidad de contar con un ambiente laboral saludable.
- La institución no cuenta con un manual de procesos que oriente y viabilice las responsabilidades de cada área y departamento tanto en el plano de gestión académica, cuanto en el plano administrativo. El Señor Vicerrector ha presentado un borrador del documento que ha facilitado para el presente estudio, el mismo que se considera viable y urgente su aplicación y puesta en práctica.
- La falta de comunicación entre autoridades y maestros de las diferentes jornadas dificulta realizar con más efectividad y celeridad actividades propias en la Institución.
- Los maestros demuestran poco interés en capacitarse, esta actitud se debe a la desmotivación que sienten por ser ignorados y poco reconocidos por el estado ya sea en el campo profesional como en el económico.
- Una de las buenas fortalezas con que cuenta la Institución es la integración en actividades deportivas, sociales y culturales. El trabajo en equipo de los docentes es muy bien visto cuando la necesidad así lo requiere.
- Los profesores inician su clase con frases motivadoras en valores y virtudes, considerando la realidad del entorno familiar y comunitario. Existe una apertura del maestro a brindar ayuda a los estudiantes en el tema de recuperación pedagógica.
- Para finalizar considero que en la Unidad educativa Mitad del Mundo, las actividades educativas se desarrollan en el marco del respeto, de la tranquilidad y de la confianza.
- El clima laboral positivo se debe básicamente a la capacidad profesional, administrativa y de gestión de las autoridades en su desempeño profesional.

6.2. RECOMENDACIONES:

- Los instrumentos de gestión educativa de la institución deben ser socializados ante la comunidad educativa para efectos de alcanzar una gestión administrativa interna y externa eficiente y de calidad.
- Los valores institucionales deben ser establecidos y declarados como política interna de manera que de su práctica se canalicen ambientes de seguridad y respeto entre los actores para hacer de la gestión educativa Institucional, un ambiente de Buen Vivir.
- Los antivalores que se presentan a diario en el ámbito escolar deben ser combatidos por maestros y estudiantes por ello es necesario socializar el código de convivencia entre la comunidad educativa.
- Las autoridades deben considerar a la capacitación del personal como un tema prioritario de desarrollo del talento Humano; para ello es necesario designar un rubro dentro del presupuesto institucional que permita canalizar actividades destinadas al mejoramiento profesional de maestros, administrativos y del personal en general.
- Se sugiere continuar con la aceptada gestión ante los organismos públicos y privados mediante convenios interinstitucionales para mejorar la infraestructura, talleres, laboratorios espacios verdes, involucrando a los padres de familia, a la comunidad y sobre todos a los estudiantes y maestros.
- Las buenas relaciones y el respeto que el personal tiene para con las autoridades deben continuar cultivándose con el objeto de mantener y/o mejorar el ambiente laboral de la Unidad educativa.
- Los docentes con mayor experiencia profesional deben guiar con su ejemplo de trabajo, sinceridad y paciencia a los jóvenes.
- Las autoridades deben seguir en la línea de acción administrativa que vienen desarrollándose, cumpliendo sus funciones con responsabilidad y respeto, comprometidos con la institución y tomando decisiones firmes que vayan en beneficio de los estudiantes y actuando con flexibilidad cuando las circunstancias así lo requieran y continuar practicando una ideología humanista sin apartarse de las normativas legales.

7. PROPUESTA DE MEJORA

1. Título: La aplicación del Código de Convivencia como una necesidad prioritaria para efectos de normar el desempeño escolar dentro de un ambiente de amistad, respeto y buen vivir en la sección nocturna de la Unidad Educativa Mitad del Mundo.

