

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

La Universidad Católica de Loja

ESCUELA DE CIENCIAS DE LA EDUCACIÓN

MODALIDAD ABIERTA Y A DISTANCIA

***TEMA: GESTION, LIDERAZGO Y VALORES EN LA
ADMINISTRACIÓN DE LA
UNIDAD EDUCATIVA “SAN JUAN DE BUCAY” DEL CANTON
GENERAL ANTONIO ELIZALDE (BUCAY). DURANTE PERIODO
2010 -2011***

Tesis de grado previa la obtención del
Título de Magíster en Gerencia y Liderazgo
Educativo

AUTOR: LUIS HERNAN BENAVIDES GAIBOR.

DIRECTOR DE TESIS: Mgs. MARIA MAGDALENA GUAJALA MICHAY

CENTRO UNIVERSITARIO GUAYAQUIL.

2011

CERTIFICACIÓN

Mgs
María Guajala
DIRECTORA 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.

.....
Lic. María Guajala, Mgs.

CESIÓN DE DERECHOS

Yo Luis Hernán Benavides Gaibor 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”.

Luis Hernán Benavides Gaibor
CI. 0201033354

AUTORIA

Las ideas, conceptos, procedimientos y resultados vertidos en el presente trabajo de investigación titulado **“GESTION, LIDERAZGO Y VALORES EN LA ADMINISTRACIÓN DE LA UNIDAD EDUCATIVA “SAN JUAN DE BUCAY” DEL CANTON GENERAL ANTONIO ELIZALDE(BUCAY).DURANTE PERIODO 2011 -2012, son de exclusiva responsabilidad del autor.**

Luis Hernán Benavides Gaibor.

CI. 0201033354

DEDICATORIA

Este trabajo de investigación va dedicado con especial amor a Dios y a mis familiares esposa, hijos y hermanos, quienes han sido la inspiración permanente para poder realizar con éxito el proceso y ser un aporte positivo en beneficio de la sociedad.

Luis Hernán Benavides Gaibor.

CI. 0201033354

AGRADECIMIENTO

Agradezco a la Universidad Técnica Particular de Loja, a todos sus directivos y profesores, de manera especial a la Magíster María Magdalena Guajala, Directora de tesis por sus orientaciones y guía para llevar a buen término este trabajo. Agradezco también a los directivos de la Fundación de Acción Social San Luis, (PRONACA), y a mis compañeros de trabajo por su apoyo incondicional.

Luis Hernán Benavides Gaibor.

CI. 0201033354

ACTA DE COMPROMISO

En el Cantón General Antonio Elizalde a los dieciséis días del mes de diciembre del dos mil nueve. Los suscritos Dr. Sergio Barreno Gerente de Operaciones de la Fundación San Luis y Lic. Luis Benavides, maestrante de Gerencia y Liderazgo Educacional, tercer ciclo de la Universidad Técnica Particular de Loja (UTPL) conjuntamente con el Equipo Directivo de la Unidad Educativa San Juan de Bucay:

PRIMERO:

Manifiestan su interés de coadyuvar de manera directa y recurrente en la investigación diagnóstica, selección de un problema de ámbito curricular, planificación de una propuesta para el mejoramiento del ámbito propuesto.

SEGUNDO:

El ámbito de estudio que se ha determinado es **ANÁLISIS DE LOS CONTENIDOS Y SU ORGANIZACIÓN**, en la sección secundaria de la Unidad Educativa San Juan de Bucay, esto es de octavo a décimo y el bachillerato

TERCERO:

Todos los resultados arrojados en el proceso irán en beneficio mutuo de la institución y del maestrante.

CUARTA:

El tiempo de relación será hasta finalizar el proceso de la investigación y concluir con la propuesta.

Dr. Sergio Barreno
Gerente de Operaciones
Fundación San Luis.

Lic. Luis Benavides
Maestrante

AUTORIZACIÓN

Doctor. Sergio Barreno, Gerente de Operaciones de la Fundación San Luis, propietaria de la Unidad Educativa San Juan de Bucay, según acuerdo ministerial No. 1411 de fecha 25 de septiembre del 2002.

Autorizo al Lic. Luis Benavides, maestrante de Gerencia y Liderazgo Educativo, tercer ciclo de la Universidad Técnica Particular de Loja (UTPL), a que realice trabajos de investigación y los que fueren necesarios, con la finalidad de obtener el título de Magíster en Gerencia y Liderazgo Educativo en la Unidad Educativa San Juan de Bucay.

Quito, 18 de diciembre del 2009.

A handwritten signature in black ink, appearing to read 'Sergio Barreno', is written over a horizontal line.

Dr. Sergio Barreno
Gerente de Operaciones de la Fundación San Luis

ÍNDICE

PORTADA	i
CERTIFICACIÓN	ii
ACTA DE SESIÓN	iii
AUTORÍA	iv
DEDICATORIA	v
AGRADECIMIENTO	vi
CERTIFICADO INSTITUCIONAL	vii
ÍNDICE DE CONTENIDOS	ix
1. RESUMEN	1
2. INTRODUCCIÓN	2
3. METODOLOGÍA	5
3.1 Participantes (población total de docentes y estudiantes, la muestra seleccionada).	5
Personal directivo y docente por sexo y edad.	5
Personal directivo, docente y administrativo por título académico	6
Población Estudiantil por edad, sexo, especialidad. (Especialidades en caso de bachillerato)	7
3.2 Materiales e Instrumentos (describir el objetivo y las partes de la encuesta, entrevista y observación de los instrumentos curriculares)	9
3.3 Método y procedimiento	10
4. MARCO TEÓRICO	13
4.1. La gestión: Concepto, importancia, tipos.	13
4.2. Liderazgo Educativo: Concepto, tipos, características de cada tipo	14
4.3. Diferencias entre directivo y líder	26
4.4. Los valores y la educación	27
5. DIAGNÓSTICO:	42
5.1. Los instrumentos de gestión educativa en donde se evidencia la gestión en liderazgo y valores.	42
5.1.1. El manual de organización.	42
5.1.2. El código de Ética.	43
5.1.3. El plan estratégico.	45
5.1.4. El plan operativo anual (POA)	47

	X
5.1.5. El proyecto educativo institucional (PEI)	48
5.1.6. Reglamento interno y otras regulaciones.	51
5.2. La estructura organizativa de la Unidad Educativa.	53
5.2.1. Misión y visión.	53
5.2.2. El Organigrama.	55
5.2.3. Funciones por áreas y departamentos.	56
5.3. El clima escolar y convivencia con valores.	61
5.3.1. Dimensión pedagógica curricular y valores.	61
5.3.2. Dimensión organizativa operacional y valores.	64
5.3.3. Dimensión administrativa y financiera y valores.	67
5.3.4. Dimensión comunitaria y valores.	68
5.4. Análisis FODA	69
5.4.1. Fortalezas y debilidades	72
5.4.2. Oportunidades y amenazas	72
5.4.3. Matriz FODA	73
5.5. Resultados	74
5.5.1. De los directivos	74
5.5.2. De los Profesores	82
5.5.3. De los estudiantes	84
5.5.4. De Los Padres de Familia	86
5.5.5. De la entrevista a directivos	88
5.6. Discusión	90
6. CONCLUSIONES Y RECOMENDACIONES GENERALES	97
7. PROPUESTA DE MEJORA	100
8. BIBLIOGRAFÍA	105
9. APÉNDICES SOBRE EL CUERPO DE LA TESIS	108

RESUMEN

El tema de investigación Gestión, Liderazgo y Valores en la Administración de la Unidad Educativa “San Juan de Bucay” del Cantón General Antonio Elizalde(Bucay) de la Provincia del Guayas durante el período lectivo 2010 – 2011, se realizó en el centro educativo en mención con la colaboración, participación y apoyo de todo el personal directivo, docente, administrativo, de servicio, estudiantes, padres de familia, quienes por su parte, son entes fundamentales en este trabajo investigativo. La concatenación de los contenidos teóricos, y su aplicación en la práctica diaria educativa del centro de una forma técnica y científica en donde los conceptos subyacen en la aplicación práctica de la gestión administrativa, la demostración de un liderazgo adecuado, participativo, coherente y vivencia de los valores humanos fundamentales

Contamos con el total e irrestricto apoyo de todos los que conforman la Unidad educativa “San Juan de Bucay”, con la utilización de variados y eficaces instrumentos de investigación; que va desde la observación, utilización de entrevistas, encuestas, test, cuestionarios, análisis de documentos, y otros, que luego de su aplicación y procesamiento; nos develan resultados adecuados y satisfactorios al nivel de los objetivos requeridos en el presente trabajo de tesis de grado en maestría en gerencia y liderazgo educacional, realizado el diagnóstico institucional, aplicada la metodología, realizado y analizado la matriz FODA, de los resultados obtenidos, de los documentos legales y operativos derivamos y creemos que hay una muy buena estructura organizativa, evidenciando niveles altos de gestión, con un liderazgo adecuado y proactivo con metas claras, existe una correcta práctica de valores.

Sin embargo encontramos algunas dificultades en cuanto a disciplina de los estudiantes del bachillerato como también la capacitación y actualización de los docentes de ese nivel además la infraestructura. Una de las dificultades de mayor notoriedad que hay en la organización es el currículo con respecto a la Gestión Liderazgo y Valores especialmente en el bachillerato, por lo cual proponemos un mejoramiento del mismo para el siguiente periodo lectivo.

INTRODUCCIÓN

Una vez que se ha logrado el desarrollo de capacidades para elaborar diagnósticos en el ámbito curricular y diseñar propuestas curriculares, alternativas con fundamento en la realidad educativa del centro, es necesario que se plantee una propuesta de mejoramiento de la calidad educativa en nuestro entorno social local para que se coadyuve al mejoramiento integral regional y nacional a través de una buena gestión, liderazgo adecuado y práctica permanente de valores.

Dado que en el entorno de la Unidad educativa San Juan de Bucay no se ha realizado trabajos de investigación que ayuden con la organización de los planteles educativos con una buena gestión administrativa, liderazgo adecuado y correcta práctica de los valores, es una prioridad dar importancia a este ámbito de la investigación educativa que propongo.

En efecto, realizado el diagnóstico al interior del centro educativo, Unidad San Juan, se ve claramente la necesidad imperiosa de desarrollar en gran manera la gestión, liderazgo y valores entre sus miembros integrantes, y que se proponga alternativas de solución a los principales problemas diagnosticados como en el mejoramiento del currículo del bachillerato como propongo al final de esta tesis. Para el efecto debemos considerar los siguientes objetivos que bien nos propone la UTPL en la Maestría en Gerencia y Liderazgo Educativo en el proyecto de grado I y II, y son:

- Desarrollar competencias de gestión, liderazgo y valores, análisis y juicio crítico sobre el desarrollo de proyectos de investigación y la planificación de propuestas alternativas a la mediación y solución de problemas en el ámbito del liderazgo y que posibiliten el mejoramiento de la calidad de la educación de las instituciones educativas.
- Desarrollar la tesis de grado de Magíster en Gerencia y Liderazgo Educativo.
- Desarrollar competencias de gestión de liderazgo y valores en los centros educativos de la localidad e instituciones donde se desenvuelven los profesionales de estudio de posgrado.

- Asumir con responsabilidad ética el análisis propositivo de las acciones a desarrollarse con el proyecto de gestión educativa en especial con los propósitos de de la gestión y liderazgo educacional.
- Modificar el paradigma de diseño curricular de los estudiantes sobre la base de la concepción de diseño curricular por competencias.
- Transferir los conocimientos adquiridos con el estudio del módulo a una propuesta individualizada de diseño curricular.
- Desarrollar competencias de gestión curricular en los centros educativos de las localidades e instituciones en las que se desenvuelven los profesionales en estudios de postgrado.
- Asumir con responsabilidad ética el análisis propositivo de las acciones a desarrollarse con el proyecto de gestión educativa y en especial con los elementos curriculares.
- Incentivar a ser actores de su propio desarrollo humano, curricular y local, mediante la ejecución y evaluación de proyectos educativos con protagonismo ciudadano.

En este trabajo de investigación “GESTION, LIDERAZGO Y VALORES EN LA ADMINISTRACIÓN DE LA UNIDAD EDUCATIVA “SAN JUAN DE BUCAY” DEL CANTON GENERAL ANTONIO ELIZALDE (BUCAY). DURANTE EL PERIODO 2010 -2011”, pondremos todo el interés todos los participantes, como integrantes de la comunidad educativa: profesores, directivos, estudiantes, padres de familia, etc. Que va en beneficio directo de un grupo de estudiantes que se forman en la Unidad Educativa San Juan de Bucay, y que de seguro servirá como el eje impulsor al mejoramiento de todos los centros educativos circundantes.

Estoy seguro que este trabajo irá en beneficio de la sociedad en el ámbito curricular, que es lo que menos importancia ha recibido y en lo que más falencias existe en los establecimientos. Considero que es prioritario realizar un trabajo investigativo y plantear la presente propuesta de mejoramiento.

Para finalizar invito a todos los lectores, en especial a aquellos involucrados en el quehacer educativo, que tomen como base de orientación y ayuda el presente trabajo de investigación.

METODOLOGÍA

3.1 Participantes.

En el presente trabajo de investigación participan los directivos, personal docente, administrativo y de servicio, estudiantes y padres de familia de la “Unidad Educativa San Juan de Bucay” durante el período lectivo 2010- 2011.

Tabla 1

PERSONAL DIRECTIVO POR EDAD

No	EDAD	f	%
1	25- 30	-	-
2	31- 35	2	40%
3	36- 40	-	-
4	41- 45	3	60%
	TOTAL	5	100%

Podemos observar que el 40% están entre los 30 y 35 años, y el 60 % entre los 40 y 45 años. La edad promedio de los directivo es 39 años, considerando un equipo joven en la dirección del centro.

Tabla 2

PERSONAL DOCENTE POR EDAD

No	EDAD	f	%
1	22- 30	10	48%
2	31- 40	3	14%
3	41- 50	7	33%
4	51- 58	1	5%
	TOTAL	21	100%

El 48% del personal docente tiene entre 22 y 30 años, el 14% están entre los 31 y 40 años, el 33% tienen entre 41 y 50 años, el 5% entre 51 y 58 años. El promedio de edad en el personal docente es de 31 años, siendo un equipo docente del centro educativo muy joven.

Tabla 3

PERSONAL DIRECTIVO POR SEXO.

No	SEXO	f	%
1	Masculino	3	60%
2	Femenino	2	40%
	TOTAL	5	100%

Podemos observar que el 40% de los directivos son mujeres, y el 60% son varones, existe un marcado criterio de equidad de género en la dirección del centro.

Tabla 4

PERSONAL DOCENTE POR SEXO

No	SEXO	f	%
1	Masculino	9	43%
2	Femenino	12	57%
	TOTAL	21	100%

El 57% del personal docente son mujeres, mientras que el 43% son hombres, un 14% predominan las mujeres entre los docentes, lo que es adecuado para la educación, especialmente en los niños de la educación inicial y primaria.

Tabla 5

PERSONAL DOCENTE Y DIRECTIVO POR TÍTULO ACADÉMICO

No	TÍTULO ACADÉMICO	f	%
1	Postgrado	-	-
2	Lic. Educación	19	73%
3	Inst. Pedagógico	2	8%
4	Otros	5	19%
	TOTAL	26	100%

Del total del personal docente y administrativo el 73% posee título académico de licenciados en educación, el 8% son de instituto pedagógico, y el 19% del personal, tienen títulos profesionales no académicos, como es el caso de las ingenierías y tecnologías en sistemas. El 81% del personal tiene título académico en educación.

Tabla 6

Estudiantes

POBLACIÓN ESTUDIANTIL POR SEXO

MATRICULADOS	2010					
	HOMBRES	%	MUJERES	%	TOTAL	%
Sección Preescolar	12	46%	14	54%	26	7%
Sección Primaria	85	46%	99	54%	184	48%
Sección Secundaria	83	49%	87	51%	170	45%
TOTAL	180	47%	200	53%	380	100%

En la sección preescolar (primero de básica), el 46% de los estudiantes son varones y el 54% de los estudiantes son mujeres, de segundo a séptimo (sección primaria), el 46% de los estudiantes son varones, y el 54% son mujeres, en ciclo básico y bachillerato (sección secundaria), el 49% de los estudiantes son varones, mientras que las mujeres cubren el 51%. Del total de estudiantes 47% son varones y 53% son mujeres, con un 6% de predominio de las mujeres.

Tabla 7

ESTUDIANTES POR AÑO DE EDUCACIÓN BÁSICA Y BACHILLERATO

SECCIÓN	AÑO BÁSICO/ CURSO	TOTAL	%
Preescolar 7%	Primero	26	7%
Primaria 48%	Segundo	42	11%
	Tercero	34	9%
	Cuarto	16	4%
	Quinto	34	9%
	Sexto	35	9%
Ciclo Básico 23%	Séptimo	24	6%
	Octavo	31	8%
	Noveno	22	6%
Bachillerato 22%	Décimo	32	9%
	Primero	35	9%
	Segundo	27	7%
	Tercero	22	6%
	TOTAL	380	100%

Del total de los estudiantes matriculados en la Unidad Educativa San Juan de Bucay en el periodo lectivo 2010. 2011, vemos que 7% pertenecen al primero de básica, el 48% corresponde a la primaria, es decir de segundo a séptimo; el 23% corresponde a los tres años del ciclo básico, y el 22% corresponden a los tres años del bachillerato.

Observamos que la distribución de los estudiantes por grado es equilibrada en un promedio de 7.5% por grado o curso.

3.2. Materiales e Instrumentos (describir el objetivo y las partes de la encuesta, entrevista y observación de los instrumentos curriculares)

Para la presente investigación utilizaremos encuestas, entrevistas y la observación de documentos curriculares.

El objetivo de la encuesta es obtener datos confiables, reales que garanticen los resultados de la investigación en este caso gestión, liderazgo y valores. Una encuesta no modifica el entorno ni controla el proceso que está en investigación.

La encuesta consta de encabezado, es decir a quien o que va a evaluar, un cuerpo que consta de dimensión, sub dimensión, indicadores, sub indicadores, técnicas procedimientos e instrumentos, en un conjunto de preguntas y alternativas concretas, que luego de aplicada debe ser tabulada, etc.

El objetivo de la entrevista es tener un encuentro cara a cara con los directivos profesores y estudiantes de la Unidad Educativa san Juan de Bucay es un dialogo directo para obtener datos útiles a la investigación sobre gestión, liderazgo y valores del centro educativo.

La entrevista consta de: Presentación que suele ser breve y se habla del tema a tratar.

El cuerpo de la entrevista está formado por preguntas (entrevistador) y respuestas (entrevistado), es importante que se elijan bien las preguntas para que el entrevistado aporte con su experiencia a la investigación.

El cierre de la entrevista debe ser concisa y corresponde al entrevistador, quien puede presentar un resumen de lo hablado o un breve comentario.

La observación de los documentos curriculares, tiene como finalidad detectar y asimilar la información de los registros de datos y documentación de la Unidad Educativa san Juan de Bucay, así como también predecir, experimentar, plantear hipótesis, revisar errores y obtener conclusiones.

En la observación se utiliza los cinco sentido, y es un proceso que va desde la observación del fenómeno hasta llegar a una conclusión.

3.3 Método y procedimiento.

En la realización de la investigación, se utiliza un conjunto de métodos, técnicas y procedimientos tales como encuestas, entrevistas, observación y análisis de documentos, que sirven para organizar y conducir el proceso de enseñanza aprendizaje con el fin de posibilitar el logro de los objetivos o capacidades propuestos en el presente trabajo.

Deben entenderse como los mejores caminos, estructurados por el investigador, profesor y/o por los estudiantes, para lograr con eficiencia los objetivos, capacidades, competencias de ser posible, con el menor esfuerzo y tiempo.

No hay métodos excelentes y únicos para trabajar con toda clase de objetivos, competencias y contenidos. Los métodos, procedimientos y técnicas tienen estrecha relación con la naturaleza e intencionalidad de la investigación que estamos realizando.

Los métodos y procedimientos son diversos. En la praxis difícilmente el investigador aplica un método o procedimiento de manera exclusiva, resultando por el contrario una combinación de métodos y procedimientos que devienen en más eficaces. Se utilizarán métodos activos, reflexivos y que posibilitan el esfuerzo individual y el trabajo grupal.

Para la evaluación del currículo los métodos y procedimientos empleados vera la influencia positiva o negativa que ellos ejercieron en el logro de los objetivos que persigue la investigación.

Lo importante, más que sujetarse exclusivamente a un método, es alcanzar los resultados deseados y que ellos sean de calidad.

Los métodos y procedimientos elegidos están en función de los esfuerzos.

Debe priorizarse, particularmente en el campo de los contenidos cognoscitivos y motrices, la programación de métodos activos e interactivos que permitan "el aprender haciendo" y la investigación.

Es importante que el investigador tenga en cuenta la enseñanza a través del ejemplo como: Puntualidad al llegar al centro educativo, el respeto a los alumnos, profesores y directivos, la igualdad y equidad en el trato, la solidaridad, la limpieza y pulcritud al vestir, el respeto a la dignidad humana, la libertad, la actitud de crítica constructiva, etc.

Los métodos, procedimientos y técnicas los presentamos como componentes de las denominadas estrategias metodológicas de aprendizaje en las cuales se interrelacionan con otros elementos como los medios y material educativos, el escenario educativo y el tiempo. Quizá lo más importante sea tender a que el investigador vaya configurando sus propias estrategias de aprendizaje y sea consciente de las mismas como alternativas que le permita resultados de calidad.

Existe una variada gama de medios o recursos que pueden emplear el investigador para transmitir estos mensajes y el educando para adquirirlos. Pueden ser orales y escritos (textos, libros, etc.). Visuales (fotos, diapositivas), sonoros (discos, radio, cintas), audiovisuales (cine, Tv), aparatos (equipos de talleres, laboratorios, computadoras), etc.

La programación del tiempo es también importante en la medida que si investigador no se ajusta a los horarios establecidos por la institución, es probable que no logre concluir con el desarrollo del estudio a su cargo con las implicaciones negativas que de ello se deriva.

El escenario educativo con que cuenta la Unidad educativa San Juan de Bucay posibilita el desarrollo adecuado de las acciones o actividades investigativas que se realizan para hacerlo lo mejor posible. Los ambientes comunes como talleres, laboratorios, salas de proyección, campos deportivos, patios, etc. Son adecuados en su uso. Las aulas están acondicionadas, de modo que se convierten en escenarios estimulantes del aprendizaje, tiene una infraestructura funcional.

Se toma en cuenta la evaluación ya que es una herramienta necesaria en todo proceso de investigación, más aun si estamos en el campo de la educación, La evaluación se concibe como "El proceso de formulación de juicios válidos: sobre determinados, objetos, fenómenos o situaciones, para tomar decisiones tendentes a optimizar de acuerdo a un fin.

Los juicios formulados en el proceso de la evaluación son proposiciones o conceptos que analizan, comparan o explicitan los elementos, características, relaciones y dinámica esencial del objeto, fenómeno o situación que se evalúa, de acuerdo con objetivos y criterios pre-establecidos.

Por todo lo antes mencionado queda plenamente justificado la utilización de los Métodos y procedimientos de investigación, medios y materiales educativos, tiempo, infraestructura y evaluación.

4. MARCO TEÓRICO

4.1 La Gestión: Concepto, Importancia, tipos.

Gestión: Son guías para orientar la acción, previsión, visualización y empleo de los recursos y esfuerzos a los fines que se desean alcanzar, la secuencia de actividades que habrán de realizarse para lograr objetivos y el tiempo requerido para efectuar cada una de sus partes y todos aquellos eventos involucrados en su consecución.

Gestión de Tecnología: Es la esencia que armonizar el conocimiento de ingeniería, ciencias y administración con el fin de desarrollar métodos y procedimientos de operación.

Tipos de Gestión:

Gestión Tecnológica: Es el proceso de adopción y ejecución de decisiones sobre las políticas, estrategias, planes y acciones relacionadas con la creación, difusión y uso de la tecnología.

