

**REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO**

**LA ACCIÓN GERENCIAL DEL PERSONAL DIRECTIVO EN EL
DESARROLLO DE LOS PROCESOS COMUNICACIONALES DE LA
U.E.N. "ELBA HERNÁNDEZ DE YÁNEZ"**

**Autora : Blanca Rodríguez.
C.I.: 5.593.144
Tutor : MsC. Jesús R. Bautista A.**

Caracas, Febrero 2008

APROBACIÓN DEL TUTOR

En mi carácter de Tutor del Trabajo presentado por la Ciudadana Blanca Elizabeth Rodríguez Medina, titular de la Cédula de Identidad 5.593.144, para optar al Grado de Magíster en Educación Mención Gerencia Educativa, considero que dicho Trabajo titulado **La Acción Gerencial del Personal Directivo en el Desarrollo de los Procesos Comunicacionales de la U.E.N. “Elba Hernández de Yáñez”**, reúne los requisitos y méritos suficientes para ser sometido a la presentación pública y evaluación por parte del jurado examinador que se designe.

En la Ciudad de Caracas, a los 18 días del mes de febrero de 2008.

MsC. Jesús Ramón Bautista Arteaga

C.I. V-3.628.829

DEDICATORIA

A Dios antes que a nadie.

A mi Madre que ha sido muy comprensiva.

A J.R. mi compañero y persona que me ha tenido mucha paciencia.

A Canito por todo su cariño.

AGRADECIMIENTO

Mi agradecimiento al Profesor Jesús Ramón Bautista, gran profesional y un ser muy especial. Su empuje hizo que este trabajo llegará a su final. **Muchas gracias.**

A mis colegas del Elba Hernández de Yánez.

A mis secretarias y amigas Paola y Aixa, que me animaron por su confianza en mí para continuar con este trabajo.

A mis Amigas Beatriz Montiel y María Belén Serrano, que sin saberlo en muchas oportunidades me animaron a terminar la Maestría.

Al Profesor Yhonnatan Vergara por su ayuda en la realización de la estadística. Gracias amigo por tu ayuda.

A la Profesora Yadira Herrera, amiga y compañera. Gracias por tus palabras para terminar esta maestría.

Y finalmente a todos aquellos que hicieron posible la culminación de este Trabajo.

**REPUBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO**

**LA ACCIÓN GERENCIAL DEL PERSONAL DIRECTIVO EN EL
DESARROLLO DE LOS PROCESOS COMUNICACIONALES DE LA
U.E.N. “ELBA HERNÁNDEZ DE YÁNEZ**

Trabajo Especial de Grado

Autor: Blanca, Rodríguez

Tutor: MsC. Jesús R. Bautista A.

Fecha: Febrero, 2008

RESUMEN

La presente investigación planteó determinar las relaciones existentes entre la Acción Gerencial ejecutada por el personal directivo y los procesos comunicacionales desarrollados en la U.E.N. “Elba Hernández de Yánez”, ubicada en la Avenida Principal de Los Mangos de La Vega. La investigación se justifica por cuanto la subsistencia de las organizaciones depende de una comunicación adecuada y fluida, para ello se revisaron autores como Güédez (1995), Chiavenatto (2002), Diez, García, Martín y Periañez (2005) entre otros. Metodológicamente se realizó un estudio de casos bajo la modalidad de trabajo de campo, de nivel descriptivo, no experimental, la población analizada fue de 44 sujetos, divididos en dos estratos, el primero conformado por 36 Docentes y otro conformado por 08 Directivos. Por ser pequeña la población se encuestó toda, por lo tanto el estudio fue censal. En el procedimiento de recolección de datos se utilizó la técnica de la Encuesta y como instrumento un cuestionario tipo Likert. La validación del mismo se realizó por juicio de expertos y la confiabilidad se determinó por el Alfa de Cronbach, dando para ambos cuestionarios una confiabilidad de 0.94 y 0.91. Como conclusión central de la investigación se estableció que la acción gerencial desarrollada por el personal directivo se ve disminuida en el logro de los objetivos de la organización por fallas en los procesos comunicacionales como ruido en los canales de comunicación lo que ha impedido que el personal directivo actúe como un equipo y el personal docente no reciba una orientación oportuna y coherente para el desarrollo productivo de sus actividades. Se recomienda al personal directivo desarrollar procesos comunicacionales que le permitan su integración.

Descriptor: Procesos Gerenciales, Procesos Comunicacionales, Clima Organizacional, Gestión Gerencial y Gestión Comunicacional.

**REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO**

**LA ACCIÓN GERENCIAL DEL PERSONAL DIRECTIVO EN EL
DESARROLLO DE LOS PROCESOS COMUNICACIONALES DE LA
U.E.N. "ELBA HERNÁNDEZ DE YÁNEZ"**

**Trabajo presentado como requisito para optar al Grado de Magíster en
Educación, Mención Gerencia Educativa**

**Autora: Blanca Rodríguez.
C.I.: 5.593.144
Tutor : MsC. Jesús R. Bautista A.**

Caracas, Febrero 2008

INDICE GENERAL

	pp.
APROBACIÓN DEL TUTOR	
DEDICATORIA	i
AGRADECIMIENTO	ii
INDICE GENERAL	iii
LISTA DE CUADROS	vi
LISTA DE GRÁFICOS	vii
RESUMEN	viii
INTRODUCCIÓN	01
CAPITULO I	
EL PROBLEMA	03
Contextualización del Problema	03
Justificación	10
Objetivos de la Investigación	11
Objetivo General	11
Objetivos Específicos	11
CAPITULO II	
MARCO TEÓRICO	12
Antecedentes de la Investigación	12
Bases Teóricas	16
La Gerencia	17
Gerencia Educativa	18
El Personal Directivo y Coordinadores como gerentes	19
Gestión Gerencial	20
Procesos Gerenciales	21
Habilidades Gerenciales	26
La Comunicación	28

Procesos Comunicacionales	30
Modelos de Comunicación en el marco de las organizaciones	32
Modelo descendente, ascendente y cruzado	33
La Comunicación Organizacional	34
Funciones de la Comunicación Organizacional	35
Comunicación en Organizaciones Educativas	36
La Motivación dentro del proceso comunicacional	37
El Liderazgo, sus estilos y la comunicación	42
Toma de decisiones y la comunicación	43
Importancia de la Comunicación	44
Las Nuevas Tecnologías como Facilitadoras de la Comunicación en las Organizaciones Educativas	46
CAPITULO III	
MARCO METODOLÓGICO	48
Tipo de Investigación	48
Diseño de la Investigación	49
Población y Muestra	49
Sistema de Variable	51
Técnicas e Instrumentos de Recolección de Datos	54
Validez y Confiabilidad	55
CAPITULO IV	
ANÁLISIS E INTERPRETACIÓN DE DATOS	58
Presentación de los resultados	58
Opinión expresada por el Equipo Directivo y Docentes de Aula sobre los Procesos Gerenciales	59
Opinión expresada por el Equipo Directivo y Docentes de Aula sobre los Procesos Comunicacionales	70
CAPITULO V	
CONCLUSIONES Y RECOMENDACIONES	78

Conclusiones	78
Recomendaciones	80
REFERENCIAS BIBLIOGRÁFICAS	82
ANEXOS	86

LISTA DE CUADROS

CUADRO	pp.
1 Población objeto de estudio	50
2 Codificación de variables	51
3 Identificación y definición de las Variables	52
4 Operacionalización de las variables	53
5 Interpretación de un Coeficiente de Confiabilidad	56
6 Distribución de frecuencia Procesos Gerenciales. Dimensión Planificación	59
7 Distribución de frecuencia Procesos Gerenciales. Dimensión Organización	63
8 Distribución de frecuencia Procesos Gerenciales. Dimensión Dirección	66
9 Distribución de frecuencia Procesos Gerenciales. Dimensión Supervisión.	68
10 Distribución de frecuencia Procesos Comunicacionales. Dimensión Finalidad	70
11 Distribución de frecuencia Procesos Comunicacionales. Dimensión Tipos.	74

LISTA DE GRÁFICOS

GRÁFICOS	pp.
1 La Acción Correctiva como función básica de control.	23
2 Opinión expresada por el Equipo Directivo y personal Docente sobre los Procesos Gerenciales en su dimensión Planificación.	62
3 Opinión expresada por el Equipo Directivo y personal Docente sobre los Procesos Gerenciales en su dimensión Organización	65
4 Opinión expresada por el Equipo Directivo y personal Docente sobre los Procesos Gerenciales en su dimensión dirección	67
5 Opinión expresada por el Equipo Directivo y personal Docente sobre los Procesos Gerenciales en su dimensión Supervisión	69
6 Opinión expresada por el Equipo Directivo y personal Docente sobre los Procesos Comunicacionales en su dimensión Finalidad	73
7 Opinión expresada por el Equipo Directivo y personal Docente sobre los Procesos Comunicacionales en su dimensión Tipos	77

INTRODUCCIÓN

La orientación de la educación de un país y la formación del ciudadano se debe apoyar en función de la competitividad, comenzando con la educación impartida en las escuelas y para ello se necesita que los gerentes de las instituciones educativas asuman el reto de desarrollar una gestión gerencial exitosa.

Una de las funciones dentro del área educativa de mayor exigencia y responsabilidad es la relacionada con la gestión gerencial, esto hace necesario contar con directivos y coordinadores educativos, que dispongan de herramientas gerenciales que faciliten el logro y el ejercicio enaltecedor de su gestión.

Una de las herramientas que facilitan ese desempeño eficaz que se espera del Gerente Educativo la constituye el dominio de los Procesos Comunicacionales. En las Instituciones educativas es esencial desarrollar procesos comunicacionales que faciliten y logren incorporar a la mayor cantidad de directivos y docentes en el logro de los objetivos organizacionales, por lo tanto se debe destacar que la comunicación es la herramienta que hace posible desarrollar una acción gerencial exitosa. Una comunicación fluida, precisa, coherente y oportuna facilita al equipo directivo alcanzar un clima organizacional gratificante, ya que, la comunicación implica más que el uso de símbolos, implica el proceso de intercambiar símbolos de comprensión mutua.

Tomando en consideración los fundamentos antes expuestos, la presente investigación se plantea establecer las relaciones existentes entre la acción gerencial del equipo directivo y los procesos comunicacionales desarrollados al interior del equipo directivo y entre estos y el personal docente en la U.E.N. “Elba Hernández de Yáñez”, a fin de formular un conjunto de conclusiones y recomendaciones que faciliten el logro de los objetivos planteados para la institución objeto de este estudio.

En cuanto a la organización del informe escrito, se presenta en capítulos de la siguiente manera:

El Primer Capítulo, consiste en la descripción del estudio integrado por la contextualización y delimitación del problema; interrogantes de la investigación; objetivos de la investigación y justificación. El Segundo Capítulo, muestra el marco

teórico con los antecedentes relacionados con la investigación; aspectos generales del desarrollo de cada variable, el Tercer Capítulo, referente a la metodología el cual incluye tipo y diseño de la investigación y procedimiento, el Cuarto Capítulo relacionado con la presentación y análisis de los datos, y el Quinto Capítulo las conclusiones y recomendaciones; por último las referencias bibliográficas.

CAPITULO I

EL PROBLEMA

Contextualización del Problema

En la historia de la evolución del hombre, éste ha demostrado ser eminentemente social, dada su necesidad de agruparse en comunidades y organizaciones para compartir con ellas su existencia.

La sociedad moderna se vuelve así cada vez más diferenciada porque sus tareas se efectúan gracias a las organizaciones. En tal sentido Méndez y otros (1997) aclara que las organizaciones son grupos, que de manera deliberada, se constituyen en la búsqueda de ciertos objetivos determinados.

En todas las manifestaciones humanas están presentes las organizaciones. Todo el mundo se desempeña en ellas en sus distintas y variadas formas, tales como la familia, los clubes, las escuelas, la oficina, las universidades. De tal manera que estas agrupaciones influyen en múltiples aspectos de la sociedad tomando diversas formas y representando diferentes sistemas de valores dentro de los grupos sociales existentes.

Para lograr la realización de los objetivos organizacionales son muchas las personas que, de manera activa, trabajan delineando las organizaciones a los fines de anticiparse a los futuros cambios del entorno. Esta delineación la propician los gerentes, a este respecto Hampton (1998) señala que: “la gerencia es un conjunto común de procesos que al efectuarse debidamente favorecen la eficacia y la eficiencia organizacional”. (p. 78)

Stoner y Freeman (1992) consideran que:

“la gerencia es el proceso de planear, organizar, liderar y controlar los esfuerzos de los miembros de la organización y el empleo de todos los demás recursos organizacionales para lograr objetivos establecidos”. (p.7)

De esta manera queda establecido que son varias las funciones de la gerencia, necesarias para obtener los objetivos planteados.

Es así como la planificación se corresponde con la anticipación a los acontecimientos y la reducción de la incertidumbre. Siguiendo a Koonz y Weihrich (1998), se puede afirmar que la planificación es la función más básica de la gerencia, implica selección de objetivos a cumplir. En tal sentido los planes son el método racional para el cumplimiento de los objetivos preseleccionados, es el requisito previo para la toma de decisiones. “Todo intento de control sin planes carece de sentido, porque la gente no tendrá manera de saber si efectivamente se dirige a donde quiere ir”. (Koonz y Weihrich)(1998).

Por tanto, queda así establecida la condición prioritaria de la planificación, sin la cual no tiene sentido la realización de cualquier acción. Estas acciones no podrían ser realizadas sin el proceso comunicacional. La única forma posible de llevar a cabo las actividades de planificación es intercambiando información entre los miembros de la organización. La comunicación en la planificación ayuda a fijar la misión y objetivos de la empresa y a transmitir esa información a todos los miembros de la organización. Son los procesos comunicacionales los que permiten detectar las oportunidades y amenazas del entorno; también conocer y difundir la cultura organizacional.

La organización permite la distribución del trabajo y los recursos para el logro de las metas. Según Garza (2000) esta etapa del proceso gerencial consiste en decidir con cuáles recursos y qué actividades se necesitan para alcanzar los objetivos de la organización. En esta etapa es cuando han de definirse las funciones y tareas y se debe clarificar la autoridad y responsabilidades. Determinar las tareas que deben hacerse, indicar quién las hará y conocer quién reportará a quién sólo se podrá conocer si se hace uso del proceso comunicacional. La previsión de los diferentes canales comunicacionales entre los niveles jerárquicos y las agrupaciones horizontales posibilita la coordinación.

Por otro lado, la dirección constituye la tercera función que sigue a la planificación y la organización. En concordancia con lo expuesto por Chiavenato

(1999), el papel de la dirección es poner a funcionar la empresa. Se relaciona con la acción y tiene que ver con las personas. Para que la organización y la planificación puedan ser eficaces deben ser promovidas por la orientación que debe darse a las personas mediante la comunicación, capacidad de liderazgo y motivación adecuada.

La dirección implica influir y motivar para la realización de las tareas, de acuerdo con Reyes Ponce (2003) la dirección “es el elemento de la gerencia en el que se logra la realización de lo planeado”.(p.64). Estas realizaciones son el fruto de la toma de decisiones del gerente y de su actitud vigilante, mediante el proceso comunicacional la empresa selecciona, forma y motiva a sus miembros. La capacidad de comunicar de los gerentes es una característica determinante de los estilos de dirección y es esencial para crear un ambiente laboral agradable, de tal manera que los empleados se sientan ganados para contribuir a los objetivos de la organización.

La supervisión por su parte, establece estándares de desempeño, mide y compara resultados. Se traduce, parafraseando a Koontz (1998), en la medición y corrección del desempeño a fin de garantizar que se hayan cumplido los objetivos de la empresa y los planes para alcanzarlos. Planeación y supervisión están estrechamente relacionados. La supervisión no es posible sin la obtención de retroalimentación acerca del desempeño. Es a través del proceso comunicacional como se obtiene información sobre la actuación de la empresa y lo que permite determinar las desviaciones sobre las que es necesario intervenir.

De aquí que los gerentes son responsables del desempeño organizacional, constituyen el capital humano básico dentro de las organizaciones e instituciones para coordinar los recursos humanos y materiales. Para llevar a cabo su trabajo, de manera exitosa, necesitan desarrollar diversas actividades, las cuales son el resultado del conocimiento, la información, la práctica y la actitud. Aun cuando son muchas las habilidades individuales necesarias en un buen gerente, de acuerdo con Bateman y Scout (1999) se considera tres categorías generales: “las habilidades técnicas, las conceptuales y de toma de decisiones y las referidas a las habilidades interpersonales y de comunicación”. (p.125)

La habilidad técnica es aquella representada en la realización de una tarea especializada, de acuerdo con un método o un proceso determinado. Esta habilidad implica conocimientos y habilidades que a su vez han de enseñarse a los subordinados. Esta enseñanza obligatoriamente tiene como punto de partida un proceso comunicacional, que mediante la puesta en funcionamiento de sus elementos: emisor, receptor, código, mensaje, canal y retroalimentación permite la realización de cualquier actividad organizacional.

La habilidad conceptual y de toma de decisiones es la capacidad del gerente para reconocer asuntos complejos y para resolver los problemas en beneficio de la organización. En la solución de esos problemas el aspecto comunicación está presente porque, de alguna manera, pone en evidencia la identificación de elementos importantes en una situación y el análisis de relaciones entre esos elementos. Estas habilidades facilitan la percepción de la organización como un todo.

Las habilidades interpersonales y de comunicación capacitan al gerente para desempeñarse en el plano social, entendido ésta como la habilidad en el trato con las personas, es decir, es un esfuerzo de cooperación, un trabajo en equipo.

El desempeño gerencial por lo tanto debe considerar las etapas del proceso comunicacional que en la práctica no son actividades aisladas sino funciones interrelacionadas con la planificación, organización, dirección y control, lo cual se encuentra en conformidad con el criterio de Sallenave (1994) que señala: “la gerencia es el arte de relacionar todas las facetas del manejo de una organización en busca de una mayor competencia”. (p. 75)

El proceso comunicacional es el medio que permite a la Gerencia mantener las relaciones entre los diversos niveles y miembros de una organización, facilitando el cumplimiento de los objetivos propuestos, transmitiendo las ideas con claridad, motivando al personal y desarrollando el sentido de pertenencia entre sus miembros.

Los integrantes de cualquier institución, por pequeña que sea, han de comunicarse. Las organizaciones educativas no son la excepción porque, parafraseando a Méndez (1997), aun cuando presentan características definidas con relación a sus fines y su conformación como tales, aspecto que las diferencia de las

organizaciones netamente comerciales o las llamadas productivas, es el hombre su razón de ser y junto con él la comunicación surge como un elemento inseparable.

Una organización no puede existir sin comunicaciones, puesto que los integrantes de aquella no pueden saber lo que sus compañeros están haciendo. De la misma manera, sin comunicación, la colaboración resulta imposible.

Por ello, el personal directivo de las instituciones educativas; director, sub-directores y coordinadores docentes tienen la responsabilidad de gerenciar las comunicaciones corporativas en sus planteles. Les corresponde así comunicar a los diferentes miembros de la organización los lineamientos, estrategias de planificación, organización escolar y otras actividades inherentes a la escuela, por consiguiente se hace necesario que los procesos comunicacionales desarrollados realmente faciliten el logro de los objetivos propuestos.

Reyes y Velásquez (2000) expresan que “no hay gerencia sin una comunicación eficaz” (p.89), ya que la comunicación es un proceso que permite promover estrategias que orienten el óptimo desempeño en los procesos de la gerencia educativa y el comportamiento organizacional de la institución. Ello implica que puedan abrirse espacios educativos de calidad, con una verdadera comunicación donde los canales estén ampliamente definidos y claramente comprendidos por el colectivo social.

Desde este punto de vista, la comunicación tiene una función relevante en todo esfuerzo organizado, además, de cumplir su objetivo básico de unir a las personas, permite modificar el comportamiento, efectuar cambios, convertir en efectiva la información en un plantel educativo.

La comunicación es un medio, no un fin. Hace posible el proceso organizacional y permite que las actividades fluyan de manera adecuada y pertinente. La comunicación no es una actividad independiente, es un elemento importante de todo lo que la gerencia hace. El éxito en la comunicación es el resultado y no la causa de una gerencia exitosa.

Por ello, en las organizaciones educativas el personal directivo juega un papel importante en el desarrollo de los procesos comunicacionales, porque su propósito es

garantizar que se logren los resultados previstos. En el caso de la institución objeto de estudio, la U.E.N. Elba Hernández de Yáñez, perteneciente al Distrito Escolar N° 3, Distrito Capital, laboran 36 docentes y 08 directivos, los cuales conviven a diario, pero la participación de los mismos, en las actividades programadas no es la esperada.