2. JUSTIFICACIÓN

La Unidad Educativa Mitad del Mundo, es una institución que acoge en la sección nocturna a 685 adolescentes, jóvenes adultos distribuidos en el ciclo regular del Colegio en la básica, en el bachillerato y en el área artesanal. La diferencia de edades y costumbres que tienen los estudiantes es el resultado de la situación sociocultural de la población estudiantil, fenómeno que genera situaciones y conflictos académicos y comportamentales que inciden en el normal desarrollo del proceso educativo. La gestión y liderazgo de las autoridades está orientada a buscar estrategias adecuadas que permitan encontrar con la participación del DOBEI y de los maestros sistemas de orientación y seguimiento de carácter conductual de los estudiantes en el sentido de abrir espacios para superar precisamente estas actitudes de malos hábitos comportamentales y actitudinales.

Los problemas internos como la falta de cuidado del mobiliario y de las instalaciones físicas del plantel, la ausencia de participación y apertura entre los estudiantes, el poco tiempo que ellos tienen para dedicar a sus tareas extras en casa, son factores que influyen en el desempeño académico. Ante este análisis, se considera necesario acelerar la aprobación del Código de Convivencia para ponerlo en práctica y superar ambientes de poca relación humana que desmejora el accionar educativo en la sección nocturna.

Con la aplicación de este importante documento, se socializará ante estudiantes, padres de familia, maestros y comunidad entera normas de convivencia, derechos y deberes que los actores tienen y adquieren al ser parte de la Unidad Educativa Mitad del Mundo.

Considerando que el Código de Convivencia es un documento elaborado mediante consenso de los actores educativos donde se contemplan acciones valorativas y éticas de comportamiento individual y grupal. Se constituye en un instrumento que motiva a la transformación de comportamientos adecuados y al cumplimiento de

obligaciones y derechos sin imposición sino más bien con responsabilidad. Experiencias de convivencia pacífica y solidaria serán el resultado de la buena aplicación del instrumento en estudio y de la aceptación seria y responsable de los actores en la unidad Educativa.

3. Objetivos

- Objetivo general:

Socializar el código de convivencia entre los alumnos de la sección nocturna de la Unidad Educativa Mitad del Mundo.

- Objetivos específicos.

- Generar espacios de diálogo entre los docentes, alumnos y autoridades para mejorar la disciplina y el aprendizaje dentro de los valores éticos y sociales.
- Fomentar un clima de trabajo enmarcado en valores como: la tolerancia, la solidaridad, y el respeto mutuo.
- Fortalecer los valores de responsabilidad, puntualidad, cuidado al entorno educativo y el respeto a la dignidad personal y la superación personal.
- Organizar reuniones con el gobierno estudiantil de la sección nocturna con la finalidad de coordinar y poner en práctica el Código de Convivencia.
- Difundir entre los estudiantes el capítulo del Código de Convivencia, que a ellos les compete para su aplicación.
- Publicar el documento en los lugares más visibles de la institución.
- Socializar el Código de Convivencia y su práctica a partir del primer trimestre del año lectivo 2011 – 2012.

4. Localización y cobertura espacial.

La presente propuesta se llevará a la práctica en la sección nocturna de la Unidad Educativa mitad del mundo con los estudiantes del ciclo básico de la sección, a través de las reuniones con los coordinadores de áreas.

5. Población Objetivo

Los estudiantes del ciclo básico y del nivel artesanal serán orientados a través de conferencias, charlas y reuniones con el departamento del DOBEI, Inspección y con

las autoridades de la institución con el fin de motivar la aceptación del instructivo o documento de convivencia escolar.

6. Sostenibilidad de la propuesta.

La propuesta de socialización del Código de Convivencia es factible tanto en el aspecto pedagógico como social de la institución porque está encaminada a fortalecer la gestión y los procesos educativos de la sección en cuanto al control del rendimiento académico y comportamental del estudiantado y a mejorar el clima de convivencia escolar interna. La puesta en práctica de la propuesta no tendrá limitantes económicos, a pesar de que la institución no cuenta con recursos propios disponibles. Las autoridades están siempre prestos a gestionar los recursos económicos después de analizar la propuesta y las repercusiones que tendrá a corto plazo en beneficio de toda la comunidad educativa.