Gestión Social: Es un proceso completo de acciones y toma de decisiones, que incluye desde el abordaje, estudio y comprensión de un problema, hasta el diseño y la puesta en práctica de propuestas.

Gestión de Proyecto: Es la disciplina que se encarga de organizar y de administran los recursos de manera tal que se pueda concretan todo el trabajo requerido por un proyecto dentro del tiempo y del presupuesto definido.

Gestión de Conocimiento: Se trata de un concepto aplicado en las organizaciones, que se refiere a la transferencia del conocimiento y de la experiencia existente entre sus miembros. De esta manera, ese acervo de conocimiento puede su utilizado como un recurso disponible para todos los miembros de la organización.

Gestión Ambiente: Es el conjunto de diligencias dedicadas al manejo del sistema ambiental en base al desarrollo sostenible. La gestión ambiental es la estrategia a través de la cual se organizan las actividades antrópicas que afectan el ambiente, con el objetivo de lograr una adecuada calidad de vida.

Gestión Estratégica: Es un útil curso del área de Administración de Empresas y Negocios que ha sido consultado en 3593 ocasiones. En caso de estar funcionando incorrectamente, por favor reporta el problema para proceder a solucionarlo.

Gestión Administrativo: Es uno de los temas más importantes a la hora de tener un negocio ya que de ella va depender el éxito o fracaso de la empresa. En los años hay mucha competencia por lo tanto hay que retroalimentarse en cuanto al tema.

Gestión Gerencial: Es el conjunto de actividades orientadas a la producción de bienes (productos) o la prestación de servicios (actividades especializadas), dentro de organizaciones.

Gestión Financiera: Se enfoca en la obtención y uso eficiente de los recursos financieros.

Gestión Pública: No más que modalidad menos eficiente de la gestión empresarial.

(www.prismaseducativos.com.ar/gestion.htm).

4.2 Liderazgo educacional

A lo largo de nuestra vida profesional hemos sustentado una sola idea, un tanto compleja, pero una sola, que puede expresarse como sigue:

El desarrollo de la institución educacional contemporánea se basa en la filosofía del cambio, y se apoya en tres pilares fundamentales, que son:

- El desarrollo de directivos, como condición necesaria y resultado del desarrollo institucional.
- El trabajo en grupos, como portador de creatividad, calidad y compromiso en las decisiones y las acciones.
- El liderazgo como la herramienta fundamental para el logro de los fines propuestos.

Ahora bien.....

- ¿Qué es liderazgo educacional?
- ¿Quién lo ejerce?
- ¿Es lo mismo ser directivo que líder?
- ¿Cuáles son sus requisitos, cualidades y habilidades?.
- ¿Existe diferencia entre dirigente y líder? - Sí.
- ¿Cuál es la diferencia?

Autoridad Oficial Moral

Radica en el origen de la autoridad de cada uno, ya que ella constituye la premisa de la relación dominio - subordinación.

La autoridad del líder proviene siempre de aquellos con los cuales interactúa y con quienes comparte su posición, normas y valores. Es autoridad moral.

La autoridad del directivo proviene de los niveles superiores en la organización, en relación con el nivel que ocupa. Es autoridad oficial.

Por ende, podemos afirmar que el concepto de líder siempre implica la existencia de un determinado vínculo entre una persona y otras, caracterizado por la existencia de una ascendencia más o menos estable del líder sobre esas personas, donde tal ascendencia resulta mayor que la que posee cualquier otro miembro del grupo sobre éste.

Se debe subrayar, además, que el atributo más diferenciable en el líder, es decir, su autoridad, proviene de un acuerdo voluntario y tácito entre éste y los miembros de la agrupación.

La condición de líder de un determinado individuo dentro de un colectivo descansa en la autoridad moral o real que éste ostenta ante el grupo.

Por tanto, no tendría sentido pensar que tal atributo puede ser adjudicado desde fuera o autoadjudicado por ningún miembro.

Si los miembros del grupo vinieran obligados, de alguna forma, a aceptar la autoridad, no estaríamos hablando de líder.

Es evidente, tomando como base lo expuesto anteriormente, que las determinantes del liderazgo y el proceso de surgimiento, sólo pueden encontrarse en el grupo y en ciertas particularidades del individuo.

Por ejemplo, de acuerdo con Katz y Kahn y basado en la función transformadora del líder (no se habla de dónde la adquirió o si nació con ella), las corrientes actuales sobre el liderazgo plantean:

- El liderazgo es un grado relativamente elevado de influencia ejercido por una persona sobre otras en una situación específica.
- El liderazgo de un grado de influencia que es esencialmente personal y va más allá de lo que la estructura organizativa puede dar de sí.

En otras palabras, **la esencia del liderazgo está en aumentar la influencia (autoridad) por encima del nivel de obediencia mecánica a las órdenes rutinarias venidas de la organización.**

Líder es la persona, liderazgo es el proceso.

Liderazgo:

Es el proceso de ejercer una influencia mayor que lo que permite la estructura de dirección, más de lo que ella posibilita.

En el caso específico de la Formación Técnica y Profesional, el liderazgo rebasa los límites de la escuela politécnica y va a la empresa, ya que éste se ejerce en el proceso pedagógico profesional, que incluye el proceso productivo de la empresa.

Por consiguiente, el liderazgo en la Formación Técnica y Profesional se ejerce tanto por el director de la escuela politécnica como por el director de la entidad productiva, tanto por el profesor como por el instructor.

Conflictos del liderazgo:

- 1.- Masividad y calidad.
- 2.- Necesidades y posibilidades de financiamiento.
- 3.- Autonomía e intervención estatal.

Cualidades del líder:

- Está dispuesto a correr riesgos.
- Audaz, inteligente.
- Vence su desánimo y las ideas negativas.
- Es paciente y consistente.
- Buen carácter.
- No le asusta ser un inconformista.
- Lucha por la calidad.
- Prevé las necesidades a largo plazo.
- Sabe enmarcar los objetivos del grupo.
- Apasionado por el cambio y lo nuevo.
- Hábil en la toma de decisiones.
- Arrastra y no empuja.
- Tiene autoridad moral.
- Aprender constantemente.
- Desarrollo de las personas e involucrar.
- Adaptabilidad.
- Creatividad.

Requisitos del líder:

- Saber enmarcar los objetivos del colectivo.
- Portador de lo nuevo, creador incesante. Apasionado por el cambio.
- Tacto psicológico para tratar de acuerdo a las características particulares.
- Saber intuir y prever los problemas. Hábil en la toma de decisiones.
- Entusiasta y motivador. Inspira con su visión de futuro.
- Diseña, propicia en entorno que facilita la acción conjunta en individual.
- Apremia, trasmite energía y desbroza el camino de la burocracia que lentifica la acción.
- Se ve a sí mismo y a los que lo rodean en un continuo proceso de aprendizaje y perfeccionamiento.
- El líder resume y trasmite historia.

Conocimientos del líder:

- Conocimientos de las personas.
- Conocimientos de la práctica docente.

- Conocimientos de las teorías educativas y de dirección.
- Conocimientos de modelos y técnicas de investigación.

Habilidades del líder:

- Habilidad para aceptar a la gente tal como es, no como uno le gustaría que fueran.
- Habilidad de acercarse a los problemas y a la relación humana en términos del tiempo presente y no del pasado.
- Habilidad por tratar a los que están más cerca de uno, con la misma cortesía que se dispensa a los desconocidos o a las visitas.
- Habilidad para confiar en otros, aún si el riesgo es grande.
- Habilidad para vivir sin la constante aprobación y reconocimiento de los demás.

“LAS CUALIDADES QUE SE ATRIBUYEN AL LIDER NO SON PRIVATIVAS PARA OTROS MIEMBROS; LA DIFERENCIA CONSISTE EN QUE EN EL LIDER ESTAS HAN ADQUIRIDO UN MAYOR DESARROLLO DANDO COMO RESULTADO UNA PERSONALIDAD MAS MADURA”.

Este enfoque permite explicar de manera coherente que las llamadas cualidades diferenciadas del líder cuyo carácter esencial radica no en su exclusividad, sino en su grado de desarrollo, son adquiridas en el proceso de interiorización de las normas de conducta, proceso que no puede ser encontrado fuera de su socialización, en el grupo familiar, escolar y laboral.

No basta con reunir los requisitos necesarios para el cargo, no con acumular una larga experiencia docente y de dirección, las posibilidades de éxito en la actualidad encuentran sus raíces fundamentales en la capacidad del directivo de afianzar los mejores valores de lo humano y proyectarlos al futuro, con el auxilio de lo más avanzado de la dirección científica. Dependen de lo que se haga hoy pensando en el porvenir. Y esto es así por una razón no nueva, pero de extraordinaria vigencia:

**"ADIVINAR ES UN DEBER DE LOS QUE PRETENDEN DIRIGIR.
PARA IR DELANTE DE LOS DEMAS, SE NECESITA VER MAS QUE ELLOS".**

(José Martí. Discurso en Steek Hall el 21 de enero de 1880).

Esto no significa que el directivo tenga que ser un mago o prestidigitador. Significa que tiene que ser un líder, a su vez, el **LIDERAZGO EDUCACIONAL** en todos los niveles a él subordinados, para lo cual tendrá que ser capaz de:

I.- COMBINAR EN SU GESTION:

- La flexibilidad al cambio dictado por factores externos, con la estabilidad interna de la organización: cambiar de hoy para mañana por razones prácticas y crear, a su vez, nuevas bases que permitan a la organización contrarrestar la influencia del entorno.
- El pensamiento estratégico y global con la acción táctica y local: conjugar su invariable concentración en el logro de los objetivos, con la flexibilidad de análisis y proceder ante cada situación.
- La estabilidad en los resultados con la flexibilidad estructural y organizacional.
- El espíritu autodidacta con la dirección colegiada.

La conjugación armónica de estos elementos le permitirá garantizar con eficiencia, el cumplimiento de la política educacional de la Unidad educativa san Juan de Bucay y del país, instrumentando su correcta adecuación a las condiciones concretas de la localidad, a las características específicas del personal que dirige y a las necesidades de los educandos que atiende.

- La motivación y creatividad de sus colaboradores, como esencia de su actuación, mediante el desarrollo de la comunicación con ellos, la satisfacción de sus necesidades y la incentivación del sentido de pertenencia en los mismos.
- Dirección participativa, la cual involucra a todos los subordinados en la búsqueda, definición, análisis y solución de problemas, así como en la toma de decisiones tácticas y estratégicas, en la medida en que se atienden y desarrollan los valores intangibles de que disponen. En esencia significa dar total atención al hombre.
- Obsesión por la calidad, ésta debe ser lograda por cada trabajador a él subordinado, durante todo el desarrollo del proceso pedagógico profesional.
- Apertura educacional a la comunidad, lo cual significa que debe haber una total correspondencia del trabajo con las necesidades e intereses de los alumnos, los padres, la empresa y la comunidad en que viven.

- El desarrollo de la creatividad, mediante la promoción de un ambiente de innovación e investigación y el reconocimiento personal de los logros que se alcancen.

En síntesis, se trata de lograr la aplicación consecuente de nuevos métodos estilo de dirección en los que se eliminan el burocratismo, el esquematismo, la inercia y todas sus escuelas, para dar paso a una constante búsqueda colectiva de soluciones creadoras a los problemas y a una conjunta proyección de las principales decisiones estratégicas.

El liderazgo no es atributo exclusivo de los seres superdotados. Potencialmente está en cualquier hombre normal, que enfrenta el trabajo de dirección con espíritu colectivista y desarrollo; con una insaciable sed de cambio y un ansia inagotable de colaboración en el perfeccionamiento de lo que hace.

Ahora bien, en lo relacionado con los líderes, se ha establecido con alguna fuerza algunos mitos o leyendas. Entre ellos podemos mencionar.

- a. Las oportunidades de liderazgo son muchas y están, de acuerdo con su desarrollo, al alcance de todos.
- b. El liderazgo es una rara habilidad.
No es fácil, no existe receta, ni manual, ni guía. Pero las principales capacidades se pueden aprender.
- c. Los líderes nacen, no se hacen.
Algunos sí, otros no. Pensamos que la cuestión es al revés: el carisma es el resultado de un liderazgo eficaz.
- d. Los líderes son carismáticos.
- e. El líder empuja, manipula, manda.

El líder dirige más por su arrastre que por su empuje; por inspirar, más que por mandar; por crear expectativas posibles y recompensar el progreso hacia ellos, más que por manipular; por capacitar a las personas para que usen su propia iniciativa y experiencias, más que por ignorar o constreñir las experiencias e iniciativas.

El líder no nace, se hace; el liderazgo es algo susceptible de ser aprendido, una condición que puede ser alcanzada por aquellos que sienten la necesidad de hacer bien las cosas y tienen la disposición de consagrarse al trabajo creador, como prueba de fidelidad a una línea de acción, una obra o una causa de marcada significación social.

No es difícil entender, por consiguiente, que con los directivos y el personal que labora en el Sistema Nacional de Educación y no con otros es posible alcanzar el **LIDERAZGO EDUCACIONAL** y aplicar con él, nuevos métodos y estilos de trabajo y dirección en la formación integral de las nuevas generaciones.

El liderazgo educacional se apoya en toda la teoría del liderazgo, pero debe asumir las características propias de su naturaleza y de su contenido.

En ese sentido sostenemos que el líder educacional es esencialmente un docente que debe dominar las funciones y tareas de cada puesto de trabajo, como una condición para el liderazgo efectivo, al demostrar su competencia profesional, y su interés profesional que es mejorar la educación, el cambio permanente del centro educacional, de acuerdo a las dimensiones de la tarea directiva educacional.

Sobre esta base, tarea, contexto y fuerzas, el liderazgo educacional tiene que ser un fenómeno de equipo, ejercido por equipos de líderes.

El director es un líder que dirige líderes.

El liderazgo educacional debe propiciar el desarrollo de todos sus subordinados, creando oportunidades, retirando barreras y obstáculos, y logrando una alta activación para propiciar el cambio, en primer lugar en las personas.

El líder educacional es aquel que tiene un proyecto educativo, arrastra tras de sí a sus colaboradores y desarrolla a su personal.

Dimensiones de la tarea directiva:

- Apoya al claustro en el ámbito curricular.
- Involucra a la comunidad en la tarea.

- Controla y evalúa el rendimiento.
- Crea un clima pedagógico que facilita el proceso pedagógico profesional.
- Garantiza el desarrollo profesional de cada persona.

¿Cuál es el elemento común que existe en estas cinco dimensiones de la tarea directiva? El hombre.

En su gestión itinerante con sus colaboradores, educandos, padres, organizaciones del entorno y cualquier otra persona o institución con la cual sostenga relaciones el líder educacional lo considera como sus clientes.

Desde el punto de vista él distingue, como su principal cliente, al conjunto de sus profesores, aunque no es menos cierto que el cliente fundamental de la escuela es el educando. Precisamente sobre la base del conocimiento más pleno de las necesidades de sus clientes establece de que modo puede ofrecer un producto mejor y ello cae en el campo de la Mercadotecnia Educativa y en particular en las investigaciones de Mercadotecnia.

¿Qué es la mercadotecnia educativa?

¿Qué importancia tiene la comunicación en la mercadotecnia educativa?

¿Cuáles son los medios de la comunicación de mercadotecnia educativa?

Estas y otras interrogantes quedan planteadas para la reflexión y el debate.

CARACTERÍSTICAS DE CADA TIPO DE LÍDER

Puede decirse que el **liderazgo** es el conjunto de capacidades que un individuo tiene para influir en un colectivo de personas, haciendo que este colectivo trabaje con entusiasmo en el logro de objetivos comunes. Se entiende como la capacidad de tomar la iniciativa, gestionar, convocar, promover, incentivar, motivar y evaluar a un grupo o equipo. En la administración de empresas el liderazgo es el ejercicio de la actividad ejecutiva en un proyecto, de forma eficaz y eficiente, sea éste personal, gerencial o institucional (dentro del proceso administrativo de la organización).

Implica que haya una persona (líder o no) que pueda influir y motivar a los demás (seguidores). De ahí que en los estudios sobre liderazgo se haga énfasis en la capacidad de persuasión e influencia. Tradicionalmente, a la suma de estas dos

variables se le ha denominado carisma. Sin embargo, los estudios actuales en psicología y sociología han concluido que el carisma no tiene la importancia que históricamente se le había otorgado y que hay otros factores que son más determinantes a la hora de construir el liderazgo.

Categorías y tipos de líder

- Líder autocrático
- Líder democrático
- Líder laissez faire
- Líder paternalista
- Líder carismático
- Liderazgo lateral

El Liderazgo Gerencial: es el proceso de dirigir las actividades laborales de los miembros de un grupo y de influir en ellas. Esta definición tiene cuatro implicaciones importantes.

En primer término, el liderazgo implica a otras personas; a los empleados o seguidores. Los miembros del grupo, dada su voluntad para aceptar las órdenes del líder, ayudan a definir la posición del líder y permiten que transcurra el proceso de liderazgo; si no hubiera a quien mandar, las cualidades de liderazgo del gerente serían irrelevantes. **En segundo,** el liderazgo entraña una distribución desigual del poder entre los líderes y los miembros del grupo. Los miembros del grupo no carecen de poder; pueden dar forma, y de hecho lo hacen, a las actividades del grupo de distintas maneras. Sin embargo, por regla general, el líder tendrá más poder.

El tercer aspecto del liderazgo es la capacidad para usar las diferentes formas del poder para influir en la conducta de los seguidores, de diferentes maneras. **El cuarto** es la combinación de los tres primeros, pero reconoce que el liderazgo es cuestión de valores.

Tipos de liderazgo.

La opinión de expertos en Desarrollo Organizacional, existen pocos tipos de liderazgo.

En opinión de otros, no es que existan varios tipos de liderazgo: el liderazgo es uno y, como los líderes son personas (individuos con características personales definidas), las clasificaciones corresponden a la forma como ejercen o han adquirido la facultad de dirigir, circunstancia que no necesariamente implica que sea un líder.

Tres tipos de liderazgo que se refieren a formas variadas de autoridad:

- Líder tradicional: es aquél que hereda el poder por costumbre o por un cargo importante, o que pertenece a un grupo familiar de élite que ha tenido el poder desde hace generaciones. Ejemplos: un reinado.
- Líder legítimo: Podríamos pensar en "líder legítimo" y "líder ilegítimo". El primero es aquella persona que adquiere el poder mediante procedimientos autorizados en las normas legales, mientras que el líder ilegítimo es el que adquiere su autoridad a través del uso de la ilegalidad. Al líder ilegítimo ni siquiera se le puede considerar líder, puesto que una de las características del liderazgo es precisamente la capacidad de convocar y convencer, así que un "liderazgo por medio de la fuerza" no es otra cosa que carencia del mismo. Es una contradicción *per se*.

Lo único que puede distinguir a un **líder** es que tenga seguidores: sin seguidores no hay líder.

La palabra "liderazgo" en sí misma puede significar un grupo colectivo de líderes, o puede significar características especiales de una figura célebre (como un héroe). También existen otros usos para esta palabra, en los que el líder no dirige, sino que se trata de una figura de respeto (como una autoridad científica, gracias a su labor, a sus descubrimientos, a sus contribuciones a la comunidad). Junto con el rol de prestigio que se asocia a líderes inspiradores, un uso más superficial de la palabra "liderazgo" puede designar a entidades innovadoras, aquellas que durante un período toman la delantera en algún ámbito, como alguna corporación o producto que toma la primera posición en algún mercado.

Arieu define al líder como "la persona capaz de inspirar y asociar a otros con un sueño". Por eso es tan importante que las organizaciones tengan una misión con alto contenido trascendente, ya que es una manera muy poderosa de reforzar el liderazgo de sus directivos.

Existe una regla fundamental en el liderazgo que es la base para que un buen líder, cualquiera que éste sea, lleve a cabo un liderazgo efectivo. La mayoría de los autores la nombran la regla de oro en las relaciones personales, y es fácil, sencilla y muy efectiva: "No pongas a las personas en tu lugar: ponte tú en el lugar de las personas". En pocas palabras, así como trates a la personas, así ellas te tratarán.

- Líder carismático: es el que tiene la capacidad de generar entusiasmo. Es elegido como líder por su manera de dar entusiasmo a sus seguidores.

Liderazgo desarrollador

De acuerdo con esta clasificación, existen varios estilos de liderazgo:

- Líder autócrata: un líder autócrata asume toda la responsabilidad de la toma de decisiones, inicia las acciones, dirige, motiva y controla al subalterno.
- Líder emprendedor: un líder que adopta el estilo participativo utiliza la consulta para practicar el liderazgo. No delega su derecho a tomar decisiones finales y señala directrices específicas a sus subalternos, pero consulta sus ideas y opiniones sobre muchas decisiones que les incumben.
- Líder liberal: mediante este estilo de liderazgo, el líder delega a sus subalternos la autoridad para tomar decisiones.
- Líder proactivo: este tipo de liderazgo promueve el desarrollo del potencial de las personas, de la forma que un jardinero cuida y potencia su jardín.
- Líder audaz: este tipo de persona es capaz de relacionarse con muchas instituciones y personas, persuasivo, crítico, con mirada positiva. Tiene la capacidad de consultar a las demás personas para luego tomar decisiones.

4.3. Diferencias entre directivo y líder

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>- 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>- Reactivo con la gerencia superior, sus iguales y empleados. Le es más fácil pero entro de ciertos límites.</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>- 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>- 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>- Resistente o desconfía de los empleados que conocen su trabajo mejor que el Gerente.</p>	<p>- Busca a quienes quieren sobresalir y trabajar en forma constructiva con los demás. Siente que es su deber fomentar y facilitar esta conducta.</p>
<p>- Considera la solución de problemas como una pérdida de tiempo o como una abdicación de la responsabilidad de la gerencia.</p>	<p>- Considera que la solución de problemas es responsabilidad de los miembros del equipo.</p>
<p>- Controla la información y comunica solamente lo que los miembros del grupo necesitan o deben saber.</p>	<p>- Se comunica total y abiertamente. Acepta las preguntas. Permite que el equipo haga su propio escrutinio.</p>
<p>- Ignora los conflictos entre los miembros del personal o con otros grupos. - En ocasiones modifica los acuerdos del grupo por conveniente personal.</p>	<p>- Interviene en los conflictos antes de que sean destructivos.</p>

Diferencias entre directivo y líder

DIRECTIVO	LÍDER
· Existe por la autoridad.	· Existe por la buena voluntad.
· Considera la autoridad un privilegio de mando.	· Considera la autoridad un privilegio de servicio.
· Inspira miedo.	· Inspira confianza.
· Sabe cómo se hacen las cosas.	· Enseña cómo hacer las cosas.
· Le dice a uno: ¡Vaya!	· Le dice a uno: ¡Vayamos!
· Maneja a las personas como fichas.	· No trata a las personas como cosas.
· Llega a tiempo.	· Llega antes.
· Asigna las tareas.	· Da el ejemplo.

4.4 Los Valores y la educación

Tanto los educadores como los padres de familia debemos ser conscientes, que la modernidad y la posmodernidad han puesto en crisis los valores; por lo tanto el trinomio familia, escuela y sociedad están llamados a despertar aquellos valores dormidos.

Según los filósofos existencialistas manifiestan que el “ser” del hombre se concibe hoy como un permanente “hacerse”, o mejor dicho se dice que es “la esencia del hombre es su existencia”, es decir, que la esencia no nos es dada de antemano y para siempre, sino que somos nosotros mismos quienes, a través del diario quehacer, vamos poco a poco construyendo nuestro ser, y con lo que hacemos vamos aportando a la sociedad.

Frente a los numerosos desafíos, que hoy estamos viviendo, la educación constituye un instrumento indispensable para la humanidad, ya que esto ayuda a progresar a la sociedad hacia una vivencia de paz, libertad y justicia social. Por lo tanto es necesario definir lo que es educación y vivencia de valores.

