PAGE
89
www.monografias.com

Estilo gerencial de los directores en el comportamiento organizacional
en las unidades educativas de educación media diversificada
1. Resumen
2. Introducción
3. El problema
4. Marco teórico
5. Marco metodológico
6. Análisis de los resultados de la investigación
7. Discusión de los Resultados
8. Diseño de un modelo de estilo gerencial para optimizar el comportamiento organizacional
9. Conclusiones
10. Recomendaciones
11. Referencias bibliográficas
12. Anexos
Resumen
La investigación tuvo como propósito el Diseñar un Modelo de Estilo Gerencial de los directores dirigido a optimizar el comportamiento organizacional del recurso humano de las unidades educativas de media diversificada del municipio Baralt. Para cumplir el objetivo se estructuró un marco teórico sustentado en los planteamientos de autores como Colina (2004), Chiavenato (2005), Gómez y Pin (2000), Jarrin (2002), Sandoval (2003), entre otros. Epistemológicamente se enmarcó en el enfoque paradigmático positivista, específicamente en el paradigma cuantitativo. El método de investigación es descriptivo, proyectivo, con diseño de campo. La población estuvo conformada por 224 individuos de los cuales 20 son directivos y 204 son docentes. La técnica de recolección de datos fue la encuesta con un instrumento tipo cuestionario de escala múltiple. La validación de contenido estuvo a cargo de siete (7) expertos. La confiabilidad del instrumento se determinó mediante el cálculo del Coeficiente Alfa de Cronbach obteniéndose rtt= 0,9729. Los resultados obtenidos permitieron dar cumplimiento a los objetivos planteados estableciéndose los criterios para el diseño del modelo de estilo gerencial.

PALABRAS CLAVE: Estilo Gerencial, Liderazgo, Valores, Comportamiento Organizacional

ABSTRACT

The investigation had as purpose the Design a Model of Gerencial Style of the directors guided at optimum the organizational behaviour of the human recourse of the educatives unites of half diversified of the Baralt Municipality. To complete the objective a theoretical mark was structured sustained in the positions of authors like Colina (2004), Chiavenato (2005), Gómez y Pin (2000), Jarrin (2002), Sandoval (2003) among others. Epistemologic to be frame in the focus positivism specifically in the quantitative paradigm. The investigation method in descriptive projective with of field design. The population was conformed by 224 members of the wich 20 are directors and 204 teachers. The techniques of recollection of dates were survey with an instrument questionnaire type of multiple scale. The validation were at load of seven (07) experts. The dependability to be determine by means the calculation of the Coefficient Alpha de Cronbach obtaining rtt= 0,9729. The obtained results allowed to give execution to the outlined objectives planed establishing the criterion for the design of the model gerencial style.

KEY WORDS: Style Gerencial, Leadership, Values, Organizational Behaviour.

Introducción
En este tiempo de cambio, una investigación que tenga como fin el estudio del ser humano es primordial, más si el objeto es la gerencia, con el cual se pretende cubrir las expectativas actuales donde se sugiere siempre una filosofía adecuada a la era moderna, es decir, un nuevo paradigma de conducción cónsono con las exigencias del momento.

Por ello, para entender la gerencia es entonces asomarse a la realidad organizacional no sólo con los instrumentos de la administración, sino también por el respeto a valores tan válidos y reivindicables como la verdad, la justicia, la libertad, la confianza, la disciplina, la solidaridad así como la cooperación.

Visto de esta forma, gerenciar es comprender las actitudes, estimular las capacidades, escuchar las opiniones, cooperar con las actividades asignadas, e instar al hecho de identificarse con la institución donde se labora, animando la equidad, la honestidad y la amistad.

Por lo antes señalado, se puede decir que la calidad gerencial es una ardua labor motivada a los múltiples factores incidentes en ella. Por tal motivo, el presente estudio se orienta al Diseño de un Modelo de Estilo Gerencial para la optimización del Comportamiento Organizacional del recurso humano de las instituciones educativas de Media Diversificada del Municipio Baralt.

En ese sentido, la investigación se estructuró en cinco capítulos: el primero, denominado El Problema, contiene el planteamiento del problema, la formulación, los objetivos, la justificación, así como la delimitación del estudio. El segundo, está conformado por el Marco Teórico que sustenta la investigación con los antecedentes y fundamentos teóricos correspondientes a la variable en estudio, la definición de términos básicos, la descripción de la variable, su definición conceptual, operacional asociada a sus dimensiones e indicadores.