Es importante destacar que en el año 2003 jubilaron a dieciséis (16) integrantes del personal directivo y docente. De los dieciséis miembros del personal seis (06) de ellos fueron personal directivo (Director, Subdirector y Coordinadores), esto dejó a la Institución acéfala en cuanto al personal que dirige la organización. Esta situación administrativa no solo afectó al Plantel objeto de estudio, sino a todas las Instituciones a nivel nacional, ya que dicha medida fue implementada dentro de las políticas de manejo de personal del Despacho de Educación. La Zona Educativa N° 01 Distrito Capital, decidió convocar a docentes de aula para que asumieran los cargos directivos en condición de encargados. En el Plantel Elba Hernández de Yáñez, se realizaron reuniones con aquellas miembros que habían quedado designadas para los cargos directivos y se les informó por escrito las funciones y roles a desempeñar, y estos asumieron el compromiso de ejecutar las funciones de personal directivo a conciencia de que legalmente la figura de encargado no existe. Las vacantes de docentes fueron asignadas a Profesores que se encuentran en calidad de interinos.

Como la investigadora es parte de este personal designado, se puede afirmar que se percibe que entre algunos integrantes del equipo directivo no hay manejo eficaz de los procesos gerenciales, trayendo como consecuencia improvisación, confusión conceptual y simbólica, entre los miembros del equipo directivo, y entre estos y el personal docente. Esta situación, según los docentes consultados se explica en razón de ejecutarse en el plantel procesos gerenciales caracterizados por la confusión reinante entre los miembros del equipo directivo, generando retardo de la información, inadecuadas redes de comunicación formal e informal y conflictos comunicacionales interpersonales que obstaculizan el logro de los objetivos.

Por otra parte, se manifiesta en el plantel, por parte de algunos docentes una baja motivación, lo que impide un clima organizacional de relaciones satisfactorias,

mostrándose desánimo, desinterés, falta de colaboración, lo que conlleva a la frustración, depresión, apatía, descontento y en algunos casos estado de agresividad, agitación e inconformidad. En este sentido, el personal directivo de las instituciones educativas les corresponde desarrollar procesos comunicacionales empleando diferentes canales de comunicación, lineamientos, estrategias de planificación, organización y desarrollo de las actividades educativas y otras actividades inherentes a la escuela así como los lineamientos emanados de las autoridades superiores. Por consiguiente se hace necesario que en las instituciones educativas los procesos comunicacionales desarrollados por el personal directivo con el personal docente permitan el logro de los objetivos propuestos.

En función de toda la evidencia empírica expuesta anteriormente, el propósito de este estudio es analizar las relaciones existentes entre la acción gerencial desarrollada por el equipo directivo y los procesos comunicacionales desarrollados con el personal docente en el Plantel en referencia.

De lo anteriormente expuesto surgen las siguientes interrogantes de investigación:

¿Qué características presentan los procesos gerenciales, desarrollados por el Equipo Directivo de la U.E.N. Elba Hernández de Yáñez del Distrito Escolar 3, Distrito Capital?

¿Qué características presentan los procesos comunicacionales desarrollados entre el equipo directivo y el personal docente en la U.E.N. Elba Hernández de Yáñez?

¿Qué relaciones existirán entre los procesos gerenciales desarrollados por el equipo Directivo y los procesos comunicacionales en la U.E.N. Elba Hernández de Yáñez, Distrito Escolar 3, Distrito Capital?

Justificación

El personal directivo de un plantel debe manejar y conocer en profundidad los procesos comunicacionales que se desarrollan en una institución educativa: valores, emociones, pensamientos, son acciones de comunicación efectiva que le permiten actuar como moderador y coordinador; por ende su acción debe estar orientada al establecimiento de procesos comunicacionales gratificantes.

En el sector docente la presencia activa de la comunicación como elemento guía en la labor cotidiana mejorará ostensiblemente las relaciones docente-directivo. El conocimiento de los Procesos Gerenciales desarrollados por los directivos reducirá la incertidumbre de los docentes a la hora de informar al alumnado, en el momento de la toma de decisiones acerca de cualquier actividad a realizar, así como el incremento de asistencia a las actividades que, como institución educativa, tienen una función informativa y formativa.

El personal directivo en el desarrollo de los procesos de gerencia institucional debe aprender a comunicarse, lo que le va a permitir captar e interpretar las argumentaciones del personal docente adscrito a la institución e incorporarlos en su desarrollo. Al respecto, Walton (1995) establece que la comunicación “es una necesidad presente en cualquier actividad de grupos humanos” (p.3). Es decir, mientras se logre una efectiva comunicación entre el director y el personal docente la escuela caminará por la dirección correcta, lo que va a permitir el logro de los objetivos propuestos del proyecto del plantel.

Este estudio se justifica porque permitirá establecer las relaciones existentes entre la gestión gerencial desarrollada por el equipo directivo y el proceso comunicacional desarrollado con el personal docente, factores fundamentales para el cumplimiento de los proyectos planificados a corto, mediano y largo plazo.

Beneficiario indirecto de esta investigación serían todos los actores pertenecientes a la comunidad educativa y al entorno inmediato del plantel, ya que recibirían un servicio educativo de mayor calidad, debido a que las funciones gerenciales ejecutadas por el equipo directivo serían de su conocimiento.

Objetivos de la Investigación

Objetivo General

Establecer las relaciones existentes entre los Procesos Gerenciales ejecutados por el equipo Directivo y los procesos comunicacionales desarrollados con el personal docente de la U.E.N. “Elba Hernández de Yánez”.

Objetivos Específicos

1.- Características que presentan los procesos gerenciales desarrollados por el equipo directivo en la U.E.N. “Elba Hernández de Yánez”.

2.- Analizar los procesos comunicacionales desarrollados entre el equipo directivo y el personal docente en la U.E.N. Elba Hernández de Yánez.

3.- Relacionar la acción gerencial del equipo directivo con los procesos comunicacionales desarrollados con el personal docente en la U.E.N. “Elba Hernández de Yánez”.

CAPITULO II

MARCO TEÓRICO

Antecedentes de la Investigación

A continuación se presentan estudios relacionados con la presente investigación, los cuales se consideran antecedentes de la investigación, ya que permiten establecer la importancia del proceso comunicacional en las organizaciones educativas.

Maluenga (1999), efectuó un trabajo denominado “Incidencia de la Comunicación de Gestión Gerencial de las Escuelas Básicas”, que fue presentado ante la Universidad Pedagógica Experimental Libertador. La metodología del estudio se adaptó a una investigación de campo, aplicando un cuestionario tipo escala de actitudes o formulario de opiniones; arrojando como resultado: deficiencias comunicacionales en mayor rango; escasez e inadecuación de los reforzadores de la autoestima del personal; falla de los elementos motivadores; retroalimentación inadecuada y el uso inapropiado de la investigación educativa. Ofrece para este estudio lineamientos comunicacionales que permiten la fluidez de la información de la institución.

El aporte de este estudio se observa en el efecto transformador de la comunicación de la gestión gerencial y la integración de todos los miembros de las escuelas, demostrando que existen lineamientos que fomentan ideas con claridad, permitiendo motivar al personal y demás miembros para que cumplan instrucciones y actividades eficazmente.

Igualmente, Cevallos (1999), efectuó un estudio “La Comunicación y sus Efectos Motivacionales en la Toma de decisiones en las Organizaciones Educativas”, la metodología empleada en la realización del mismo está basada en un estudio de investigación documental (bibliográfico), donde se analizaron los conceptos, principios teóricos, funciones y procesos que sustentan a la comunicación y su

aplicación en la realidad de los distintos centros educativos, ya que tienen una función relevante en todo esfuerzo organizado que además de cumplir su objetivo básico de unir a las personas, modifica el comportamiento y efectúa cambios en cualquier organización.

Por tal motivo, la autora, consideró que la comunicación aplicada, dirigida y acompañada de acciones motivadoras, brinda al personal que labora información significativa y arroja datos requeridos para la identificación de problemas y toma de decisiones más racionales y oportunas. De allí la importancia de realizar estudios significativos, referentes a procesos y funciones de la comunicación efectiva, que se desarrollan en las organizaciones con la finalidad de contribuir a la eficiencia y productividad de la labor de desempeño y evitar conflictos interpersonales; además, la comunicación proporciona la participación necesaria en el intercambio de ideas lo cual alcanza la integración entre los grupos que trabajan en la organización.

Este estudio sirvió de base para conocer los efectos motivacionales en la toma de decisiones, partiendo del hecho de que las motivaciones del ser humano, en este caso del personal docente son afectadas por las características de la organización y de las personas que dirigen, además muestra la necesidad de conocer el comportamiento humano desde el punto de vista de sus factores internos y externos, para luego tomar decisiones tomando en cuenta el ciclo motivacional.

Posteriormente, Paredes (2000) en la investigación titulada “Liderazgo del Personal Directivo de la Escuela Básica y la Calidad Total” presentó como propósito diagnosticar el estudio de liderazgo que ejerce el personal directivo y la Calidad Total. Este trabajo de tipo descriptivo documental, se desarrolló apoyado en la investigación de campo y enmarcada en la modalidad de Proyecto Factible, la población objeto de estudio, estuvo conformada por un director, dos subdirectores, un coordinador y cuarenta docentes, siendo la muestra la totalidad de la población; como instrumento de recolección de datos se utilizó un cuestionario.

Esta investigación se relaciona con el presente estudio debido al interés de ofrecer habilidades gerenciales, donde se adquieran y ejerciten herramientas concretas, prácticas y aplicables para hacer un liderazgo que conlleve a la calidad

total del proceso educativo, además que el liderazgo se encuentra en íntima relación con el proceso de comunicación.

Por otra parte, Torrealba (2002), en sus Tesis de Grado titulada Modelo de Comunicación y Desempeño Docente en el Contexto de la Educación Básica, diagnosticó el proceso de comunicación que se cumple en el ambiente de estudio a fin de presentar un modelo explicativo de la comunicación y el desempeño docente para el contexto de la educación básica, en las instituciones adscritas al Distrito Escolar N° 17 en el sector Flor Amarillo, Municipio Rafael Urdaneta, Estado Carabobo.

En el aspecto metodológico, el trabajo se enmarcó en la modalidad de proyecto factible, y el tipo de estudio fue de campo, de nivel descriptivo, abarcando las variables proceso comunicacional y desempeño docente. La población estuvo conformada por 108 docentes distribuidos en las cuatro escuelas básicas adscritas al Distrito Escolar objeto de estudio, de donde se seleccionó una muestra estratificada de 58 sujetos.

La información recabada se presentó en tablas de frecuencia y porcentaje para cada dimensión y también se representó gráficamente. Una vez analizados los resultados, concluyó que existen fallas en cuanto a la eficacia de la comunicación, operando algunas barreras que impiden que ésta cumpla sus funciones básicas, y se manifieste a través de los distintos tipos de comunicación. Igualmente, se determinó que los docentes presentan deficiencias en el desempeño de sus roles.

Sobre la base de los resultados y utilizando la teoría pedagógica humanística-integral de la comunicación eficaz, se diseñó el modelo explicativo, a través del cual se pretende lograr una comunicación que opere en función del mejoramiento del desempeño.

Este estudio, al igual que los anteriores ofrece a la presente investigación, información tanto documental como experiencial sobre el proceso de comunicación y la actuación del docente.

Díaz (2001) en la investigación titulada "Plan Estratégico para el logro de una Comunicación Efectiva en Directivos y Docentes de las Escuelas Básicas adscritas al Distrito Escolar N° 1 Sector "C" de San Juan de Los Morros, Edo. Guárico", se

enfocó dentro de la modalidad proyecto factible, sustentada en una investigación de campo. Para su desarrollo se estudió una población de 192 sujetos; seleccionando una muestra conformada por 74 sujetos, para lo cual se utilizó el muestreo aleatorio simple al azar.

El instrumento de recolección de datos fue un cuestionario (38 ítems), que se aplicó en dos versiones. El diagnóstico permitió concluir que: (a) tanto la comunicación ascendente como la descendente es deficiente; (b) el 40.5% de los profesionales de la docencia no conoce el propósito de la comunicación que emiten; (c) el 41.8% de los encuestados no llevan a cabo actividades comunicacionales que permitan las óptimas condiciones de recepción; y (d) el 100% de los directivos recomendó la evaluación de las funciones del personal directivo y docente en cada plantel y proporcionar operatividad al plan presentado, debido a que el mismo constituye un aporte significativo en el logro de los objetivos de la administración escolar. Para el plan se revisaron los antecedentes históricos de la problemática, se describió la misión y visión de la educación y del proceso comunicacional y se constituyeron los escenarios, lo que generó la Matriz FODA.

Las conclusiones de este estudio permitieron evidenciar la necesidad de analizar el proceso comunicacional, de aquí la relación con esta investigación, lo que permite la necesidad de documentar de manera clara y explícita toda la información referida a este proceso.

Guzmán (2002), en su tesis titulada Plan Estratégico Gerencial para optimizar la Gestión Educativa de la I y II Etapa de Educación Básico. Charallave, Edo. Miranda, con la finalidad de incorporar a los actores del sistema a una Gestión de Calidad Efectiva, con una metodología apoyada en la modalidad de proyecto factible, un diseño de campo (descriptivo) concluyó que los Docentes, Asociación Civil, Padres y Representantes consideran que en el institución existen debilidades en los factores que influyen en los Procesos Administrativos; la participación como expresión estratégica en las relaciones se muestra con debilidades; el Directivo se muestra como un líder autocrático evidenciado en la restricción de abrirse a la participación del resto de los actores. Este diagnóstico permitió diseñar una propuesta

con el fin de mejorar la gestión educativa de los actores que intervienen en el proceso escolar de las instituciones objeto de estudio.

Este estudio aportó ideas claras sobre la problemática que se presenta en la gestión educativa, de aquí la necesidad de implementar estrategias de comunicación que promuevan a una acción gerencial más efectiva, partiendo del desarrollo de los procesos administrativos y gerenciales que se llevan a cabo en las instituciones educativas.

Finalmente, Cárdenas (2003) en su estudio titulado Comunicación Interpersonal existente entre el directivo y el docente de las escuelas bolivarianas del Distrito Escolar N° 03 (sector 3-D) del Estado Yaracuy, realizado en el IMPM del Estado Yaracuy; enmarcado dentro del tipo de investigación de campo; con un diseño que se adecua al modelo no experimental, transeccional, descriptivo llegó a la siguiente conclusión: existe un nivel bajo de comunicación verbal

Los estudios presentados nutren ampliamente a la presente investigación, además pretenden reafirmar la importancia de mantener una comunicación efectiva en las relaciones con el personal docente y directivo de las instituciones, a través de lineamientos y alternativas de solución que conyuguen a mejorar los procesos comunicacionales. Por otra parte, ofrecieron una perspectiva documental al estudio realizado, y permitió tener conocimiento del problema donde se involucran las variables.

Bases Teóricas

Para el presente estudio se considerará el desarrollo de los siguientes aspectos: La Gerencia, el Cambio Organizacional y El Proceso Comunicacional, los cuales guardan relación con la Gestión Gerencial del Director como líder en el proceso comunicacional.

La Gerencia

Se puede afirmar que la gerencia es difícil definirla, siguiendo a Sisk y Sverdlik (1979) la dificultad estriba en el hecho de que la gerencia significa cosas diferentes para personas diferentes. Para algunos significa funciones realizadas por supervisores, para otros es un grupo particular de personas; generalmente para los trabajadores un gerente es una persona con autoridad y poder dentro de la organización.

De allí que la gerencia cumpla diversas funciones porque el gerente tiene que desenvolverse como administrador, supervisor entre otros roles.

Como lo señala Druker (1999). “Lo que incumbe a la gerencia es todo aquello que afecta al desempeño de la institución y a sus resultados, sean en el interior o en el exterior, encuéntrese bajo el control de la administración o totalmente fuera de él”. (p.48)

“Gerencia significa tomar decisiones en la administración de los escasos recursos de la organización para el cumplimiento de sus fines y objetivos”. (Falcón, 2002: 23).

De tal manera que la toma de decisiones y la administración de recursos serían, de acuerdo con esta definición, los pilares fundamentales de la gerencia.

Hampton (1998) señala que la gerencia es: “un conjunto común de procesos, que cuando se efectúan debidamente, favorecen la eficacia y eficiencia organizacionales” (p.22).

Esta combinación de procesos definirán el éxito o fracaso de una organización cualquiera que ésta sea.

Son muchos los autores que coinciden en establecer la gerencia como un proceso que implica coordinación de recursos (humanos, físicos, tecnológicos, financieros) y esta coordinación permitirá, por la puesta en práctica de los procesos de: planificación, organización, dirección y control, el logro de los objetivos previamente establecidos. Por lo tanto, se puede distinguir tres momentos relevantes al afirmar que la gerencia es un proceso. En primer lugar, la organización de recursos de la organización. Segundo la ejecución de funciones como medio de lograr los

objetivos propuestos y tercero determinar a dónde se quiere llegar y qué es lo que se quiere alcanzar.

Gerencia Educativa

Según Chiavenatto (1999). La Gerencia Educativa constituye un proceso de vital importancia en el desarrollo de las organizaciones educacionales, sin ella el aprendizaje carecería de perspectivas de éxito, por lo cual, el gerente de una organización, tiene por función controlar la misión a través de un “sistema de actividades concientemente coordinadas y formadas por dos o más personas” (p.5).

Parafraseando a Ruiz (1992) en aquellas organizaciones donde se efectúa actividades de planificación, organización, dirección y control a objeto de utilizar sus recursos humanos y financieros con la finalidad de alcanzar objetivos comúnmente relacionados con beneficios educativos, la referencia es directa a gerencia educativa.

De acuerdo a Cisneros (1986), para gerenciar con eficacia una organización educativa se requiere de un gerente con habilidades para ejercer el liderazgo:

Dominio teórico y práctico del proceso administrativo.

Capacidad técnica en el área de acción.

Habilidad para el manejo de las relaciones humanas.

Capacidad para informar y coordinar esfuerzos.

Actitud de líder en la organización.

Aptitud para delegar autoridad para el cumplimiento de sus funciones y para el desarrollo de los funcionarios.

Identificación con los fines y objetivos de la educación.

Capacidad para motivar a las personas a fin de que trabajen hacia el logro de los objetivos previos.

Los resultados de las investigaciones sobre la gerencia educativa destacan la necesidad de la conducción acertada del gerente, de la creación y mantenimiento de un ambiente de trabajo armonioso y de la satisfacción de las necesidades del hombre en una organización.

La labor gerencial en el ámbito educativo será efectiva en la medida en que los directivos cumplan fundamentalmente con actividades orientadas a estimular, perfeccionar, unificar y evaluar las técnicas y estrategias puestas en práctica por los docentes, logrando una fusión que permita, de manera oportuna, un vínculo binomial (directivo – docente) y los métodos de enseñanza sean más productivos a través de la utilización del factor tiempo en forma racional y justa.

La importancia de la labor que cumplen los directivos de las organizaciones educativas es de tal magnitud que de ella depende el desarrollo del proceso educativo.

El Personal Directivo y los Docentes Coordinadores como Gerentes

La educación es un proceso que compromete grandes recursos de toda índole, tanto humanos como materiales, por ello, es importante la búsqueda de la efectividad y la eficiencia que garantice el logro de los objetivos, estas consideraciones dan relevancia a los niveles jerárquicos superiores puesto que son encargados de velar porque la inversión que un país haga en educación, obtenga y alcance las metas propuestas. La tarea de mejorar la educación y de impulsarla con una fisonomía adecuada hacia el próximo siglo, tiene un protagonismo irremplazable y digno del Gerente Educativo Venezolano.

Desde las perspectivas educativas, Requeijo y Lugo (1987), precisan que la gerencia es parte de la administración y se encarga del quehacer educativo, la cual debe irse adaptando a las condiciones políticas, sociales, económicas y tecnológicas. Estas definiciones implican que el gerente educativo de manera significativa El Personal Directivo y los Docentes Coordinadores, para lograr los objetivos, deben influir sobre el personal a su cargo, de tal forma que estos desempeñen con eficacia y eficiencia sus roles y asuman una conducta positiva hacia el trabajo y la organización. Para estos, además de las funciones administrativas, el gerente debe convertirse en un agente impulsor de las relaciones y condiciones con y entre el personal, de tal manera que conduzca a una mayor participación y cooperación en pro de las metas institucionales.