Muchos autores manifiestan que la educación en valores es conocida como “la pedagogía del amor”, porque se centra en los distintos aspectos de la educación. No

obstante nos preguntamos ¿qué es la pedagogía del amor? Se podría decir que esta, reconoce al espíritu como el sustento y la raíz de la personalidad y al amor como la energía primordial e inagotable que mueve al ser humano; por eso educar en valores con amor, aporta soluciones para la transformación de una sociedad que perdió la dirección y sentido de amar al prójimo.

En toda educación es importante la figura del educador ya sea el padre, la madre o el profesor; el poder del educador no depende tanto de su palabra si no de su ejemplo. El joven necesita un modelo de identidad, una persona ejemplar a la que admirar, confiar y en quien aprender. Y como se dice “las palabras mueven, pero el ejemplo arrastra”, por lo tanto, es importante que motivemos en la tarea de autoformación del joven, ya que el ser humano formado, es más humano, más espiritual, y más dueño de sí mismo.

En la educación en valores, los padres deben utilizar todos los recursos en la cual no se limite el tiempo o espacio para cumplir con la responsabilidad como padres y educadores que son, por eso, es urgente y necesario aprender a comunicar con el testimonio los valores básicos que toda familia debe vivenciar y que a continuación se detallan:

- El valor del perdón dentro de la familia es de suma importancia ya que ayuda a vivir en libertad; cada vez que se perdonan están haciendo una ofrenda de amor a la pareja, a sus hijos y a la sociedad.
- El valor de la oración no se puede perder, es necesario ir a la esencia, al agua pura donde saciar la sed y como familias cristianas, el alimento tiene que ser la oración y la Eucaristía. (Valores y Sociedad; 2010).
- El valor de la Generosidad en el hogar debe ser la entrega total, el desprendimiento de si mismo para dar la vida por el otro.
- El valor de la Humildad dentro de la familia no es humillarse, ni golpear la dignidad de la persona, sino que es, un aproximarse, un acercarse al otro, es ver la realidad tal cual es; por eso, es edificante y constructiva.

- El valor de la Tolerancia en el hogar no es pasividad, no es un simple aguantarse: es fortaleza, serenidad, es decir, es una puerta abierta a la vivencia de los valores; esta, exige diálogo, esfuerzo, respeto, honestidad, verdad, etc. Acepta el error personal y ajeno, tiene como signos la libertad, la verdad y la paz.
- El Valor del respeto implica la valoración de la dignidad del ser humano. Se alimenta de la verdad, la justicia, la honestidad y la reciprocidad.
- El Valor del diálogo es aprender a comunicar lo esencialmente importante, se basa en una escucha mutua, es decir, es estar con todos los sentidos atentos ante la otra persona, para poder entender lo que realmente quiere decir.
- El valor del trabajo para los cristianos tiene un sentido profundo, ya que el trabajo bien hecho, se convierte en camino de santificación y medio para lograr el mejor servicio a los demás.

La familia está llamada a recuperar su tiempo y espacio para compartir cada uno de los momentos que les ayude a crecer juntos. Les invito a hacer de su hogar un nido de amor, donde cada miembro done lo mejor de si mismo y le de al otro el puesto que le corresponde.

“El fin de la educación no es hacer al hombre rudo, por el desdén o el comodo imposible al país en que ha de vivir, sino prepararlo para vivir bueno y útil en él”

José Martí

“Nuestro estudio no tiene como los otros, un fin especulativo: si hemos emprendido esta investigación, no es para llegar a saber qué es la virtud -en tal caso, nuestro estudio sería inútil-, sino para llegar a ser bueno”. **Aristóteles**

Los diferentes puntos de vista acerca de la Educación en valores están relacionados a interrogantes como: ¿qué son los valores?, ¿qué es la valoración?, ¿qué relación existe entre la educación en valores y el proyecto educativo?, ¿es tarea de la Universidad formar valores?, ¿cómo podrá la Universidad medir la formación y el desarrollo de valores profesionales?. Estas preguntas si bien no agotan las

inquietudes y preocupaciones existentes, al menos introducen el análisis de los valores en la formación profesional.

Muchas de estas preocupaciones acompañan al mundo actual de modo más general, se habla de crisis de identidad, de fe y de epistemología. De identidad por la ausencia de un sentido claro de pertenencia y por la carencia de proyectos comunes unificadores; de fe, por la incapacidad de creer en algo, por la imposibilidad de cambio y la falta de confianza en el futuro y; epistemológica, por la supremacía del conocimiento y la razón, que se expresa en una racionalidad instrumental-administrativa-gerencial, capaz de aplastar lo afectivo y sentimental.

Algunos afirman que vivimos en una sociedad sin valores; otros que han aparecido nuevos valores asociados al nuevo paradigma socioeconómico y cultural; también hay quien dice que el problema está en la existencia de multivariación de valores, lo que produce confusión y desorientación en la actuación y valoración de los seres humanos. Quizás esté ocurriendo todo ello, valdría la pena abordar el asunto teniendo en cuenta que en todas las sociedades y en las diferentes épocas el hombre como guía ha tenido que enfrentar sus propios retos de desarrollo, ¿por qué no podría hacerse ante el acelerado desarrollo científico-tecnológico y la globalización del mundo actual?

No obstante a esta realidad, no es ajeno el hecho de que existen cuestiones no resueltas en la comunicación y en la vida de los hombres, en su educación, en su calidad de existencia, que impiden el desarrollo de una personalidad integral y adecuada a la sociedad en que ésta se despliega.

El estudio sobre el comportamiento humano ha sido y es interés de diferentes ciencias: la filosofía, la psicología, la sociología y la pedagogía, las que desde sus diferentes objetos de estudios enfocan su campo de acción. Así los debates pueden ser desde los distintos puntos de vista. No obstante, el objetivo común está en la comprensión e interpretación de los porqués de las actuaciones de los seres humanos, para lograr orientar el comportamiento humano hacia las tendencias más progresistas y desenajenantes de la humanidad, su crecimiento espiritual y material, todo ello dentro de los requerimientos que impone la sociedad, de ahí que, en el

centro de su análisis se hallen los conflictos entre el ser y el deber ser, y derivado de ello entre el hacer y el saber hacer.

Por otro lado a partir de los diferentes enfoques científicos existen disímiles concepciones, que expresan la complejidad del fenómeno, su carácter multilateral, sistémico y contradictorio, pero que de igual manera contribuyen a avanzar en el esclarecimiento de su alcance.

La comprensión de ¿qué son los valores?, ha sido objeto de reflexión y polémica por los más relevantes filósofos hasta la actualidad. El objetivismo y el subjetivismo como corrientes axiológicas son expresión de ello, manifiesto en “si el hombre crea el valor o lo descubre” (Guervilla, 1994; 31). “El valor como el poliedro posee múltiples caras y puede contemplarse desde variados ángulos y visiones, desde una posición metafísica, los valores son objetivos: valen por sí mismos; desde una visión psicológica, los valores son subjetivos: valen si el sujeto dice que valen; y desde el aspecto sociológico, los valores son circunstanciales: valen según el momento histórico y la situación física en que surgen” (Guervilla, 1994, 32). Por supuesto que con ello no se puede concordar, es necesario integrar todas las posiciones científicas en una concepción única y coherente, puesto en cada uno existe una verdad.

Entender el valor como la significación socialmente positiva (Fabelo, 1989) es verlo contribuir al proceso social, al desarrollo humano. Esto quiere decir, que la significación socialmente positiva del valor está dada por el grado en que éste exprese realmente un redimensionamiento del hombre, de las relaciones en que vive, y no de sujetos aislados, grupos o clases sociales particulares. Esta objetividad del valor trasciende los intereses particulares, para ubicar en el centro al hombre como género. Pero ello no es suficiente, pues su objetividad depende de la subjetividad y su carácter social, de la individualidad, y viceversa, quiere decir, que en el centro de la comprensión de los valores están las relaciones entre lo objetivo y lo subjetivo y entre lo individual y lo social.

Muchos de los intentos y experiencias por lograr una pedagogía que eduque en valores (entendido el término como educar subrayando los valores, intencionándolos dentro de las acciones formativas), pueden fracasar cuando no se tiene claridad de

lo antes expuesto, ya que podría desvirtuarse el objetivo de la propia educación, ejemplo de ello:

- Cuando se piensa que explicando hechos históricos y actuales de la realidad, o incorporando nuevas asignaturas por sí sólo, su conocimiento produce valores o cambios en la conducta y personalidad del sujeto, es decir, que sólo mediante saberes se forman y desarrollan los valores.
- Cuando se buscan comportamientos en hechos aislados, como participación en actividades orientadas, sin objetivos bien definidos, ni comprendidos y asumidos por el sujeto tanto en lo racional como en lo emocional.
- Cuando se piensa que formar y desarrollar valores sigue las mismas reglas del aprendizaje de conocimientos y habilidades.
- Cuando se considera que no es necesario incorporarlos como un componente de la labor educativa de manera explícita e intencional en el proceso de formación, pues ellos se forman y desarrollan automáticamente a través de la correcta relación alumno-profesor.

Los valores no son pues el resultado de una comprensión y, mucho menos de una información pasiva, ni tampoco de actitudes conducidas sin significación propia para el sujeto. Es algo más complejo y multilateral pues se trata de la relación entre la realidad objetiva y los componentes de la personalidad, lo que se expresa a través de conductas y comportamientos, por lo tanto, sólo se puede educar en valores a través de conocimientos, habilidades de valoración, reflexión en la actividad práctica con un significado asumido. Se trata de alcanzar comportamientos como resultado de aprendizajes conscientes y significativos en lo racional y lo emocional.

El fenómeno de cómo desarrollar y formar valores es un proceso de enculturación (Aguirre, 1995; 498), que dura toda la vida, en el que inciden los cambios sociales que se producen y que provocan transformaciones en las interrelaciones humanas, en las percepciones, y en las condiciones materiales y naturales de vida, es decir, en la calidad y sentido de la vida. Los valores son razones y afectos de la propia vida humana la que no se aísla de la relación de lo material y lo espiritual y, entre lo social y lo individual.

¿Qué es valor?. Para entender este concepto se deben tener claro un conjunto de aspectos que contribuyen a una definición en sentido amplio.

- Los seres humanos establecen relaciones con el medio natural y social en que ellos se desenvuelven.
- A través de su actividad (productiva, intelectual, artística, deportiva...) se ponen en contacto con objetos materiales e ideales (un producto tangible, una cualidad de la personalidad, una concepción, un sentimiento...)
- En este proceso de la actividad humana, en permanente comunicación social, surgen en el ser humano necesidades materiales y espirituales, que al concretarse en objetos materiales y espirituales que las satisfacen, se convierten en valores.
- Los valores se identifican con cualquier objeto material o espiritual (o sea, productos tangibles, cualidades de la personalidad, concepciones, sentimientos...) que al satisfacer una necesidad humana, son interiorizados y aprehendidos a través de su propia experiencia vital, esto da un sentido personal a las significaciones del mundo exterior a él.
- Cada ser humano interioriza aquello que satisface sus necesidades personales y, sobre esta base posee intereses (los intereses son las necesidades hechas conciencia), forma convicciones, precisa sus aspiraciones futuras y llega a analizar las posibilidades que tiene de alcanzarlas: así se manifiestan los valores.
- Dirigen y orientan las acciones humanas de forma consciente y a la vez, como proceso individual, permite diferenciar a unos hombres de otros como entes únicos e irrepetibles. Dos personas pueden realizar una misma actividad y estar impulsados por valores diferentes. De ahí que se afirme que son significados subjetivos que poseen un fuerte componente individual. Por ejemplo: dos estudiantes pueden realizar esfuerzos similares por asimilar los contenidos necesarios para ser un buen profesional, pero uno puede hacerlo porque se siente identificado con la profesión, aprecia su función social y otro porque esa profesión puede darle beneficios económicos, prestigio social y otras ventajas.
- Los valores se forman en el proceso de socialización bajo la influencia de diversos factores (familia, escuela, medios masivos de comunicación, organizaciones políticas, sociales, religiosas, etc.)

- No son inmutables ni absolutos, su contenido puede modificarse por circunstancias cambiantes y pueden expresarse de manera diferente en condiciones concretas también diferentes.
- En la medida en que los seres humanos se socializan y la personalidad se regula de modo consciente, se va estructurando una jerarquía de valores que se va haciendo estable, aunque puede variar en las distintas etapas de desarrollo y situaciones concretas.
- Son significaciones sociales que poseen las cosas, las personas, etc. Dicha significación se refiere al grado en que se expresa el progreso y el redimensionamiento humano en cada momento histórico o circunstancia particular.
- Son cualidades reales externas e internas al sujeto. “No es un objeto, ni una persona, sino que está en ellas”. (Xavier Zubiria;1988)
- No sólo son cualidades reales externas e internas que expresan las cosas, personas, fenómenos, etc., sino que también componen la estructura de la personalidad, en tanto, que permiten captar esos significados reales a través de la capacidad de los sentidos en su actividad de valoración o estimación, que permiten asumirlos o no, es decir funcionan a su vez como filtros en el proceso de socialización, incidiendo así en la función reguladora de la conducta y por tanto en las actitudes hacia el mundo circundante, actitudes que están dirigidas e intencionadas por motivaciones e intereses, y que expresa una correspondencia entre lo que se piensa, lo que se dice y lo que se hace en el plano individual, y que posee una correspondencia con la sociedad.
- Al ser la personalidad un sistema de formaciones psicológicas, el valor puede manifestarse en toda su estructura: el carácter, las convicciones, las capacidades, etc., pues se manifiesta en la actuación humana.
- “Son guías y principios de conducta que dan sentido a la vida hacia la autorrealización, el progreso y el redimensionamiento humano” (García, 1996).

Por lo tanto, una definición en sentido estrecho de los valores se identifica:

- Con lo material o espiritual (cosas, hechos, personas, sentimientos y relaciones).
- Con cualidades reales externas e internas al sujeto, de significación social. Dicha significación se refiere al grado en que se expresa el redimensionamiento humano.

- Con cualidades de los componentes de la estructura de la personalidad, en tanto permiten captar los significados a través de la capacidad de los sentidos en la actividad humana.

Los valores se manifiestan:

- A través de la actividad humana, la que permite interiorizar de la realidad aquellas cualidades que satisfacen necesidades e intereses individuales y sociales.
- En guías y principios de conducta que dan sentido a la vida hacia la autorrealización, el progreso y el redimensionamiento humano.

Los valores se estructuran:

Por las circunstancias cambiantes de la realidad, por lo que puede su contenido expresarse de manera diferente en condiciones concretas.

Se jerarquizan en dependencia del desarrollo de la personalidad y del desarrollo social del contexto.

Es impreciso y absurdo hablar de una Pedagogía de los valores como algo independiente, dado que el valor es parte del contenido y éste es uno de los componentes de la didáctica, pero sí es necesario comprender las particularidades de la formación y el desarrollo de los valores y sus relaciones en el proceso docente-educativo.

Integrar los valores al aprendizaje de manera intencionada y consciente significa no sólo pensar en el contenido como conocimientos y habilidades, sino en la relación que ellos poseen con los valores. El conocimiento posee un contenido valorativo y el valor un significado en la realidad, el que debe saberse interpretar y comprender adecuadamente a través de la cultura y por lo tanto del conocimiento científico y cotidiano, en ese sentido el valor también es conocimiento, pero es algo más, es sentimiento y afectividad en el individuo. Así el aprendizaje de un conocimiento matemático, físico o profesional debe ser tratado en todas sus dimensiones: histórica, política, moral, etc., es decir subrayando la intencionalidad hacia la sociedad, donde se exprese la relación ciencia, tecnología, sociedad, y estén

presentes los análisis cualitativos, los enfoques de procesos y la motivación. Del mismo modo que es posible tratar un valor desde el contenido, también lo es desde el saber hacer de éste (la habilidad y la capacidad). Visto así el proceso de enseñanza-aprendizaje adquiere un nuevo contenido por su carácter integral.

La reflexión del profesor sobre el valor educativo de las acciones en el proceso, significa de igual modo intencionar y valorar el método de aprendizaje no como simple procedimiento sino pensar en la comunicación, las relaciones interpersonales, es analizar el componente socio humanista de la ciencia que se enseña y de cómo hacerlo, lo que representa brindar un enfoque integral, holístico, complejo y dialéctico al aprendizaje, es reconocer que no existen “dos culturas” separadas, sino reflexionar sobre la totalidad de ésta, en su historia, en sus contradicciones, en su actualidad, en sus métodos, en sus consecuencias e impactos y, por supuesto en su ética. Se trata de reflexionar en el valor de la Educación.

Los caminos y las vías no pueden justificar los fines, es evidente que un buen uso del diálogo, de los métodos participativos, del ejemplo del profesor, son condiciones necesarias para una adecuada labor de formación, pero también son condiciones, la precisión en el diseño curricular de las intenciones a través del análisis del contenido, los objetivos propuestos, etc., es decir, tener claro los fines que se proyectan en lo educativo y diseñar la realización del proceso de formación. La formación sociohumanista tiene su propia significación y lógica y, de lo que se trata es de incorporarla como parte del sistema educativo, no separarla de la realidad a que se enfrenta el estudiante como aprendizaje, y en este sentido, el profesor debe prepararse y dirigir el proceso en esa dirección, intención que no depende de la casualidad ni de los criterios particulares de éste, sino de todo el proceso de formación, y de la necesidad que lleva implícita como exigencia de la sociedad.

Alrededor de la educación en valores está la idea de negar la necesidad de una pedagogía propia de los valores, puesto que consideran que los valores están siempre presentes en el proceso de formación, siendo suficiente una buena relación alumno-profesor, el ejemplo de éste, la comunicación eficaz, etc. Es cierto que el proceso de enseñanza-aprendizaje siempre forma y desarrolla valores, el asunto a reflexionar está: ¿en qué valores se quiere incidir en el proceso, para qué, y cómo?

La dificultad consiste entonces en eliminar el llamado “currículum oculto” o “contenido oculto”, la cuestión radica en la necesidad de explicitar, sistematizar e intencionalizar en el proceso de enseñanza-aprendizaje, “lo educativo”, que por supuesto integra el proceso formativo.

Entre las razones para desarrollar una Pedagogía de la Educación en Valores están:

Intencionar: Encaminar el proceso docente-educativo hacia el modelo ideal de formación. Desarrollar el vínculo con la realidad a través de lo socialmente significativo de ésta en el proceso docente-educativo, dando sentido a la formación sociohumanista. Determinar estrategias didácticas que involucren a los sujetos del proceso en una actividad consciente, protagónica y comprometida.

Explicitar: Eliminar el currículo oculto, precisando la cualidad orientadora del proceso docente-educativo. Connotar lo socialmente significativo de la realidad hacia el redimensionamiento humano en todos los componentes del proceso, identificando el modelo educativo a alcanzar con la eficacia del proceso. Precisar los contenidos de los sistemas de valores a formar y desarrollar según la aspiración social.

Particularizar: Integrar las particularidades de la formación y el desarrollo de los valores a la didáctica del proceso de formación (conocer las particularidades del sujeto y sus relaciones, y evaluar las condiciones para llevar a cabo el proceso). Enriquecer la didáctica del saber y del saber hacer; del contenido y del método, etc., así como apoyarse en ellas.

Visto de otro modo, es la reflexión del profesor sobre el valor educativo de sus acciones en el proceso, de sus intenciones, de lo valorativo en los contenidos, del valor del método, etc. lo que implica establecer prioridades. “la justificación de los contenidos debe basarse, no sólo en criterios disciplinares, derivados del lugar que esos contenidos ocupan en la estructura de esa disciplina, sino también en las metas educativas fijadas para esa materia en esa etapa (Pozo,1998: 46).

Los caminos y las vías no pueden justificar los fines, es evidente que un buen uso del diálogo, de los métodos participativos, del ejemplo del profesor son condición necesaria para una adecuada labor de formación, pero, es condición también

necesaria su precisión en el diseño curricular, en el análisis del contenido, en los objetivos propuestos, etc., es decir, tener claro los fines que se esperan en lo educativo. La formación sociohumanista tiene su propia significación y lógica y, de lo que se trata es de incorporarla como parte del sistema educativo, no separarla de la realidad a que se enfrenta el estudiante como aprendizaje, y en este sentido el profesor debe prepararse y dirigir el proceso en esa dirección, intención que no depende de la casualidad ni de los criterios particulares de éste, sino de todo el proceso de formación, y de la necesidad que lleva implícita por la sociedad.

Intencionalizar los valores en el proceso de enseñanza-aprendizaje se refiere a:

- Determinar los sistemas de valores y sus contenidos en el diseño curricular.
- Precisar los principios didácticos que condicionan una manera específica de planificar, ejecutar y evaluar el proceso de enseñanza-aprendizaje, que influyen en un nuevo tratamiento de las relaciones de los componentes de la didáctica.

La dirección pedagógica no puede entenderse como una relación mecánica estímulo-reacción: se trata más bien de la sistematización de las influencias educativas sobre la base del encargo social que persigue la formación de un modelo de hombre o mujer. (Viciado:1999)

“La didáctica es la disciplina que explica los procesos de enseñanza-aprendizaje para proponer su realización consecuente con las finalidades educativas.” (Contreras, 1990;19) Si se acepta dicha definición, entonces, intencionalizar y explicitar a través de la didáctica el proyecto educativo significa definir y profundizar en los valores y por tanto en lo educativo, haciendo que las finalidades educativas expresen el compromiso con la realidad.

Por tanto, la didáctica se desarrolla con una u otra intencionalidad, en dependencia de la práctica educativa que se quiera alcanzar, y del compromiso del profesor. Pero no basta con la claridad de la intencionalidad, sino hay que hacerla explícita y sistematizarla en la propia didáctica, de ahí que deban precisarse un conjunto de principios teórico-metodológicos, para dicha educación comprometida, valorativa, reflexiva y en valores, los que deben tenerse en cuenta en las diferentes estrategias a desplegar.

La educación en valores es un proceso sistémico, pluridimensional, intencional e integrado que garantiza la formación y el desarrollo de la personalidad consciente; se concreta a través de lo curricular, extracurricular y en toda la vida universitaria. La forma de organización es el proyecto educativo.

La personalidad es “un sistema de alto nivel de integración de funciones síquicas del individuo, un complejo de formaciones estructuradas sobre ciertos principios que funcionan dirigidos a un objetivo” (D’Angelo, 1996:1).

El objetivo constituye el sentido fundamental de la actividad del individuo, se expresa en el proyecto de vida que es “el conjunto de representaciones mentales sistematizadas sobre cuya base se configuran las actitudes y disposiciones teóricas del individuo, y que para ejercer una dirección auténtica de la personalidad, este modelo debe tomar una forma determinada en la actividad social del individuo y en las relaciones con las personas. Es decir, la característica directriz de este modelo ideal se expresa no sólo en lo que el individuo quiere ser, sino en su disposición real y sus posibilidades internas y externas de lograrlo y de darle una forma precisa en el curso de su actividad” (D’Angelo, 1996:3).

Si se quiere incidir a través de la educación en la personalidad es necesario adentrarse en el porqué de los objetivos de la actividad, que lo hacen componer un proyecto de vida. Si la educación concibe el proyecto de vida no como un modelo ideal-individual solamente, sino que lo relaciona a su vez con un modelo real-social, entonces podrá acercarlo a su realización.

La educación en valores debe contribuir a que el proyecto de vida se convierta en “un modelo de vida sobre la base de aquellas orientaciones de la personalidad que definen el sentido fundamental de su vida, y que adquieren una forma concreta de acuerdo con la construcción de un sistema de actividades instrumentadas, las que se vinculan con las posibilidades del individuo y, de otro lado las posibilidades objetivas de la realidad externa para la ejecución de esas orientaciones de la personalidad” (D’Angelo, 1996:3).

La educación debe y puede incidir en el GAP que existe entre lo que se quiere ser y se quiere hacer y lo que se puede ser y se puede hacer en cada momento de la vida

o al menos es más factible, lo que al final es decisión del individuo. La posibilidad de ayudar a adecuar estos dos aspectos, se halla en la comprensión de la relación entre lo individual y lo social en la personalidad, siendo éste uno de los objetivos fundamentales de la educación en valores.