El tercer capítulo, expone el Marco Metodológico, donde se describe el enfoque paradigmático, el tipo y diseño de la investigación, población y muestra, además de lo relacionado con la técnica e instrumento utilizado para recolectar la información, su validez, confiabilidad, el análisis de los datos así como el procedimiento de la investigación.

El cuarto capítulo, presenta los resultados de la investigación con la presentación, análisis y discusión de los resultados obtenidos después de haberse procesado la información. En el quinto capítulo, se describe el Diseño de un Modelo de Estilo Gerencial para optimizar el Comportamiento Organizacional del recurso humano en las instituciones educativas. Finalmente, se presentan las conclusiones, recomendaciones pertinentes, acompañadas de su respectiva bibliografía así como los anexos que sustentan el estudio.

CAPÍTULO I

El problema
Planteamiento del Problema.

 En el campo educativo el comportamiento organizacional adecuado está relacionado con la forma gerencial de los directivos, los cuales deben promover un clima de trabajo armónico para el grupo, permitiendo satisfacer las expectativas y necesidades del personal subalterno sin causar distorsiones ni presiones perturbadoras que desvirtúen el real sentido de los objetivos educacionales.

Por consiguiente, para ser verdaderamente excelente la educación debe responder a los imperativos de la integración nacional y a las necesidades específicas de comunidades concretas, rurales o urbanas, las cuales tienen su cultura propia. De esta manera, se debe o se pretende sensibilizar a todos para tomar conciencia de la diversidad respetando a los demás, ya se trate de sus vecinos inmediatos, de los colegas o habitantes de un país.

El siglo XXI ofrece medios sin precedentes tanto en la circulación, almacenamiento de informaciones, como en la comunicación; asimismo, propone a la educación una doble exigencia, la primera, debe comunicar masiva y eficazmente un incremento de conocimientos teóricos-técnicos-evolutivos, adaptados a la civilización del saber, y así competir en el futuro.

Desde esas perspectivas, es inadecuado responder de manera cualitativa a la insaciable demanda de educación, que contiene un bagaje escolar más voluminoso. Por ello, el sistema educativo debe estructurarse alrededor de una acción directiva, que conozca y utilice las técnicas necesarias para alcanzar la optimización organizacional. Esto implica tener una visión integral de los procesos gerenciales para desarrollar su eficiencia y calidad, por cuanto estos no pueden reducirse a lo técnico-administrativo pues es fundamental enmarcarlos en un contexto general, considerando todos los actores del hecho educativo.

Debe señalarse, que la educación está inmersa en una innovación de paradigmas, los cuales según Kuhn (referido por Rivas, 2000, p.7) son modelos de la realidad fundamentados en “...una síntesis de creencias, compromisos grupales, maneras de ver compartidas por una comunidad científica; es comprensible que este modelo se agote en su capacidad para resolver cierto tipo de problemas y genere otros”.

En ese sentido, puede enunciarse que la práctica educativa e instruccional necesita urgentemente de un encuadre nuevo, el cual le posibilite insertarse en una síntesis emergente y así dar respuestas a situaciones problemáticas e imprevistas.

Asimismo, Senge (citado por Rivas, 2003, p.8) señala “es impostergable que la educación y los gerentes de recursos humanos se muevan dentro de modelos mentales, representaciones e imágenes nuevas, por esta razón es urgente un cambio de paradigmas”. De acuerdo con lo anterior, parece decisivo emprender un cambio planificado de paradigma que pueda reformular la teoría, la investigación y la práctica a mediano y largo plazo.

Este cambio de paradigma educacional induce a intervenir la cultura escolar, tanto en su contenido como en su estructura organizativa, en su metodología de trabajo colocando a la institución educativa apta para reincorporarse al proceso de reformas, esto significa ajustarlos a los cambios organizacionales propuestos.

Por ello, el cambio implica dar otra organización a la unidad educativa, asentada en la idea de tener un estilo gerencial con el cual se encuentre la respuesta, a la función del plantel, el comportamiento organizacional requerido y en consecuencia la clase de instituciones esperadas.