Los docentes constituyen un conjunto de individuos cuyo objetivo es desempeñarse desde las perspectivas técnico – docentes y administrativa para alcanzar las metas institucionales y los postulados de la educación del país. Cada docente debe ser concebido como un individuo con experiencia propia o sin ella y con aspiraciones diferentes a los demás.

Ello debe conllevar a los gerentes educativos a proporcionar estímulos, motivación y comprensión para que las actividades de la organización se desarrollen en un ambiente de armonía y progreso.

Por lo señalado anteriormente, se puede indicar, que la gerencia educativa es una labor de gestión, que atiende al desarrollo, al sistema educativo de dirección, fijación de planes, establecimiento de metas y objetivos y al cumplimiento de funciones.

Es así, como la gerencia en toda organización educativa constituye un factor de primordial importancia ya que los actos técnicos – docentes y administrativos que se desarrollan han de estar íntimamente relacionados en la acción gerencial de la organización.

Gestión Gerencial

El término de gestión gerencial constituye uno de los aspectos más relevantes del proceso de globalización de la gestión de negocios, toda vez que tanto el gerente como la organización comienzan a enfrentar complejas situaciones de cambio en su entorno que no deben ser atendidas de manera dispersa, sino que requieren de una plataforma mínima que asegure con éxito el cambio en la organización.

Sin embargo, acometer un proceso de gerencia del cambio no es tan fácil como pudiera pensarse en un primer momento, debido a la gran cantidad de elementos que involucra; además, para ello se debe estar completamente seguros de que la organización pueda absorber los cambios y, muy particularmente, que sus recursos humanos comprendan su importancia y se comprometan de hecho en su desempeño, teniendo presente que el mismo es un proceso continuo que hay que

tratarlo como tal y no como algo transitorio. Por otra parte, el mundo moderno se caracteriza de acuerdo a Chiavenato (2003) “por un ambiente que cambia constantemente. El ambiente general que rodea las organizaciones es dinámico en extremo y exige de ellas una gran capacidad de adaptación como condición primordial para sobrevivir” (p.589).

Procesos Gerenciales

La gerencia es un proceso que considera la integración de la persona en la organización, por cuanto que se toman decisiones con el objeto de mejorar la calidad de servicio que se ofrece. Al respecto, Gúedez (1995) señala que es un proceso “porque arranca de una materia prima a la cual se le aplican unos medios de transformación para obtener un determinado producto” (p.29). En este proceso gerencial, el autor señala la existencia de dos grandes dimensiones; una dimensión estructurada, denominada así porque se apoya en principios validados, sistematizados y pautados en manuales.

Dentro del proceso gerencial, se encuentra la acción educativa donde se producen diversos aspectos pedagógicos y procesos administrativos establecidos en la gerencia, los cuales utilizados de manera adecuada, se orientan hacia el logro de la calidad educativa. Al respecto, Cañete (1998) sostiene que la gestión educativa está “experimentando cambios importantes”. (p.1). La búsqueda de los recursos en el propio nivel de la unidad escolar, la acción competitiva que involucra a la empresa educativa nos presentan situaciones que ha hecho cambiar el esquema tradicional que estábamos acostumbrados a observar.

Es decir, la gerencia del director en las instituciones escolares, debe estar inmersa en las actividades de dirección de una organización. Coincidiendo con esto, el Consejo Nacional de Educación (1992), señala que “Las escuelas deben ser promotoras y organizadoras de las iniciativas comunales en la solución de los problemas” (p.15), por lo que el sistema educativo venezolano requiere de personas que tengan competencias gerenciales para que gestionen los recursos de la escuela,

tanto humanos como materiales con eficiencia y eficacia, logrando así obtener el éxito deseado en la calidad de la educación.

Los miembros de las instituciones educativas pueden ser categorizados en dos grupos; uno, los alumnos inscritos en la institución y dos, el personal administrativo, docente y obrero que pertenecen a ella. Ambos grupos, partiendo de un contexto inicial, han definido en el transcurso del tiempo patrones de relación, es decir, que la existencia de reglas y normas que regulan las relaciones, generan formas de interactuar que se repiten constantemente y, por lo tanto, algunas relaciones tienen mayor probabilidad de ocurrir que otras. Además se presume que los patrones de interacción le han dado al sistema una cierta perennidad y estabilidad en el tiempo, independientemente del contenido de sus comunicaciones, ya que éste al igual que las reglas es un ingrediente inherente.

Las conductas manifestadas por los miembros de este sistema representan el producto de diversos acuerdos explícitos e implícitos, sobre aquello que está o no permitido, lo que debe o no hacerse, cómo y quién toma decisiones, dichos acuerdos proporcionan un cierto grado de coherencia y continuidad al sistema. Con base a lo anterior, se considera que las relaciones interpersonales llevadas a cabo en las instituciones educativas, pueden proporcionar información vital que permita modificar convenientemente los patrones existentes a la hora de resolver sus problemas. El hecho de que se resuelvan o no los problemas dentro del plantel, influye directamente en el desenvolvimiento óptimo de los diferentes actores del sistema educativo involucrados en el proceso escolar.

En tal sentido, el director en su función de gerenciar debe tomar en cuenta las ideas, intuiciones, iniciativas y sentimientos para luego convertirlos en propósitos, luego de aplicarles una serie de recursos y de administrarlas a través de determinadas acciones gerenciales.

Gráfica 1. La Acción Correctiva como función básica de control.

Fuente: Chiavenatto (2002).(pág. 78)

Como se observa en la gráfica anterior, se produce una acción cíclica conformada por cuatro fases, que tienden a hacer que las cosas controladas se perfeccionen y reduzcan sus desviaciones, gracias a un proceso de aprendizaje, y la organización que aprende con sus propios errores es la que tiene mayor capacidad de mejoría continua.

El proceso gerencial supone dos dimensiones, la primera que indica cinco (05) sub-procesos: dirigir, planificar, coordinar, organizar y supervisar. La otra dimensión de la gerencia es desestructurada y asistemático, en tanto que se desenvuelve dentro de una dinámica abierta y en escenarios impredecibles.

Dirigir: comprende la influencia del administrador en la realización de los planes, obteniendo una respuesta positiva de sus empleados mediante la comunicación, la supervisión y la motivación. Cuando un administrador se interesa por sí mismo en la función directiva. Comienza a darse cuenta de parte de su complejidad. En primer lugar, está tratando con gente, pero no es una base completamente objetiva, ya que también él mismo es una persona y, por lo general, es parte del problema. Está en contacto directo con la gente, tanto con los individuos, como con los grupos. Pronto descubre, como factor productivo, que la gente no está

solamente interesada en los objetivos de la empresa; tiene también sus propios objetivos. Como señala Kastika (2002) “para poder encaminar el esfuerzo humano hacia los objetivos de la empresa, el administrador se da cuenta pronto que debe pensar en términos de los resultados relacionados con la orientación, la comunicación, la motivación y la dirección”. (p.126)

Aunque el administrador forma parte del grupo, es conveniente, por muchas razones, considerarlo como separado de sus subordinados. Para lograr los objetivos de la empresa se le han asignado recursos humanos y de otra índole, y tiene que integrarlos. También es conveniente pensar en el administrador como separado del grupo por que es su jefe. Como jefe no es tanto uno de los del grupo como aquel que ha de persuadir al grupo para que haga lo que él quiere o debe hacerse.

La Planificación: como sub-proceso, Chiavenato (2002) señala que “debe apoyarse en una multiplicidad de planes situados en la parte inferior de la estructura de una organización” (p.145), de esta manera se obtiene una visión del futuro, en donde es posible determinar y lograr los objetivos, mediante la elección de un curso de acción determinado. El autor antes señalado, indica que la planeación estratégica se define en el nivel de la empresa, sin embargo requiere de la participación conjunta de los demás niveles para orientar los objetivos establecidos.

Coordinación: una correcta coordinación asegura el rendimiento y la eficacia del equipo de trabajo y proporciona a los miembros seguridad en sí mismos y en el grupo. Álvarez (1998) expresa que “un grupo bien coordinado sugiere un alto espíritu de trabajo cooperativo. No se concibe el trabajo en equipo sin alguien que le dé cohesión y dote de recursos y metodología para llevar adelante la actividad (p.213). Cuando la organización escolar crece en dimensión y en complejidad, se hace necesario un buen ensamblaje de los distintos elementos que la constituyen para hacer más operativa y fácil la actividad docente. La forma de ejercer la coordinación de un equipo de trabajo depende del estilo y perfil del director.

La organización: consiste en dividir el trabajo, asignar las responsabilidades en función de esa división y asignar los recursos. El proceso gerencial de la organización implica tomar decisiones para crear este tipo de marco, de tal manera

que las organizaciones puedan durar desde el presente hasta bien entrado el futuro. Así, una estructura de organización debe estar diseñada de manera que sea perfectamente clara para todos quien desee realizar determinada tarea y quien es responsable por determinados resultados; en esta forma se eliminan las dificultades que ocasiona la imprecisión en la asignación de responsabilidades y se logra un sistema de comunicación y de toma de decisiones que refleja y promueve los objetivos de la empresa.

De acuerdo a Chiavenato (2002, p. 201), la palabra organización puede emplearse con dos significados diferentes:

a.- Organización como unidad o entidad social, en donde las personas interactúan para alcanzar los objetivos específicos, desde este punto de vista puede considerarse desde dos aspectos: (a) Organización formal, que se basa en la división racional del trabajo y la diferenciación e integración de los miembros, de acuerdo con algún criterio establecido por aquellos que tienen en sus manos el proceso decisorio; y (b) la organización informal, surge espontánea y naturalmente entre personas que ocupan posiciones en la organización formal, y a partir de las relaciones como ocupantes de cargos.

b.- Organización como función administrativa y parte del proceso administrativo. En este sentido, organización significa estructurar e integrar los recursos y los órganos encargados de su administración, relacionarlos y fijarles sus atribuciones.

Cualquiera de los dos aspectos señalados anteriormente, conllevan a que en la organización se trata de determinar qué recursos y qué actividades se requieren para alcanzar los objetivos de la organización. De aquí que este término ha ido creciendo y conformando un cuerpo formado por la confluencia de diversas disciplinas que han tratado temas diferentes desde enfoques distintos sobre problemas cuyo nexo común era que el objeto de estudio consistía en la empresa o de modo más general, la organización.

Supervisión: este sub-proceso se ha ido centrando cada vez más en el concepto de seguimiento, el cual permite asegurar calidad y promueve la elevación de

la productividad. Este empeño de seguimiento se concentra en el establecimiento de índices de calidad y de tomar acciones correctivas, de acuerdo a Chiavenato (2002) “consiste en corregir las desviaciones observadas en relación con el patrón y reducirlas o eliminarlas, con el fin de que el trabajo pueda continuar” (p. 386). Esta acción correctiva puede incidir sobre la propia tarea, o puede hacerse mediante la intervención como reevaluación y revisión de la planeación, de la organización, dirección y del propio control.

Habilidades Gerenciales

Algunos autores están de acuerdo que el gerente necesita por lo menos cuatro tipos de habilidades para desarrollar adecuadamente el trabajo gerencial, en ese sentido, Alvarado (1990) presenta un enfoque donde señala que las estrategias que debe poseer un gerente son:

Técnicas: Envuelve la eficiencia en el uso de la información especializada, los métodos, procesos, procedimientos y técnicas requeridos por la tecnología de los productos o servicios que la empresa ofrece. Incluye: (a) Habilidad para estudiar el estado del arte y proyectar las tendencias del crecimiento y desarrollo de la tecnología; (b) habilidad para entender y comunicar los términos técnicos de los especialistas de la organización; y (c) habilidad para explorar nuevos conocimientos para la innovación de los servicios o productos.

De comportamiento: implica la utilización del conocimiento para comprender el cómo y por qué del comportamiento humano con otros. Para lograr tal comprensión se requiere el conocimiento de las aptitudes y creencias que comparten los individuos y los grupos y como esos elementos determinan su conducta. Incluye: (a) habilidades para percibir las necesidades y motivos que impulsan a los individuos a actuar y buscar los mecanismos para satisfacer esas necesidades, (b) habilidades para coordinar varios grupos de influencia y (c) habilidades para aceptar y convivir con diferentes estilos de vida.

Conceptuales: requiere un conocimiento interdisciplinario por cuanto exige la concepción de la organización como un sistema abierto. Incluye: (a) habilidades para generar alternativas basadas en la experiencia pasada y presente, (b) habilidad de percibir la totalidad como la integración de sus partes y (c) habilidad para pronosticar el fin basado en el inicio, inclusive sin orientación.

Comunicacionales: Desarrollar habilidades para la comunicación según Fernández (1997), permitirá desempeñarse mejor en cualquier contexto, entre esas habilidades se destacan: escuchar, hablar, escribir, comunicación no verbal, conducción de entrevistas y conducción de reuniones.

Habilidad de escuchar: es el acto consciente de poner atención a lo que alguien dice. Un gerente emplea casi el 80% de su tiempo en la comunicación oral y durante más de la mitad de ese tiempo escucha a otros por medio de palabras que representan las ideas y emociones que suelen variar considerablemente.

Sin embargo, muchas barreras pueden impedir escuchar y oír solamente. Para escuchar en el aspecto social, hay que aprender a desempeñar el rol de fuente dentro del proceso de comunicación y hay que asumir un papel activo como escuchar.

Habilidad para hablar: el ser humano está acostumbrado a hablar constantemente, pero desafortunadamente ello no significa que la mayoría sepa expresarse correctamente en forma oral.

El proceso de comunicación a través de la palabra hablada es susceptible de presentar equivocaciones, malas interpretaciones y una cierta falta de entendimiento cabal, es importante señalar que para transmitir una idea o información mediante la expresión oral se debe hacer con precisión y claridad, en este sentido no sólo se trata de utilizar las palabras correctas con la estructura adecuada, sino de aprender a emplear correctamente y en el más amplio sentido, la maravillosa herramienta que representa el lenguaje en forma oral.

Habilidad para escribir: la comunicación escrita ofrece al receptor la oportunidad de volver a segmentos anteriores del mensaje para lograr una mejor comprensión del mismo, pero tiene la desventaja de no contar con una

retroalimentación inmediata cara a cara que permita corregir el mensaje conforme se emite.

El vocabulario es un aspecto de gran relevancia en la comunicación escrita, ya que constituye la materia prima con la que se construye cualquier mensaje administrativo, también se debe tomar en consideración la ortografía, la sintaxis, el estilo y la presentación.

Habilidad para la comunicación no verbal: la comunicación no verbal tiene usos precisos en la relación a la comunicación y puede ser: a) Kinésica: es aquella relativa a los movimientos corporales; b) gestual: es la que está formada por las expresiones faciales; c) vocálica: es la vinculada con los aspectos fonéticos como el tono, volumen y ritmo de la emisión de códigos verbales en forma oral, y d) táctil: constituida por los contactos piel a piel.

Habilidad para conducir entrevistas: la variedad de entrevistas administrativas es muy amplia y cada una merece un tratamiento especial sin embargo, se debe tomar en consideración la habilidad para hablar y escuchar, ya que constituye dos actividades primordiales en toda entrevista y en especial se debe crear un clima positivo antes y durante la misma, mediante todos los recursos a nuestro alcance.

Habilidad para conducir reuniones: la reunión administrativa es una reunión cara a cara de más de dos personas, dirigida por alguna de estas con la finalidad de transmitir o intercambiar información. La reunión administrativa varía según el propósito y entre ellas están: la reunión de información, de análisis, de toma de decisiones, retroalimentación y mixta; y por su mecanismo puede ser: conferencia, reunión de comité, mesa redonda, junta, etc.

La Comunicación

Se entiende la comunicación como un proceso mediante el cual se transmite una información. La fuente de esta información se conoce como emisor y el destino de la información como receptor. La transmisión de esta información ha de producir cambios conductuales en el receptor.

Esta apreciación de la comunicación está muy ligado con el cambio; de allí que se haya convenido en aceptar que la comunicación entre humanos propicie cambios, o sea, vaya más allá de la transmisión de información.

Fernández (1997) señala que la comunicación es un fenómeno que se da naturalmente en toda organización, cualquiera que sea su tipo o su tamaño, y se puede definir como un conjunto de mensajes que se intercambian entre los integrantes de una organización y entre ésta y su medio.

Una segunda acepción presenta a la comunicación como una disciplina cuyo objeto de estudio es, precisamente, la forma en que se da el fenómeno de la comunicación dentro y entre las organizaciones y su medio. También se define como un conjunto de técnicas y actividades encaminadas a facilitar y agilizar el flujo de mensajes que se dan entre los miembros de la organización, todo ello con el fin de que esta última cumpla mejor y más rápidamente con sus objetivos.

Sin embargo, a fin de dar alguna coherencia a cualquier estudio que sobre la comunicación se haga, habría que partir de algunos supuestos:

1. La Comunicación es susceptible de ser estudiada, pero son varios los enfoques disciplinarios necesarios para hacerlo dada la amplitud del tema.
2. Toda comunicación involucra signos y códigos, los cuales son transmitidos.
3. Sin la comunicación la cultura muere. Por lo tanto, el estudio de la comunicación implica el estudio de la cultura a la cual está integrada.

Por tanto, se puede conceptualizar la comunicación humana como un proceso. Un proceso se puede definir como una serie de eventos que ocurren consecutivamente en un orden y en un tiempo definido.

En fin, la función integral de la comunicación debe responder a una estrategia común cuya finalidad es ayudar a la organización a alcanzar sus metas, en tal sentido se hace necesario definir la estrategia requerida, para que sea un proceso de comunicación exitoso.

Procesos Comunicacionales

El ejecutivo para poner en marcha sus planes, necesita sistemas de comunicación eficaz; cualquier información desvirtuada origina confusiones y errores, que disminuyen el rendimiento del grupo y que van en detrimento del logro de los objetivos. De acuerdo a Donnelly, Gibson e Ivancevich (1997), la comunicación “es la transmisión de un significado común por medio de símbolos” (p. 425). La comunicación hace de la cultura, no un resultado (antes) sino un material para crear, para respetar, entre otros. Cuando las culturas se presentan no-homogéneas al nivel de desarrollo de la empresa, se utiliza el recurso de la comunicación.

La comunicación rompe las inercias y facilita la flexibilidad.

La comunicación prepara, difunde y crea adhesiones hacia una decisión.

La comunicación combate los efectos del crecimiento externo que diluye la cultura de empresa.

La comunicación compensa el déficit de cultura.

La comunicación responde ante el aumento de empleos precarios jugando con el reconocimiento más que con la pertenencia.

Los comunicadores en las organizaciones pueden ser gerentes, empleados ajenos a la gerencia, los departamentos o la organización misma. Para Donnelly, Gibson e Ivancevich (1997), las comunicaciones dentro de la organización “son medios importantes para coordinar el trabajo entre diferentes departamentos” (p. 427), es decir, la comunicación se vuelve una forma importante de hacer que el trabajo fluya de manera eficiente y eficaz, además es mediante este proceso que la empresa selecciona, forma y motiva a sus miembros, por consiguiente, la capacidad de comunicar de sus gerentes es una característica determinante de los estilos de dirección y es esencial para crear un ambiente de trabajo agradable en el que los empleados quieran contribuir de buen grado a los objetivos de la organización.

Lo anterior supone que toda comunicación implica transferencia de información y significado de una persona a otra; Chiavenato (2003), la define como

“el proceso de transmitir información y comprensión de una persona a otra” (p. 87). Es decir, la manera de relacionarse con otras personas a través de datos, ideas, pensamientos y valores, así pues, dentro del marco de la organización, el emisor es cualquiera de sus miembros con ideas, conocimientos y un propósito de comunicarse. El gerente, puede poseer múltiples motivaciones para comunicarse, Díez, García, Martín y Periañez (2001), señalan entre otras, las siguientes: (a) Comunicar para la mejora de la productividad; (b) Comunicación para la convivencia; (c) Mecanismo de poder; (d) El culto a la cultura; (e) La comunicación fetichista; (f) Lo importante es comunicar; (g) El derecho a la información; (h) Favorecer el cambio de actitudes.

En cuanto a los códigos que más se emplean en las organizaciones son el oral, el no verbal y el escrito. La función primordial de la codificación es proporcionar una forma mediante la cual las ideas y los propósitos puedan expresarse como un mensaje. En función de la motivación que lleva a los gerentes a comunicar emitirán un mensaje u otro. Dada la infinidad de mensajes que se pueden emitir, es preciso que éste sea definido con antelación.