La dinámica y la armonía de la personalidad desarrollada y adulta en una sociedad se halla en el equilibrio que se alcance entre la satisfacción de los intereses y necesidades y de los deberes sociales. Por tanto **deber ser** conjuga lo que se quiere y lo que se puede y es objeto de la educación en valores.

La educación debe preparar al individuo para el logro en cada momento de la autorrealización, entendida ésta como: “la orientación de la personalidad que se dirige al desarrollo de las potencialidades, a la realización de valores e intereses fundamentales del individuo en la actividad social” (D’Angelo, 1996:4).

La educación 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.

La educación en valores tiene como objetivo el alcance de una personalidad desarrollada o en desarrollo, la que se entiende, “al caracterizar a un individuo concreto donde el sistema de procesos y funciones que la forman se encuentran estructurados de manera armónica, en un proyecto de vida realista, donde predomina la autodirección consciente de los esfuerzos del individuo para lograr el desarrollo de sus potencialidades en forma creadora, así como su participación en la actividad social de acuerdo con valores de contenido progresista” (D’Angelo, 1996:4).

Educar en valores significa contribuir a la función integradora del individuo mediante la valoración de las contradicciones de la motivación, los intereses, etc.

La educación en valores debe coadyuvar a la tendencia interna de la personalidad a integrar y armonizar los factores internos y externos y a la autonomía de ésta, es

decir, a la autorregulación sobre la base de fines conscientes, lo que está por supuesto, en interacción y en dependencia de la realidad social.

Los valores interiorizados conforman la esencia del modelo de representaciones personales, constituyen el contenido del sentido de vida, y de la concepción del mundo, permiten la comprensión, la interpretación y la valoración del sujeto y brindan la posibilidad de definir el proyecto de vida, integrado por objetivos y finalidades para la actividad social.

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.

5 DIAGNÓSTICO

5.1. Los instrumentos de gestión educativa en donde se evidencia la gestión en liderazgo y valores.

En la Unidad educativa San Juan de Bucay, el manual de organización es un instrumento metodológico de la ciencia y técnica de la administración; es un medio de acción práctica por excelencia, que ayuda grandemente al proceso de organización.

Constituye un complemento ideal de los organigramas, o mejor dicho, se complementan recíprocamente para dar informaciones claras y detalladas de la estructura y de las unidades que la integran. Estas unidades se señalan en los organigramas solamente con su título, pero el manual de organización las describe con detalle, en todo lo relativo a responsabilidades, tareas, atribuciones, deberes y funciones.

5.1.1. El manual de organización

Su uso dentro de la 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 empresa o 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.

Hay limitaciones en el uso del manual tales como:

- La elaboración de un manual de organización es costosa y requiere tiempo, en consecuencia, no todas las empresas pueden tener ese instrumento.
- En virtud de que la organización es dinámica y cambiante la mayor dificultad la constituye su actualización; ya que el manual debe mantener ese mismo ritmo, lo cual resulta poco menos que imposible porque es muy arduo el proceso burocrático requerido para cambiar un puesto, ponerlo al día, oficializarlo y hacer

efectivos esos cambios. Esto contribuye a aumentar la estructura de costos de la empresa y a suscitar dificultades en el seno de la organización.

- Cuando son excesivamente descriptivos y circunstanciales tienen efecto negativo sobre el personal, que no llega a entender de manera clara sus funciones y además se encuentra atado en perjuicio de su iniciativa; contrariamente, pueden resultar muy esquemáticos y en consecuencia, no explicar debidamente las funciones y las actividades; de igual manera es posible que omita un conjunto de relaciones que dada su naturaleza resulte imposible describirlas.

5.1.2.El código de ética.

La Ética se considera como una ciencia práctica y normativa que estudia el comportamiento de los hombres, que conviven socialmente bajo una serie de normas **que le permiten ordenar sus actuaciones** y que el mismo grupo social ha establecido.

Tenemos así que, en un grupo social que se rige por unas determinadas normas; sociales, religiosas, económicas, políticas, profesionales, educativas y otras no menos importantes; existen como dijimos anteriormente, subgrupos que tomando en cuenta las normas generales, crean sus propias reglas o normas para delimitar su acción.

Ética, según Schweitzer, es el nombre que le damos a nuestro interés por la buena conducta. Sentimos la obligación de considerar no solamente nuestro bienestar propio, sino también el de los demás y el de toda la sociedad humana como un todo. Pasemos a considerar uno de los tantos elementos que conforman la Ética: El comportamiento de un grupo de personas con intereses afines. Estos intereses afines suelen ser clasificados en tres rubros:

- 1) El Institucional y Educativo
- 2) El Personal
- 3) El Profesional y Empresarial

Los elementos que conforman estos tres rubros, pueden ser interrelacionados, por su dinámica y flexibilidad.

Desde el punto de vista Institucional - Educativo y Empresarial, existen Códigos de Ética o Normas que regulan la actividad que en ellas se desarrollan.

Recientemente este planteamiento tiene una singular importancia, según Ibarz (1996) quien señala:

"La sencillez de la Ética aplicada le vendrá de su conexión con la experiencia moral ordinaria, de su continuidad con la universal capacidad de todos los hombres para percibir la correcta conveniencia de algo o su repulsa; el lenguaje corriente a veces llama sentido común a esa capacidad".

"Todos poseemos un instinto básico que nos dice cuando algo nos conviene o nos perjudica, y todos poseemos también la capacidad de ver más allá - de ver el fondo - que se esconde tras las manifestaciones superficiales".

Continúa señalando Ibarz, que "El mundo organizacional está lleno de intangibles. Por tanto, las cosas no pueden juzgarse como verdaderas o convenientes solamente en función de que se las pueda cuantificar. El interés por la Ética ha crecido paralelamente con la proliferación de códigos de comportamiento y comités éticos en las organizaciones:"

Es necesario indicar en esta breve introducción la no muy clara diferenciación entre la moral personal y la Ética profesional. La Ética abarca las normas que permiten la convivencia de personas y grupos y la moral abarca la conciencia individual, que se considera subjetiva, por razones obvias.

La Ética estudia actos voluntarios, que el hombre controla consciente y deliberadamente y de los que es fundamentalmente responsable y los actos involuntarios, son los que obviamente ejecuta inconsciente o involuntariamente y no poseen significado Ético alguno.

Ética y Educación.

Actualmente el país y todas las estructuras que la sustentan, se encuentran sumergidas en una crisis que esta planteada a todo nivel: Económico, Político,

Educativo, (Sector al cual se le endosa una alta cuota de responsabilidad) , Religioso, Militar, Gremial, **e incluso de orden Moral.**

Diversos autores plantean que la solución a esta diversidad de crisis se puede abordar desde un punto de vista educativo fundamentalmente.

"Muchos pensadores venezolanos y líderes apuntan reiterativamente que la alternativa educativa es una de las soluciones; pero no una educación sólo de contenidos, sino de procesos. Es hacia lo que apuntan los escritos y reflexiones de Uslar Prieti, Jenaro Aguirre, S.J., Luis Ugalde, S.J., Oswaldo Romero, y otros."

5.1.3 El plan estratégico

El plan estratégico es el documento en el que los responsables de la organización (Fundación de Acción Social San Luis,...) reflejan cual será la estrategia a seguir por sus Unidades Educativas, Asistencia Social de Alimentación en Asilos, en el medio plazo. Por ello, el plan estratégico se establece generalmente con una vigencia que oscila entre 1 y 5 años.

Aunque en muchos contextos se suelen utilizar indistintamente los conceptos de plan director y plan estratégico, la definición estricta de plan estratégico indica que éste debe marcar las directrices y el comportamiento para que la organización alcance las aspiraciones que ha plasmado en su plan director.

Por tanto, y en contraposición al plan director, el plan estratégico de la Fundación San Luis para la Unidad Educativa San Juan de Bucay es cuantitativo, manifiesto y temporal. Es cuantitativo porque indica los objetivos numéricos de la compañía. Es manifiesto porque especifica unas políticas y unas líneas de actuación para conseguir esos objetivos. Finalmente, es temporal porque establece unos intervalos de tiempo, concretos y explícitos, que deben ser cumplidos por la organización para que la puesta en práctica del plan sea exitosa.

En el caso concreto de la Fundación San Luis, el plan estratégico define al menos tres puntos principales:

- **Objetivos numéricos y temporales**, Incremento del número de estudiantes de las Unidades Educativas en el 12% por año lectivo.
- **Políticas y conductas internas**, Buscar educación de calidad con la subsidiaridad de las pensiones en un 30% por parte de Pronaca (FSL) y la creación de bandas porcentuales de acuerdo a número de hijos que estudian en la institución y en relación de los ingresos.
- **Relación de acciones finalistas**, son hechos concretos, dependientes de la empresa, y que están encaminados a solucionar una casuística específica de la misma. Por ejemplo: "Iniciar una campaña de publicidad en diversos medios: radio, prensa, para apoyar la promoción de un nuevo programas educativos".

Suele ser común, en el ámbito de los negocios, complementar un plan estratégico empresarial con uno o varios planes operativos. También en el ámbito de la administración de empresas es posible referirse a la "consistencia estratégica". De acuerdo con Arieu (2007), "existe consistencia estratégica cuando las acciones de una organización son coherentes con las expectativas de la Dirección, y éstas a su vez lo son con el mercado y su entorno".

El plan estratégico se compone en general de varias etapas: (Plan estratégico FSL; 2009)

Etapa 1: Análisis de la situación. Permite conocer la realidad en la cual opera la organización educativa.

Etapa 2: Diagnóstico de la situación. Permite conocer las condiciones actuales en las que desempeña la organización educativa, para ello es necesario establecer mecanismos que permitan medir la actual situación (tanto dentro como fuera de la Unidad Educativa).

Etapa 3: Declaración de objetivos corporativos. Los Objetivos estratégicos son los puntos futuros adonde la organización pretende llegar. Estos objetivos deben ser debidamente cuantificables, medibles y reales; puesto que luego han de ser medidos.

Etapa 4: Estrategias corporativas. Las estrategias corporativas responden a la necesidad de las empresas e instituciones para responder a las necesidades del mercado (interno y externo), para poder "jugar" adecuadamente, mediante "fichas" y "jugadas" correctas, en los tiempos y condiciones correctas.

Etapa 5: Planes de actuaciones.

Etapa 6: Seguimiento. El Seguimiento o monitoreo permite "controlar" la evolución de la aplicación de las estrategias corporativas en las Empresas u organizaciones; es decir, el seguimiento permite conocer la manera en que se viene aplicando y desarrollando las estrategias y actuaciones de la empresa; para evitar sorpresas finales, que puedan difícilmente ser resarcidas.

Etapa 7: Evaluación. La evaluación es el proceso que permite medir los resultados, y ver como estos van cumpliendo los objetivos planteados. La evaluación permite hacer un "corte" en un cierto tiempo y comparar el objetivo planteado con la realidad. Existe para ello una amplia variedad de herramientas. Y es posible confundirlo con otros términos como el de organizar, elaborar proyecto etc.

Todas estas etapas del plan operativo de la Fundación San Luis, derivan, a planes estratégicos para cada Unidad educativa. San Pedro de Valle Hermoso en santo Domingo de los Tzachilas y San Juan de Bucay en Guayas.

5.1.4 Plan operativo

El **plan operativo** es un documento oficial en el que los responsables de la organización (Fundación San Luis...) o un fragmento de la misma (Unidad Educativa San Juan de Bucay.) enumeran los objetivos y las directrices que deben marcar el corto plazo. Por ello, un **plan operativo** se establece generalmente con una duración efectiva de un año, lo que hace que también sea conocido como **plan operativo anual** o **POA**.

El **plan operativo** es la culminación del detalle de un plan estratégico y de un plan director. Debido a esta circunstancia, el **POA** de la Unidad Educativa San Juan de Bucay está adaptado a los objetivos generales de la compañía (Pronaca, Fundación

San Luis) a cada departamento, y traducir la estrategia global de la misma en el día a día de sus trabajadores (PEI de la UESJB. 2010).

Una de las utilidades fundamentales de establecer un plan operativo radica en que es posible, mediante las herramientas de inteligencia de negocio adecuadas, realizar un seguimiento exhaustivo del mismo, con el fin de evitar desviaciones en los objetivos. En este sentido, el plan operativo en la Unidad Educativa San Juan de Bucay es la principal herramienta de su gestión.

5.1.5 El proyecto educativo institucional

Se plantea que el proyecto educativo institucional para el Bachillerato propuesto por la Unidad Educativa Particular “SAN JUAN DE BUCAY”, se ejecute en cinco años, tiempo en el que se graduará a tres promociones, de acuerdo al siguiente cronograma:

2009 - 2010: Primer curso

2010 - 2011: Primero y segundo cursos

2011- 2012: Primero, segundo y tercer cursos (primera promoción)

2012- 2013: Segundo y tercer cursos (segunda promoción)

2013- 2014: Tercer curso (tercera promoción)

DATOS DE IDENTIFICACIÓN INSITUCIONAL:

INFORMACIÓN GENERAL	
NOMBRE DEL PLANTEL:	“San Juan de Bucay”
SOSTENIMIENTO:	Particular
TIPO:	Mixto
UBICACIÓN:	Avda. Paquisha s/n y Cdla. Bellavista
TELÉFONO:	2727190 – 2727191
JORNADA:	Matutina
RÉGIMEN:	Costa
ESTRUCTURA ORGANIZATIVA:	Unidad Educativa

NÚMERO DE PROFESORES	
Pre-primario:	11 profesores
Primario:	16 profesores
Medio:	19 profesores
NIVELES DE ESTUDIOS	
Pre-primario:	57 alumnos
Primario:	170 alumnos
Ciclo Básico:	84 alumnos
Ciclo Diversificado:	65 alumnos
HORARIO DE TRABAJO	
Preescolar:	De 08h:00 a 12h:30
Educación básica:	De 07h:00 a 13h:40
Bachillerato:	De 07h:00 a 14h:20
ESPECIALIZACIONES QUE FUNCIONAN EN EL CICLO DIVERSIFICADO	
Físico-Matemáticas	
Químico – Biológicas	
Bachillerato General en Ciencias.	
NOMBRES DE LOS DIRECTIVOS	
PROPIETARIO:	Fundación “San Luis”
RECTOR:	Lic. Luis Benavides.
VICERRECTOR:	Lic. Carlos Merizalde.
INSPECTOR GENERAL:	Lic. Joaquín Córdova.
SECRETARÍA:	Sra. Digna Andaluz.
COLECTURÍA:	Sra. Digna Andaluz.
DIR. INNOVACIÓN CURRICULAR:	Lic. Carlos Merizalde.
OTROS DATOS IMPORTANTES	
NÚMERO DE PERSONAL ADMINISTRATIVO:	5 administrativos
NÚMERO DE ALUMNOS:	425 alumnos
PERIODO DE CLASE EN ASIGNATURA:	45 minutos
AÑOS DE FUNCIONAMIENTO:	14 años
DISEÑO DEL PROYECTO:	Marzo del 2008
CAPACITACIÓN DEL PROYECTO:	Marzo del 2009
INICIACIÓN DEL PROYECTO:	Abril del 2009
EJECUCIÓN DEL PROYECTO:	Cinco años lectivos

DESCRIPCIÓN DEL CONTEXTO, GEOGRÁFICO, SOCIAL ECONÓMICO Y CULTURAL DE LA INSTITUCIÓN.

Las posturas o paradigmas teorizantes conductistas y de currículo cerrado, han generado un subdesarrollo en el campo de la economía, la ciencia, la cultura, el comercio y las relaciones sociales y de producción, estableciendo lo falso en la práctica de valores en todo orden.

Hay varias declaraciones que marcan el derecho a la libertad para educarse y la naturaleza política de práctica social de la educación, en un marco de respeto a los valores del ser humano, excitando a los estados dependientes del sistema mundial a reformas curriculares para enfrentar los retos del siglo XXI.

Con estos antecedentes la Unidad Educativa “SAN JUAN DE BUCAY” del cantón General Antonio Elizalde (Bucay), pese a sus cortos años de vida institucional, está empeñada en ofertar y proponer a la comunidad bucayense y ecuatoriana, un nuevo esquema curricular con carácter innovador, fundamentada por una orientación pedagógica contemporánea, que busca la calidad sin desnaturalizar la condición humanística del ser social, por lo que planteamos que la realización del ser humano no está solo en el dominio de las ciencias y la tecnología, sino que va acompañada con el cultivo de los valores para la realización personal, profesional y social.

- Aplicar procesos metodológicos modernos, de acuerdo con las actuales corrientes psicopedagógicas.
- Diseñar y aplicar una reforma educativa con enfoque de innovación curricular para el ciclo diversificado, según las necesidades y perspectivas de nuestra provincia y del país.
- Preparar un equipo de docentes capaces de inducir a los alumnos hacia una mentalidad crítica, razonada y con valores humanos, que contribuyan a hacer de ellos unos ciudadanos con capacidad de participar activamente en el proceso del desarrollo social, económico, político, cultural e industrial del Ecuador.
- Fortalecer las especializaciones existentes, que permitan a los alumnos de la Colegio Particular “SAN JUAN DE BUCAY” de Cantón General Antonio Elizalde – Bucay, tener cualidades motivacionales y del desarrollo crítico en función de la calidad educativa y con facilidades para acceder a estudios

superiores en cualquier universidad del país o del extranjero, así como también para enfrentarse al mundo laboral con eficiencia y eficacia.

- Incorporar y reforzar al plan de estudios asignaturas importantes y necesarias a la actualidad tales como: computación, estadística, investigación, física, química e inteligencia emocional.
- Incrementar horas de estudios en la asignatura de inglés por considerar que es un idioma universal y hoy en día es una exigencia conocerlo, entenderlo y dominarlo.

En conclusión nosotros justificamos el presente proyecto en los hechos de que es un imperativo, superar los siguientes aspectos:

- Las acciones y el producto de los subsistemas educativos, no han respondido a las exigencias y evolución del país y del mundo.
- Nuestra educación fundamental bajo una corriente conductista ha limitado la formación del hombre, disminuyendo el currículo de potencialidades, que pudieran promover un desarrollo sostenido y superar la dependencia científica y tecnológica del país.
- La poca importancia a los valores, el desarrollo del pensamiento, la creatividad, la práctica de una justicia y democracia, donde se disminuye las posibilidades de realización del hombre en un contexto de profundos cambios.
- La baja calidad de la educación en el tratamiento de contenidos, así como la poca importancia que se da a un idioma universal como es el “Inglés”, donde la información de avances científicos y tecnológicos se lo encuentra en textos, revistas, ensayos, etc. En este idioma, así mismo disminuye la posibilidad de incorporarlo al mundo de la “Computación”, la ciencia y la tecnología para un bachillerato que abra las puertas a los estudios académicos en institutos superiores tecnológicos, universidades y politécnicas del Ecuador, europeas, norteamericanas o latinoamericanas y en el mundo laboral técnico calificado.

5.1.6. Reglamento interno.

La unidad Educativa San Juan de Bucay, como una institución que se dedica a brindar servicios de formación debe basar su accionar enmarcado en la ley y reglamentos vigentes en un ambiente de respeto irrestricto a la constitución de la república y sus mandatos, por tal motivo a organizado, redactado y sometido a

aprobación correspondiente por las autoridades del ministerio publico su reglamento interno. El mismo que se basa en la cultura del respeto, legalidad, buena gestión, liderazgo y valores.(anexo Reglamento)

La Unidad Educativa San Juan de Bucay, nace como propiedad del señor Federico Cruz Seifert, hasta el 17 de enero del 2003, en que pasa a ser propiedad de la Fundación San Luis, reconocida legalmente por el Ministerio de Bienestar Social mediante Acuerdo Ministerial No. 000891 del 05 de marzo de 1999 y la escritura de cesión de derechos del Sr. Federico Cruz a la Fundación San Luis, suscrita ante la Notaria Tercera del cantón Quito el 11 de septiembre del 2002, es una institución educativa particular laica y mixta cuyo funcionamiento está regido por la Ley de Educación vigente, por su Reglamento General y por el presente Reglamento Interno.

OBJETIVO INSTITUCIONAL:

Formar a estudiantes que se constituyan en los futuros **LÍDERES DEL PAÍS** educándolos para la vida a través del desarrollo de las siguientes habilidades claves: la creatividad, estrategias para análisis y solución de problemas, trabajo en equipo, aprendizaje autónomo, manejo de nuevas tecnologías, capacidad de recibir, manejar, evaluar y transmitir información y desarrollo de inteligencias múltiples.

OBJETIVOS GENERALES:

- Preparar estudiantes con alto desarrollo de su inteligencia emocional, cognitiva y habilidad física que les permita vivenciar sus cualidades de líderes proporcionándoles una educación integral y actualizada en todos los niveles mediante una acción educativa progresiva.
- Establecer una estructura y funcionamiento que garanticen el desarrollo eficiente de las actividades técnicas, docentes, administrativas y de servicio.
- Vivenciar un sistema de coordinación horizontal y vertical basado en el organigrama del Plantel que facilite las relaciones y toma de decisiones en los diferentes estamentos de la Institución.
- Optimizar el uso de los recursos materiales, financieros y técnicos y desarrollar y aprovechar al máximo los recursos humanos, de acuerdo con las necesidades del Plantel.

- Concienciar en los padres la necesidad de compartir y apoyar los criterios de educación del Plantel para lograr la formación integral de sus hijos.
- Desarrollar en los educadores y educadoras un alto grado de responsabilidad, creatividad e innovación como mediadores del logro de la excelencia formativa y académica

OBJETIVOS ESPECÍFICOS:

En el campo formativo, desarrollar personas capaces de:

- Vivir en comprensión, cooperación y convivir pacífico, sin discriminación de nacionalidad, credo religioso, clase social, raza ni convicción política.
- Resolver inteligente y reflexivamente sus problemas desarrollando la creatividad y el pensamiento crítico.
- Participar positiva y activamente en el proceso de desarrollo sostenido del país y en la solución de sus problemas fundamentales, desarrollando en los alumnos una conciencia cívica y estableciendo marcos propios de referencia respecto a sus deberes y derechos.
- Conservar la naturaleza y el manejo sustentable de los recursos naturales contribuyendo así al aprovechamiento racional de los existentes en el país.
- Desarrollar las relaciones interpersonales en un plano de mutuo respeto y la efectiva colaboración para cumplir las aspiraciones de solidaridad y bienestar común.
- Valorar las manifestaciones artísticas, culturales y deportivas de nuestro país.
- Con los padres de familia. Mantener una comunicación permanente promoviendo su participación y apoyo en la formación de los educandos.

5.2. Estructura organizativa.

5.2.1. Misión y visión

La Unidad Educativa SAN JUAN DE BUCAY, se funda para colaborar y constituirse en un aporte positivo a la educación ecuatoriana en el sector rural, fomentando una educación integral, activa, personalizada, progresiva y actualizada de acuerdo a las demandas de la sociedad y desarrollo del conocimiento, que

orienta sus acciones en su más alto objetivo: la formación y capacitación integral y excelente de los educandos.

Visión

La Unidad Educativa Particular “SAN JUAN DE BUCAY”, se proyecta como una sólida institución educativa en el sector rural del país que facilita aprendizajes significativos, el desarrollo de las inteligencias múltiples, conocimiento y práctica de tecnologías modernas, dominio de un segundo idioma que basa su quehacer en fundamentos pedagógicos holísticos y renovadores que permitan una formación sustentable, productiva, emprendedora y con liderazgo.

Con el transcurso de los años desde su creación, la Unidad educativa a alcanzado logros significativos que le posicionan como una de las mejores instituciones del sector, y que cumple con las expectativas trazadas desde todos los aspectos.

El seguir mejorando cada día y emprendiendo cosas nuevas es lo que hace de la Unidad educativa San Juan una institución cada vez más fuerte y de un crecimiento notorio en el sector rural del Ecuador.