- Los beneficios que se obtendrá al ser puesta en práctica la propuesta serán:
- Existencia de un documento institucional de fácil comprensión donde se sintetice los derechos y obligaciones de los miembros de la comunidad educativa.
- Fortalecimiento de valores cultivados en la familia y en el centro educativo.
- Motivación permanente a la búsqueda de la calidad educativa.

Recursos Humanos: Autoridades, personal del departamento de Orientación de la sección nocturna, Subinspector general e inspectores de curso, directores de las áreas, profesores dirigentes, estudiantes del ciclo básico.

Tecnológicos: Ordenador, videos sobre temas de convivencia escolar. Sala de audio visuales.

Materiales: Folletos

Físicos: Sala de audiovisuales, salón de actos, aulas e instalaciones del plantel.

Económicos: aporte de los padres de familia.

Organizacionales: Propuesta de la necesidad de socializar el Código de Convivencia entre los alumnos del ciclo básico de la sección nocturna a las autoridades de la sección. Coordinación entre el departamento de orientación y los jefes de áreas y a través de ellos informar a los dirigentes.

7. Presupuesto.

La socialización del documento de convivencia escolar del alumnado tendrá costo.

Impresión del documento	\$ 50.00
Reproducción del documento	\$ 520.00

8.- cronograma:

ORDEN	ACTIVIDADES	RESPONSABLES	TIEMPO
1	- Organizar un plan de trabajo con Inspección y el DOBE para puntualizar las actividades a desarrollar.	Rector, Vicerrector departamento de Inspección, DOBEI	Agosto. 2011
2	Reunión de las autoridades con los profesores para socializar y explicar la necesidad de aplicación del Código de Convivencia	Vicerrectorado	Agosto. 2011
3	Charlas motivacionales que incentiven la participación del personal en la práctica de valores y ayuden a superar actitudes y comportamientos negativos	Comisión de Cultura	Agosto. 2011
4	Reunión con los directores de áreas con el fin de socializar el Código de Convivencia, para luego en cada área dar a conocer el contenido del documento; para por fin a nivel Institucional ponerlo en práctica.	Autoridades. Rector Vicerrector, Directores de área, áreas.	Septiembre del 2011
5	Reuniones de trabajo con los padres de familia para socializar el Código de convivencia. El Comité general de padres de familia, difundirá el contenido del documento en cada uno de los grados a los que representan para	Comité General de padres de familia, Rector, Vicerrector.	Septiembre del 2011

	su ejecución.		
6	Reuniones de trabajo con el Consejo estudiantil para socializar el Código de convivencia. El Consejo Estudiantil difundirá el contenido del documento en cada uno de los grados para su ejecución.	Comisión	Octubre - 2011
7	Dirigentes de grado motivarán a sus dirigidos acerca del buen uso del Código de Convivencia, esta actividad será la temática permanente de trabajo en el aula.	Comisión	Octubre-2011 año lectivo 2011-2012
	COMUNICACIÓN Y DIFUSIÓN		
1	-Presentación de la propuesta en el minuto cívico.	Vicerrectorado	Septiembre -2011
2	Presentación de diapositivas sobre el contenido del Código de Convivencia.	DOBEI	Octubre-2011
3	Difusión del Código a través de cada área pedagógica	Profesores dirigentes	Octubre-2011
4	-Publicación en el periódico estudiantil.	Club de periodismo	Diciembre-2011
5	-Conferencias y publicación en los periódicos murales estratégicos	Comisión de Cultura	Octubre-Diciembre 2011
	SEGUIMIENTO Y EVALUACIÓN		
1	- Seguimiento permanente acerca de la buena aplicación del Código de Convivencia.	Autoridades	Durante el año lectivo 2012.
2	- Informes del uso y aplicación del Código de Convivencia.	Inspección, profesores dirigentes	Enero -2011
3	-Análisis de temas que se debe corregir, suprimir, aumentar en su respectiva reforma.	Vicerrectorado	Enero-2012

Fuente: elaboración propia del autor / cronograma de actividades de la propuesta de mejora