El mensaje debe ser descodificado por el receptor para que se complete el proceso de comunicación, los receptores interpretan el mensaje teniendo en cuenta sus experiencias y marco de referencia propios. Esto obliga al emisor a hacer uso de la empatía en el momento de comunicar, es decir, ponerse en el lugar del receptor para tratar de descubrir como va a interpretar el mensaje. La comunicación tiene por objeto suscitar una respuesta o comportamiento específico por parte del receptor. Esta respuesta puede ser un nuevo mensaje, un gesto o una acción. Cuando no hay retroinformación, no hay una verdadera comunicación. La retroinformación permite al emisor determinar si el mensaje ha sido recibido y comprendido por el receptor.

Y por último, en el proceso de comunicación se presentan barreras, el ruido es cualquier tipo de interferencia producida durante el proceso de comunicación y que dificulta la circulación de los mensajes o los desvirtúa. El ruido puede estar en el emisor, en la codificación, en los canales de comunicación, en la forma de comunicación, o en los receptores. Causas de ruido pueden ser: una mala definición de los objetivos de comunicación; un lenguaje inexacto o incomprensible para el

receptor, carencia de habilidades comunicativas en los miembros de la organización; el uso de soportes inadecuados o la diferente percepción que tienen los individuos.

Modelos de Comunicación en el Marco de las Organizaciones

Para explicar los modelos de comunicación hay que comentar primero que la comunicación se realiza a través de procesos dentro de los que intervienen elementos interrelacionados y con funciones específicas, facilitando o no la comunicación, y que según Pascuali, la comunicación se presenta de una manera diacrónica, o sea una comunicación dinámica, temporal y ubicada situacionalmente, y que según Dance, al encarar la comunicación como proceso, se debe adaptar a la idea de que todo está en constante cambio, en evolución continua. A continuación se presentan los modelos de comunicación:

a.- Modelo Lineal de Pascuali: la comunicación es lineal porque la comunicación se dirige hacia delante y al hecho de que no puede hacerse retroceder una palabra ya emitida. Las conductas observadas y expresadas en el pasado, no se puede transformar en el futuro, si fue una comunicación positiva o negativa, tendrá las mismas características sin evolucionar en el tiempo, porque se consideran la comunicación situándola en el momento donde lo que ya se ha expresado no se puede cambiar. En los procesos de comunicación humana intervienen diferentes elementos que hacen posible que la comunicación se ejecute, a través de los órganos eferentes-aferentes de la sensibilidad humana., (vista, oído, habla, tacto, etc.) generando el mensaje y otro ente natural que ejecuta el papel de receptor y de decodificador final en una comunicación directa. En el caso de la Gerencia Educativa, corresponde a los lineamientos que en primer lugar, bajan de los organismos que promueven los programas educativos, y en segundo lugar, cuando el director de la institución escolar ofrece a los docentes instrucciones organizativas.

b.- Modelo Circular: La comunicación circular se expresa en dos funciones; una; lo que se comunica y el modo de hacerlo, la altera para el futuro, segundo que ésta retrocede hasta llegar al punto de partida, pudiendo restringir y obstaculizar

futuras comunicaciones. Dentro del proceso gerencial educativo, implica la realización de planificaciones fijas que no permite modificación alguna.

c.- Modelo Helicoidal de Dance: El helicoide combina los rasgos deseables de la línea recta y del círculo, evitando a la vez los puntos débiles de ambos. ,...el helicoide presenta una variedad bastante atractiva de posibilidades de dar forma gráfica a los aspectos patológicos de la comunicación. Y en cualquier momento el helicoide da testimonio geométrico del concepto de que la comunicación, al moverse hacia delante, está volviendo en el mismo momento sobre sí misma y siendo afectada fundamentalmente por la espira de la cual ella surge. No obstante, aunque sea lentamente el helicoide puede liberarse en forma gradual de sus distorsiones de bajo nivel. El proceso de comunicación,... se va moviendo constantemente hacia delante y sin embargo, depende siempre, en cierta medida del pasado, que informa al presente y al futuro. El proceso helicoidal de la comunicación ofrece una imagen geométrica flexible y útil para la consideración del proceso comunicativo. Este caso, es el de mejor aplicación en el proceso educativo, por cuanto permite un proceso de retroalimentación dependiendo de la evaluación que el director realice del cumplimiento de las planificaciones.

Modelo descendente, ascendente y cruzado

Díez, García, Martín y Periañez (2001, p. 166), señalan que la comunicación en las organizaciones, de acuerdo al origen y destino se clasifican en descendentes, ascendentes y laterales.

La comunicación descendente fluye de las personas situadas en los niveles más altos de la jerarquía organizativa hacia las que se encuentran en los niveles inferiores. Se utiliza generalmente para la transmisión de políticas, estrategias y objetivos de la organización. Para Hampton (1998), este tipo de información “a menudo guarda relación con la dirección y el control del desempeño” (p. 523). Los superiores dan información sobre reglas, políticas, beneficios y otros asuntos.

Por su parte, la comunicación ascendente, el mismo autor expresa que “los subordinados transmiten información sobre el avance y los problemas a sus superiores” (p. 520). Es decir, se realiza de manera inversa a la anterior, se origina desde los niveles inferiores hasta los superiores. Los tipos de comunicación son: cuentas, actas, estadísticos quejas, rumores, planes de trabajo. En el ámbito de los planteles las relaciones de justificación de inversiones de las partidas de gastos, el inventario, las estadísticas, entre otros.

Finalmente, la comunicación lateral se da cuando dos o más miembros de una organización cuyos puestos están al mismo nivel intercambian información. Por ejemplo, comunicaciones entre supervisores de varias plantas o departamentos. Este tipo de comunicación es muy positiva para evitar procesos burocráticos y lentos en una organización, además, es informal y promueve a la acción.

En relación a cada modelo utilizado, se aprecia el ejercicio de una Gestión Comunicacional, la misma representa una forma de gerenciar los intercambios reinformación, ésta será efectiva dependiendo de la técnica utilizada, Díaz y Hernández (1999), señalan que la comunicación bidireccional, permite activar la participación, reflexionar y aprender, puesto que enriquece la experiencia, facilita la comprensión de conocimientos, contribuye al desarrollo del pensamiento creativo, facilita la interacción del docente-alumno, alumno-alumno y alumno-grupo, grupo docente. Mientras que la unidireccional es inflexible, es el ordenamiento de la información sin tener capacidad del diálogo o la reflexión de la información que se recibe, es decir, no hay Feedback.

La Comunicación Organizacional

Las organizaciones no pueden existir sin comunicación puesto que los empleados sin ella no pueden saber lo que sus compañeros están haciendo. De la misma manera la colaboración resulta imposible y la organización desaparece.

Las grandes ideas de la alta dirección son estrictamente pensamientos hasta que el gerente las pone a caminar a través de la comunicación.

Tal y como lo expone González (1999) la comunicación organizacional es una disciplina cuyo objeto de estudio es el cómo se produce la comunicación en el entorno organizacional.

Cuando la comunicación es eficiente tiende a estimular un mejor desempeño y una mayor satisfacción en el empleo. Las personas comprenden mejor sus trabajos y se sienten más comprometidos.

Aun cuando son muchos los avances en comunicación e información tecnológica, la comunicación entre la gente en las organizaciones deja mucho que desear. (Krippendorf, 1984) citado por Gibson, (2001).

La Comunicación Organizacional según Krygier (1990) sirva para que las organizaciones modernas tengan una doble función: gerenciar y administrar en propósito de un bien económico y hacia el logro de beneficios sociales. Todo gerente necesita tener un sistema adecuado de comunicación que le permita conocer, orientar la información y detectar señales tempranas para elaborar patrones emergentes, anticipar la crisis y seleccionar la acción a ejecutar ante una situación determinada.

Funciones de la Comunicación Organizacional

En cualquier organización o grupo, la comunicación cumple cuatro funciones según Robbins (1993): controlar, motivar, expresar emociones e informar; pudiendo emplearse tanto la comunicación oral como la escrita, sin embargo Hanrt (1994) señala que la comunicación tiene muchas funciones que cumplir y las divide en cuatro categorías: la función de información, la instructiva y de mando, la de influencia y persuasión y la integradora.

La función de información sirve para proporcionar conocimientos a quienes lo necesitan como directrices de sus acciones.

La función de Instrucción y de Mando sirve para que el empleado conozca las obligaciones hacia la organización formal y le proporcione guía y ayuda adicional respecto a como desempeñar adecuadamente sus deberes en las organizaciones, la mayor parte de este tipo de comunicación fluye hacia abajo.

La función de Influencia y Persuasión se conoce con el nombre de función de motivación, porque su finalidad principal es estimular a los individuos a observar determinado comportamiento. Los mensajes se comunican para convencer a los individuos que sus acciones pueden ser benéficas, personal u organizacionalmente o ambas formas.

La función Integradora se refiere al hecho que la transmisión de mensajes efectuada adecuadamente debe ayudar a relacionar las actividades de los trabajadores para que sus esfuerzos se complementen, es decir lograr que los esfuerzos se unifiquen.

Dentro de la organización la función de la comunicación debe tener tres direcciones: a) de arriba hacia abajo, que constituye la comunicación descendente; b) de abajo hacia arriba, que es la comunicación ascendente y c) a través de toda la organización que se denomina comunicación horizontal y se da entre compañeros y colegas que trabajan en niveles similares y sirve para funciones de integración y de información. Para cumplir con estas funciones, se deben desarrollar habilidades comunicacionales

Comunicación en Organizaciones Educativa

En toda institución educativa las relaciones humanas y una buena comunicación, juegan un papel importante para el logro de sus objetivos. El proceso de la comunicación implícita en ella es muy complejo, debido a los elementos que intervienen en él y que actúan positiva o negativamente para que se dé una comunicación participativa, integral y por tanto, eficaz.

Dentro de la administración educativa, como considera Myers (1985), la comunicación es la fuerza central de enlace, que permite la coordinación entre las personas y por lo tanto, el comportamiento utilizado. La comunicación y la información son las fuerzas dominantes en la vida organizacional, esencia de la organización, elemento de enlace que mantiene unidas a las diferentes partes interdependientes del sistema organizacional, sin ella no existe actividad

organizacional, ya que ella proporciona a los individuos independientes los medios para coordinar sus actividades y alcanzar así objetivos comunes.

El director de una institución educativa debe ser un comunicador efectivo, lo cual le sirve, entre otras cosas, para motivar, alentar el sentido de participación e interés por el trabajo. Además al comunicarse y compartir información, vigoriza el sentido de pertenencia a la institución.

La Motivación dentro del Proceso Comunicacional

La motivación se considera como un elemento importante dentro de cualquier tipo de organización, esto debido a la influencia en las actitudes personales del individuo, las cuales van a incidir en las actividades laborales. Toro (citado en Parra, 2003) sostiene la existencia de tres (3) tipos fundamentales de motivaciones, o mejor aún, condiciones motivacionales, y sobre la base de ellas desarrolló su trabajo y su cuestionario. En tal sentido, el citado autor refiere:

Condiciones Motivacionales Internas: son aquellas condiciones intrínsecas que posee todo individuo, que nacen de su yo interno y que le impulsan a seguir una determinada línea de acción y ejecución. La dimensión de las condiciones motivacionales internas, describe los fenómenos que tienen lugar en el interior del organismo motivado; la relevancia de la misma radica en que tienen la capacidad de imprimir preferencia, persistencia y vigor al comportamiento humano dirigido hacia ciertos sectores del ambiente externo.

A diferencia de las necesidades, los objetos externos que revisten cierta importancia para las personas, por la acción de estos factores internos, pueden ser diferentes y variar de una persona a otra: puede existir divergencia en el grado de importancia que dos personas puedan atribuirle a un mismo objeto externo; e incluso, el valor ha de variar con el tiempo, con la época. Dentro de esta dimensión de condiciones motivacionales internas, señala Parra (2003) pueden distinguirse por lo menos tres (3) categorías de variables: fisiológicas, psicológicas y psicosociales.

A la primera variable, fisiológicas, corresponden principalmente las necesidades de alimentación y oxigenación, así como también la sexualidad, el descanso y el abrigo; en conjunto representan verdaderas necesidades biológicas, y el análisis de las mismas puede realizarse con criterios biológicos, fisiológicos y psicofisiológicos. Cabe destacar, que estas necesidades son de carácter cíclico, se activan con la saciedad para reaparecer posteriormente.

Las restantes variables, tanto psicológicas como psicosociales, describen valores, motivos e intereses más que necesidades en estricto sentido biológico. Mientras las necesidades son innatas (heredadas), los valores son adquiridos (aprendidos). Así, mientras todos los hombres tienen las mismas necesidades básicas difieren en lo que valoran. Mientras las necesidades lo confrontan con los requerimientos de la acción sus valores determinan sus escogencias actuales y sus reacciones emocionales.

Dentro de la tercera y última categoría, en las variables psicosociales se incluyen los términos de reconocimiento y afecto o estima de otros; tales elementos corresponden a la operacionalización ejecutada por Maslow, donde se agregan además las necesidades de logro y afiliación. Estas variables también describen estados afectivos y cognitivos de agrado o desagrado, producto de la interacción del individuo con otras personas u objetos sociales. Al igual que en el caso de las variables anteriores se requiere de precisión y evidencias que definan con mayor exactitud la naturaleza de estos fenómenos.

Las condiciones motivacionales internas están dadas por cinco (5) factores claves:

Logro: se manifiesta a través del comportamiento caracterizado por la intención de inventar, hacer y crear algo excepcional de obtener cierto nivel de excelencia, aventajando a otros, con la finalidad de alcanzar metas o resultados. No se exhibe la acción al logro cuando el grado de dificultad de la tarea o actividad es demasiado alto o bajo; la dificultad en grado medio parece estimular mejor los comportamientos orientados al logro.

Poder: este factor se expresa a través de acciones que buscan ejercer dominio, control e/o influencia, no sólo en personas o grupos, sino además los diversos medios que permitan adquirir, mantener o consolidar el control sobre las posiciones de mando, influencia en los medios de comunicación, la acción de los incentivos o recompensas.

Afiliación: la afiliación se manifiesta por la expresión de intenciones o la ejecución de comportamientos orientados a obtener o conservar relaciones de carácter afectivo satisfactorias con las demás personas, donde la calidez de la relación juega un papel importantísimo.

Auto-realización: esta evidencia por los deseos o la realización de actividades que permitan el empleo en el trabajo de las habilidades y conocimientos personales y el mejoramiento de tales capacidades y conocimientos.

Reconocimiento: se manifiesta por medio de la expresión de deseos o la realización de actividades orientadas a obtener de los demás atención, aceptación, admiración y credibilidad por lo que la persona es, hace, sabe, o es capaz de hacer y ejecutar.

Medios Preferidos para Obtener Retribuciones Deseadas en el Trabajo. Afirma Toro (citado en Parra, 2003) que como en todos los fenómenos psicológicos, se observan grandes diferencias individuales tanto en las condiciones motivacionales internas como en las externas, en tal sentido, las personas difieren en cuanto a los medios que prefieren emplear para obtener retribuciones deseadas en sus respectivos trabajos. Este tipo de condición, desea determinar los valores o elementos que la persona atribuye a varios tipos de desempeño en relación con varios resultados o retribuciones deseadas.

Estas condiciones se encuentran delimitadas por cinco (5) factores:

Dedicación a la Tarea: este factor incluye modos de comportamiento caracterizados, ya sea por la dedicación de tiempo, el esfuerzo y la iniciativa en el trabajo, así como por el deseo de superación y de mostrar responsabilidad y calidad, además, por derivar algún beneficio primario del hecho mismo de la ejecución. Se

trata de la intención de poner al servicio de la tarea, recursos, medios y condiciones personales con que cuenta el individuo.

Aceptación de la Autoridad: modos de comportamiento que manifiestan acato, reconocimiento y aceptación, tanto de las personas investidas de autoridad en la organización como de las decisiones y actuaciones de tales personas.

Aceptación de Normas y Valores: este factor se evidencia a través de modos de comportamiento que hacen realidad valores, creencias o normas relevantes para el funcionamiento y la permanencia del individuo dentro de una organización, evitando todo aquello que pueda causar perjuicios al trabajo y a la empresa, cumpliendo sus normas políticas, que permiten el logro de sus objetivos y metas.

Requisición: se expresa por medio de comportamientos que están orientados a la obtención de retribuciones deseadas, influenciando directamente a quien puede concederlas, ya sea a través de la persuasión, la confrontación o la solicitud directa personal, manifestando la retribución deseada, esperada.

Expectación: Comportamiento que evidencia expectativa, confianza y pasividad ante los designios de la empresa o de sus personas investidas de autoridad; en tal sentido, las retribuciones deseadas se dan por iniciativa propia benevolencia del patrono, más que por mérito personal.

Condiciones Motivacionales Externas: esta dimensión comprende variables constituidas por eventos externos, y otras personas o agentes; ambas coinciden en el hecho de contener variables externas al organismo, propias del contexto laboral u organizacional y del puesto de trabajo o área.

Este grupo de variables describen condiciones organizacionales y del puesto de trabajo que están en el contexto laboral de todo individuo, y cuyo análisis, debe realizarse con los criterios propios de su condición de estímulos. La categoría de los eventos externos comprende factores intrínsecos motivacionales relacionados directamente con el trabajo, y que permiten al individuo reaccionar ante una situación dada. Por su parte, las personas o agentes contienen los modos de comportamiento típico de los jefes, colegas y subalternos que, al igual que las otras variables extrínsecas, en este caso, pueden activar la aparición de ciertas acciones a partir de la

valoración que se atribuye a las condiciones externas, y dado que no todos los puestos de trabajo no son iguales, resulta significativo identificar estas condiciones y el valor e interés que ellas puedan revestir.

Desde el punto de vista de una organización educativa, el director del plantel por considerarse el responsable de la planta física, de la dotación, del éxito de los estudiantes, de las relaciones con la comunidad y de la administración del personal, están enfrentados a una situación interesante, que según Stoner y Wankel (citado en Oropeza, 2001), establecen “que la habilidad directiva de un gerente determinará su eficacia, de acuerdo con la capacidad que tenga para motivar a los subordinados e influir en ello para contribuir que su desempeño y satisfacción aumenten” (p. 52), los mismos autores expresan algunas de las implicaciones que la actuales teorías de la motivación para el trabajo, tiene para los Directores:

Los Directores deben buscar la forma activa e intencional, la motivación de sus subordinados, deberían conocer sus virtudes y limitaciones antes de tratar de modificar la de los demás, reconocer que los empleados poseen diferentes motivos y habilidades, realizar recompensas relacionadas con el desempeño del subalterno, lo cual favorece una cultura organizacional. Además, deberían permanecer en estrecho contacto con los subordinados y resolver los problemas según se vayan presentando, para lograr la cooperación e integración del personal en función de la eficiencia y eficacia de la institución, ya que el Director también tiene su interés directo en ésta.

De acuerdo con lo expresado anteriormente, la motivación se considera como un elemento importante dentro de cualquier tipo de organización, esto debido a la influencia en las actitudes personales del individuo, las cuales van a incidir en las actividades laborales. Debido a esto el director debe conocer las motivaciones de los subordinados, para así implementar un conjunto de estrategias que contribuyan a aumentar el grado de motivación laboral de los individuos, logrando así cumplir con los objetivos y metas de la organización.

El Liderazgo, sus Estilos y la Comunicación

El liderazgo cumple una función importante dentro de una organización porque es el líder quien decide personalmente sobre lo que se desea realizar en el ámbito de trabajo, para luego poderlo modificar eficazmente, Dess y Lumpkin (2003), definen este término como “el proceso de transformar las organizaciones de lo que son hacia lo que líder quiere convertirlas” (p. 411), por tal motivo se considera importante este planteamiento en la investigación, ya que en las instituciones educativas el liderazgo recae sobre el directivo quien en la mayoría de los casos se esfuerza por actuar de manera justa y equitativa en cada uno de los aspectos en que tiene que decidir, con el único fin de mejorar el proceso que allí se realiza.

Tomando en cuenta lo anterior, y conforme se consolida la teoría de la administración y de las organizaciones, sobre todo en este siglo, ha cobrado fuerza el estudio del liderazgo como una función dentro de las organizaciones. Esta perspectiva no enfatiza las características ni el comportamiento del líder, sino las circunstancias sobre las cuales grupos de personas integran y organizan sus actividades hacia objetivos, y sobre la forma en la función del liderazgo es analizado en términos de una relación dinámica. Según esta perspectiva el líder es resultado de las necesidades de un grupo. Operacionalmente, un grupo tiende a actuar o hablar a través de uno de sus miembros. Cuando todos tratan de hacerlo simultáneamente el resultado por lo general es confuso o ambiguo.