Misión

La Unidad Educativa Particular “SAN JUAN DE BUCAY”, que ofrece sus servicios en los niveles preescolar, primario y medio de Educación Regular, desarrolla sus actividades observando lo propuesto en la pedagogía constructivista, con la práctica de metodologías, didáctica, técnicas y procedimientos renovados que coadyuvan hacia la formación de estudiantes con educación en valores: solidarios, honestos y respetuosos; creadores, críticos, productivos, con un alto desarrollo del pensamiento, orgullosos de su identidad nacional, con amor por la naturaleza y cultura ecológica. Somos un grupo humano profesional trabajando en equipo para cumplir el rol de educadores siendo guías, facilitadores, orientadores y ante todo amigos. Somos una Institución de servicios educativos que ofrece una formación de calidad y excelencia para estudiantes de la zona de Bucay.

Somos un grupo humano de alumnos y alumnas, docentes y directivos de gran calidad humana.

Formamos personas completas en aspectos afectivos y académicos, orgullosos de su identidad nacional con conciencia ecológica y habilidades en el manejo de nuevas tecnologías e información, capaces de liderar positivamente en sus familias y el país

La Unidad Educativa San Juan de Bucay, tiene sus inicios en el pensamiento de los directivos de la empresa Pronaca, quienes en el afán de brindar bienestar a un grupo de sus empleados, y de retribuir a la comunidad donde se encuentran afincados con algunos de sus negocios, impulsaron la creación de este prestigioso centro de estudios para beneficiar a un gran número de niños y jóvenes del sector rural de nuestro país.

5.2.2. Organigrama de la Unidad educativa San Juan de Bucay 2010- 2011

1 Nivel Directivo, 2. Nivel Asesor, 3. Nivel Operativo, 4. Nivel Administrativo 5. Nivel de apoyo y bienestar estudiantil.

5.2.3. Funciones por áreas y departamentos.

Las comisiones estarán conformadas por al menos 5 miembros, nombrados por el Consejo Directivo entre los profesores de la Unidad. Durarán en sus funciones dos años lectivos y tendrán las siguientes obligaciones:

Comisión Académica

Son funciones de esta comisión:

- a)** Preparar y presentar para su aprobación por el Rector y el Consejo Directivo el plan bianual de trabajo.
- b)** Elaborar proyectos y sub proyectos educativos que respondan a las necesidades de la Unidad Educativa, de acuerdo con los objetivos institucionales.
- c)** Planificar y desarrollar investigaciones y/o experimentaciones pedagógicas, así como innovaciones y reordenamiento curriculares previa autorización de la sección de currículo de la Dirección Nacional de Educación.
- d)** Formular planes operativos, que permitan el desarrollo y cumplimiento de lo anotado en las literales b y c.
- e)** Socializar los resultados de evaluaciones de los proyectos pedagógicos, incluyendo la elaboración y difusión de boletines informativos.
- f)** Efectuar el seguimiento correspondiente de los ex-alumnos de la Unidad Educativa, conjuntamente con el psicólogo.
- g)** Analizar, investigar y realizar el seguimiento correspondiente a promedios de promoción, realización de recuperación pedagógica e índices de desperdicio escolar y presentar anualmente los informes pertinentes.
- h)** Mejorar el nivel académico de todo el personal coordinando, promoviendo y fomentando la capacitación docente por medio de talleres, charlas, asistencia a seminarios, congresos de carácter educativo y otros.
- i)** Motivar e incentivar al personal docente para lograr su constante perfeccionamiento y/o actualización.
- j)** Presentar la evaluación correspondiente del desarrollo de cada una de las actividades propuestas y el informe anual de actividades al Rector de la Unidad Educativa.

Comisión de Asuntos Culturales

Son funciones de esta comisión:

- a)** Preparar y presentar para su aprobación por el Rector y el Consejo Directivo el plan bianual de trabajo.
- b)** Fomentar los valores cívicos y desarrollar el amor de los y las estudiantes por nuestra Patria, a través de la celebración de las fechas del calendario cívico, valorando la libertad de los pueblos y destacando las ideas libertarias de nuestros antepasados.
- c)** Fomentar la actividad cultural, propiciando la participación del alumnado en los actos culturales, clubes, asociaciones y otros.
- d)** Valorar el arte y la cultura de nuestro país a través de visitas a museos y asistencia de los estudiantes a actos de tipo cultural.
- e)** Desarrollar habilidades claves de oratoria y declamación, a través de la organización de concursos internos y externos de poesía, declamación, libro leído, ensayo y otros.
- f)** Desarrollar habilidades y destrezas a través del arte organizando concursos internos y externos de pintura, música y otros.
- g)** Elaborar el calendario de actividades cívicas y culturales.
- h)** Coordinar las actividades culturales programadas por los diferentes estamentos.
- i)** Dirigir y asesorar la elaboración de periódicos murales, exposiciones, casas abiertas, etc.
- j)** Responsabilizarse por la ejecución de las actividades de tipo cultural que hayan sido aprobadas por el Consejo Directivo o por las Autoridades respectivas.
- k)** Presentar al Rector con ocho días de anticipación el plan de las actividades a desarrollarse en cada acto para su revisión y aprobación.
- l)** Responsabilizarse de mantener el prestigio de la Unidad Educativa en los actos culturales en que intervengan los estudiantes dentro y fuera de la institución.
- m)** Fomentar valores y actitudes positivas en los estudiantes durante el año escolar, por medio del desarrollo y vivencia de normas, reflexiones, dramatizaciones, mensajes, etc.
- n)** Desarrollar en los alumnos el interés por estar permanentemente informados de los acontecimientos mundiales y nacionales, promoviendo un análisis reflexivo permanente sobre lo que pasa en el mundo y en nuestro país.

- o) Presentar la evaluación correspondiente del desarrollo de cada una de las actividades propuestas y el informe anual de actividades al Rector del plantel.

Comisión de Asuntos Deportivos y Sociales de los Alumnos

Son funciones de esta comisión:

- a) Preparar y presentar para su aprobación por el Rector y el Consejo Directivo el plan bianual de trabajo.
- b) Guiar las acciones y actividades deportivas y sociales de los alumnos para lograr una verdadera comunidad educativa.
- c) Fomentar la participación de los alumnos en torneos deportivos intercolegiales e inter escolares.
- d) Fomentar la unidad y fraternidad estudiantil en las competencias deportivas, incentivando en los estudiantes la vivencia del lema institucional: **“Competir es ganar”**.
- e) Organizar encuentros deportivos internos y con otras instituciones.
- f) Reconocer y premiar la constancia y disciplina deportivas.
- g) Desarrollar actividades que contribuyan al desarrollo social entre nuestros estudiantes y con estudiantes de otras instituciones.
- h) Vivenciar valores de solidaridad con programas específicos, tales como:
 - 1. Navidad es compartir.
 - 2. Servicio de acción en la comunidad (SAC).
- i) Presentar la evaluación correspondiente del desarrollo de cada una de las actividades propuestas y el informe anual de actividades al Rector de la Unidad Educativa.

Comisión de Asuntos Sociales del Personal que labora en el colegio

Son funciones de esta comisión:

- a) Preparar y presentar para su aprobación por el Rector y el Consejo Directivo el plan bianual de trabajo.
- b) Fomentar la unión y el compañerismo en el personal de la Unidad Educativa a través de la realización de actividades sociales y deportivas.
- c) Respaldar y ayudar a compañeros y compañeras que atravesaren por alguna calamidad doméstica.

- d)** Recordar fechas especiales como el Día de la Madre y el Día del Padre.
- e)** Reconocer los logros académicos que obtuvieren miembros de la institución en la continuación de su preparación y/o participación en actividades especiales de carácter educativo, cultural y deportivo.
- f)** Presentar la evaluación correspondiente del desarrollo de cada una de las actividades propuestas y el informe anual de actividades al Rector de la Unidad Educativa.

Comisión de Disciplina

Son funciones de esta comisión:

- a)** Preparar y presentar para su aprobación por el Rector y el Consejo Directivo el plan bianual de trabajo.
- b)** Velar por el comportamiento correcto de los alumnos y alumnas de la Unidad Educativa, considerando la disciplina como una actitud interna y consciente que surge de cada persona como responsabilidad propia y no como obligación impuesta; lo que facilitará vivir en armonía dentro de la Unidad Educativa y conducirnos como personas de bien en el hogar y la comunidad.
- c)** Estimular el desarrollo de buenos hábitos y modales a través de actividades que permitan interiorizar las normas y valores en los que enfatiza la unidad educativa, como: el respeto, la tolerancia, la amistad, la solidaridad y la autoestima.
- d)** Concienciar en los alumnos un comportamiento responsable y fomentar la autodisciplina.
- e)** Identificar líderes en cada uno de los cursos o grados que ayuden al mejoramiento de la disciplina en su grupo.
- f)** Fomentar la vivencia de la puntualidad como norma de respeto.
- g)** Conocer casos y faltas muy graves y sugerir sanciones a la Junta de Curso y/o Rector según la gravedad de la falta para la aplicación de la sanción correspondiente.
- h)** Comunicar oportunamente disposiciones emanadas sobre asuntos disciplinarios por los Directivos de la Unidad Educativa.
- i)** Presentar la evaluación correspondiente del desarrollo de cada una de las actividades propuestas y el informe anual de actividades al Rector de la Unidad Educativa.

Comité Institucional de Emergencias

Son funciones de esta comisión:

- a)** Preparar y presentar para su aprobación por el Rector y el Consejo Directivo el plan bianual de trabajo.
- b)** Recibir el asesoramiento de DIPLACEDE para una mejor organización, implementación y ejecución de las diferentes unidades que integran este comité.
- c)** Preparar a los diferentes estamentos de la comunidad educativa para superar con éxito contingencias de la naturaleza que pudieren ocurrir durante la permanencia de los y las estudiantes en la Unidad Educativa.
- d)** Organizar, definir las funciones de cada unidad, darlas a conocer a los docentes y estudiantes y realizar actividades que permitan el logro del objetivo específico de las siguientes unidades:
 - d.1. Unidad de búsqueda, rescate y evacuación.
 - d.2. Unidad de primeros auxilios.
 - d.3. Unidad contra incendios.
 - d.4. Unidad de campamentos.
 - d.5. Unidad de comunicación.
- e)** Presentar la evaluación correspondiente del desarrollo de cada una de las actividades propuestas y el informe anual de actividades al Rector de la Unidad Educativa.

Comisión de Organización de Gobiernos Estudiantiles

Son funciones de esta comisión:

- a)** Preparar y presentar para su aprobación por el Rector y el Consejo Directivo el plan bianual de trabajo.
- b)** Generar espacios para la vivencia de la democracia y de otros principios básicos definidos en el Código de la Niñez y Adolescencia, entre ellos:
 - b.1. El Principio de Prioridad Absoluta de los niños y jóvenes.
 - b.2. El Principio del Interés Superior de los niños y adolescentes.
 - b.3. Los Principios de Igualdad, No Discriminación y Ejercicio Progresivo
 - b.4. Desarrollar actividades que fortalezcan y desarrollen liderazgos positivos.
- c)** Formar a la niñez y juventud en derechos políticos.

- d) Preparar a los niños y jóvenes para que tengan la capacidad de ejercer sus derechos estudiantiles.
- e) Organizar, guiar y orientar la constitución y el desarrollo de las actividades de los Concejos de Aula y del Concejo Estudiantil de acuerdo a las disposiciones emanadas por el MEC en el Reglamento correspondiente.
- f) Presentar la evaluación correspondiente del desarrollo de cada una de las actividades propuestas y el informe anual de actividades al Rector de la Unidad Educativa.

Comisión de Transporte Escolar

Esta comisión, integrada por el Rector o su delegado, el Presidente, Vicepresidente y Tesorero del Comité Central de Padres de Familia y un Miembro de la Transportación, tendrá las funciones establecidas en el Reglamento emitido por el Ministerio de Educación y Cultura el 19 de mayo de 1999.

5.3. Clima escolar y convivencia con valores.

5.3.1 Dimensión pedagógica curricular y valores.

En la San Juan de Bucay, se vive un clima de respeto y cordialidad, se conoce los roles de cada uno de los miembros, se asume con seriedad el trabajo, sabiendo que el bien común está por sobre cualquier interés particular o individual. Se sabe que el pilar fundamental en la estructura de la sociedad es una buena convivencia con valores por tal motivo es imprescindible:

- Conocer al estudiante en cuanto a: determinantes internas de la personalidad (intereses, valores, concepción del mundo, motivación, etc.); actitudes y proyecto de vida (lo que piensa, lo que desea, lo que dice y lo que hace).
- Conocer el entorno ambiental para determinar el contexto de actuación (posibilidades de hacer).
- Definir un modelo ideal de educación.
- El clima escolar y la convivencia con valores en la institución:
- 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.

Los valores no son pues 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.

En estas condiciones la formación integral y especializada son dos pilares de la profesionalidad. De ahí que la formación sociohumanista en particular adquiera mayor significado en cuanto a la creación de una cultura que permita interpretar el paradigma vigente y lograr el desarrollo sustentable y humano.

La Institución se halla ante el reto de asumir la propuesta de una formación integral de los estudiantes, donde la cultura sociohumanista debe ser ampliada y los valores intencionados y explicitados en el proceso docente-educativo.

Si bien se han obtenido valiosos resultados en la educación en el logro de la vinculación entre la actividad académica y la laboral-investigativa, es decir, entre el estudio y el trabajo, aún existe una dicotomía entre la formación sociohumanista y la tecnológica en las carreras de Ciencias Técnicas que se expresa tanto en los planes y programas de estudio como en el propio proceso de enseñanza-aprendizaje y en la cultura integral de los estudiantes.

La actividad educativa en las condiciones actuales de gran impacto social de la ciencia y la tecnología, requiere de una cultura para su práctica tecnológica, que exige del estudiante una serie de conocimientos y habilidades que permitan una mayor especialización en su saber.

La búsqueda de una cultura integral es un objetivo estratégico en el mundo de hoy, así un humanista que no sepa de los avances científicos tecnológicos puede poseer una elevada cultura humanista y ser un ignorante ante las nuevas formas de vida imperantes. De la misma manera un científico o un tecnólogo que posea elevados conocimientos y habilidades profesionales, tiene que saber conducirlos desde y para la sociedad, lo que se expresa en saber trabajar en grupo, interpretar social y económicamente las necesidades y demandas; dirigir procesos a través de la participación, el diálogo y la comunicación, en busca de información valiosa para la competitividad.

Los valores son entendidos como aquellas cualidades de la personalidad profesional que expresan significaciones sociales de redimensionamiento humano y que se manifiestan relacionadas al quehacer profesional y modos de actuación. Los valores profesionales no son más que los valores humanos contextualizados y dirigidos hacia la profesión. Sus significados se relacionan con los requerimientos universales y particulares a la profesión. Los valores profesionales constituyen a su vez rasgos de la personalidad profesional y contribuyen a definir una concepción y sentido integral de la educación.

La personalidad profesional se manifiesta a través del conjunto de rasgos presentes en el individuo, en la actividad profesional, en los marcos de determinada comunidad y contexto, ejemplos de ello:

- Amor a la actividad profesional.
- Sentido de respeto socioprofesional.
- Estilo de búsqueda profesional creativo-innovador.

La formación y el desarrollo de valores en el estudiante debe partir del modelo del profesional, de la cultura del docente. El modelo de formación del profesional debe ser sistémico y pluridimensional, conteniendo en sí el sistema de valores del profesor.

¿Qué debemos entonces desarrollar en la educación, los valores o la capacidad valorativa? ¿Es posible enseñar a valorar sin hacerlo? Es evidente que a la educación en valores la acompañan los valores y la valoración, ya que para valorar

se requiere significados de valor que permitan saber apreciar dicho valor, caracterizar el objeto de valoración, establecer los criterios de valoración, comparar el objeto con los juicios de valor establecidos, refutar y criticar.

La interrelación entre la ciencia, la docencia y la profesión que permita modelar lo profesional en la actividad de estudio.

El análisis de la relación ciencia-docencia como regularidad da respuesta a la interrogante qué de la ciencia necesita el estudiante con qué lógica y sistema de conocimientos. Sin embargo, ante la pregunta para qué y por qué, tiene que precisarse a qué profesional se dirige dicho contenido y realizar entonces una nueva relación y adecuación de éstos a la necesidad de su perfil educativo.

La educación existe con el fin de resolver determinado problema o encargo social, que debe ser respondido por un sujeto con capacidades y habilidades para darle solución. Es precisamente a partir de los problemas profesionales que se determinan los propósitos y aspiraciones a alcanzar en el estudiante, de éstos se derivan el objeto de la profesión y el objetivo de su formación, expresado en el modelo del profesional, como forma de materializar la relación pedagogía – valores.

Al asumir el hacer como la manera de formar a los hombres, la relación currículo-valores se torna núcleo central para la selección y estructuración del sistema de conocimientos, habilidades y valores profesionales que se deben formar en los estudiantes, no sólo en la actividad académica, sino en la de investigación y la práctica laboral.

5.3.2. Dimensión organizativa operacional y valores.

El proyecto educativo debe comprenderse como parte del diseño curricular y de los objetivos estratégicos de la Unidad, todo ello como un sistema que integre los siguientes componentes: la misión de la Unidad, el objetivo estratégico de formación de los estudiantes, el modelo de formación de valores del futuro profesional, los modelos de formación profesional, el diseño curricular de las disciplinas y asignaturas, los proyectos educativos de los años, grupos e individuales de los estudiantes. Ello requiere y exige una alta preparación de los profesores y de los trabajadores en general de la institución.

El proyecto educativo es la forma organizativa de la educación en valores, formula las finalidades educativas que se pretenden conseguir; debe estar dotado de coherencia y personalidad propia asociada a los centros estudiantiles, a los colectivos y a los estudiantes de manera individual; donde deben participar en cada instancia de su elaboración los representantes de todos los sectores de la comunidad educativa. (Ruíz, 1996: 137).

Su estructura debe estar conformada por dos aspectos: los componentes organizativos y el contenido educativo a alcanzar. Los componentes educativos son: el curricular, la vida institucional. El contenido educativo está compuesto por las dimensiones del modelo de valores del profesional; éstas son: ética, estética, cognitiva, técnica, político-ideológica, las que expresan lo que se desea alcanzar en el educando.

Con el objetivo de mostrar algunas ideas que existen referentes a los valores en la formación del estudiante a partir del modelo expuesto, es que se resume en la siguiente metodología los resultados de aplicaciones en el diseño curricular de diferentes años básicos de la Unidad Educativa.

Primero: Definir la concepción de la educación integrando lo sociohumanista y lo técnico y, derivar el sistema de valores educativos.

Segundo: Definir para cada carrera el modelo de valores y su sistema, según la concepción de la profesión.

Definamos algunos valores que se llevan en la organización administrativa de la Unidad educativa San Juan:

Honestidad: Cualidad de la persona que refleja rectitud en el proceder, compostura adecuada ante lo justo, el honor y la honradez. Significa actuar con sinceridad, sencillez y la verdad.

Principios:

- Establecer relaciones con honradez, fidelidad, sinceridad y verdad, así como el respeto a las personas y al derecho intelectual y profesional de los demás.
- Poseer una actitud crítica y autocrítica en sus relaciones, basando sus criterios en el conocimiento científico-técnico.
- Ser sincero, no ocultar ni tergiversar la verdad, siendo veraz en los informes que realice.
- Fomentar y ampliar la disciplina, el respeto y la fidelidad a su Patria, a través del cumplimiento de lo establecido en leyes, normas y obligaciones.
- Ser participativo en la toma de decisiones, brindando todos sus conocimientos para determinar problemas, esclarecer situaciones o resolverlas.

Responsabilidad: Cualidad de la personalidad que implica libertad para decidir y actuar asumiendo las consecuencias que se deriven de las acciones. Es la actuación consciente y oportuna del cumplimiento cabal del deber contraído, y que brinda satisfacción su cumplimiento. Es compromiso y obligación.

Principios:

- Ser exigente consigo mismo y con los demás, a través del ejemplo.
- Rechazar la pasividad, desarrollando la participación y el diálogo.
- Combatir lo mal hecho, el pesimismo y la indolencia, promoviendo el optimismo en las soluciones.
- Desarrollar el colectivismo en el cumplimiento de las tareas combinando la responsabilidad individual.
- Poseer sensibilidad humana para percibir en la comunicación con los compañeros sus intereses, necesidades y sentimientos.
- Desarrollar la entrega, la consagración y el amor a la profesión en el desempeño profesional.

Patriotismo: Sentido de amor a la historia y tradiciones de la nación, disposición plena a contribuir con la Patria. Significa sentido de pertenencia, que contribuye a la defensa de la independencia nacional y a la lucha por el desarrollo. Expresión de fidelidad ante sí, los demás y la adhesión a la realidad nacional.

Principios:

- Contribuir con la responsabilidad profesional, al desarrollo de la sociedad cubana.
- Poseer una conducta digna de un ciudadano fiel a su identidad, participando activamente en la solución de los problemas sociales.
- Conocer y hacer cumplir las leyes, códigos y normas que rigen su actividad profesional y ser consciente de ello en su actuación.
- Comprender la realidad nacional y actuar en consecuencia en cuanto a lo económico, lo tecnológico y lo social.
- Tener clara conciencia de la importancia de su profesión y, ponerla en función del desarrollo económico y social, con eficiencia, eficacia y pertinencia.
- Estar dispuesto a defender con valentía y decoro las conquistas de la sociedad cubana.
- Desarrollar el cuidado y la protección a la naturaleza y ,el respeto a la convivencia ciudadana.
- Poseer sentido de independencia
- Reelaborar los objetivos del plan de estudio de la carrera y de los años académicos, precisando las intenciones educativas.
- Definir programas directores a partir de contenidos transversales o incorporación de nuevas asignaturas al plan de estudio que fortalezcan la formación sociohumanista.
- Reelaborar los objetivos de la disciplina integradora.

5.3.3. Dimensión administrativa financiera y valores

La contratación de personal en la UESJB está a cargo del las autoridades y el apoyo del departamento de desarrollo organizacional de Pronaca. Donde se lleva a efecto un proceso que va desde entrevista directa con los aspirantes, pruebas de carácter psico-técnicas, pruebas de personalidad, potencial de inteligencia y conocimientos básicos, llenar ofertas de trabajo o solicitud de empleo, cumplir con los requisitos necesarios de documentos. Una vez cumplidos los procedimientos necesarios el trabajador firma un contrato que se legaliza en la instancia correspondiente, de igual manera en el proceso de admisión de los estudiantes los procesos que se llevan en la Unidad educativa son los que definen la ley de educación de nuestro país.

La administración de los recursos financieros está a cargo del departamento de contabilidad de la empresa, se cumple con todos los requisitos establecidos en la ley hay una correcta administración de presupuesto, con total transparencia y honestidad para todos miembros de la organización. Hay que recalcar que la institución es sin fines de lucro, es un servicio social que presta a sus miembros.

En el contexto operativo existe entre las autoridades de la institución un compromiso permanente en la correcta administración de los recursos materiales, un control adecuado y correcto de los recursos humanos, materiales y financieros, sometiendo a los controles que sean necesarios para la buena marcha institucional.

5.3.4. Dimensión comunitaria y valores.

En la Unidad Educativa San Juan de Bucay esta dimensión se refiere a cómo llevar a cabo el aprendizaje a partir de un modelo que pone énfasis en el proceso, en la relación, donde el estudiante es considerado una individualidad a desarrollar en sus interrelaciones grupales y sociales, se trata de aplicar una didáctica que se dirija a preparar al hombre para la vida, el modelo didáctico que se propone es basado en una Educación Integrada, que significa la integración de todos los procesos universitarios hacia la formación y el desarrollo de los valores: en lo académico, lo laboral y lo investigativo; también en el aspecto curricular, el extracurricular y la vida universitaria en general; del mismo modo los procesos instructivos y educativos, así como, de los componentes del proceso de enseñanza-aprendizaje, todos con el objetivo de incidir en la personalidad del estudiante en la formación profesional.

Entre las cualidades de las estrategias a seguir están: problematizadora, participativa, valorativa, creativa, integradora, sistémica, flexible y grupal. En estas estrategias el diálogo, la reflexión, los sentimientos, las motivaciones son ejes centrales, el aprendizaje grupal, basado en el desarrollo de la individualidad a partir del grupo permite lograr la unidad entre lo afectivo y lo cognitivo, establecer las relaciones entre lo social y lo individual de cada personalidad, teniendo como principios:

- La unidad de la comunicación y la actividad.
- El carácter social del aprendizaje.