8.- BIBLIOGRAFÍA

- Arellano, E. (2001) .*Catorce lecciones sobre valores*- Fundación Esquel.
- Alvarado, J. (1990). *El gerente de las organizaciones del futuro*. Caracas: UPEL.
- Bennis, Warren y Nanus, Burt, (2008) “*Líderes: Estrategias para un liderazgo eficaz*”. Bolsillo Paidós. Barcelona.
- Botero, C. (2008). *Los ejes transversales como instrumento pedagógico para la formación en valores*. Revista de la OEI. Cuba
- Buele M. (2010). *Proyecto de grado I y Proyecto de grado II*. Guía Didácticas. Loja. UTPL-PUCEI.
- Casares D. (2007).*Líderes y educadores*. Universidad del Valle. México.
- Chavarría M. (2007). *Educación en un Mundo Globalizado*. Trillas. Universidad Panamericana.
- Correa J. C (2010). *Liderazgo, Valores y Educación*. Guía Didáctica Loja. UTPL.
- De la Cote, goery.(1997) *Enseñar y aprender con nuevos métodos*. editorial gedisa, Barcelona.
- Delor J. (2000). *Educación Encierra un Tesoro*. UNESCO. NORMA, España
- Guillen M.(2006). *Ética en las Organizaciones: Construyendo Confianza*. PEARSON EDUCACION S.A. Madrid.
- GRAFFE, G. (2002) *Gestión educativa para la transformación de la escuela*. *Rev. Ped.* [online]. set., vol.23, no.68
- Hubert G. (2008). *Toma de decisiones*. Mc. Graw Hill. México
- Marqués P. (2002). *Calidad e innovación educativa en los centros*. Departamento de pedagogía aplicada. España.
- Ministerio de Educación del Ecuador. (2011) *Propuesta Estándares de Calidad Educativa*. www.educacion.gob.ec. (Consultado marzo 2011)
- Moreno M. (2007). *Organización y Dirección de Centros Educativos Innovadores*. España.

Muñiz M, Valdivia MP, Heredia J, López O, Arias T, Mederos CM, Domínguez PL. Gestión tecnológica en <http://www.sian.info.ve/porcinos/publicaciones/viencuent/marisol.htm> (Consultado: diciembre 2010).

Pavez Salazar Alejandro. Gestión del conocimiento. apaves@ctc.cl [www.gestion del conocimiento.com](http://www.gestion-del-conocimiento.com) (consultado diciembre2010)

Pozner Pilar. (2000). *En El directivo como gestor de aprendizajes.* 5° ed. aique Buenos Aires.

Revista Función Pública (2000). Nº 139/140. La Plata, Buenos Aires Argentina.

Rubio Dominguez. P. (2007). *Introducción a la gestión Empresarial.* Edición electrónica. ELC.

Sammons, Hillman, Mortimore (1998). Características clave de las escuelas efectivas. México: Secretaría de Educación Pública. 1998.

Santos Guerra. (1997). *En la luz del prisma. Para conocer las organizaciones educativas.* Aljibe, Málaga..

UNESCO, Informe de la Comisión internacional sobre educación para el siglo XXI, presidida por J. Delors. Revista Latina de Comunicación Social, La Laguna (Tenerife) año 4º - número 40, abril, España. 2001

Walton M. (2006). *Cómo Administrar con el Método Deming.* Editorial Norma Madrid.

9.-ANEXOS

Anexo 1: Certificación.

Anexo 2: Fotografías de la Unidad Educativa Mitad del Mundo

Anexo 3: Tabulación de datos a directivos y docentes por sexo y edad,

Anexo 4: Estudiantes por años básicos y especialidades

Anexo 5: Padres de familia de las directivas de cada curso:

Cargo que ocupa y años de edad

Anexo 6: Cuestionario de encuestas a directivos,

Anexo 7: Cuestionario de encuestas a docentes.

Anexo 8: Cuestionario de encuestas a estudiantes.

Anexo 9: Cuestionario de encuestas a padres de familia.