En cuanto a los estilos de liderazgos, centra en las funciones que los líderes realizan en el seno de su grupo. Según Stoner y Wankel (citado en Oropeza, 2001), afirman que “para que un grupo opere debidamente, alguien debe cumplir las funciones centrales: funciones relacionadas con las tareas o de solución de problemas y funciones sociales o de mantenimiento de grupo”. (p. 59). Las funciones relacionadas con las tareas, pueden incluir soluciones indicativas y dar información y opiniones, mientras que las funciones sociales incluyen todo cuanto ayude al grupo a operar con mayor armonía.

De acuerdo con lo expresado anteriormente, se ha comprobado que los grupos más eficaces muestran alguna variedad de liderazgo compartido, en el cual una persona realiza la función relacionada con las tareas, mientras que el otro miembro del grupo cumple la función social. Esto ocurre porque un individuo puede tener el temperamento o destrezas necesarias para desempeñar un papel o porque dedicará mayor atención a un papel y menos a otro. Por ello un Director que se centre en la función relacionada con tareas puede presentar sus ideas con mucha determinación y alentar al grupo para que tome decisiones rápidas. En cambio, la función de mantenimiento de grupo requiere que el individuo sea siempre sensible a las ideas y sentimientos de otros miembros. El que es capaz de desempeñar bien ambos papeles sin duda será un excelente líder.

Sin embargo, para los efectos de este estudio y por considerarlo el más idóneo, es el identificado por Díez, García, Martín y Periañez (2001), denominado el liderazgo transformacional, el cual incorpora “la función inspiradora y catalizadora del líder que es capaz de impulsar a sus colaboradores a conseguir metas más elevadas de lo que se cree posible en una situación dada” (p. 440), debido a que este tipo de líder posee la capacidad de motivar o persuadir a otras personas para que realicen una tarea determinada con satisfacción personal.

Toma de Decisiones y la Comunicación

En las organizaciones e instituciones educativas los directivos en su función de gerentes constantemente se encuentran tomando decisiones, los cuales influyen de manera directa en la misión y visión que se posee, de tal manera que la calidad de las decisiones de los gerentes, Según Donnelly, Gibson e Ivancevich (1997) son “la medida de su eficacia y su valor para la organización” (p. 110). Los mismos autores, señalan los tipos de decisiones: (a) Decisiones Programadas, presentan soluciones repetitivas y de rutina. Los gerentes de la mayoría de las organizaciones enfrentan un gran número de decisiones programadas en sus operaciones diarias que deben tomarse sin hacer demasiado esfuerzo ni perder mucho tiempo en ellas; (b)

Decisiones no Programadas, son soluciones para problemas nuevos o que carecen de estructura.

Las decisiones son medios y no fines, son el proceso por el que los gerentes tratan de lograr sus objetivos, son la manera de responder a los problemas de los gerentes y, por ende, de la organización. Cada decisión es resultado de un proceso dinámico que recibe influencias de muchas fuerzas, por lo que la toma de decisiones es el proceso de pensamiento y deliberación del que resulta una decisión, el proceso influye sobre la calidad de la decisión. De aquí que este proceso se vea afectado por la red de comunicación, la cual establece las bases de la comunicación organizacional, de esta manera, el gerente participativo antes de tomar una decisión recurre a la comunicación entre sus subordinados, sin embargo, dentro de este proceso existen de acuerdo a Melinkoff (1992) tres divisiones: comunicación descendente, ascendente y horizontal, dependiendo de la que asuma el gerente, la toma de decisión será de la satisfacción de todos.

Importancia de la Comunicación

En las instituciones escolares es esencial la comunicación por dos razones fundamentales, primero porque integra los objetivos establecidos en la planeación, se comunica para que se pueda desarrollar la estructura organizacional apropiada, además, es esencial en la capacitación de quienes dirigen las instituciones escolares y segundo, en forma similar, el liderazgo eficaz y la creación de un ambiente conducente al desempeño del trabajo dependen de la comunicación. Más aún, se determina si los acontecimientos y el desempeño se ajustan a los planes. Por lo tanto, la comunicación hace posible un proceso administrativo exitoso.

El proceso gerencial a nivel mundial ha sufrido cambios y transformaciones, es así como han surgido diversas concepciones. Según Alvarado (1990), gerenciar es la habilidad de alcanzar objetivos predeterminados mediante la cooperación, la participación voluntaria y el esfuerzo de otras personas.

Es obvio que el gerente, el administrador existe y para ejecutar el objetivo o misión de una organización; en él recae la responsabilidad de construir una nueva

realidad organizacional y social, en las cuales, además de democratizar los procesos de modo que todos participen, debe ser capaz de manejar la información y saber comunicarse apropiadamente con sus colaboradores.

En el caso educativo, gerencia es de interpretación conceptual relativamente reciente, por cuanto las organizaciones dedicadas a la enseñanza tienen un fin social, por lo cual en el contexto de su evolución se ha aplicado predominantemente el enfoque gerencial. De esta manera, el término gerencia se ha utilizado más para las organizaciones que efectúan actividades que les permita utilizar sus recursos con la finalidad de alcanzar objetivos.

Según Culligan y otros (1991) en el caso de una institución educativa, la persona que obtiene las cosas a través de otros que laboran en la organización es más administrador que gerente. En este caso, no es el gerente quien hace las cosas, sino el que logra los objetivos de la organización ordenando el trabajo de las personas, con la meta de conseguir un beneficio social y la formación de recursos humanos para la sociedad.

La comunicación es el proceso mediante el cual los administradores transmiten todas las informaciones relevantes en forma eficaz y eficiente a los miembros de la misma. La comunicación es la savia del árbol que alimenta a la organización y la mantiene unida y enfocada, para interactuar entre sí y con su entorno.

Al respecto Cuesta, F. (1998) afirma que comunicación es “una herramienta única en la actualidad para conseguir la auténtica involucración y sintonía de los diferentes componentes que constituyen el sistema abierto que es en la actualidad la empresa” (p.284).

La vitalidad de toda organización radica en el proceso de comunicación. Es por ello que el proceso de comunicación es importante por tres razones fundamentales: a) La comunicación es el hilo conductor de todo el proceso administrativo (planificación, organización, dirección y control) para el logro de los objetivos y metas organizacionales, b) Los procesos de diseño y ejecución de los planes se realizan a través de la comunicación permanente de todos los miembros de la organización y c) La motivación de los empleados se activa por medio del proceso de

comunicación efectiva de los supervisores. Por otra parte Davis y Newstrom (1999) expresan, “si no hay comunicación es imposible que los empleados sepan que hacen sus compañeros, que la dirección reciba información y que sus supervisores y líderes giren instrucciones” (p.53). La ineficacia del proceso comunicacional provocaría el caos, debido a la falta de cooperación de sus miembros.

Las Nuevas Tecnologías como Facilitadoras de la Comunicación en las Organizaciones Educativas

Las innovaciones tecnológicas en el campo de la informática y de las telecomunicaciones, están realizando grandes transformaciones, quizás la revolución más grande del siglo.

Estas transformaciones abarcan la estructura de las organizaciones, las relaciones entre éstas y el entorno, rediseña la organización del trabajo y redefine las relaciones laborales entre los miembros de la organización.

El primer cambio debido a la introducción de nuevas tecnologías, marca el tránsito de las organizaciones tradicionales burocráticas y rígidas, a organizaciones descentralizadas y de la red donde, entre otras cosas, se supera la estructura jerárquica, se evoluciona hacia formas organizacionales caracterizadas por un alto grado de flexibilidad y donde la comunicación se transforma de vertical a horizontal.

Al respecto Maddox, B. y Snoddy, R., (1996); Millar, J. (1996); Taylor, P. (1997), (citados por Salgado, C., 1997), señalan “frente al nuevo milenio las fuerzas tecnológicas más dinámicas, parecen apuntar hacia la intersección de la computación, las telecomunicaciones y la cultura” (p.1).

En este orden de ideas, este avance tecnológico ha redimensionado los sistemas de comunicación e información en las diversas instituciones (educativas, empresariales, sociales, etc.).

En el contexto de este enfoque las organizaciones requieren del uso de todos estos sistemas tecnológicos para el desempeño de sus funciones específicas; donde

los conceptos de información y comunicación deben ser utilizados desde la óptica de estos nuevos paradigmas.

El concepto de información es uno de los pilares en los que se apoyan los nuevos conceptos empresariales, tradicionalmente las organizaciones han manejado grandes volúmenes de datos que han servido a sus gerentes para ejercer autoridad, y mantener el control sobre sus áreas de responsabilidad y sobre las personas que les reportaban, en un entorno donde el paradigma era la productividad.

Pero las condiciones ambientales y el entorno han cambiado hacia el paradigma de la competitividad y sus necesidades se centran en la información para anticiparse a los cambios, y cubrir las exigencias de los clientes.

Bajo este nuevo paradigma las empresas requieren de las nuevas tecnologías de la información, para facilitar y desarrollar sus actividades con mayor rapidez. Entre las herramientas de información se encuentran las siguientes: La data ware house, el data mining, los dicisión support systems (DSS). Pero también se cuenta con herramientas de comunicación como el group ware, el workflow, los centros de atención al cliente, los sistemas de video conferencias, la Internet y la intranet.

Finalmente cabe resaltar que frente a todos los beneficios que proporciona la nueva tecnología, se presenta el inconveniente a las relaciones interpersonales, ya que se reduce drásticamente la necesidad de un contacto personal, por lo que incorrectamente se puede llegar a despersonalizar el entorno de la organización.

CAPITULO III

METODOLOGÍA

En el capítulo se hace referencia al tipo y diseño de la investigación, así como a las variables e indicadores donde se concretan los fines del estudio. Igualmente, se presenta la población y muestra estudiada, los instrumentos y técnicas que se aplicaron, el procedimiento que se realizó para el cumplimiento de los objetivos y las técnicas de análisis de datos que se emplearon.

Por otra parte, se analizaron dos variables, que según Sabino (2000) “por variable se entiende cualquier característica o cualidad de la realidad que es susceptible de asumir diferentes valores” (p. 77), es decir, las variables representan los elementos, factores o términos que pueden asumir diferentes valores cada vez que son examinados o que reflejan distintas manifestaciones según sea el contexto en el que se presentan.

Tipo de Investigación

La investigación que se realizó por encontrarse inmersa en el estudio del comportamiento humano es considerada de tipo descriptivo, al respecto, Hernández, Fernández y Baptista (1998) señala que estos estudios “buscan especificar las propiedades importantes de personas, grupos, comunidades o cualquier otro fenómeno que sea sometido a análisis” (p. 60), es decir, se procedió a describir la gestión gerencial y los procesos comunicacionales desarrollados en la U.E.N. “Elba Hernández de Yáñez”, lo que permitió establecer las relaciones entre los procesos comunicacionales y la gestión gerencial que se llevó a cabo para el logro de un proceso efectivo y eficaz deseable en las instituciones educativas. La descripción de estos procesos ofreció alternativas de solución a los problemas de orden gerencial existentes, que coadyuven al logro de las interrelaciones acordes con un sistema

abierto donde cada uno de los miembros opine y responda a las necesidades de la institución desde el desarrollo de los procesos comunicacionales.

Diseño de la Investigación

Con el fin de responder a las preguntas planteadas al inicio del presente estudio, la investigación se realizó bajo un diseño de campo, no experimental, transeccional de tipo descriptivo, con respecto a este diseño, Hernández, Fernández y Baptista (1998) expresa que la investigación no experimental “es la que se realiza sin manipular variables” (p. 184), es decir, sólo se observan las situaciones existentes sin modificarlas, en cuanto a lo transeccional, señala el mismo autor que se “recolectan los datos en un solo momento, en un tiempo único” (p. 186), esto se realiza al momento de la aplicación del instrumento a la muestra seleccionada, es decir, el diseño permite visualizar cada uno de los elementos contentivos de la variable igualmente al ser de campo se realizó el análisis sistemático de problemas de la realidad

Población y Muestra

Población

La población comprende el universo de sujetos, cosas y/u objetos que se estudiarán, Morles citado por Arias (1999) lo define como “los elementos o unidades (personas, instituciones o cosas) involucradas en la investigación” (p. 49), específicamente la población estudiada son los directivos y profesores que laboran en la U.E.N. “Elba Hernández de Yáñez”. La cual aparece estratificada según su origen en el siguiente cuadro.

Cuadro 1

Población Objeto de Estudio

Estrato	N°
Equipo Directivo	08
Docentes	36
Totales	44

Fuente: Estadística del Plantel (2005)

Para la realización del cuadro anterior, la población se dividió en estratos tomando en cuenta las funciones que realiza cada uno de los integrantes, al respecto, Hernández, Fernández y Baptista (1998) señala que “la estratificación aumenta la precisión de la muestra e implica el uso deliberado de diferentes tamaños de muestra para cada estrato” (p. 217), en tal sentido, la población se conformó en dos estratos, el primero, equipo directivo el cual es de ocho (08) sujetos: Un (01) director, un (01) subdirector y seis (06) coordinadores; el segundo, corresponde a los profesores que laboran por hora que son treinta y seis (36) sujetos. El total de la población es de cuarenta y cuatro (44) personas.

Muestra

La muestra corresponde a una parte de la población, Morles citado en Arias (1999), expresa que “es un subgrupo representativo de un universo o población” (p. 49). Sin embargo, por ser fácil identificar los sujetos a estudiar, se consideró el 100% de la población, asumiendo el criterio de Ramírez (1999) que hace referencia a la población finita, definida “como aquella cuyos elementos en su totalidad son identificados por el investigador, por lo menos desde el punto de vista del conocimiento que se tiene sobre su cantidad total...” (p. 92) en tal sentido, la muestra es la misma población. Por lo tanto se considera un estudio censal.

Por otra parte, es necesario señalar que debido a la aplicación del instrumento al 100% de la población, se utilizó como estrategias para ubicarlos las siguientes: (a)

se pidió en control de estudio el horario de los profesores; (b) se conversó con cada uno de ellos a fin de explicarles la intención de la investigación; y (c) se les entregó una carta de agradecimiento por la colaboración prestada.

Sistema de Variables

A continuación se presentan los cuadros que forman parte del sistema de variables y que permitió la definición conceptual como operacional de cada una de ellas.

Las variables han sido definidas por diferentes autores, sin embargo, una de las más claras es la señalada por Mendoza e Ismael (1998) quienes indican que “son elementos básicos de la investigación y se trata de una cualidad o característica que pueda expresarse en varias categorías o que puede tomar diferentes valores” (p. 133) es decir, características propias de los elementos a estudiar en la investigación.

Además, estos autores acotan que las variables pueden definirse desde dos puntos de vista, el conceptual y el operacional, el primero, “propone desarrollar y explicar el contenido del concepto” (p. 140); y la segunda, “no pretende expresar todo el contenido, sino identificar y traducir los elementos y datos empíricos que expresen y especifiquen el fenómeno en cuestión” (p. 137) Cada una de estas definiciones ampliaron la información que se deseaba obtener de cada una de las variables objeto de estudio.

Cuadro 2

Codificación de Variables

Codificación	Variable
X1	Procesos Gerenciales desarrollados por el equipo directivo
X2	Procesos Comunicacionales

Fuente: La Investigadora (2005)

Cuadro 3

Identificación y definición de las Variables

Objetivos Específicos	Variable	Definición Conceptual	Definición Operacional
Características que presentan los procesos gerenciales desarrollados por el Equipo Directivo de la U.E.N. Elba Hernández de Yánez.	Procesos Gerenciales desarrollados por el Equipo Directivo.	Son las funciones de planificar, organizar, administrar el personal, dirigir y controlar. (Ordóñez, 1998)	Es la labor que realiza el cuerpo directivo para lograr los objetivos de la institución educativa.
Analizar los Procesos Comunicacionales desarrollados por el personal docente de la U.E.N. “Elba Hernández de Yánez”	Procesos Comunicacionales desarrollados.	Es aquel que funciona como un sistema abierto, donde la fuente suministra señales o mensajes y el transmisor opera los mensajes emitidos por la fuente. (Chiavenato, 2003)	Son los procesos que permiten la interrelación entre los miembros de una organización.
Relacionar la gestión gerencial del equipo directivo con los procesos comunicacionales desarrollados con el personal docente en la U.E.N. “Elba Hernández de Yánez”.			

Fuente: La Autora (2005)

Cuadro 4

Operacionalización de las Variables

Objetivos	Variable	Dimensiones	Indicadores	Ítems
1. Características que presentan los procesos gerenciales desarrollados por el Equipo Directivo en la Unidad Educativa Nacional “Elba Hernández de Yáñez”.	Procesos Gerenciales	a) Planificar.	a.1) Planes a.2) Objetivos. a.3) Metas a.4) Asignación de recursos.	1-2-3-4
		b) Organizar	b.1) Delegación de Responsabilidades. b.2) División del Trabajo b.3) Asignación de roles.	5-6-7
		c) Dirigir	c.1) Comunicación Oportuna. c.2) Trabajo en equipo.	8-9-10-12
		d) Supervisar	d.1) Establecimiento de normas d.2) Cumplimiento de Planes. d.3) Rendimiento Laboral.	11-13-14
2. Caracterizar los procesos comunicacionales desarrollados en la Unidad Educativa Nacional “Elba Hernández de Yáñez”	Procesos Comunicacionales	a) Finalidad de los Procesos Comunicacionales	a.1) Productividad.	15-16-17-18
			a.2) Convivencia	19-20-21-22
			a.3) Motivar	23-24-27
			a.4) Informar	25-26
		b) Tipos de Comunicación	b.1) Ascendente	28
			b.2) Descendente.	29-30
			b.3) Cruzada	31-32-33

Fuente: La Autora (2005)

Técnicas e Instrumentos de Recolección de Datos

Técnicas

Las técnicas constituyen los diferentes procedimientos que se utilizan para recabar la información necesaria, Arias (1999) plantea que las recolecciones de datos “son las distintas formas o maneras de obtener la información. Mientras que los instrumentos son los medios materiales que se emplean para recoger y almacenar la información” (p. 53). Para esta investigación se utilizó como técnica la encuesta. Al respecto, el autor antes mencionado la define como “el método o técnica que consiste en obtener información acerca de un grupo de individuos” (p. 78), esta técnica tiene la ventaja de que el entrevistado y el entrevistador se encuentran cara a cara, además está destinada a la recolección primaria, que parte de un número representativo de individuos de una población para proyectar sus resultados sobre la población total.

Instrumentos

Por ser la encuesta la técnica que se empleo, el instrumento acorde para ella fue el cuestionario el cual “es un formato que contiene una serie de preguntas en función de la información que se desea obtener, y que se responde por escrito” (Ob. cit., p. 78) entre sus ventajas se puede señalar que su diseño es tan variado como los aspectos que se miden a través de él. El cuestionario que se diseñó fue de preguntas tipo escalamiento Likert, Hernández, Fernández y Baptista (1998) señala que: “consiste en un conjunto de ítems presentados en forma de afirmaciones o juicios ante los cuales se pide la reacción de los sujetos” (p. 256) las alternativas de respuesta para ambos instrumentos (Directivos y Docentes) fueron: Siempre, Casi siempre, algunas veces, casi nunca, nunca. Además, cada ítems se relacionó con los indicadores y dimensiones que se especifican en la operacionalización de las variables. (Anexo 01)

Validez y Confiabilidad

Validez

La validez establece la relación de los instrumentos con el estudio que se realiza, el término es definido por Hernández, Fernández y Baptista (1998) como “el grado en que un instrumento mide la variable que pretende medir” (p. 236), para este estudio se utilizó la validez de contenido donde se conoció la opinión de los expertos en cuanto a la pertinencia, coherencia y redacción de los mismos. Ésta se conoció a través de la aplicación de la técnica de juicio de expertos la cual permitió examinar el instrumento en función de la congruencia de los ítems y los objetivos. En cuanto a los expertos se tomaron en consideración tres (3) profesionales con un perfil adecuado al estudio que se realizó, para ello se busco un especialista en metodología, uno en gerencia y otro en comunicación. (Anexo 02)

Confiabilidad

La confiabilidad se determina mediante diversas técnicas, “todas utilizan fórmulas que producen coeficientes de confiabilidad. Estos coeficientes pueden oscilar entre 0 y 1, donde el 0 significa nula confiabilidad y el 1 representa un máximo de confiabilidad” (ob. Cit, p. 241), la técnica para la confiabilidad que se utilizó fue el Alfa de Cronbach, la cual requiere una sola administración del instrumento de medición y produce valores entre 0 y 1. Para la misma fue utilizada una prueba piloto, cuyos integrantes “son personas con características similares a las seleccionadas para la realización de la investigación”.