“La vida debe ser diaria, móvil, útil y el primer deber de un hombre de estos días, es ser un hombre de su tiempo. No aplicar teorías ajenas, sino descubrir las propias. No estorbar a su país con abstracciones, sino inquirir la manera de hacer prácticas las útiles. Si de algo serví antes de ahora, ya no me acuerdo: lo que yo quiero es servir más.”(José Martí)

5.4. Análisis FODA

De la identificación y análisis de los factores internos y externa de la UESJB encontramos que las fortalezas superan a las debilidades y las oportunidades a las amenazas.

FACTORES DE ANÁLISIS INTERNO		NIVELES DE IMPACTO INTERNO					
		FORTALEZAS			DEBILIDADES		
		A	M	B	A	M	B
1.	Apoyo económico de la Fundación “San Luis”	x					
2.	Número de alumnos			x			
3.	Auto-estima docente			x			
4.	Salario de los docentes			x			
5.	Material didáctico renovado			x			
6.	Presupuesto		x				
7.	Infraestructura física propia y funcional que facilita las acciones administrativas	x					
8.	Profesionalización	x					
9.	Liderazgo de autoridades			x			
10.	Capitación docente			x			

FACTORES DE ANÁLISIS INTERNO		NIVELES DE IMPACTO INTERNO					
		FORTALEZAS			DEBILIDADE		
		A	M	B	A	M	B
11.	Equipamiento de laboratorios			x			
12.	Equipamiento de computadora	x					
13.	Equipamiento del Bar.			x			
14.	Equipamiento de Área de Educación Física				x		
15.	Equipamiento de materiales de conserjería						
16.	Nivel de conocimiento de los alumnos que ingresan a la Unidad.						x
17.	Retiro de alumnos por movilización de familias hacia las ciudades grandes del país o a otros países						x
18.	Buen manejo financiero	x					
Resumen		5	1	8	1		2

A	=	Alto impacto
M	=	Mediano impacto
B	=	Bajo impacto

Identificación y análisis de los factores externos.- Las oportunidades y las amenazas en los siguientes factores: la competencia, la situación económica, la promoción educativa, la vialidad, la colaboración de los padres, el transporte, los organismos gubernamentales, la situación geográfica.

FACTORES DE ANÁLISIS EXTERNO		NIVELES DE IMPACTO EXTERNO					
		OPORTUNIDADES			AMENAZAS		
		A	M	B	A	M	B
1	Competencia				x		
2	Situación económica del hogar				x		
3	Oferta académica.		x				
4	Vialidad	x					
5	Colaboración de autoridades locales	x					
6	Servicios básicos				x		
7	Transporte	x					
8	Apoyo de los Padres de Familias						x
9	Situación geográfica			x			
10	Supervisión externa	x					
11	Instrumentos curriculares	x					
Resumen		5	1	1	3		1

A	=	Alto impacto
M	=	Mediano impacto
B	=	Bajo impacto

5.4.1 Fortalezas y debilidades

Fortalezas:

- Una infraestructura física propia, funcional y operativa, que facilita las acciones administrativas y pedagógicas.
- Personal docente y administrativo profesional de experiencia.
- Equipamiento y material didáctico renovado.
- Aceptación de la comunidad de la zona de influencia.

Debilidades:

- Tener capacitación del personal docente en forma poco frecuente.
- Retiro de alumnos por movilización de las familias hacia ciudades grandes del país o a otros países.
- Falta de mayor participación de padres de familias para resolver problemas de los estudiantes.

5.4.2. Oportunidades y amenazas.

Oportunidades:

- Obtención de cursos académicos o pedagógicos ocasionales.
- Participación de eventos interinstitucionales a través de convenios o compromisos.
- Asesoría externa de profesionales de distintos sectores.

Amenazas:

- La nueva Ley de Educación que pueda dificultar las acciones de la Institución y a la Educación Particular.
- Fuerzas extrañas externas que distraigan la formación de nuestros alumnos.
- Política gubernamental que predisponga al éxodo familiar y en consecuencia hacia la deserción escolar.

5.4.3. Matriz FODA

ORIENTADA A GESTIÓN LIDERAZGO Y VALORES.

<p>F</p> <ol style="list-style-type: none"> 1. Buena y amplia infraestructura 2. Personal docente capacitado 3. Organización administrativa 4. Respaldo de la Fundación San Luis 5. Buenos espacios de recreación y esparcimiento 6. Responsabilidad laboral en la mayoría de los docentes. 7. Seguimiento y control de la organización técnica – pedagógica. 	<p>O</p> <ol style="list-style-type: none"> 1. Ayuda de la Fundación San Luis 2. Ayuda de instituciones 3. Excelente prestigio institucional a nivel local 4. Sociedad conforme con la enseñanza académica.
<p>D</p> <ol style="list-style-type: none"> 1. No hay apoyo de las autoridades hacia el personal docente. 2. Falta seleccionar el ingreso para la calidad del estudiante 3. Exceso de programas sociales 4. Falta de un auditorio 5. Falta de comunicación oportuna y eficiente 6. Actitudes indisciplinarias por edades. 7. Falta de compromiso de los padres 8. Falta de motivación académica por ineficiencia del maestro. 9. Falta de funcionabilidad de algunas aulas. 	<p>A</p> <ol style="list-style-type: none"> 1. Competencia de otras instituciones educativas. 2. Malos comentarios sobre la institución. 3. Delincuencia 4. Desastres Naturales

5.5. Resultados.

5.5.1 De la encuesta a los directivos

La unidad Educativa San Juan de Bucay, es una institución particular sin fines de lucro dedicada a dar servicios educativos a los hijos de empleados de la empresa pronaca y a un amplio sector de los habitantes de la comunidad perteneciente al Cantón Bucay y sus alrededores, busca siempre y desde sus inicios dar una formación integral a los estudiantes basado en la calidad del servicio y el rescate de los valores dando prioridad a la formación humana de la persona en lo espiritual e intelectual.

Tabla 8

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	2	40
b. Coordinadores de área	2	40
c. Por grupos de trabajo	3	60
d. Trabajan individualmente.	0	0
e. No contestan.	0	0

Analizando esta tabla vemos que los directivos en un 60 % manifiestan que la organización del trabajo en el centro educativo es por equipo más que individualmente, el 40% dice que el director organiza las tareas, y en igual porcentaje manifiestan que son los coordinadores de áreas.

Tabla 9

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

Aspectos que se toman en cuenta.	f	%
a. El número de miembros de la institución.	5	100
b. Los resultados obtenidos en la institución.	5	100
c. Valor y tiempo empleado en la institución	5	100
d. Otros.	0	0
e. No contestan.	0	0

En cuanto a los aspectos para medir el tamaño de la organización, el 100% de los directivos manifiestan que es de acuerdo al número de miembros, resultados obtenidos y valor y tiempo empleado.

Tabla 10

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

Aspectos que se toman en cuenta	f	%
a. Sí	3	60
b. No	2	40
TOTAL	5	100

Analizando esta tabla, el 60% de los directivos están de acuerdo que hay un manual de normas y que están los roles bien identificados, mientras que el 40% dicen que no se cumple con el manual o no están bien definidos los roles.

Tabla 11

EL CLIMA DE RESPETO Y CONSENSO EN LA TOMA DE DECISIONES

Aspectos que se toman en cuenta	f	%
a. Sí	4	80
b. No	1	20
TOTAL	5	100

Con relación al clima laboral, respeto y consensos en la toma de decisiones el 80% de los directivos afirman que es positivo este aspecto en la institución, frente a un 20% que está en desacuerdo o dice que es negativo.

Tabla 12

DELEGACIÓN DE LA TOMA DE DECISIONES PARA RESOLVER CONFLICTOS.

Aspectos que se toman en cuenta.	f	%
a. Sí	4	80
b. No	1	20
TOTAL	5	100

Con relación a la delegación de la toma de decisiones para la resolución de conflictos, el 80% de los directivos afirman que es positivo este aspecto en la institución, frente a un 20% que está en desacuerdo o dice que es negativo.

Tabla 13

SU ADMINISTRACIÓN Y LIDERAZGO DEL CENTRO EDUCATIVO PROMUEVE

Orden	Se promueve	Siempre		A Veces		Nunca	
		f	%	f	%	f	%
a	Excelencia académica	4	80	1	20	0	0
b	Desarrollo profesional de los docentes	3	60	2	40	0	0
c	La capacitación continua de los docentes	1	20	4	80	0	0
d	Trabajo en equipo	5	100	0	0	0	0
e	Vivencia de valores institucionales y personales	4	80	1	20	0	0
f	Participación de los padres de familia en las actividades programadas	3	60	2	40	0	0
g	Delegación de autoridad a los grupos de decisión	2	40	3	60	0	0

Al preguntarles sobre si su administración y liderazgo promueven: excelencia académica, desarrollo profesional, trabajo en equipo, vivencia de valores, el 80% de los directivos dicen que lo hacen siempre mientras que el 20% dice promover a veces. En cuanto a la capacitación continua de los docentes solo el 20% dice promover siempre en cambio el 80% lo promueve a veces. También obtenemos que el 40% delegan autoridad a los grupos de decisión siempre, mientras que el 60% lo hace a veces.

Tabla 14**HABILIDADES DE LIDERAZGO QUE SE REQUIEREN PARA DIRIGIR UNA INSTITUCIÓN.**

Orden	Se promueve	Siempre		A Veces		Nunca	
		f	%	f	%	f	%
a	Son innatas.	4	80	1	20	0	0
b	Se logran estudiando las teorías contemporáneas sobre liderazgo.	1	20	4	80	0	0
c	Se adquieren a partir de la experiencia.	3	60	2	40	0	0
d	Se desarrollan con estudios en gerencia.	2	40	3	60	0	0
e	Capacitación continua que combine la práctica, la teoría y reflexión.	2	40	3	60	0	0

Analizando esta tabla a cerca de las habilidades que se requieren para dirigir una institución, los directivos de la San Juan de Bucay afirman en un 80% que son innatas, mientras que solo el 20% dicen que se logran con estudios de las teorías. Sobre si se adquieren a partir de la experiencia, con estudios de gerencia, y capacitación continua el 50% dicen que siempre, mientras el otro 50% dicen que a veces.

Tabla 15**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.	4	80	1	20	0	0
b	La disminución del número de estudiantes por aula.	1	20	1	20	3	60
c	La mejora de los mecanismos de control.	3	60	2	40	0	0
d	La existencia de ambientes cordiales de trabajo.	4	80	1	20	0	0

Analizando la promoción para mejorar el desempeño, y progreso de la institución el 80% de los directivos encuestados dicen que el uso de la información de los resultados de desempeño como referencia para saber en qué mejorar, y la existencia de ambientes cordiales de trabajo promueven siempre a la institución. Mientras que la disminución de estudiantes el 60% dicen que nunca promueve el progreso de la escuela. La mejora de mecanismos de control el 60% dice que siempre ayuda mientras que el 40% dice a veces.

Tabla 16

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.	5	100	0	0	0	0
b	De gestión (secretaria, subdirector, comisión económica, etc.)	5	100	0	0	0	0
c	De coordinación (jefe de estudios, coordinador, etc.)	5	100	0	0	0	0
d	Técnica (departamentos, equipo docente, etc.)	2	40	2	40	1	20
e	Otros (¿cuáles?) Apoyo/ Inspección	0	0	1	20	4	80

El 100% de los encuestados están de acuerdo que siempre hay organismos de dirección, de gestión, y de coordinación. Mientras que solo el 40% dicen que existen organismos técnicos, el otro 40% dice a veces y el 20% que nunca; el 80% de los directivos consultados dicen que faltan otros organismos así como personal de apoyo y la inspección.

Tabla 17

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 de alumnos.	2	40	3	60	0	0
b	Establecer acciones necesarias para mejorar el clima de convivencia del grupo.	3	60	2	40	0	0
c	Tratar de forma coordinada los conflictos que puedan surgir en el grupo y establecer las medidas oportunas para resolverlos.	5	100	0	0	0	0
d	Coordinar las actividades de enseñanza y aprendizaje que se proponga a los alumnos.	5	100	0	0	0	0

Análisis en cuanto a las actividades del equipo educativo, equipo didáctico o junta de profesores, el 100% contesta que siempre tratan de forma coordinada los conflictos y establecen las medidas oportunas para solucionar, y que coordinan las actividades que se enseñan a los estudiantes.

En cuanto a seguimiento o evaluación global del grupo y mejoramiento de clima de convivencia el 50% dice que siempre las hacen y el otro 50% que a veces.

Tabla 18

LOS DEPARTAMENTOS DIDÁCTICOS Y SUS ACCIONES.

Orden	Los departamentos se encargan de :	Si		No	
		f	%	f	%
a	Organizar y diseñar las enseñanzas propias de cada materia.	5	100	0	0
b	Formular propuestas al equipo directivo y al claustro, referente a la elaboración de los proyectos, planes y programas de la institución.	5	100	0	0
c	Elaborar la programación didáctica de las enseñanzas de las materias o áreas correspondientes.	4	80	1	20
d	Mantener actualizada la metodología.	4	80	1	20
e	Promover la investigación educativa y proponer actividades de perfeccionamiento para sus miembros.	5	100	0	0
f	Colaborar con el Departamento de Orientación en la prevención y detección de problemas de aprendizaje	5	100	0	0
g	Elaborar una memoria periódica en la que se valore el desarrollo de la programación didáctica, la práctica docente y los resultados obtenidos.	4	80	1	20
h	Los departamentos didácticos formulan propuestas al equipo directivo.	5	100	0	0
i	Los departamentos didácticos elaboran la programación didáctica de las asignaturas.	5	100	0	0
j	Los departamentos didácticos mantienen actualizada la metodología.	5	100	0	0

Analizando las acciones de los departamentos didácticos, hay un marcado porcentaje del 94% que contestan que si las llevan a efecto. El 6% dice que no hay actualización de metodologías, programación didáctica y elaboración de memoria periódica que valore el desarrollo de la programación.

Tabla 19**LA GESTIÓN PEDAGÓGICA, DIAGNÓSTICO Y SOLUCIONES.**

Orden.	ACCIONES	Si		No	
		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 comunidades y del entorno geográfico.	5	100	0	0

El 100% de los directivos de la Institución están de acuerdo con la gestión pedagógica, diagnóstico y soluciones propias de acuerdo a la diversidad y potencialidades del entorno geográfico.

Tabla 20**MATERIAL DE PLANIFICACIÓN EDUCATIVA.**

Orden	MATERIAL DE PLANIFICACIÓN	Si		No	
		f	%	f	%
a	Reingeniería de procesos.	5	100	0	0
b	Plan estratégico.	5	100	0	0
c	Plan operativo anual.	5	100	0	0
d	Proyectos de capacitación dirigidos a directivos y docentes.	5	100	0	0

En cuanto al material de planificación, el 100% de los directivos están de acuerdo y dicen que la institución cuenta con reingeniería de procesos, plan estratégico, plan operativo, y proyectos de capacitación.

5.5.2. De los profesores.

Tabla 21

RESULTADOS DE LA ENCUESTA A DOCENTES

Orden	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.	10	48	8	38	3	14
2	El liderazgo en la unidad educativa esta intrínsecamente ligado a la búsqueda de la innovación y el cambio a través del cuestionamiento constante de transformar las formas habituales de la escolarización.	12	57	5	23	4	19
3	La gerencia educativa se, promueve en los padres, representantes, comunidad en general. La importancia de brindar a los estudiantes un ambiente de aprendizaje agradable, armónico, seguro y estimulante.	14	67	5	24	2	10
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 representante-consejo comunales con el fin de desarrollar y materializar metas del centro educativo.	11	52	8	38	2	10
5	Resistencia o escepticismo en los padres cuando se intenta llevar a cabo nuevos métodos de enseñanza.	5	24	8	38	8	38

Orden	DECLARACIONES	Siempre		A Veces		Nunca	
		f	%	f	%	f	%
6	Trabajo en equipo para toma de decisiones de cambio de metodologías de enseñanza aprendizaje.	7	33	10	48	4	19
7	En el proceso de enseñanza aprendizaje los valores es el eje transversal de la formación integral del estudiante.	18	86	2	10	1	5
8	Resistencia en los compañeros o director/rector cuando intento desarrollar nuevos métodos de enseñanza.	7	33	10	48	4	10
9	Sentirme poco integrado en la escuela y entre los compañeros.	15	71	4	19	2	10
10	Desacuerdo continuo en las relaciones con el director del centro educativo.	2	10	6	29	12	57
11	Admiro el liderazgo y gestión de las autoridades educativas.	7	33	7	33	7	33
12	Me siento comprometido con las dediciones tomadas por el director/rector del centro educativo.	10	48	8	38	3	14
13	Los directivos mantienen liderazgo y gestión en el área académica.	8	38	10	48	3	14
14	Los directivos mantienen liderazgo y gestión en el área administrativa-financiera.	10	48	7	33	4	19
15	Actividades de integración en los ámbitos deportivo y socio cultural con la participación de autoridades, padres de familia, docentes y autoridades.	10	48	9	43	2	10
16	Los valores predominan en las decisiones de los directivos y profesores.	18	86	3	14	0	0

Analizada la encuesta a los profesores (21 total) de la Unidad educativa San Juan de Bucay, observamos que el 50% del personal docente contesta en forma positiva y

dicen que siempre mantienen su gestión liderazgo y buena práctica de valores, hay un considerable 32% que dice estar a veces de acuerdo con los aspectos favorables o positivos de su función como maestro. Un preocupante 18% que dice a las alternativas nunca, es decir que no están cumpliendo adecuadamente con el rol para el cual fueron contratados.

5.5.3. De los estudiantes.

Tabla 22

RESULTADOS DE LA ENCUESTA A ESTUDIANTES.

Orden	DECLARACIONES	CA		A		D		CD	
		f	%	f	%	f	%	f	%
1	El Director/Rector tiene en cuenta las opiniones de los docentes y estudiantes.	50	62.5	10	12.5	10	12.5	10	12.5
2	Las autoridades hablan más que escuchan a los problemas de los estudiantes.	40	50	20	25	10	12,5	10	12,5
3	El liderazgo conductual orientado a la realización de tareas es el que observas continuamente en el ambiente escolar.	50	62.5	10	12.5	10	12.5	10	12.5
4	Rara vez se lleva a cabo nuevas ideas en las clases.	20	25	20	25	20	20	20	25
5	En las clases se espera que todos los alumnos hagan el mismo trabajo, de la misma forma, y en el mismo tiempo.	30	37,5	20	25	14	17,5	16	20
6	Los docentes inician las clase con frases de motivación en “valores y virtudes”, considerando la realidad del entorno familiar y/o comunitario.	30	37,5	30	37,5	10	12,5	10	12,5
7	El profesor propone actividades innovadoras para que los estudiantes las desarrollen.	30	37,5	20	25	20	25	20	25

Orden	DECLARACIONES	CA		A		D		CD	
		f	%	f	%	f	%	f	%
8	Los métodos de enseñanza en tus clases se caracterizan por la innovación, la variedad, la participación y la interacción con los docentes.	20	25	20	25	20	25	20	25
9	Los docentes no se interesan por los problemas de los estudiantes.	30	37,7	24	30	20	25	6	7,5
10	En las clases se dan oportunidades para que los estudiantes expresen su opinión.	60	75	20	25	10	12,5	10	12,5
11	El profesor es quien decide que se hace en la clase.	40	50	16	20	16	20	8	10
12	Se realizan trabajos de grupo (en equipo) con instrucciones claras y participación del docente.	56	70	16	20	10	12,5	14	17,5
13	Los docentes se sienten comprometidos con la gestión y liderazgo de las autoridades educativas.	40	50	20	25	14	17,5	6	7,5
14	La ética y los valores se enseñan con el ejemplo.	40	50	30	37,5	6	7,5	4	5

De la encuesta a los estudiantes (una muestra de 80) sobre las cuestiones o aspectos inherentes a su rol dentro de la institución el 40% de los encuestados manifiestan estar completamente de acuerdo(CA) con la gestión ,liderazgo y practica de valores en el centro educativo, hay un 26% que está de acuerdo con los aspectos y alternativas cuestionados, el 14% de los estudiantes encuestados está en desacuerdo con las acciones que se desarrollan en la institución, y el 13% de estudiantes está completamente en desacuerdo, situación que preocupa y es digno una buena discusión que se desarrollara en esta investigación.

5.5.4 De los padres de familia.

Tabla 23

RESULTADOS DE LA ENCUESTA A PADRES DE FAMILIA

Orden	PREGUNTAS PLANTEADAS	Siempre		A Veces		Nunca	
		f	%	f	%	f	%
1	El padre de familia conoce de la gestión organizativa de las autoridades.	25	63	10	25	5	13
2	El liderazgo en la unidad educativa esta intrínsecamente ligado a la búsqueda de la innovación y el cambio que involucran a padres de familia.	20	50	15	38	5	13
3	La gestión educativa se, promueve en los padres, representantes y comunidad en general.	25	63	10	25	5	13
4	Tiene participación directa a nivel educativo porque es un producto de la participación colectiva docentes-estudiantes-familias y representante con el fin de desarrollar y materializar metas	25	63	12	30	3	8
5	Se resiste cuando se intenta llevar a cabo nuevos métodos de enseñanza.	6	15	10	25	24	60
6	Trabaja en equipo para la toma de decisiones	18	45	12	30	10	25
7	Conoce que los valores son el eje transversal de la formación integral de su hijo.	30	75	10	25	0	0
8	Se siente poco integrado en la escuela y entre los otros padres.	5	13	16	40	19	48
9	Tiene desacuerdos continuos en las relaciones con profesores y directivos centro educativo.	5	13	10	25	25	63
10	Admiro el liderazgo y gestión de los profesores y autoridades educativas.	20	50	15	38	5	13

Orden	PREGUNTAS PLANTEADAS	Siempre		A Veces		Nunca	
		f	%	f	%	f	%
11	Me siento comprometido con las decisiones tomadas por la unidad educativa.	26	65	12	30	2	5
12	Los directivos mantienen liderazgo y gestión con los padres de familia.	20	50	15	38	5	13
13	Actividades de integración en el ámbito deportivo y socio cultural con la participación de padres de familia, docentes y autoridades.	25	63	12	30	3	8
14	Los valores predominan en las decisiones de los padres de familia.	30	75	10	25	0	0

En la encuesta realizada a los padres de familia (muestra 40) de la Unidad Educativa San Juan de Bucay se obtuvo como resultado lo siguiente:

En cuanto a si conoce de la gestión administrativa, organizativa y educativa de autoridades y docentes y participa en ella el 63% dice siempre, el 25% a veces y el 13% nunca. Refiriéndonos al involucramiento, aprobación de los padres de familia y a la demostración de autoridades y docentes de liderazgo el 50% dicen estar de acuerdo siempre, el 38% a veces y el 13% nunca.

Al preguntarles si conoce que los valores son el eje transversal de la formación integral de su hijo el 75% responde siempre, el 25% a veces.

Al preguntar sobre su compromiso con la unidad educativa y trabajo en equipo entre padres de familia, el 55% señaló que siempre, el 30% a veces y 15% que nunca.

Con relación a: si se resiste a los cambios de metodología; se siente poco integrado en la escuela y entre padres de familia y tiene desacuerdos con autoridades hay un no menos preocupante 13% que dice siempre, mientras que el 30% señala que a veces y un 57% dicen nunca resistirse a cambios en la metodología, ni sentirse poco integrados o tener desacuerdos con autoridades.

5.5.5 De la entrevista a Directivos.

Matriz 1

RESULTADOS DE LA ENTREVISTA A DIRECTIVOS.

Nº	Pregunta	Respuesta positiva	%	Respuesta débil	%
1	¿Qué es la comunicación para usted? ¿En qué se diferencia de la información?	4	80	1	20
2	¿El centro educativo cuenta con un manual o reglamento que contemple el cómo, cuándo y quién debe realizar las tareas de liderazgo?	3	60	2	40
3	¿Cómo actuaría frente a un conflicto entre la dirección de su centro y el profesorado?	5	100	0	0
4	¿Cuáles deben ser las características de un líder educativo?	4	80	1	20
5	¿Cuál es el tipo de liderazgo que predomina en la dirección, docencia y alumnado?	3	60	2	40
6	¿Cuáles son los valores institucionales que busca desarrollar el centro educativo?	5	100	0	0
7	¿Cuáles son los valores que predominan entre los profesores y el alumnado?	4	80	1	20
8	En el caso de existir antivalores, ¿cuáles son?	3	60	2	40

En la entrevista realizada a los directivos de la Unidad Educativa san Juan de Bucay, obtenemos que la mayor parte de respuestas son adecuadas o positivas para el buen funcionamiento institucional, mientras que un 20% de las respuestas son débiles que es precisamente en lo que se debe reforzar de acuerdo con la propuesta.

Matriz 2

Matriz de problemáticas.

Problemas observados	Causas	Efectos
Falta de mejoramiento del currículo en el bachillerato	No ha habido cambios.	Estancamiento
	Falta de capacitación de los docentes.	Bajo nivel académico de los estudiantes.
	Falta de actitud al cambio	Aplicación de métodos y técnicas tradicionales
Indisciplina de los estudiantes	No hay conocimiento suficiente de las normas y reglamentos.	Incurrir en las faltas al reglamento.
	Pérdida de valores desde el hogar.	Convivencia inadecuada irrespeto dentro de la institución
	Permisividad de los profesores en el aula.	Desorientación, desorden, de los estudiantes.
Carencia de programas de capacitación docente.	No se ha establecido una agenda de capacitaciones	Desmotivación docente por no tener propuestas de mejoramiento profesional y personal.
	Poca gestión de los directivos	No se consiguen, o asignan recursos en el presupuesto para la capacitación
	No se consideró prioritario a su debido tiempo.	Bajo nivel técnico en la actualidad en el cuerpo docente.
Ineficiente infraestructura de espacios adecuados (auditorio, laboratorios).	No aprobación de presupuesto por parte de los directivos.	Estudiantes sin destrezas básicas.
	Adecuaciones de espacios para cumplir esas funciones	Poca, o mal desarrollo de destrezas básicas.
	Se prioriza otros recursos, equipos de computación y audiovisuales.	Se desaprovechas aptitudes de estudiantes en talentos especiales.

Los problemas más importantes que se han determinado están en relación con el currículo del bachillerato, indisciplina de los estudiantes, capacitación docente e

insuficiente infraestructura. Estos problemas se dan por diversas causas que conllevan a efectos que se deberán superar, considerará en la discusión y se incluirá en la propuesta.

5.6. Discusión.

La Unidad Educativa “SAN JUAN DE BUCAY” del cantón General Antonio Elizalde (Bucay), pese a sus cortos años de vida institucional, está empeñada en ofertar y proponer a la comunidad bucayense y ecuatoriana, un nuevo modelo educativo con carácter innovador, fundamentada por una orientación pedagógica contemporánea, que busca la calidad sin desnaturalizar la condición humanística del ser social, por lo que planteamos que la realización del ser humano no está solo en el dominio de las ciencias y la tecnología, sino que va acompañada con el cultivo de una correcta gestión, un excelente liderazgo y buena práctica de valores para la realización personal, profesional y social.

La elaboración y ejecución del presente proyecto de investigación Gestión, Liderazgo y Valores en la Administración de la Unidad Educativa San Juan de Bucay, obedece a las necesidades de: mejorar el nivel de vida de los seres humanos en todos los campos, social, cultural, político, económico y educativo mediante la práctica correcta de gestión, liderazgo y valores en la educación, innovación y actualización de programas de estudios en consideración a la exigencia universitaria y del mundo laboral.

Con una buena gestión organizativa, liderazgo institucional y valores vivenciales se puede elevar el nivel académico de las áreas científicas, poniendo énfasis en el bachillerato, esto es, lenguaje y comunicación, matemática, ciencias sociales, inglés, investigación, computación entre otras, que conlleven a tener un nombre institucional que diferencie y sea el modelo a seguir para una competencia leal de las otras instituciones que se esmeren por proponer nuevas alternativas para el cambio.

Aplicar procesos metodológicos modernos, de acuerdo con las actuales corrientes psicopedagógicas fundamentadas en los valores de una buena gestión y un correcto liderazgo para mejorar el nivel académico de los docentes que prestan servicio en la unidad educativa.

Diseñar y aplicar una reforma educativa con enfoque al mejoramiento de la disciplina de los y las estudiantes dentro de la práctica de valores y liderazgo en todos los campos del quehacer educativo, innovación curricular especialmente para el ciclo diversificado, según las necesidades y perspectivas de nuestra institución, la comunidad aledaña, el cantón, la provincia y el país.

Aplicado todo el instrumento establecido para esta investigación hemos obtenido los resultados que analizamos en cada uno de los apartados o tablas. Concluimos el análisis, y someto a discusión diciendo que:

Los directivos en un 60 % manifiestan que la organización del trabajo en el centro educativo es por equipo más que individualmente, el 40% dice que el director organiza las tareas, y en igual porcentaje manifiestan que son los coordinadores de áreas.

En cuanto a los aspectos para medir el tamaño de la organización, el 100% de los directivos manifiestan que es de acuerdo al número de miembros, resultados obtenidos y valor y tiempo empleado.

Analizando la tabla de las tareas de los miembros de la institución y el manual de normas, el 60% de los directivos están de acuerdo que hay un manual de normas y que están los roles bien identificados, mientras que el 40% dicen que no se cumple con el manual o no están bien definidos los roles.

Con relación al clima laboral, respeto y consensos en la toma de decisiones el 80% de los directivos afirman que es positivo este aspecto en la institución, frente a un 20% que está en desacuerdo o dice que es negativo.

Con relación a la delegación de la toma de decisiones para la resolución de conflictos, el 80% de los directivos afirman que es positivo este aspecto en la institución, frente a un 20% que está en desacuerdo o dice que es negativo.

Al preguntarles sobre si su administración y liderazgo promueven: excelencia académica, desarrollo profesional, trabajo en equipo, vivencia de valores, el 80% de los directivos dicen que lo hacen siempre mientras que el 20% dicen promover a

veces. En cuanto a la capacitación continua de los docentes solo el 20% dice promover siempre en cambio el 80% lo promueve a veces. También obtenemos que el 40% deleguen autoridad a los grupos de decisión siempre, mientras que el 60% lo hace a veces.

Al preguntar a cerca de las habilidades que se requieren para dirigir una institución, los directivos de San Juan de Bucay afirman en un 80% que son innatas, mientras que solo el 20% dicen que se logran con estudios de las teorías.

Sobre si se adquieren a partir de la experiencia, con estudios de gerencia ,y capacitación continua el 50% dicen que siempre , mientras el otro 50% dicen que a veces.

Analizando la promoción para mejorar el desempeño, y progreso de la institución el 80% de los directivos encuestados dicen que el uso de la información de los resultados de desempeño como referencia para saber en qué mejorar, y la existencia de ambientes cordiales de trabajo promueven siempre a la institución. Mientras que la disminución de estudiantes el 60% dicen que nunca promueve el progreso de la escuela. La mejora de mecanismos de control el 60% dice que siempre ayuda mientras que el 40% dice a veces.

Sobre los organismos que se encuentran en la institución, el 100% de los encuestados están de acuerdo que siempre hay organismos de dirección, de gestión, y de coordinación. Mientras que solo el 40% dicen que existen organismos técnicos, el otro 40% dice a veces y el 20% que nunca; el 80% de los directivos consultados dicen que faltan otros organismos así como personal de apoyo y la inspección.

Del análisis en cuanto a las actividades del equipo educativo, equipo didáctico o junta de profesores, el 100% contesta que siempre tratan de forma coordinada los conflictos y establecen las medidas oportunas para solucionar, y que coordinan las actividades que se enseñan a los estudiantes. En cuanto a seguimiento o evaluación global del grupo y mejoramiento de clima de convivencia el 50% dice que siempre las hacen y el otro 50% que a veces.

Sobre las acciones de los departamentos didácticos, hay un marcado porcentaje del 94% que contestan que si las llevan a efecto. El 6% dice que no hay actualización de metodologías, programación didáctica y elaboración de memoria periódica que valore el desarrollo de la programación.

El 100% de los directivos de la Institución están de acuerdo con la gestión pedagógica, diagnóstico y soluciones propias de acuerdo a la diversidad y potencialidades del entorno geográfico.

En cuanto al material de planificación, el 100% de los directivos están de acuerdo y dicen que la institución cuenta con reingeniería de procesos, plan estratégico, plan operativo, y proyectos de capacitación.

Analizada la encuesta realizada a los profesores (21 total) de la Unidad educativa San Juan de Bucay, observamos que el 50% del personal docente contesta en forma positiva y dicen que siempre mantienen su gestión liderazgo y buena práctica de valores, hay un considerable 32% que dice estar a veces de acuerdo con los aspectos favorables o positivos de su función como maestro. Un preocupante 18% que dice a las alternativas nunca, es decir que no están cumpliendo adecuadamente con el rol para el cual fueron contratados.

De la encuesta a los estudiantes (una muestra de 80) sobre las cuestiones o aspectos inherentes a su rol dentro de la institución el 40% de los encuestados manifiestan estar completamente de acuerdo(CA) con la gestión ,liderazgo y practica de valores en el centro educativo, hay un 26% que está de acuerdo con los aspectos y alternativas cuestionados, el 14% de los estudiantes encuestados está en desacuerdo con las acciones que se desarrollan en la institución, y el 13% de estudiantes está completamente en desacuerdo, situación que preocupa y es digno una buena discusión que se desarrollara en esta investigación.

En la encuesta realizada a los padres de familia (muestra 40) de la Unidad Educativa San Juan de Bucay se obtuvo como resultado lo siguiente:

En cuanto a si conoce de la gestión administrativa, organizativa y educativa de autoridades y docentes y participa en ella el 63% dice siempre, el 25% a veces y el

13% nunca. Refiriéndonos al involucramiento, aprobación de los padres de familia y a la demostración de autoridades y docentes de liderazgo el 50% dicen estar de acuerdo siempre, el 38% a veces y el 13% nunca.

Al preguntarles si conoce que los valores son el eje transversal de la formación integral de su hijo el 75% responde siempre, el 25% a veces.

Al preguntar sobre su compromiso con la unidad educativa y trabajo en equipo entre padres de familia, el 55% señaló que siempre, el 30% a veces y 15% que nunca.

Con relación a: si se resiste a los cambios de metodología; se siente poco integrado en la escuela y entre padres de familia y tiene desacuerdos con autoridades hay un no menos preocupante 13% que dice siempre, mientras que el 30% señala que a veces y un 57% dicen nunca resistirse a cambios en la metodología, ni sentirse poco integrados o tener desacuerdos con autoridades.

En la entrevista realizada a los directivos de la Unidad Educativa san Juan de Bucay, obtenemos que la mayor parte de respuestas son adecuadas o positivas para el buen funcionamiento institucional, mientras que un 20% de las respuestas son débiles que es precisamente en lo que se debe reforzar de acuerdo con la propuesta.

Es importante que se mejore dentro de la institución educativa algunos aspectos que se notan débiles internamente dentro de su gestión administrativa, que haya un marcado cambio en el liderazgo especialmente en los profesores y directivos, para de esta forma aunar esfuerzos en el mejoramiento del entorno del aprendizaje de los estudiantes, tomando muy en cuenta que una buena práctica de valores es lo que hace falta a la educación actual.

Del diagnóstico del centro educativo con la aplicación de una matriz FODA, luego de haber obtenido las respectivas autorizaciones de los directivos para realizar el presente trabajo de investigación, podemos manifestar:

Hay varias declaraciones que marcan el derecho a la libertad para educarse y la naturaleza política de práctica social de la educación, en un marco de respeto a los

valores del ser humano, excitando a los estados dependientes del sistema mundial a reformas curriculares para enfrentar los retos del siglo XXI.

De la encuesta a profesores tenemos que preparar un equipo de docentes capaces de inducir a los alumnos hacia una mentalidad crítica, razonada y con valores humanos, que contribuyan a hacer de ellos unos ciudadanos con capacidad de participar activamente en el proceso del desarrollo social, económico, político, cultural e industrial del Ecuador no es tarea sencilla.

Fortalecer los programas educativos existentes, que permitan a los alumnos de la Colegio Particular “SAN JUAN DE BUCAY” de Cantón General Antonio Elizalde – Bucay, tener cualidades motivacionales y del desarrollo crítico en función de la calidad educativa y con facilidades para acceder a estudios superiores en cualquier universidad. De la encuesta a los estudiantes, obtenemos que la baja calidad de la educación en el tratamiento de contenidos, así como la poca importancia que se da a un idioma universal como es el “Inglés”, donde la información de avances científicos y tecnológicos se lo encuentra en textos, revistas, ensayos, etc. En este idioma, así mismo disminuye la posibilidad de incorporarlo al mundo de la “Computación”, la ciencia y la tecnología para un bachillerato que abra las puertas a los estudios académicos en institutos superiores tecnológicos, universidades y politécnicas del Ecuador, europeas, norteamericanas o latinoamericanas y en el mundo laboral técnico calificado.

En cuanto a la infraestructura y equipamiento, la Unidad Educativa Particular “SAN JUAN DE BUCAY” del cantón General Antonio Elizalde (Bucay), cuenta con aulas suficientes y pedagógicamente construidas, bibliotecas, laboratorios de física, química y biología, de computación con tecnología de punta.

El personal docente es idóneo para ejercer el trabajo educativo tanto en el desarrollo de los contenidos como en los reforzamiento de los aprendizajes.

Es decir, se cuenta con lo necesario para la buena marcha de un centro educativo de calidad, así como también responder con eficiencia y eficacia al reto de una propuesta innovadora que redunde en una educación de excelencia para los estudiantes del bachillerato de la Unidad Educativa San Juan.

Incluyendo las problemáticas más notorias que se han obtenido al realizar el análisis FODA institucional, en cuanto a gestión, liderazgo y valores en la administración de la Unidad Educativa san Juan de Bucay diremos que:

En cuanto a la falta de mejoramiento del currículo en el bachillerato, es indispensable que se proyecte a futuro cambios sustanciales que permitan salir del estancamiento, superar el nivel académico de los estudiantes e innovar en la metodología y técnicas actuales para el proceso enseñanza - aprendizaje.

Con respecto a la indisciplina de los estudiantes hay que difundir las normas para evitar incurrir en errores o faltas que afecten el rendimiento. Debemos lograr mejorar el respeto y la convivencia externa, orientando al grupo de estudiantes a mantener el orden.

Se debe gestionar recursos debido a la carencia de programas de capacitación docente para motivar con programas de capacitación que eleven el nivel técnico de los profesores.

Con una infraestructura de espacios adecuados (auditorio, laboratorios) mejorará el nivel de las destrezas de los estudiantes, se puede descubrir y explorar talentos especiales en ellos desarrollando al ser humano en forma integral.

6. CONCLUSIONES Y RECOMENDACIONES GENERALES

Conclusiones:

- Al concluir este trabajo de investigación sobre GESTIÓN, LIDERAZGO Y VALORES EN LA ADMINISTRACIÓN de la Unidad Educativa San Juan de Bucay, podemos manifestar que se ha logrado obtener los resultados propuestos en los objetivos planteados.
- Se contó con la predisposición y apoyo del personal involucrado en la comunidad educativa, cuyos aportes dieron el valor agregado necesario en el cumplimiento de todos los pasos que conllevan a profundizar en los temas, con la coherencia necesaria.
- La documentación pertinente y a mano legalmente establecida, técnicamente elaborada y fundamentada en una utilidad real contribuyó a obtener los datos fidedignos, reales y de fuentes autorizadas con las pertinencias que ameritan para procesos de investigación de esta naturaleza.
- La gestión en la Unidad educativa San Juan de Bucay se ve fortificada con el apoyo incondicional de los directivos de la Fundación de Acción Social san Luis, propietaria de la institución, como también con el patrocinio de la empresa PRONACA. La estructura organizativa de la Unidad Educativa en cuanto a la administración dan fe de un buen manejo, ya que los directivos, personal docente, administrativo y de servicio es idóneo y calificado, fruto de procesos adecuados en la toma de decisiones dentro de su gestión.
- Un marcado liderazgo hace de la institución un centro educativo de vanguardia, líderes y promotores de cambios sustanciales en la educación de la comunidad en donde se encuentra ubicada la institución educativa.
- Los proyectos innovadores que presenta hace que se convierta en el referente de los pasos a seguir por el resto de instituciones de su área de influencia.

- Las acciones que se toman en torno a la administración están basados en la práctica de valores, partiendo de los fundamentales que permiten que el ser humano no sea vulnerado en su integridad, tales como el respeto a sus derechos y el cumplimiento de las obligaciones como tal.
- Dentro de los objetivos, misión y visión de la Unidad educativa San Juan de Bucay está la formación integral de los estudiantes tanto en la parte espiritual como en lo académico para que se conviertan en futuros ciudadanos capaces de enfrentar la vida con valentía, alegría y optimismo. En síntesis sean personas de bien.
- Observamos que la Fundación San Luis y la Unidad Educativa San Juan de Bucay fundamenta su accionar en valores tales como la Integridad, solidaridad, responsabilidad, subsidiaridad, todos estos cimentados en las enseñanzas del Catecismo Social de la Iglesia Católica, es decir una formación cristiana en valores.
- Gestión Liderazgo y valores en la administración, es un tema trascendental en los actuales tiempos para la educación de nuestros niños y jóvenes, ya que la decadencia de la educación actual precisamente se ha visto afectada por una mala gestión, bajo perfil de liderazgo en los involucrados en la educación, y la pérdida estrepitosa de valores que han llevado a la educación en nuestro entorno al límite del colapso.

Recomendaciones:

- El Ecuador requiere de instituciones educativas que propongan el cambio inmediatamente, que hagan la diferencia, marchen a la vanguardia de los adelantos científicos y tecnológicos que el mundo propone sin descuidar el rescate de los valores que es lo principal que la sociedad actual necesita. Es necesario que en la Unidad Educativa “San Juan de Bucay” se inicie con los cambios necesarios para mejorar a nuestra sociedad.
- Recomiendo a los directivos y profesores de la Unidad educativa San Juan de Bucay mejorar en los aspectos que demuestra debilidad la institución, como

son; el mejoramiento de currículo, la indisciplina de los estudiantes, la capacitación docente, el mejoramiento de la infraestructura. Fortalecer con proyectos y propuestas que ayuden a que sus objetivos propuestos se cumplan a cabalidad.

- Recomiendo también que se brinde el apoyo necesario para la ejecución de la propuesta planteada para lograr superar la debilidad evidenciada que es el mejoramiento de currículo especialmente en el bachillerato.

7. PROPUESTA DE MEJORA

7.1 Título de la propuesta:

Gestión, Liderazgo y Valores para el mejoramiento del currículo del bachillerato en la Unidad Educativa “San Juan de Bucay”.

7.2 Justificación:

Debido a la falta de mejoramiento del currículo en el bachillerato, ya que no hay actitud de cambios, se ha producido estancamiento y bajo nivel académico en los estudiantes y una mala aplicación de métodos y técnicas es necesario actuar mejorando todos los ámbitos curriculares.

La indisciplina de los estudiantes del bachillerato de la Unidad Educativa San Juan de Bucay, está causada por el desconocimiento de las normas y reglamentos, pérdida de valores y permisividad de los profesores en el aula, produciéndose incurrancia en faltas, convivencia inadecuada, irrespeto, desorientación y desorden de los estudiantes de bachillerato es prescindible provocar cambios de comportamientos adecuados.

Es necesario contar con programas de capacitación docente, estudiantes y padres de familia de formación en valores generando una buena gestión administrativa y liderazgo adecuado.

La Unidad Educativa San Juan de Bucay debe tener una buena organización administrativa y pedagógica, contar con una infraestructura física adecuada y funcional de conformidad al diseño de la nueva propuesta curricular, acondicionamiento adecuado de los ambientes administrativos, de aulas de clase, laboratorios y talleres pedagógicos.

El profesor de la Unidad San Juan debe ser un profesional de la educación, académico y con conocimientos actualizados en las ciencias y la tecnología, tener una actitud y predisposición al cambio en los procesos modernos de una educación de calidad, ser productivo, optimista, dinámico, creativo, planificador de los procesos pedagógicos y de la instrumentación del pensamiento universal en su trabajo cotidiano.

Desarrollar los contenidos con una adecuada dinámica pedagógica y proyectar una utilidad e importancia en el educando que incentive las destrezas y habilidades del estudiante para que fortalezca la educación vinculada con el trabajo.

Se debe cultivar en los estudiantes una educación en valores incentivando su creatividad y el desarrollo de las inteligencias múltiples para lograr a futuro personas de bien que aporten al desarrollo social local, regional, nacional dando fundamental atención a la responsabilidad, solidaridad, integridad como ejes fundamentales en la vida.

7.3 Objetivos de la propuesta

General:

- Conseguir cambios adecuados dentro de los planes y programas de estudio del bachillerato a fin de que evidencie un correcto liderazgo y la vivencia de valores.

Específicos

- Provocar el cambio de comportamiento en los estudiantes a fin de que al egresar de la Unidad Educativa estén aptos para iniciar los nuevos retos de la vida.
- Mejorar la gestión, el liderazgo y la vivencia de valores de la comunidad educativa del bachillerato de la Unidad Educativa San Juan de Bucay, durante el próximo año lectivo.
- Lograr los cambios de conducta de profesores estudiantes padres de familia del bachillerato de la Unidad Educativa San Juan de Bucay frente a los nuevos retos que la sociedad impone con la reforma y progreso de la educación.

7.4 Localización y cobertura.

Esta propuesta de mejora se aplicará a los estudiantes del bachillerato de la unidad Educativa Bilingüe “San Juan de Bucay” ubicada en el cantón General Antonio Elizalde (Bucay) de la provincia del Guayas durante el periodo lectivo 2011-2012.

7.5 Población Objetivo.

Va dirigida a los jóvenes estudiantes hombres y mujeres del bachillerato de la Unidad Educativa Bilingüe “San Juan de Bucay”, a los directivos de la Institución, personal docente, administrativo y de servicio , y padres de familia.

7.6 Sostenibilidad de la propuesta.

Esta propuesta de mejora tiene como actores principales a los estudiantes, profesores, padres de familia de la Unidad Educativa San Juan de Bucay a partir del periodo lectivo 2011 – 2012 y durante los cinco años lectivos subsiguientes. Para lo cual contamos con el con todos los medios tecnológicos con que cuenta el centro educativo, además los equipos y laboratorios, el apoyo económico de la fundación san Luis y la empresa pronaca, se desarrollará en las instalaciones del colegio con el apoyo de las autoridades tanto de la Empresa pronaca, la Fundación san Luis, los directivos de la Unidad educativa el Ministerio de Educación y la comunidad en general.

Es necesario que los involucrados en este proyecto de mejora pongan todo su esfuerzo en la consecución de los objetivos.

7.7 Presupuesto.

**UNIDAD EDUCATIVA "SAN JUAN DE BUCAY".
PRESUPUESTO PROPUESTA DE MEJORA**

INGRESOS		MENSUAL	ANUAL
No. ALUMNOS	70		
FONDOS PROPIOS DE LA INSTITUCIÓN		\$ 175.5	\$1715
PRESUPUESTO PROYECTOS EDUCATIVOS.		\$182.65	\$1826.5
Otros Ingresos (FSL)		0	\$458.5
EGRESOS			
BONO A SUELDO PERSONAL DOCENTE (\$ 15,00 c/u)		\$150	\$1500
MATERIAL DIDACTICO Y BIBLIOGÁFICO		\$120	\$1200
TRÁMITES PARA OBTENER ACUERDO		\$30	\$300
VARIOS		\$20	\$200
TOTAL EGRESOS			\$4000

BALANCE				
INGRESOS				\$4000,00
EGRESOS				\$4000,00
UTILIDAD				\$00,00

F.....

RECTOR.