Cuadro 5

Interpretación de un Coeficiente de Confiabilidad

Muy baja	Baja	Regular	Aceptable	Elevada
0	0.4	0.5	0.8	1
0% de confiabilidad en la medición (la medición está contaminada de error)				100% de confiabilidad en la medición (no hay error)

Fuente: Hernández, Fernández y Baptista (1998). (p.199)

El Coeficiente Alfa de Cronbach puede ser calculado por medio de dos formas:

- a) Mediante la varianza de los ítems y la varianza del puntaje total.

$$\alpha = \left[\frac{k}{k-1} \right] \left[1 - \frac{\sum_{i=1}^k S_i^2}{S_t^2} \right]$$

Donde:

S_i^2 : Es la suma de la varianza de cada ítem.

S_t^2 : Es la varianza del total de filas (puntaje total de los jueces).

k : Es el número de preguntas o ítems.

Cuanto menor sea la variabilidad de respuesta por parte de los jueces, es decir haya homogeneidad en la respuestas dentro de cada ítem, mayor será el Alfa de Cronbach.

- b) Mediante la matriz de correlación de los ítems.

$$\alpha = \frac{np}{1 + p(n-1)}$$

Donde:

n : Es el número de ítems

p : Es el promedio de las correlaciones lineales entre cada uno de los ítems.

Cuanto mayor sea las correlaciones lineales entre ítems, mayor será el Alfa de Cronbach.

También se puede obtener mediante el programa de computación SPSS, el cual fue utilizado en el presente trabajo de investigación. Los resultados fueron un índice de 0,94 para el instrumento del Equipo Directivo y 0.91 para el instrumento del personal docente. (Anexo 03)

Los procedimiento para el análisis de los datos se realizó a través de las técnicas estadísticas descriptivas que fueron empleadas para descifrar lo que revelan los datos que se recogieron en la aplicación de los instrumentos (Arias, 1999). Para ello, se elaboró una matriz de doble entrada con la información recabada, por tener el estudio características de nivel nominal se consideraron las frecuencias en las respuestas y se calcularon los valores porcentuales respectivos, luego se graficaron los resultados y finalmente, se presentó un análisis descriptivo con su respectiva constatación teórica.

CAPITULO IV

ANÁLISIS E INTERPRETACIÓN DE DATOS

Este capítulo está centrado en el análisis, la descripción e interpretación de los datos obtenidos, producto de la aplicación del instrumento a la población objeto del estudio, se presentan los resultados de manera ordenada, utilizando cuadros y gráficos.

Análisis y Presentación de los Resultados

Los resultados del análisis se presentan en cuadros de frecuencia y porcentaje, para facilitar la interpretación y descripción de los datos obtenidos de la aplicación de la escala. Las respuestas emitidas por el Equipo Directivo y los Docentes de aula que laboran en la U.E.N. “Elba Hernández de Yáñez”, fueron tabuladas manualmente y analizadas cuantitativamente, las cuales fueron agrupadas en sus respectivos indicadores. Como elemento estadístico se utilizó la medida de tendencia central: Media Aritmética, ya que el instrumento consiste en una escala que comprende cinco (5) categorías de respuesta: 5: Siempre (S), 4: Casi Siempre (CS), 3: Algunas Veces (AV), 2: Casi Nunca (CN) y 1: Nunca (N).

Como la escala potencial del instrumento es de 1 a 5 se consideró que la opinión de los encuestados es favorable cuando la media aritmética es igual o superior a 3, en los casos en que la media aritmética sea igual o inferior a 2,9 se considera la opinión desfavorable. También se elaboraron tablas con las dimensiones de cada variable para ofrecer una mejor percepción de la realidad.

Finalmente, se realizó la representación gráfica de los datos con la finalidad de ofrecer una mejor apreciación de la situación, posteriormente se procede a realizar el análisis porcentual y descriptivo de los cuadros y finalmente se presentan los gráficos.

RESULTADOS:

Tabuladas las respuestas recogidas de cuarenta y cuatro cuestionarios, de los cuales treinta y seis corresponden a los docentes de aula y los otros ocho restantes a personal con responsabilidades gerenciales en la U.E.N. “Elba Hernández de Yáñez”, se han analizado por dimensiones para descubrir cuál es la apreciación de ambos grupos de docentes sobre los diferentes aspectos de los procesos gerenciales y los tipos de comunicación desarrollados en el centro educativo en estudio.

La descripción de los resultados por cada dimensión ofrecen la siguiente información:

Opinión expresada por el Equipo Directivo y Docentes de Aula sobre los Procesos Gerenciales

a) En su dimensión Planificación

Equipo Directivo

Ítems	Siempre		Casi Siempre		Algunas Veces		Casi Nunca		Nunca	
	fa	%	fa	%	fa	%	fa	%	fa	%
01	3	37,5	0	0	3	37,5	2	25,0	0	0
02	4	50,0	1	12,5	2	25,0	1	12,5	0	0
03	3	37,5	0	0	3	37,5	2	25,0	0	0
04	1	12,5	4	50,0	2	25,0	1	12,5	0	0
Total	34,37 %		15,62 %		31,25 %		18,75 %		0	

Docentes de Aula

Ítems	Siempre		Casi Siempre		Algunas Veces		Casi Nunca		Nunca	
	fa	%	fa	%	fa	%	fa	%	fa	%
01	12	33,33	11	30,55	4	11,11	8	22,22	1	2,77
02	11	30,55	14	38,88	3	8,3	4	11,11	4	11,11
03	12	33,33	6	16,66	8	22,22	7	19,44	3	8,3
04	10	27,77	8	22,22	13	36,11	4	11,11	1	2,77
Total	31,24 %		27,07 %		19,43 %		15,97 %		6,23 %	

Cuadro N° 06. Distribución de frecuencia Procesos Gerenciales.

Fuente cuestionarios de la Investigación.

Al analizar el ítem N° 01 se observa que en el personal directivo no hay claridad respecto a la utilidad que brindan los planes elaborados. Un 37,5% plantean

que sí ofrecen lineamientos oportunos al personal docente y un 62,5% considera que solo algunas veces o casi nunca los planes ofrecen lineamientos oportunos. Surge la interrogante: ¿Por qué si los planes son elaborados por el equipo directivo no hay a este nivel un criterio compartido sobre su utilidad?. ¿Será que no todos los directivos participan del proceso comunicacional que implica la formulación de un plan por un colectivo?.

En atención a estas interrogantes que surgen del análisis de los datos cabe recordar lo planteado por Reyes y Velásquez (2000), quienes sostienen que no hay gerencia sin una comunicación eficaz, ya que la misma es la que permite el óptimo desempeño en los procesos de la gerencia educativa, en este caso en lo referente a la utilidad de los planes elaborados, podemos afirmar que los procesos comunicacionales desarrollados entre los miembros del equipo directivo no están ocurriendo de manera satisfactoria, toda vez que no han permitido a los mismos compartir un valor sobre lo oportuno de los lineamientos transmitidos al personal docente en los planes formulados o que el personal directivo no asume los planes como una creación colectiva y por tanto, no comunica sus lineamientos de manera oportuna y adecuada.

Por su parte, el personal docente considera que los planes elaborados por el equipo directivo ofrecen lineamientos oportunos, ya que, el 63,88% manifestó que siempre o casi siempre esos planes brindan los lineamientos que deben seguir de forma acertada, planteamiento que puede emplearse para inferir problemas comunicacionales al interior del equipo directivo. No hay visión compartida.

En lo referente al ítem N° 02, que inquiriere sobre si la planificación sirve de apoyo a los procesos administrativos-pedagógicos desarrollados en el plantel, los datos recolectados permiten afirmar que siempre o casi siempre el 62,5% del equipo directivo consideran que la misma sí apoya los procesos que se dan en el plantel. Solo un 12,5% percibe que el proceso de planificación casi nunca es de utilidad para la buena marcha de la organización. La investigadora se pregunta: ¿Será que este porcentaje de los integrantes del equipo directivo no participa del proceso de planificación?. De ser positiva la respuesta surge una interrogante. ¿No están

ocurriendo de manera satisfactoria los procesos comunicacionales al interior del equipo directivo?

En cuanto a lo expresado por el personal docente referente a este ítem, el 69,43% considero que siempre o casi siempre los planes desarrollados por el equipo directivo apoyan los procesos administrativos-pedagógicos. Al igual que en el equipo directivo, en el personal docente existe un 22,22% que considera que esos procesos no son apoyados por la planificación de dicho equipo. A diferencia del equipo directivo, la investigadora se pregunta: Será que a este porcentaje de docentes no le son comunicados los planes de forma oportuna y por ello sienten que los mismos no apoyan los procesos administrativos-pedagógicos que miembros del equipo directivo tienen la responsabilidad de comunicar a los docentes los planes del Plantel?

El ítem N° 03 que dice: El personal docente es convocado a las reuniones de carácter académico con suficiente anticipación. El 37,5% del equipo directivo considera que estas reuniones no son convocadas siempre o casi siempre con la anticipación necesaria. Situación que debe impactar de manera negativa las actividades académicas responsabilidad de los docentes del plantel. En este sentido, la investigadora parafraseando a Maslow recuerda que la comunicación tiene una función relevante que cumplir en todo proceso organizado, ya que permitirá convertir en logros los objetivos planteados, por tanto, si las reuniones de carácter académico no son convocadas oportunamente los procesos comunicacionales desarrollados no son oportunos, lo que puede reflejarse en una baja productividad.

El análisis anterior explica lo expresado por el personal docente, ya que hay una diversidad de criterios en cuanto al llamado oportuno a las reuniones. Se puede observar claramente que la comunicación no fluye de forma oportuna entre el equipo directivo y esto esta afectando la información que llega al personal docente.

El ítem N° 04 que indica: Se logra la cooperación del grupo de docentes que labora en el plantel. Respecto a este ítem el 62,5% planteó que siempre y casi siempre el personal docente apoya las actividades planificadas por el equipo directivo, solo un 37,5% opina de manera diferente. La investigadora se plantea la siguiente reflexión, como explicar que de manera mayoritaria los docentes apoyan la ejecución de los

planes formulados por el equipo directivo si algunos integrantes de dicho equipo sostienen que ni los docentes son convocados de manera oportuna a las reuniones de trabajo, ni los planes elaborados son útiles. Será que al interior del equipo directivo existen barreras comunicacionales entre algunos de sus integrantes. Sallenave (1994) sostiene “que la gerencia es el arte de relacionar todas las facetas del manejo de una organización”, de esta cita se desprende que ese arte se está viendo afectado por la existencia de problemas comunicacionales en el interior del equipo directivo. Así se explica lo manifestado por el personal docente, en cuanto a la cooperación del grupo de docentes que labora en el plantel, existe una diversidad de criterios casi el 50% expresa que siempre o casi siempre hay cooperación y el otro 50% que algunas veces o casi nunca hay cooperación. Evidentemente se están desarrollando procesos comunicacionales que no permiten incrementar los logros de los directivos y de los docentes. Es notorio la confusión que genera entre los docentes el ruido de la comunicación entre el equipo directivo, por lo menos en lo que atañe a la ejecución de las actividades referidas a la dimensión planificación.

A continuación se presenta la representación gráfica de los resultados obtenidos en la dimensión planificación:

Gráfico N° 02. Opinión expresada por el Equipo Directivo y personal Docente sobre los Procesos Gerenciales en su dimensión Planificación.

Personal Docente

Fuente: Datos recogidos y tabulados por la autora. (2006)

b) En su dimensión Organización

Equipo Directivo

Ítems	Siempre		Casi Siempre		Algunas Veces		Casi Nunca		Nunca	
	fa	%	fa	%	fa	%	fa	%	fa	%
05	0	0	2	25,0	4	50,0	2	25,0	0	0
06	0	0	2	25,0	3	37,5	2	25,0	1	12,5
07	2	25,0	0	0	2	25,0	3	37,5	1	12,5
Total	8,33 %		16,66 %		37,5 %		29,16 %		8,33 %	

Personal Docente

Ítems	Siempre		Casi Siempre		Algunas Veces		Casi Nunca		Nunca	
	fa	%	fa	%	fa	%	fa	%	fa	%
05	13	36,11	10	27,77	7	19,44	1	2,77	5	13,88
06	10	27,77	7	19,44	9	25,0	8	22,22	2	5,55
07	12	33,33	13	36,11	6	16,66	3	8,3	2	5,55
Total	32,40 %		27,77 %		20,36 %		11,09 %		8,32 %	

Cuadro N° 07. Distribución de frecuencia Procesos Gerenciales.

Fuente cuestionarios de la Investigación.

Al analizar el ítem N° 05 del cuadro N° 07, el cual indica la opinión del equipo directivo sobre si su trabajo facilita la coordinación de la acción docente se puede observar que: el 75% del Equipo Directivo señala que algunas veces o casi nunca la gestión gerencial facilita la acción del docente, es decir, 06 de los 08 directivos no se ven coordinando el trabajo de los docentes de aula, o no perciben esta

acción como inherente a su cargo directivo. En tal sentido Álvarez (1998) señala “un grupo bien organizado sugiere un alto espíritu de trabajo cooperativo”, por lo tanto podemos afirmar que algunos integrantes del equipo directivo no asumen sus responsabilidades gerenciales como grupo organizado. En contradicción a estos, el 63,88% de los docentes consideran que siempre o casi siempre el trabajo realizado por el equipo directivo facilita la coordinación de la acción docente, es decir, se reconocen las funciones gerenciales desarrolladas por el equipo gerencial directivo.

El ítem 06, Los procesos gerenciales desarrollados por el equipo directivo generan un clima agradable entre el personal docente. Dos de los ocho directivos manifiesta que los procesos desarrollados por ellos casi siempre generan un clima agradable, mientras que el resto considera que no. Por otra parte, el personal docente, en contradicción con el equipo directivo, considera el 41,21% que siempre o casi siempre los procesos desarrollados por estos generan un clima agradable en la Institución. Esta información lleva a la investigadora a la afirmación de que miembros del equipo directivo no cubren sus responsabilidades pero se sienten cómodos con el status alcanzado. El personal docente reconoce el desempeño directivo sin asumir posiciones no críticas el 52% así lo revela.

En relación al ítem 07, que indica El equipo directivo delega funciones para obtener mayor rendimiento, podemos observar que un 25% del Equipo Directivo considera que la delegación de funciones puede dar un mayor rendimiento del personal docente, mientras que la mitad de este equipo manifiesta que casi nunca o nunca esta delegación de funciones es efectiva. Por su parte, el personal docente considera un 69,44% que siempre o casi siempre existe un mayor rendimiento cuando hay delegación de funciones por parte del equipo directivo, es decir mientras el equipo docente cree en la delegación de funciones como un mecanismo que aumenta el rendimiento organizacional, el equipo directivo en un 75% desarrolla procesos comunicacionales verticales descendentes al no confiar en la delegación de funciones. Para la investigadora surgen dos interpretaciones o 25% de los directivos son autoritarios pero delegan funciones en el personal docente o 50% de los directivos no

delegan funciones porque no se asumen como directivos y por lo tanto, no conocen o no saben que funciones pueden delegar.

Gráfico N° 03. Opinión expresada por el Equipo Directivo y personal Docente sobre los Procesos Gerenciales en su dimensión Organización.

Fuente: Datos recogidos y tabulados por la autora. (2006)

c) En su dimensión Dirección

Equipo Directivo

Ítems	Siempre		Casi Siempre		Algunas Veces		Casi Nunca		Nunca	
	fa	%	fa	%	fa	%	fa	%	fa	%
08	0	0	3	37,5	2	25,0	3	37,5	0	0
09	3	37,5	2	25,0	0	0	3	37,5	0	0
10	2	25,0	1	12,5	2	25,0	2	25,0	1	12,5
11	3	37,5	0	0	3	37,5	2	25,0	0	0
12	0	0	1	12,5	2	25,0	3	37,5	1	12,5
Total	20,0 %		17,5 %		22,5 %		32,5 %		5,0 %	

Personal Docente

Ítems	Siempre		Casi Siempre		Algunas Veces		Casi Nunca		Nunca	
	fa	%	fa	%	fa	%	fa	%	fa	%
08	12	33,33	10	27,77	8	22,22	3	8,3	3	8,3
09	13	36,11	13	36,11	9	25,0	1	2,77	0	0
10	12	33,33	12	33,33	8	22,22	4	11,11	0	0
11	10	27,77	10	27,77	6	16,66	10	27,77	0	0
12	13	36,11	10	27,77	7	19,44	4	11,11	2	5,55
Total	33,33 %		30,55 %		21,10 %		12,21 %		2,77 %	

Cuadro N° 08. Distribución de frecuencia Procesos Gerenciales.

Fuente cuestionarios de la Investigación.

Al realizar el análisis del cuadro de la dimensión dirección, podemos observar que el Equipo Directivo en sus procesos gerenciales en cuanto a facilitar la percepción de la Institución como una totalidad, direccionar las actividades que se desarrollan en el Plantel, atender la resolución de conflictos, proporcionar herramientas para mejorar el proceso de aprendizaje e involucrar al personal docente en la toma de decisiones; tenemos que el 55% de los mismos, que representan 04 Directivos de los 08 existentes, opinan que dichos procesos algunas veces o casi nunca se establecen en la Institución. Es importante señalar que 03 de estos Directivos consideran que siempre o casi siempre estos procesos si se desarrollan en el Plantel. Hay que resaltar las diferencias que se observan entre el equipo directivo en esta Institución. Por tanto a la investigadora se le presentan las siguientes interrogantes, ¿Será que en el equipo directivo solo se reúnen parte de ellos y los

procesos gerenciales establecidos por este grupo no son comunicados al resto de ellos?, ¿Todos se reúnen, son establecidas las directrices a seguir, pero parte de ellos no están de acuerdo y no son comunicados al resto del equipo en el tiempo establecido? o ¿Será que este grupo del equipo directivo no se considera como tal?. En tal sentido debemos recordar lo sustentado por Álvarez (1998) “un grupo bien dirigido sugiere un alto espíritu de trabajo cooperativo. No se concibe el trabajo en equipo sin alguien que le dé cohesión y dote de recursos y metodología para llevar adelante la actividad”, por tanto si el personal directivo no trabaja en equipo no existirá una dirección unificada en la Institución. Al pasar a los datos suministrados por el personal docente, se podría expresar que estas interrogantes son afirmativas, ya que, el 63,88% de los profesores consideran que siempre o casi siempre estos procesos gerenciales son desarrollados en la Institución, mientras que el 36,08% manifiesta que algunas veces, casi nunca o nunca estos procesos se dan. Se evidencia por tanto, que existe una parte considerable del personal docente que no le llega la información de forma eficaz, de esto puede inferirse que los procesos comunicacionales entre el equipo directivo no son eficientes, lo cual impide que el cien por ciento de los docente entiendan de forma clara los procesos gerenciales desarrollados por el equipo directivo.

Gráfico N° 04. Opinión expresada por el Equipo Directivo y personal Docente sobre los Procesos Gerenciales en su dimensión Dirección.

Personal Docente

Fuente: Datos recogidos y tabulados por la autora. (2006)

d) En su dimensión Supervisión

Equipo Directivo

Ítems	Siempre		Casi Siempre		Algunas Veces		Casi Nunca		Nunca	
	fa	%	fa	%	fa	%	fa	%	fa	%
13	2	25,0	0	0	2	25,0	4	50,0	0	0
14	0	0	0	0	3	37,5	3	37,5	2	25,0
Total	12,5 %		0		31,25 %		43,75 %		12,5 %	

Personal Docente

Ítems	Siempre		Casi Siempre		Algunas Veces		Casi Nunca		Nunca	
	fa	%	fa	%	fa	%	fa	%	fa	%
13	8	22,22	11	30,55	5	13,88	8	22,22	4	11,11
14	2	5,55	9	25,0	8	22,22	5	13,88	12	33,33
Total	13,88 %		27,77 %		18,05 %		18,05 %		22,22 %	

Cuadro N° 09. Distribución de frecuencia Procesos Gerenciales.

Fuente cuestionarios de la Investigación.