8. BIBLIOGRAFIA.

- Almeida Ruiz Arturo,(2008) Guía Didáctica de Gestión de Talento Humano. Editorial UTPL, Loja , Ecuador.
- Alvarez Gálvez luz Esther (2010). Guía Didáctica de Toma de Decisiones. Loja ,Ecuador.
- Ander-Egg, Ezequiel (1980) Técnicas de Investigación Social, El Cid, Buenos Aires.
- Anderson, M., (2010) Desarrollo de la Inteligencia, Oxford, México.
- Atunez Serafín (2000) La Acción Directiva en la Instituciones Educativas, Editorial Horsori, Barcelona , España
- Benavides Ormaza Verónica (2007). Guía Didáctica de “Desarrollo del Pensamiento”. Loja , Ecuador.
- Buele Maldonado Mariana (2010). Instructivo pata la elaboración de tesis. Proyecto de grado II. “Gestión, liderazgo y valores en la administración educativa”. Loja, Ecuador.
- Buele Maldonado Mariana (2007). Guía Didáctica de “Teorías de la Educación”. Loja, Ecuador.
- Castro Merino Hugo Fernando (2008). Planificación Estratégica Educativa .Guía didáctica, Editorial UTPL, Loja – Ecuador.
- Chiavenato, Adalberto(2007) Administración de Recursos Humanos. El Capital humano en las Organizaciones. Mc. Graw Hill. Octava edición.
- Código de Convivencia de la Unidad Educativa “San Juan de Bucay”, (2010).
- Colom, Antoni y otros (2010), Teorías e instituciones contemporáneas de la educación, Segunda edición ampliada, Editorial Ariel, España.
- De Zubiría Samper, Julián (2001). De la Escuela Nueva al constructivismo. Cooperativa Editorial Magisterio. Bogotá D.C. Colombia..
- Feldman, Robert. S. (2002) Psicología con aplicaciones en países de Habla Hispana. Editorial Mc Graw Hill, Interamericana, Editores S. A. C.V. México. D.F.

- Gómez Alberto, M. (2006). La Investigación Educativa, Claves Teóricas, Editorial Mc. Graw Hill , Madrid, España.
- Guajala Macas Miriam A (2007) Guía didáctica Seminario de Mediación Pedagógica. Editorial de la UTPL, Loja Ecuador.
- Huber George P (2007) Toma de decisiones en la gerencia. Serie Teoría y práctica organizacional, Mexico, Editorial Trillas, S.A.
- Koontz Harldo, Editorial Graw Mc Hill 12 edición.
- Morán Márquez Francisco, Oswaldo Pacheco Gil(2000) Metodología de la Investigación. Programa de capacitación en Liderazgo Educativo. Guayaquil, Ecuador.
- Pacheco Gil Oswaldo(2000) Diseño de Tesis Doctorados y Maestrías, Editorial “Nueva luz”. Primera edición. Guayaquil , Ecuador.
- Paladines, Carlos(2006) Historia de la educación y del pensamiento Pedagógico Ecuatorianos. Editorial UTPL, Loja – Ecuador.
- Posso Yépez Miguel(2008) Investigación Educativa, Guía didáctica, Editorial de la UTPL, Loja Ecuador.
- Posso Yépez Miguel(2007) Metodología para el Trabajo de Grado(Tesis y Proyectos), Editorial NINA Comunicaciones, Quito , Ecuador.
- Proyecto Curricular Institucional PEI de la Unidad Educativa “San Juan de Bucay” Bachillerato General en Ciencias (2009- 2014).
- Reglamento Interno de la Unidad Educativa San Juan de Bucay (2005)
- Sánchez Burneo Verónica (2008) Guía didáctica de Liderazgo, Valores y Educación , Editorial UTPL, Loja Ecuador.
- Sánchez León Carmen (2007) Guía didáctica de Modelos Pedagógicos. Editorial UTPL , Loja Ecuador.
- Siliceo, A., Casares, D, & J., G(1999) Liderazgo, Valores y Cultura Organizacional. Hacia una Organización competitiva, México Mc. Graw Hill

Solano de la Torre María Augusta (2010) Guía didáctica de Gerencia Financiera Aplicada. Editorial de la UTPL, Loja, Ecuador.

Stephen Robbins (2008) Fundamentos de Administración. Editorial Pearson.

Tebar. L (2002) El Perfil de Profesor Mediador, Santillana , España.

Valdivieso Guerrero Tania S. (2010) Guía didáctica de Gerencia Educativa , Editorial de la UTPL, Loja, Ecuador.

Vizcaíno Gustavo (2010), Finanzas para Instituciones de Educación, Segunda edición, Quito , Ecuador.

9. ANEXOS

Anexo 1

ENCUESTA A DIRECTIVOS DE LA UNIDAD EDUCATIVA “SAN JUAN DE BUCAY”

Estimado señor(a) pedimos su colaboración contestando con toda sinceridad a las preguntas que se le plantea de acuerdo a los diferentes aspectos de su organización.

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

Forma de organización	Si	No
a. El director organiza las tareas en una reunión general cada trimestre		
b. Coordinadores de área		
c. Por grupos de trabajo		
d. Trabajan individualmente.		

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

Aspectos	Si	No
a. El número de miembros de la institución.		
b. Los resultados obtenidos en la institución.		
c. Valor y tiempo empleado en la institución		
d. Otros.		

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

Aspectos que se toman en cuenta.	Si	No
a. El número de miembros de la institución.		
b. Los resultados obtenidos en la institución.		
c. Valor y tiempo empleado en la institución		
d. Otros.		

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

Aspectos que se toman en cuenta	Si	No
a. Existe manual de normas		
b. Aplica el manual de normas		

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

Aspectos que se toman en cuenta	Si	No
a. Hay un equipo para la toma de decisiones		
b. Existe un clima de respeto		

6. DELEGACIÓN DE LA TOMA DE DECISIONES PARA RESOLVER CONFLICTOS.

Aspectos que se toman en cuenta.	Si	No
a. Se delega en la toma de decisiones		
b. El equipo resuelve los problemas		

7. SU ADMINISTRACIÓN Y LIDERAZGO DEL CENTRO EDUCATIVO PROMUEVE

Orden	Se promueve	Siempre	A veces	Nunca
a	Excelencia académica			
b	Desarrollo profesional de los docentes			
c	La capacitación continua de los docentes			
d	Trabajo en equipo			
e	Vivencia de valores institucionales y personales			
f	Participación de los padres de familia en las actividades programadas			
g	Delegación de autoridad a los grupos de decisión			

8. HABILIDADES DE LIDERAZGO QUE SE REQUIEREN PARA DIRIGIR UNA INSTITUCIÓN.

Orden	Se promueve	Siempre	A veces	Nunca
a	Son innatas.			
b	Se logran estudiando las teorías contemporáneas sobre liderazgo.			
c	Se adquieren a partir de la experiencia.			
d	Se desarrollan con estudios en gerencia.			
e	Capacitación continua que combine la práctica, la teoría y reflexión.			

9. PROMOCIÓN PARA MEJORAR EL DESEMPEÑO Y PROGRESO DE LA INSTITUCIÓN ESCOLAR.

Orden	Se promueve	Siempre	A veces	Nunca
a	El uso de la información de resultados de desempeño de estudiantes, docentes y directivos como referencia para saber que les falta mejorar.			
b	La disminución del número de estudiantes por aula.			
c	La mejora de los mecanismos de control.			
d	La existencia de ambientes cordiales de trabajo.			

10. ORGANISMOS QUE SE ENCUENTRAN EN LA INSTITUCIÓN.

Orden	Se promueve	Siempre	A veces	Nunca
a	De dirección (director(a), Consejo escolar, Consejo Académico etc.			
b	De gestión (secretaría, subdirector, comisión económica, etc.)			
c	De coordinación (jefe de estudios, coordinador, etc.)			
d	Técnica (departamentos, equipo docente, etc.)			
e	Otros (¿cuáles?)			

11. ACTIVIDADES DEL EQUIPO EDUCATIVO O EQUIPO DIDÁCTICO O JUNTA DE PROFESORES.

Orden	Se promueve	Siempre	A Veces	Nunca
a	Llevar a cabo la evaluación o seguimiento global del grupo de alumnos.			
b	Establecer las acciones necesarias para mejorar el clima de convivencia del grupo.			
c	Tratar de forma coordinada los conflictos que puedan surgir en el grupo y establecer las medidas oportunas para resolverlos.			
d	Coordinar las actividades de enseñanza y aprendizaje que se proponga a los alumnos.			

12. LOS DEPARTAMENTOS DIDÁCTICOS Y SUS ACCIONES.

Orden.	Los departamentos se encargan de:	Si	No
a	Organizar y diseñar las enseñanzas propias de cada materia.		
b	Formular propuestas al equipo directivo y al claustro, referente a la elaboración de los proyectos, planes y programas de la institución.		
c	Elaborar la programación didáctica de las enseñanzas de las materias o áreas correspondientes.		
d	Mantener actualizada la metodología.		
e	Promover la investigación educativa y proponer actividades de perfeccionamiento para sus miembros.		

Orden.	Los departamentos se encargan de:	Si	No
f	Colaborar con el Departamento de Orientación en la prevención y detección de problemas de aprendizaje		
g	Elaborar una memoria periódica en la que se valore el desarrollo de la programación didáctica, la práctica docente y los resultados obtenidos.		
h	Los departamentos didácticos formulan propuestas al equipo directivo.		
i	Los departamentos didácticos elaboran la programación didáctica de las asignaturas.		
j	Los departamentos didácticos mantienen actualizada la metodología.		

13. LA GESTIÓN PEDAGÓGICA, DIAGNÓSTICO Y SOLUCIONES.

Orden.	ACCIONES	Si	No
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 comunidades y del entorno geográfico.		

14. MATERIAL DE PLANIFICACIÓN EDUCATIVA.

Orden.	MATERIAL DE PLANIFICACIÓN	Si	No
a	Reingeniería de procesos.		
b	Plan estratégico.		
c	Plan operativo anual.		
d	Proyectos de capacitación dirigidos a directivos y docentes.		

Anexo 2
UNIDAD EDUCATIVA SAN JUAN DE BUCAY
ENCUESTA A DOCENTES

Estimado profesor de la Unidad Educativa San Juan de Bucay, sírvase contestar a las preguntas según los aspectos que se plantean en cuanto a su trabajo dentro de la institución:

Orden	DECLARACIONES	Siempre	A Veces	Nunca
1	El rol del docente líder se define como una persona que posee la actitud y las habilidades para cuestionar las órdenes existentes.			
2	El liderazgo en la unidad educativa esta intrínsecamente ligado a la búsqueda de la innovación y el cambio a través del cuestionamiento constante de transformar las formas habituales de la escolarización.			
3	La gerencia educativa se, promueve en los padres, representantes, comunidad en general. La importancia de brindar a los estudiantes un ambiente de aprendizaje agradable, armónico, seguro y estimulante.			
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 representante-consejo comunales con el fin de desarrollar y materializar metas del centro educativo.			
5	Resistencia o escepticismo en los padres cuando se intenta llevar a cabo nuevos métodos de enseñanza.			

Orden	DECLARACIONES	Siempre	A Veces	Nunca
6	Trabajo en equipo para toma de decisiones de cambio de metodologías de enseñanza aprendizaje.			
7	En el proceso de enseñanza aprendizaje los valores es el eje transversal de la formación integral del estudiante.			
8	Resistencia en los compañeros o director/rector cuando intento desarrollar nuevos métodos de enseñanza.			
9	Sentirme poco integrado en la escuela y entre los compañeros.			
10	Desacuerdo continuo en las relaciones con el director del centro educativo.			
11	Admiro el liderazgo y gestión de las autoridades educativas.			
12	Me siento comprometido con las dediciones tomadas por el director/rector del centro educativo.			
13	Los directivos mantienen liderazgo y gestión en el área académica.			
14	Los directivos mantienen liderazgo y gestión en el área administrativa-financiera.			
15	Actividades de integración en los ámbitos deportivo y socio cultural con la participación de autoridades, padres de familia, docentes y autoridades.			
16	Los valores predominan en las decisiones de los directivos y profesores.			

Anexo 3
UNIDAD EDUCATIVA SAN JUAN DE BUCAY
ENCUESTA A ESTUDIANTES

Estimado estudiante de la Unidad Educativa San Juan de Bucay, sírvase contestar a las preguntas según los aspectos que se plantean en cuanto a su trabajo dentro de la institución:

Orden	DECLARACIONES	CA	A	D	CD
1	El Director/Rector tiene en cuenta las opiniones de los docentes y estudiantes.				
2	Las autoridades hablan más que escuchan a los problemas de los estudiantes.				
3	El liderazgo conductual orientado a la realización de tareas es el que observas continuamente en el ambiente escolar.				
4	Rara vez se lleva a cabo nuevas ideas en las clases.				
5	En las clases se espera que todos los alumnos hagan el mismo trabajo, de la misma forma, y en el mismo tiempo.				
6	Los docentes inician las clase con frases de motivación en “valores y virtudes”, considerando la realidad del entorno familiar y/o comunitario.				
7	El profesor propone actividades innovadoras para que los estudiantes las desarrollen.				

Orden	DECLARACIONES	CA	A	D	CD
8	Los métodos de enseñanza en tus clases se caracterizan por la innovación, la variedad, la participación y la interacción con los docentes.				
9	Los docentes no se interesan por los problemas de los estudiantes.				
10	En las clases se dan oportunidades para que los estudiantes expresen su opinión.				
11	El profesor es quien decide que se hace en la clase.				
12	Se realizan trabajos de grupo (en equipo) con instrucciones claras y participación del docente.				
13	Los docentes se sienten comprometidos con la gestión y liderazgo de las autoridades educativas.				
14	La ética y los valores se enseñan con el ejemplo.				

Anexo 4
UNIDAD EDUCATIVA SAN JUAN DE BUCAY
ENCUESTA A PADRES DE FAMILIA

Estimado padre de familia de la Unidad Educativa San Juan de Bucay, sírvase contestar a las preguntas según los aspectos que se plantean en cuanto a su participación en la gestión, liderazgo y práctica de valores dentro de la institución:

Orden	PREGUNTAS PLANTEADAS	Siempre	A Veces	Nunca
1	El padre de familia conoce de la gestión organizativa de las autoridades.			
2	El liderazgo en la unidad educativa esta intrínsecamente ligado a la búsqueda de la innovación y el cambio que involucran a padres de familia.			
3	La gestión educativa se, promueve en los padres, representantes, comunidad en general.			
4	Los padres de familia tiene participación directa a nivel educativo porque es un producto de la participación colectiva donde se integran docentes-estudiantes-familias y representante con el fin de desarrollar y materializar metas del centro educativo.			
5	Los padres se resisten cuando se intenta llevar a cabo nuevos métodos de enseñanza.			
6	Trabajo en equipo para toma de decisiones			
7	Conoce que los valores es el eje transversal de la formación integral de su hijo.			

Orden	PREGUNTAS PLANTEADAS	Siempre	A Veces	Nunca
8	Se siente poco integrado en la escuela y entre los otros padres.			
9	Desacuerdo continuo en las relaciones con profesores y directivos centro educativo.			
10	Admiro el liderazgo y gestión de los profesores y autoridades educativas.			
11	Me siento comprometido con las dediciones tomadas por la unidad educativa.			
12	Los directivos mantienen liderazgo y gestión con los padres de familia.			
13	Actividades de integración en los ámbitos deportivo y socio cultural con la participación de padres de familia, docentes y autoridades.			
14	Los valores predominan en las decisiones de los padres de familia.			

Anexo 5

REGLAMENTO INTERNO DE LA UNIDAD EDUCATIVA “SAN JUAN DE BUCAY”**CAPÍTULO I****DATOS INFORMATIVOS**

Nombre del Plantel:	Unidad Educativa “San Juan de Bucay”
Dirección:	Av. Paquisha Cdla. Nuevo Bucay
Provincia:	Guayas
Cantón:	Gral. Antonio Elizalde (Bucay)
Parroquia:	Gral. Antonio Elizalde (Bucay)
Teléfonos:	042 727 190 - 042 727 191
Financiamiento:	Privado
Jornada:	Matutina
Alumnado:	Mixto

Con la resolución No. 179 del 25 de mayo de 1999, se autoriza la creación y funcionamiento del Jardín de Infantes San Juan de Bucay. Con la resolución No. 176 del 28 de mayo de 1998 se autoriza la creación y funcionamiento del Nivel Primario de 1ero. a 4to. grados. Con la resolución No. 104 se autoriza el funcionamiento de 5to y 6to grados. (6to y 7mo. Año de Educación Básica).

Con la resolución No. 0269 del 29 de septiembre del 2004 se autoriza el funcionamiento del 1ero. y 2do. cursos del ciclo básico (octavo y noveno años de educación básica). Con la resolución No. 0510 del 29 de abril de 1999, se autoriza el funcionamiento del 3er. curso del ciclo básico. (décimo año de educación básica). Con la resolución No. 348, se autoriza el funcionamiento de primero, segundo y tercer cursos del ciclo diversificado, bachillerato en ciencias, especializaciones Físico Matemáticas, Químico Biológicas y Sociales, (promociones limitadas). Con la resolución No. 1411 de fecha 12 de diciembre del 2002, se autoriza el funcionamiento del Primer Curso de ciclo diversificado, bachillerato en ciencias, especializaciones Químico - Biológicas, Físico – Matemáticas y Sociales, jornada matutina a partir del año lectivo 2002 - 2003. Con el acuerdo No. 006-03AJ, de fecha 17 de enero del 2003, se autoriza constituir UNIDAD EDUCATIVA SAN JUAN DE BUCAY, a las instituciones escolares: Jardín, Escuela y Colegio Particulares

“San Juan de Bucay”, del cantón Bucay. Con la resolución No. 331 de fecha 30 de octubre del 2003, se autoriza el funcionamiento del segundo y tercer cursos de ciclo diversificado, bachillerato en ciencias, especializaciones Físico - Matemáticas, Químico - Biológicas y Sociales jornada matutina a partir del año lectivo 2003-2004.

Representante legal: Fundación San Luis
RUC: 1791744756001
Lic. Luis Benavides
Rector de la Unidad Educativa
San Juan de Bucay

DE LA UNIDAD EDUCATIVA SAN JUAN DE BUCAY

CAPÍTULO II

OBJETIVOS DEL PLANTEL

Art. 1. La Unidad Educativa San Juan de Bucay, nace como propiedad del señor Federico Cruz Seifert, hasta el 17 de enero del 2003, en que pasa a ser propiedad de la Fundación San Luis, reconocida legalmente por el Ministerio de Bienestar Social mediante Acuerdo Ministerial No. 000891 del 05 de marzo de 1999 y la escritura de cesión de derechos del Sr. Federico Cruz a la Fundación San Luis, suscrita ante la Notaria Tercera del cantón Quito el 11 de septiembre del 2002, es una institución educativa particular laica y mixta cuyo funcionamiento está regido por la Ley de Educación vigente, por su Reglamento General y por el presente Reglamento Interno.

Art. 2. La Unidad Educativa San de Bucay, aspira a cumplir los siguientes objetivos institucional, generales y específicos.

INSTITUCIONAL:

- Formar a estudiantes que se constituyan en los futuros **LÍDERES DEL PAÍS** educándolos para la vida a través del desarrollo de las siguientes habilidades claves: la creatividad, estrategias para análisis y solución de problemas, trabajo en equipo, aprendizaje autónomo, manejo de nuevas tecnologías, capacidad de recibir, manejar, evaluar y transmitir información y desarrollo de inteligencias múltiples.

GENERALES:

- Preparar estudiantes con alto desarrollo de su inteligencia emocional, cognitiva y habilidad física que les permita vivenciar sus cualidades de líderes proporcionándoles una educación integral y actualizada en todos los niveles mediante una acción educativa progresiva.
- Establecer una estructura y funcionamiento que garanticen el desarrollo eficiente de las actividades técnicas, docentes, administrativas y de servicio.
- Vivenciar un sistema de coordinación horizontal y vertical basado en el organigrama del Plantel que facilite las relaciones y toma de decisiones en los diferentes estamentos de la Institución.
- Optimizar el uso de los recursos materiales, financieros y técnicos y desarrollar y aprovechar al máximo los recursos humanos, de acuerdo con las necesidades del Plantel.
- Concienciar en los padres la necesidad de compartir y apoyar los criterios de educación del Plantel para lograr la formación integral de sus hijos.
- Desarrollar en los educadores y educadoras un alto grado de responsabilidad, creatividad e innovación como mediadores del logro de la excelencia
- formativa y académica.

ESPECÍFICOS:**En el campo académico:**

- Facilitar el desarrollo de la inteligencia emocional, cognitiva y habilidades físicas mediante el uso de materiales didácticos y tecnológicos adecuados, técnicas apropiadas y metodologías actualizadas, para que los estudiantes construyan y descubran su propio conocimiento en español e inglés
- Satisfacer las necesidades, aptitudes e intereses de cada estudiante a través de una educación personalizada.
- Desarrollar el conocimiento en español e inglés, de forma tal que estas lenguas sean dominadas por los y las estudiantes al término de su período de formación estudiantil.

En el campo formativo:

Desarrollar personas capaces de:

- Vivenciar la comprensión, cooperación y convivir pacífico, sin discriminación de nacionalidad, credo religioso, clase social, raza ni convicción política.
- Resolver inteligente y reflexivamente sus problemas desarrollando la creatividad y el pensamiento crítico.
- Participar positiva y activamente en el proceso de desarrollo sostenido del país y en la solución de sus problemas fundamentales, desarrollando en los alumnos una conciencia cívica y estableciendo marcos propios de referencia respecto a sus deberes y derechos.
- Conservar la naturaleza y el manejo sustentable de los recursos naturales contribuyendo así al aprovechamiento racional de los existentes en el país.
- Desarrollar las relaciones interpersonales en un plano de mutuo respeto y la efectiva colaboración para cumplir las aspiraciones de solidaridad y bienestar común.
- Valorar las manifestaciones artísticas, culturales y deportivas de nuestro país.

Con los padres de familia:

- Mantener una comunicación permanente promoviendo su participación y apoyo en la formación de los educandos.

Con los educadores:

- Organizar al personal docente por áreas de estudio y comisiones para consolidar un trabajo grupal e institucional promoviendo la estabilidad.
- Mantener permanentemente programas de capacitación y/o actualización pedagógica, didáctica y tecnológica.

Art. 3. Misión del establecimiento:

La Unidad Educativa SAN JUAN DE BUCAY, se funda para colaborar y constituirse en un aporte positivo a la educación ecuatoriana en el sector rural, fomentando una educación integral, activa, personalizada, progresiva y actualizada de acuerdo a las demandas de la sociedad y desarrollo del conocimiento, que orienta sus acciones en su más alto objetivo: la formación y capacitación integral y excelente de los educandos.

Somos un grupo humano profesional trabajando en equipo para cumplir el rol de educadores siendo guías, facilitadores, orientadores y ante todo amigos.

Somos una Institución de servicios educativos que ofrece una formación de calidad y excelencia para estudiantes de la zona de Bucay.

Somos un grupo humano de alumnos y alumnas, docentes y directivos de gran calidad humana.

Formamos personas completas en aspectos afectivos y académicos, orgullosos de su identidad nacional con conciencia ecológica y habilidades en el manejo de nuevas tecnologías e información, capaces de liderar positivamente en sus familias y el país.

Anexo 5

Entrevista a Directivos de la Unidad Educativa “San Juan de Bucay”

Lic. Carlos Merizalde - Vicerrector

Encuesta a Directivos de la Unidad Educativa “San Juan de Bucay”

Lic. Lupe Miranda – Jefa de Sección

Encuesta a Profesores de la Unidad Educativa “San Juan de Bucay”

Ing. Paulina Lara, Tlga. Digna Andaluz, Lic. Karina Arias, Lic. Doris Pilco

Encuesta a estudiantes de la unidad educativa “San Juan de Bucay”

Estudiantes de 2do. Y 3ero. De Bachillerato

Encuesta a Padres de Familia de La Unidad Educativa “San Juan de Bucay”

Padre de familia de la Unidad Educativa San Juan de Bucay