Al analizar la dimensión supervisión, en el ítem 13, podemos observar que para el equipo directivo el 75% de estos manifiestan que algunas veces o casi nunca se da el proceso de supervisión del personal docente, mientras que el 52,77% del personal docente considera que siempre o casi siempre son supervisados. Nuevamente en este proceso a la investigadora se le presentan las siguientes interrogantes. ¿Será que la mayoría del equipo directivo no maneja lo que significa el

proceso de supervisión del personal docente?. En esta interrogante, se acota lo expresado por Chiavenatto (2002), en cuanto a que la supervisión se ha ido centrando en el seguimiento, el cual permite asegurar calidad y promueve la elevación de la productividad. Por tanto no podemos hablar de supervisión solo como el acompañamiento en el aula de clases, sino ir a un concepto más extenso, hay que llevarlo a todos los momentos del docente dentro de la Institución, el seguimiento que se le realiza en todas las actividades que los mismos realizan en el Plantel, tal cual como lo sustenta Munch y García (1998), al definir la supervisión como “la acción para vigilar y guiar a los empleados de modo que las actividades se realicen adecuadamente”, es así como a través de la supervisión se verifica el cumplimiento de las acciones que se ejecutan en el proceso educativo, buscando que se realicen de manera eficaz y eficiente. Con respecto a las otras dos interrogantes, la investigación ha demostrado por los datos recabados que la mayoría de los docentes que componen el equipo directivo no se consideran parte de él, sino simples seguidores de instrucciones emanadas por dos directivos que evidentemente están claros en sus funciones como tal. En cuanto a la delegación de funciones indiscriminadamente por parte del equipo directivo, se observa que hay concordancia entre las respuestas de ambas partes, más de la mitad de ambos equipo directivo y personal docente, consideran que no hay delegación indiscriminada de funciones.

Gráfico N° 05. Opinión expresada por el Equipo Directivo y personal Docente sobre los Procesos Gerenciales en su dimensión Supervisión.

Personal Docente

Fuente: Datos recogidos y tabulados por la autora. (2006)

Opinión expresada por el Equipo Directivo y Docentes de Aula sobre los Procesos Comunicacionales

a) En su dimensión Finalidad
Equipo Directivo

Ítems	Siempre		Casi Siempre		Algunas Veces		Casi Nunca		Nunca	
	fa	%	fa	%	fa	%	fa	%	fa	%
15	3	37,5	0	0	3	37,5	1	12,5	1	12,5
16	2	25,0	2	25,0	1	12,5	3	37,5	0	0
17	0	0	0	0	4	50,0	3	37,5	1	12,5
18	1	12,5	2	25,0	1	12,5	1	12,5	3	37,5
19	0	0	2	25,0	1	12,5	3	37,5	2	25,0
20	0	0	2	25,0	3	37,5	2	25,0	1	12,5
21	0	0	2	25,0	2	25,0	3	37,5	1	12,5
22	1	12,5	2	25,0	4	50,0	1	12,5	0	0
23	3	37,5	1	12,5	2	25,0	2	25,0	0	0
24	4	50,0	2	25,0	0	0	1	12,5	1	12,5
27	0	0	2	25,0	2	25,0	3	37,5	1	12,5
Total	15,90 %		19,31 %		26,13%		26,13 %		12,50 %	

Personal Docente

Ítems	Siempre		Casi Siempre		Algunas Veces		Casi Nunca		Nunca	
	fa	%	fa	%	fa	%	fa	%	fa	%
15	10	27,77	13	36,11	9	25,0	4	11,11	0	0
16	8	22,22	10	27,77	10	27,77	3	8,3	5	13,88
17	10	27,77	7	19,44	10	27,77	7	19,44	2	5,55
18	9	25,0	11	30,55	7	19,44	4	11,11	5	13,88
19	13	36,11	12	33,33	2	5,55	8	22,22	1	2,77
20	14	38,88	10	27,77	8	22,22	4	11,11	0	0
21	12	33,33	14	38,88	8	22,22	2	5,55	0	0
22	12	33,33	10	27,77	6	16,66	4	11,11	4	11,11
23	12	33,33	13	36,11	2	5,55	6	16,66	3	8,3
24	11	30,55	12	33,33	8	22,22	1	2,77	4	11,11
27	12	33,33	11	30,55	7	19,44	5	13,88	1	2,77
Total	31,05 %		31,05 %		19,44 %		12,11 %		6,30 %	

Cuadro N° 10. Distribución de frecuencia Procesos Comunicacionales.

Fuente cuestionarios de la Investigación.

Al analizar el cuadro de la dimensión finalidad, se pudo evidenciar que existen claras diferencias entre lo manifestado entre el equipo directivo y el personal docente; así se observó que:

1. El 63% de los docentes conciben al Plantel como un sistema abierto, mientras que sólo el 37,5% del equipo directivo lo considera así..
2. En cuanto al estilo gerencial, el 50% del equipo directivo, considera que su estilo se enmarca en una acción totalizadora, mientras que casi el 50% de los docentes manifiestan que el estilo gerencial utilizado por el equipo directivo algunas veces o nunca están enmarcados en una acción totalizadora.
3. El 50% del equipo directivo esta claro que las evaluaciones del desempeño algunas veces se realizan a tiempo, pero el 37% de estos consideran que el personal docente conoce las normas para su evaluación. Por otra parte, más del 50% el equipo directivo que casi nunca o nunca le hacen retribución por el buen desempeño del docente, solo dos de los ocho directivos si consideran que se le retribuye al docente su buen desempeño. Por su parte, lo manifestado

por el 47,21% de los docentes consideran que siempre o casi siempre las evaluaciones del desempeño se realizan a tiempo y conocen en su mayoría las normas para esta evaluación. Por otro lado, los docentes en el 63% expresaron que si es retribuida por parte de los directivos su buen desempeño.

4. En cuanto a involucrar al personal docente en las diferentes situaciones del quehacer organizacional, 62% del equipo directivo considera que no involucran a los docentes en las diferentes situaciones, mientras que el 66,65% de los docentes se sienten involucrados en estas actividades por parte del personal directivo.
5. El 62% del equipo directivo considera que su lenguaje no es propicio para establecer el diálogo, por su parte el 72,21% de los docentes perciben que el lenguaje corporal del equipo directivo invita a manejar el diálogo.
6. Con respecto al trato dado por el equipo directivo en sus mensajes, el 75% de estos manifiestan que algunas veces existe un trato comprensivo en sus mensajes. En cuanto a lo expresado por los docentes el 60% de estos se encuentran de acuerdo en que el equipo directivo mantiene un trato comprensivo en sus mensajes, es decir, el mensaje fluye.
7. Por lo que respecta a la opinión de los docentes en las reuniones académicas, se puede observar que entre el personal directivo existe una diversidad de criterios en cuanto a este punto; mientras tanto los docentes manifestaron en un 69% que sus opiniones son tomadas en cuenta en estas reuniones.
8. El 75% del equipo directivo considera que en la interrelación con los docentes existe una comunicación que invita al sentido de pertenencia de los Profesores con la Institución. Por su parte el 64% de los docentes están de acuerdo que el equipo directivo utiliza un lenguaje que los involucra como parte participante del Plantel.
9. Con respecto a el medio que utiliza el equipo directivo para dar información a los docentes, el 62% de estos considera que los medios como la cartelera no son utilizados para informar a los docentes, mientras que el 54% de los Profesores esta de acuerdo que los directivos utilizan siempre o casi siempre

las carteleras para darles información, es decir no se conoce cuando la cartelera como medio de comunicación esta operando.

Es importante resaltar lo evidente que resulta la falta de comunicación entre los miembros del equipo directivo, se observa que hay miembros de este equipo que trabajan cumpliendo con las funciones inherentes a su cargo, mientras el resto solo actúan como docentes sin cargo directivo, por tanto se observa en los datos suministrados por los docentes que la finalidad de los procesos comunicacionales como es la productividad, la convivencia y la motivación no llega al 100% de los docentes, por el ruido que existe en la comunicación del equipo directivo, como señalan Davis y Newstron (1990) “si no hay comunicación es imposible que los empleados sepan que hacen sus compañeros, que la dirección reciba información y que sus supervisores y líderes giren instrucciones”. La comunicación entre sus miembros disminuye la productividad del Plantel. Directivos que no se comunican entre sí no logran alinear al equipo docente en el logro de los objetivos Institucionales.

Gráfico N° 06. Opinión expresada por el Equipo Directivo y personal Docente sobre los Procesos Comunicacionales en su dimensión Finalidad.

Personal Docente

Fuente: Datos recogidos y tabulados por la autora. (2006)

b) En su dimensión Tipos
Equipo Directivo

Ítems	Siempre		Casi Siempre		Algunas Veces		Casi Nunca		Nunca	
	fa	%	fa	%	fa	%	fa	%	fa	%
25	0	0	3	37,5	2	25,0	2	25,0	1	12,5
26	2	25,0	0	0	1	12,5	4	50,0	1	12,5
28	2	25,0	3	37,5	2	25,0	1	12,5	0	0
29	2	25,0	2	25,0	3	37,5	1	12,5	0	0
30	3	37,5	2	25,0	2	25,0	1	12,5	0	0
31	2	25,0	0	0	4	50,0	1	12,5	1	12,5
32	2	25,0	1	12,5	3	37,5	2	25,0	1	12,5
33	2	25,0	0	0	2	25,0	4	50,0	0	0
Total	23,43%		17,18%		29,06 %		24,37 %		6,25 %	

Personal Docente

Ítems	Siempre		Casi Siempre		Algunas Veces		Casi Nunca		Nunca	
	fa	%	fa	%	fa	%	fa	%	fa	%
25	13	36,11	9	25,0	10	27,77	4	11,11	0	0
26	13	36,11	14	38,88	6	16,66	3	8,3	0	0
28	10	27,77	8	22,22	5	13,88	7	19,44	6	16,66
29	9	25,0	10	27,77	10	27,77	6	16,66	1	2,77
30	9	25,0	11	30,55	11	30,55	2	5,55	3	8,3
31	11	30,55	12	33,33	9	25,0	2	5,55	2	5,55
32	7	19,44	13	36,11	10	27,77	6	16,66	0	0
33	11	30,55	9	25,0	7	19,44	6	16,66	3	8,3
Total	28,81 %		29,85%		23,60 %		12,49%		5,19 %	

Cuadro N° 11. Distribución de frecuencia Procesos Comunicacionales.
Fuente cuestionarios de la Investigación.

Al realizar el análisis de los Procesos Comunicacionales en su dimensión Tipos, se pudo observar que en cuanto a las oportunidades que el equipo directivo le da a los docentes para influir en las decisiones que se toman en la Institución, el 62% de los directivos perciben que casi siempre o algunas veces se toman en cuenta a los docentes para influir en la toma de decisiones en la Institución, mientras que el 61,11% de los docentes expresaron que el equipo directivo utiliza la retroalimentación ascendente que les permite influir en las decisiones del Plantel. Aunque hay que resaltar que un porcentaje importante tanto de directivos como de docentes consideran que casi nunca o nunca se da esa retroalimentación ascendente que es vital en una organización, tal como lo expresa Hampton (1994) “los subordinados transmiten información sobre el avance y los problemas a sus superiores”; esto nos indica que un grupo en la Institución está utilizando una comunicación ascendente.

Con respecto a los ítems que hablan sobre la comunicación descendente, podemos observar que hay cierta coincidencia con las respuestas emitidas por el equipo directivo y el personal docente, es decir, si los planteamientos laborales se procesan mediante los canales regulares, el equipo directivo en un 62,5% manifiestan que siempre o casi siempre se siguen los canales regulares, los docentes en un 50% perciben el seguimiento de los canales regulares. En cuanto a las expresiones gestuales que adopta el equipo directivo en sus mensajes, los directivos en un 50% manifiestan que siempre o casi siempre adoptan expresiones gestuales de acuerdo con el mensaje, en el caso de los docentes el 52,77% expresa que siempre o casi siempre los directivos adoptan expresiones gestuales según el mensaje a transmitir. Y por último si el equipo directivo utiliza la comunicación escrita para invitar a los docentes a las actividades académicas o extra cátedra, podemos observar que las opiniones de directivos y profesores tienen su parecido; el 62% de los directivos opinan que siempre o casi siempre se utiliza el medio escrito para tal fin, por su lado el 52,55% de los docentes expresan que siempre o casi siempre se utiliza este medio. Se puede evidenciar el predominio de la

comunicación vertical descendente como tipo de comunicación en la Institución. Es conveniente citar para este caso a Hampton (1998), el cual expresa que este tipo de comunicación “a menudo guarda relación con la dirección y el control del desempeño”; los superiores dan información sobre reglas, políticas, beneficios y otros asuntos.

Por otra parte, los ítems referidos a la comunicación multidireccional, se pudo evidenciar que existen grandes diferencias entre el equipo directivo y el personal docente en sus respuestas, así en el ítem que manifiesta si el equipo directivo utiliza la comunicación multidireccional con el personal docente, se puede observar que 62,5% de estos consideran que casi nunca o nunca se utiliza este tipo de comunicación, mientras que el personal docente en un 74,99% expresa que siempre o casi siempre el equipo directivo utiliza en la Institución una comunicación multidireccional. Con respecto al lenguaje utilizado por el equipo directivo el 65% de los mismos consideran que nunca o casi nunca emplean el lenguaje coloquial en el trato con los docentes, estos a su vez perciben en un 55% que siempre o casi siempre la directiva utiliza un lenguaje coloquial. En cuanto a si el equipo directivo fomenta las comunicaciones interpersonales entre los docentes, el 75% de los directivos consideran que algunas veces, casi nunca o nunca ellos fomentan las comunicaciones interpersonales entre los profesores, en cambio el 55,55% de los docentes expresan que siempre o casi siempre el equipo directivo promueve la comunicación entre los docentes. El análisis de estos datos reflejan una vez más que los procesos comunicacionales no son desarrollados de manera armónica entre el equipo directivo, y por tanto cuando corresponde desarrollar los procesos gerenciales estos directivos no los asumen como un cuerpo colegiado y por tanto al desarrollar en el Plantel un estilo comunicacional vertical con el personal docente estos asumen el mensaje según el emisor y su posición en el equipo directivo.

Gráfico N° 07. Opinión expresada por el Equipo Directivo y personal Docente sobre los Procesos Comunicacionales en su dimensión Tipos.

Fuente: Datos recogidos y tabulados por la autora. (2006)

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES:

Las conclusiones que se derivaron de la presente investigación se pueden resumir de la siguiente manera:

En relación con el **Objetivo 1**: Características que presentan los procesos gerenciales desarrollados por el equipo directivo en la U.E.N. Elba Hernández de Yáñez, se concluye:

Tanto el personal docente como el equipo directivo del plantel no han evaluado la efectividad de los procesos gerenciales desarrollados por la dirección. El personal docente evalúa mejor el desempeño gerencial de los directivos que estos mismos. Dentro del equipo directivo se observó que el mismo no asume el desempeño gerencial como una creación colectiva y por tanto, no comunica sus lineamientos de manera oportuna y adecuada, trayendo como consecuencia desconocimiento de la planificación ejecutada lo que genera anarquía y poca productividad en la organización escolar, valga decir departamentos y coordinaciones docentes.

Los procesos de control gerencial son poco productivos ya que algunos directivos no han internalizado su rol y por tanto no desarrollan sus responsabilidades gerenciales como un equipo coherente, que debe comunicar al personal docente las directrices de trabajo acordadas. En síntesis al interior del equipo directivo existen barreras comunicacionales que interfieren en el correcto desempeño gerencial del mismo.

Esta realidad no concuerda con la razón de ser del trabajo gerencial que debe planificar, organizar, dirigir y controlar el mejor uso de los recursos disponibles para

optimizar la productividad en una organización. Si la comunicación en el equipo gerencial no es adecuada, la productividad y el desempeño gerencial tampoco lo son.

En lo referente al **Objetivo 2**, que plantea analizar los procesos comunicacionales desarrollados entre el equipo directivo y el personal docente en la U.E.N. Elba Hernández de Yáñez, se concluye:

Resulta evidente la falta de comunicación entre los miembros del equipo directivo, lo que incide en que la comunicación a los docentes llegue distorsionada.

Se evidenció que el tipo de comunicación existente en la Institución es de predominio descendente vertical, puede destacarse que parte del personal directivo coincide, que este es el tipo de comunicación existente, y ellos la siguen como si fueran miembros del equipo docente sin responsabilidad directiva.

En general, se puede destacar que por no estar el equipo directivo en su totalidad centrado en lo que son sus funciones y su rol en la Institución, se forman barreras a nivel de este equipo lo cual incide en la comunicación con el personal docente; por tanto, se observa una baja productividad y motivación para el trabajo por parte de los docentes, los cuales les cuesta entender las informaciones emanadas por el equipo directivo.

Con respecto al **Objetivo 3**: Relacionar la acción gerencial del equipo directivo con los procesos comunicacionales desarrollados con el personal docente en la U.E.N. Elba Hernández de Yáñez, se concluye:

El equipo directivo no ha logrado comunicar a los miembros del personal docente la acción gerencial desarrollada por ellos en forma global.

Los docentes no se incorporan a las actividades planificadas por el equipo directivo, ya que, estos no comunican en su totalidad las acciones formuladas, debido a que no todos los directivos participan en este proceso gerencial.

La organización del plantel se ve disminuida en su rendimiento toda vez que el equipo directivo no trasmite la información necesaria de forma suficiente.

Las actividades referidas al proceso de dirección, tales como la toma de decisiones y la motivación, se ven limitadas por la baja participación del equipo directivo en dicho proceso.

Respecto a la supervisión, no se ejecuta un proceso de supervisión que facilite la recepción del feedback de manera oportuna, a pesar de existir un modelo descendente vertical de comunicación, debido a que dicho proceso es ejercitado por solo una parte del equipo directivo.

Estas conclusiones explican la baja productividad y el disminuido sentido de pertenencia que se observa en la Institución.

RECOMENDACIONES:

Una vez visto y analizados los resultados que arrojó la presente investigación; conviene destacar las recomendaciones pertinentes y acordes con dichos resultados.

Estas recomendaciones van guiadas en la dirección de mejorar los procesos comunicacionales realizados en la U.E.N. “Elba Hernández de Yáñez” y con la expresa intención de hacer de los miembros directivos, verdaderos gerentes y líderes practicantes de los procesos gerenciales a los fines de lograr gestiones satisfactorias.

Recomendaciones al Equipo Directivo:

Reconocerse como miembro de un mismo equipo, a fin de evitar confusiones en el desempeño de sus roles.

Establecer las funciones y roles que juegan cada uno de ellos para la conformación de un equipo directivo sólido.

Impulsar la realización de talleres que fomenten las relaciones interpersonales, a los fines de que todos los miembros del equipo directivo comiencen a percibir que son un grupo homogéneo.

Promover reuniones productivas y planificadas por el equipo en pleno.

Escuchar al personal docente y que las respuestas que se les den a estos se transformen en acciones positivas, para crear credibilidad en el cuerpo directivo.

Sembrar en los docentes la cultura de la comunicación formal y la importancia que ésta implica, a los fines de hacer más débil la práctica del rumor.

Recomendaciones al Personal Docente:

Aceptar que la buena marcha de la Institución no depende sólo del equipo directivo, como miembro de una organización el desarrollo de la misma depende de todos sus integrantes y los éxitos o fracasos hay que aprender a compartirlo.

Aceptar sus responsabilidades en cuanto a lo tocante a las disposiciones de los directivos, siempre y cuando estas disposiciones vayan dirigidas a mejorar los aspectos académicos y administrativos de la Institución.

Escuchar a los directivos de manera atenta y tratar de que la comunicación oral sea coherente con las acciones.

No anticipar con juicios de valor ante cualquier sugerencia, advertencia o disposición emanada por el equipo directivo.

Desarrollar habilidades en la comunicación que les permita dirigirse a cualquier directivo con propiedad, corrección y con pleno conocimiento de lo que están comunicando.

Recomendaciones a la Zona Educativa N° 01. Distrito Capital.

Ejecutar un programa de inducción a los docentes interinos y encargados de cargos directivos, sobre las acciones gerenciales que estos cargos generan.

Reconocer la titularidad a los docentes encargados de funciones directivas, de manera que los mismos se asuman como tales.

REFERENCIAS BIBLIOGRAFICAS

- Álvarez, M. (1998). **El Equipo Directivo**. Recursos Técnicos de Gestión. España: Popular.
- Alvarado, M. (1990). **El gerente de las organizaciones del futuro**. Trabajo de Ascenso. I.P.C. Caracas.
- Arias, F. (1999). **El Proyecto de Investigación Científica**. México: Limusa.
- Calvelo, M. (1998). **Los Modelos de Información y de Comunicación. El Modelo de Interlocución: un Nuevo Paradigma de Comunicación**. (Documento en Línea). Propuesta Metodológica que se ha venido implementando en los Proyectos de Comunicación para el Desarrollo de la FAO. Disponible en: <http://www.Lydda.Gaviria@fao.org>. (Consulta: 2004, Enero 20).
- Cañete, F. (1998). **Evaluación Institucional: ¿Qué tiene la Escuela? ¿Qué entrega la Escuela?**. Revistas Enfoques Educacional (v-1-1).
- Cárdenas. (2003). **Retos y caminos de la Educación Actual. Educación Necesaria**. Caracas. Fundación Polar.
- Cevallos (1999). **La Comunicación y sus Efectos Motivacionales en la Toma de Decisiones en las Organizaciones Educativas**. Trabajo de Grado no Publicado de la Universidad Rafael Urdeneta.
- Chiavenato, I. (1990). **Introducción a la Teoría General de la Administración**. Colombia. Mac Graw Hill.
- Chiavenato, I. (2002). **Administración, Teoría, Proceso y Práctica**. (3era. ed.). Bogotá-Colombia: Mac Graw Hill.
- Chiavenato, I. (2003). **Administración de Recursos Humanos**. (5ta. ed.). Bogotá-Colombia: Mac Graw Hill Interamericana.
- Cisneros M. (1986). **Coloquio: Educación productiva y empleo**. España
- Consejo Nacional de Educación (1992). **Discursos y Potencias**. Tomo I. caracas: Laboratorio Educativo.
- Culligan y otros (1991). **La Comunicación**. México. Editorial Trillas.
- Cuesta (1998). **La Gestión del Marketing Directo**. Editorial Mc Graw-Hill. Madrid. España
- Davis y Newstron (1999). **Comportamiento humano en el trabajo**. España. Editorial Mc Graw-Hill

Dess, g. y Lumpkin, G.T. (2003). **Dirección Estratégica**. Madrid-España: Mc Graw Hill.

Díaz, f. y Hernández, G. (1998). **Estrategias Docentes para un Aprendizaje Significativo**. México: Mc Graw Hill.

Díez, E., García, J., Martín, F. y Periañez, R. (2001). **Administración y Dirección**. Madrid-España: Mc Graw Hill.

Díaz, S. (2001). **Plan Estratégico para el logro de una Comunicación Efectiva en Directores y Docentes de las Escuelas Básicas adscritas al distrito Escolar No. 1, Sector C de San Juan de los Morros, Edo. Guárico**. Trabajo Especial de Grado no Publicado de la Universidad Rafael Urdaneta.

Donnelly, J., Gibson, J., e Ivancevich, J. (1997). **Fundamentos de Dirección y Administración de Empresas**. (8va. ed.) Madrid-España: Mc Graw Hill.

Druker (1999). **Los desafíos de la gerencia del siglo XXI**. Colombia. Editorial Norma

Falcón (2002). **Gerencia y Toma de decisiones**. Caracas. CECS. S.A

Fernández (1997). **La Comunicación en las organizaciones**. México. Editorial Trillas

Garza (2000). **Administración**. México: Mc Graw Hill. Segundo Edición

Gibson (2001). **Las Organizaciones**. Chile. Mc Graw-Hill.

González (1999). **Comportamiento Organizacional**. México. Editorial Continental.

Güedez, V. (1995). **Gerencia, Cultura y Educación**. Tropykos.

Guzmán, O. (2002). **Plan Estratégico Gerencial para Optimizar la Gestión Educativa de la I y II Etapa de Educación Básica**. Tesis de Grado no Publicada de la Universidad Universitaria de Aragua.

Hampton, D. (1998). **Administración**. (3era. ed.) México: Mc Graw Hill.

Hanrt (1994). **Why communication?, Why education?**. Toward a politics of teaching. Communication Education.

Hernández, P., Fernández, C. y Baptista, P. (1998). **Metodología de la Investigación**. México: Mc Graw Hill.

Hurtado de Barrera, J. (2000). **Investigación Holística**. Caracas: IUTC.

Hurtado, J. y Toro (1998). **Metodología de la Investigación**. Caracas.

- Kast, F. (1992). **Administración en las Organizaciones. Un Enfoque de Sistemas.** México: Mac Graw Hill.
- Kastika, E. (2002). **Administración y Estrategia.** (Documento en Línea) Disponible en: blonda@cvtci.com.ar. (Consulta: 2003, Diciembre 22).
- Koontz y Weihrich (1998). **Administración. Una perspectiva global.** México: Mac Graw Hill. 11 edición.
- Krygier (1990). **La Comunicación Organizacional.** México. Editorial Mac Graw-Hill
- Maluenga, L. (1999). **Incidencia de la Comunicación de Gestión Gerencial de las Escuelas Básicas.** Trabajo de Grado no Publicado de la Universidad Pedagógica Experimental Libertador. Caracas: UPEL.
- Martín, A. y Heredia, M. (2002). Diagnóstico de las Funciones Administrativas en el Combinado Cubanacán. EMBER. Villa Clara. (Documento en Línea) Disponible en: embercam@vc.alimatic.cu. (Consulta: 2003, Diciembre, 10).
- Maslow, A. (1990). **Teoría de la Necesidades del Individuo.** Psicología III. Universidad Central de Venezuela.
- Melinkoff, E. (1992). Los Procesos Administrativos. Caracas: Panapo.
- Méndez (1997). **Administración.** México. Prentice Hall. Hispanoamérica.
- Mendoza, S. e Ismael, A. (1998). **Taller de Convalidación para Investigadores Sociales en el Área de Ciencias Sociales.** Caracas: Instia.
- Munch y García (1998). **Fundamentos de Administración.** México. Editorial Trillas.
- Myers (1985). **Comunicación en Organizaciones Educativa.** México. Editorial Trillas.
- Ordóñez, R. (1998). **Manual del Director.** Caracas: Autor.
- Oropeza, T. (2001) **Evaluación de la Acción Gerencial del Director en la Integración de la Comunidad Educativa a las actividades planteadas en el Proyecto Pedagógico del Plantel.** Trabajo de Grado no Publicado de la Universidad Bicentennial de Aragua.
- Paredes, J. (2000). **Liderazgo del Personal Directivo de la Escuela Básica y la Calidad Total.** Trabajo de Grado no Publicado de la Universidad Rafael Urdaneta.
- Parra, N. (2003). **Motivación, Rendimiento Académico y Laboral de los Participantes del Programa de Formación de Técnicos.** Trabajo de Grado para optar al título de Magíster Scientiarum en Psicología Educativa. Disponible en: nibaldop@hotmail.com. (Consulta: 2004, enero 20).

- Ramírez, T. (1999). **Cómo hacer un Proyecto de Investigación**. Caracas: Panapo.
- Requeijo y Lugo (1995). **Administración Escolar**. Editorial Biosfera. Tercera edición
- Reyes, A. y Velásquez, J. (2000). **Cambio Organizacional**. (Documento en Línea) Disponible en: alejandroreyes@cantv.net. (Consulta: 2004, Enero 20).
- Reyes Ponce (2003). **Administración de Empresas**. México. Editorial limusa.
- Rodríguez, M. (2000). **Programa de Capacitación en Estrategias Gerenciales para Optimizar el Clima Organizacional en la Escuela Básica**. Trabajo Especial de Grado para optar al Título de Magíster en Administración Educativa de la Universidad Rafael Urdaneta. Maracaibo.
- Robbins. (1993). **Comportamiento Organizacional**. México. Prentice Hall. Hispanoamérica
- Sabino, C. (2000). **El Proceso de Investigación**. Argentina: Cid Edit.
- Salgado (1997). **Manejos de entornos tecnológicos**. Año 1. Número 1.
- Sallenave (1994). **La Gerencia Integral**. Colombia. Editorial Norma.
- Sisk y Sverdlik. (1999). **Administración y Gerencia de Empresas**. USA. South Western.
- Stoner y Freeman. (1992). **Administración**. México. Prentice Hall. Hispanoamérica
- Torrealba, E. (2000). **Modelo de Comunicación y Desempeño Docente en el contexto de la Educación Básica**. Tesis de Grado no Publicada para optar al Título de Magíster en Administración Educativa de la Universidad Rafael Urdaneta. Maracaibo.
- Walton, D. (1995). **Sabe Usted Comunicarse**. Colombia.

A N E X O S

**REPUBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO**

(Anexo 01)

**CUESTIONARIO PARA SER APLICADO A LOS DOCENTES
PARA LA INVESTIGACIÓN DE
LA ACCIÓN GERENCIAL DEL PERSONAL DIRECTIVO EN EL
DESARROLLO DE LOS PROCESOS COMUNICACIONALES DE LA
U.E.N. “ELBA HERNÁNDEZ DE YÁNEZ**

**Autora : Blanca Rodríguez
Tutor : MsC Jesús R. Bautista A.**

P R E S E N T A C I Ó N

El presente documento está dirigido a recolectar información con el propósito de realizar una investigación acerca de **La acción Gerencial del Personal Directivo en el desarrollo de los Procesos Comunicacionales de la U.E.N. “Elba Hernández de Yáñez”**.

Mucho se agradece su colaboración al responderlo.

I N S T R U C C I O N E S

1. Lea cuidadosamente cada una de las preguntas.
2. Marque con una X la alternativa seleccionada.
3. De presentar duda en alguna pregunta consulte con el encuestador.
4. No necesita identificarse en el cuestionario. Lo importante es la veracidad en sus respuestas.

**CUESTIONARIO PARA SER APLICADO A LOS DOCENTES DE LA
UNIDAD EDUCATIVA “ELBA HERNÁNDEZ DE YÁNEZ”.**

5: Siempre. 4: Casi Siempre. 3: Algunas veces. 2: Casi nunca. 1: Nunca

		5	4	3	2	1
1.	Los planes elaborados por el equipo directivo ofrecen lineamientos oportunos.					
2.	La planificación desarrollada por el equipo directivo apoya los procesos administrativos-pedagógicos del Plantel.					
3.	El equipo directivo convoca a los docentes a reuniones de carácter académico con suficiente anticipación.					
4.	Se logra la cooperación entre el grupo de docentes que labora en el Plantel.					
5.	El trabajo desarrollado por el equipo directivo facilita la coordinación de la acción gerencial.					
6.	Los procesos gerenciales desarrollados por el equipo directivo generan un clima agradable entre el personal docente.					
7.	El equipo directivo delega funciones para obtener mayor rendimiento.					
8.	Los procesos gerenciales desarrollados por el equipo directivo facilita la percepción de la organización como una totalidad.					
9.	El equipo directivo direcciona las actividades que se realizan en la Institución.					
10.	El equipo directivo resuelve conflictos producto de la asignación de responsabilidades.					
11.	El equipo directivo proporciona herramientas para mejorar el proceso de aprendizaje					
12.	En la toma de decisiones el equipo directivo involucra a los docentes para satisfacer necesidades planteadas.					
13.	El equipo directivo realiza supervisiones pedagógicas periódicas al personal docente.					
14.	En la Institución se delega indiscriminadamente responsabilidades.					
15.	Se concibe al Plantel como un sistema abierto expresado a través de un conocimiento interdisciplinario.					
16.	El estilo gerencial desarrollado por el equipo directivo se enmarca en una acción totalizadora.					

17.	Las evaluaciones del desempeño docente se realizan a tiempo.					
18.	El equipo directivo hace del conocimiento de los docentes las normas para su evaluación del desempeño					
19.	El buen desempeño del docente origina retribución por parte de los directivos.					
20.	El equipo directivo trata las diferentes situaciones del quehacer organizacional con la participación del personal docente.					
21.	El lenguaje corporal del equipo directivo invita a los docentes a manejar el diálogo.					
22.	El equipo directivo mantiene con los docentes trato comprensivo en sus mensajes.					
23.	En las reuniones académicas es pertinente la opinión del docente.					
24.	En la interrelación con los docentes el equipo directivo utiliza de manera cotidiana palabras como “somos”, “estamos”, “nosotros”.					
25.	El equipo directivo utiliza la retroalimentación ascendente dando oportunidad al personal docente de influir en las decisiones.					
26.	La comunicación del equipo directivo con el personal docente es multidireccional (de arriba hacia abajo, de abajo hacia arriba, lateral)					
27.	El equipo directivo utiliza las carteleras como medio de información con los docentes.					
28.	Los planteamientos laborales de los docentes se procesan mediante los canales regulares de la organización.					
29.	En su comunicación con los docentes el equipo directivo adopta expresiones gestuales de acuerdo con el mensaje.					
30.	El equipo directivo utiliza la comunicación escrita para invitar a los docentes a las actividades académicas y extra-cátedra que se realizan en la institución.					
31.	El equipo directivo facilita que los docentes expresen sugerencias y recomendaciones.					
32.	En su trato diario el equipo directivo utiliza con los docentes un lenguaje coloquial.					
33.	El equipo directivo fomenta las comunicaciones interpersonales entre los docentes.					

**REPUBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO**

(Anexo 01)

**CUESTIONARIO PARA SER APLICADO AL EQUIPO DIRECTIVO
PARA LA INVESTIGACIÓN DE**

**LA ACCIÓN GERENCIAL DEL PERSONAL DIRECTIVO EN EL
DESARROLLO DE LOS PROCESOS COMUNICACIONALES DE LA
U.E.N. "ELBA HERNÁNDEZ DE YÁNEZ"**

**Autora : Blanca Rodríguez
Tutor : MsC Jesús R. Bautista A.**

P R E S E N T A C I Ó N

El presente documento está dirigido a recolectar información con el propósito de realizar una investigación acerca de **La acción Gerencial del Personal Directivo en el desarrollo de los Procesos Comunicacionales de la U.E.N. “Elba Hernández de Yáñez”**.

Mucho se agradece su colaboración al responderlo.

I N S T R U C C I O N E S

1. Lea cuidadosamente cada una de las preguntas.
2. Marque con una X la alternativa seleccionada.
3. De presentar duda en alguna pregunta consulte con el encuestador.
4. No necesita identificarse en el cuestionario. Lo importante es la veracidad en sus respuestas.

**CUESTIONARIO PARA SER APLICADO AL EQUIPO DIRECTIVO DE LA
UNIDAD EDUCATIVA “ELBA HERNÁNDEZ DE YÁNEZ”.**

5: Siempre. 4: Casi Siempre. 3: Algunas veces. 2: Casi nunca. 1: Nunca

		5	4	3	2	1
1.	Los planes elaborados ofrecen lineamientos oportunos al personal docente.					
2.	La planificación sirve de apoyo a los procesos administrativos-pedagógicos desarrollados en el plantel.					
3.	El personal docente es convocado a las reuniones de carácter académico con suficiente anticipación.					
4.	Se logra la cooperación del grupo de docentes que labora en el Plantel.					
5.	El trabajo desarrollado por el equipo directivo facilita la coordinación de la acción gerencial.					
6.	Los procesos gerenciales desarrollados por el equipo directivo generan un clima agradable entre el personal docente.					
7.	El equipo directivo delega funciones para obtener mayor rendimiento.					
8.	Los procesos gerenciales desarrollados por el equipo directivo facilita la percepción de la organización como una totalidad.					
9.	El equipo directivo direcciona las actividades que se realizan en la Institución.					
10.	El equipo directivo resuelve conflictos producto de la asignación de responsabilidades.					
11.	El equipo directivo proporciona herramientas para mejorar el proceso de aprendizaje					
12.	En la toma de decisiones el equipo directivo involucra a los docentes para satisfacer necesidades planteadas.					
13.	El equipo directivo realiza supervisiones pedagógicas periódicas al personal docente.					
14.	En la Institución se delega indiscriminadamente responsabilidades.					
15.	Se concibe al Plantel como un sistema abierto expresado a través de un conocimiento interdisciplinario.					
16.	El estilo gerencial desarrollado por el equipo directivo se enmarca en una acción totalizadora.					

17.	Las evaluaciones del desempeño docente se realizan a tiempo.					
18.	El equipo directivo hace del conocimiento de los docentes las normas para su evaluación del desempeño					
19.	El buen desempeño del docente origina retribución por parte de los directivos.					
20.	El equipo directivo trata las diferentes situaciones del quehacer organizacional con la participación del personal docente.					
21.	El lenguaje corporal del equipo directivo invita a los docentes a manejar el diálogo.					
22.	El equipo directivo mantiene con los docentes trato comprensivo en sus mensajes.					
23.	En las reuniones académicas es pertinente la opinión del docente.					
24.	En la interrelación con los docentes el equipo directivo utiliza de manera cotidiana palabras como “somos”, “estamos”, “nosotros”.					
25.	El equipo directivo utiliza la retroalimentación ascendente dando oportunidad al personal docente de influir en las decisiones.					
26.	La comunicación del equipo directivo con el personal docente es multidireccional (de arriba hacia abajo, de abajo hacia arriba, lateral)					
27.	El equipo directivo utiliza las carteleras como medio de información con los docentes.					
28.	Los planteamientos laborales de los docentes se procesan mediante los canales regulares de la organización.					
29.	En su comunicación con los docentes el equipo directivo adopta expresiones gestuales de acuerdo con el mensaje.					
30.	El equipo directivo utiliza la comunicación escrita para invitar a los docentes a las actividades académicas y extra-cátedra que se realizan en la institución.					
31.	El equipo directivo facilita que los docentes expresen sugerencias y recomendaciones.					
32.	En su trato diario el equipo directivo utiliza con los docentes un lenguaje coloquial.					
33.	El equipo directivo fomenta las comunicaciones interpersonales entre los docentes.					

**REPUBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO**

(Anexo 02)

**FORMATO PARA LA VALIDEZ DEL INSTRUMENTO
LA ACCIÓN GERENCIAL DEL PERSONAL DIRECTIVO EN EL
DESARROLLO DE LOS PROCESOS COMUNICACIONALES DE LA
U.E.N. “ELBA HERNÁNDEZ DE YÁNEZ**

**Autora : Blanca Rodríguez
Tutor : MsC Jesús R. Bautista A.**

Apreciado Experto:

A continuación se le suministra el siguiente formato de validación del instrumento que tiene como título de la investigación: **La acción Gerencial del Personal Directivo en el desarrollo de los Procesos Comunicacionales de la U.E.N. “Elba Hernández de Yáñez”**, que se realiza entre directivos y docentes del mencionado Plantel.

Se le agradece leer el instrumento anexo e indicar a su criterio la pertinencia y claridad de redacción.

VALIDACIÓN DE INSTRUMENTO

Ítems	Claridad		Pertinencia		Redacción		Observaciones
	Si	No	Si	No	Si	No	
01							
02							
03							
04							
05							
06							
07							
08							
09							
10							
11							
12							
13							
14							
15							
16							
17							
18							
19							

Ítems	Claridad		Pertinencia		Redacción		Observaciones
	Si	No	Si	No	Si	No	
20							
21							
22							
23							
24							
25							
26							
27							
28							
29							
30							
31							
32							
33							

Observaciones:

¿Qué ítems eliminaría Usted?

¿Qué ítems formularía Usted?

¿Qué ítems agregaría Usted?

Apellidos y Nombres del Experto _____

Cédula de Identidad del Experto _____

Título de Postgrado que posee: _____

Firma: _____

Quien suscribe: _____ . C.I. _____

Hago constar que validé el instrumento que se utilizará para conformar la base de datos correspondiente a la investigación titulada: **La acción Gerencial del Personal Directivo en el desarrollo de los Procesos Comunicacionales de la U.E.N. “Elba Hernández de Yáñez”**, la cual realiza la participante Blanca Rodríguez Medina, C.I. 5.593.144, quien opta por el título de Magíster en Gerencia Educativa en la Universidad Católica Andrés Bello.

**REPUBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO**

(Anexo 03)

ANÁLISIS DE FIABILIDAD ALFA DE CRONBACH

**LA ACCIÓN GERENCIAL DEL PERSONAL DIRECTIVO EN EL
DESARROLLO DE LOS PROCESOS COMUNICACIONALES DE LA
U.E.N. "ELBA HERNÁNDEZ DE YÁNEZ"**

**Autora : Blanca Rodríguez
Tutor : MsC Jesús R. Bautista A.**

Análisis de Fiabilidad Cuestionario del Equipo Directivo

Notas

	<p>14 Nov 07 09:54:26</p> <p><ninguna> <ninguna> <ninguna></p> <p>RELIABILITY /VARIABLES=item1 item10 item11 item12 item13 item14 item15 item16 item17 item18 item19 item2 item20 item21 item22 item23 item24 item25 item26 item27 item28 item29 item3 item30 item31 item32 item33 item4 item5 item6 item7 item8 item9 /FORMAT=NOLABELS /SCALE(ALPHA)=ALL/MODEL=ALPHA.</p>	<p>33</p> <p>0:00:00,42</p>
--	--	-----------------------------

***** Method 1 (space saver) will be used for this analysis *****

R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

Reliability Coefficients

N of Cases = 3,0

N of Items = 33

Alpha = 0,9494

CUESTIONARIO ALTAMENTE CONFIABLE