En efecto, cabe señalar que la dirección como función docente-administrativa debe incentivar, conducir e influenciar a los empleados dentro de la institución para el logro de los objetivos educacionales. El gerente tiene la responsabilidad fundamental de lograr la realización del trabajo, iniciar la acción y suministrar información a sus subordinados.

Al respecto, Rincón y Núñez (2004, P.48) plantean que los individuos se relacionan en una organización en términos de intercambio. Éstos tienen necesidades y las empresas objetivos. Para satisfacer sus menesteres particulares, ellos realizan acciones logrando los resultados deseados. Cuando la acción se efectúa son recompensados, solventando sus requerimientos. Por ello, los directivos deben incentivar a su personal a cumplir con su trabajo satisfactoriamente.

El director que se forme para la gerencia y el liderazgo educativo, debe ser capaz de analizar las variables contingentes correspondientes a situaciones específicas, así como también la capacidad para crear, inventar y aplicar estrategias administrativas efectivas, ante las situaciones presentadas integrando teoría y práctica por la vía más útil; pues, cada profesional actúa en forma coherente con una teoría en acción. Por tanto, debe conocer las teorías de liderazgo para propiciar la mayor interacción entre el comportamiento organizacional y la eficiencia institucional.

Asimismo, Rincón y Núñez (2004, p170) señalan:

El administrador y líder debe propiciar su cambio personal y el de quienes trabajan en la organización al tener presencia sobre los dinamismos e innovaciones con sus agentes los cuales les deben ser administrados con eficiencia, interpretar los conflictos que puedan servir como instrumento para avanzar en la institución y como medios para informar decisiones programadas (políticas, estructura organizativa) y no programada (juicio, intuición, creatividad).

Actualmente, la educación es considerada como una empresa donde se sustentan y dirigen valores, si a esto se agregan avances sociales, económicos y tecnológicos, es imperativo que marche al ritmo actual. En consecuencia, quienes tienen la responsabilidad de ejercer funciones directivas y de orientación, no pueden permanecer al margen sobre estos adelantos, así como tampoco pueden quedarse estáticos en procedimientos.

Asimismo, dirigir significa asumir responsabilidades, desarrollar la capacidad de dirección estimulando a los integrantes del grupo a liberar todas sus potencialidades mediante su revelación como director, maestro, empleado o subalterno. Al descubrir la obligación que se tiene en el nivel determinado de la administración correspondiente, se agudiza la percepción, afirmando las aptitudes, valorando las vivencias y estar finalmente dispuesto ayudar y recibir ayuda.

Visto de esta forma, el estilo gerencial y la autoridad tienen una relación muy íntima, en la acción directiva no se impone la autoridad, ella surge del trabajo en grupo, no está dada por el conocimiento aislado de un miembro del mimo, sino por su aptitud para hacer descubrir las responsabilidades del equipo, y ayudar a incorporarlas a su comportamiento organizacional.

Por consiguiente, los enfoques gerenciales actuales enfatizan que la autoridad se comparte, lo cual no significa delegarla, sino hacer sentir al grupo capaz de conllevar las decisiones participando en la solución de la situación problemática. La decisión es del equipo, por tanto, la responsabilidad también. De esta manera, distribuir la autoridad para tomar decisiones, es el más alto grado de cooperación, la cual permitirá, que en forma compartida, se logren con mayor efectividad los objetivos de la institución.

De hecho, la dirección es considerada como la acción que sintetiza las otras funciones del proceso administrativo, es decir, después de planificar y organizar el trabajo, la faena siguiente, es hacer cumplir lo planificado y organizado, esa es su función, la cual se cumple mediante la ejecución, el control y la delegación de autoridad. Por esta razón, la dirección debe proporcionar a los educadores las orientaciones necesarias para alcanzar un comportamiento organizacional acorde con las exigencias del nuevo milenio.

Debido a la crisis administrativa de la educación en Venezuela, expresada como “un fraude” por Cárdenas (1996, p.165) se está exigiendo, entre otros factores, el ajuste y control permanente del estilo gerencial como un recurso humano potencializado según la concepción de cambio en las instituciones educativas, lo cual permite a sus estructuras, comportarse como un sistema abierto al medio, siendo en estos momentos contrario a la filosofía del proyecto educativo basado en nuevos estilos gerenciales.

Según Barnard (referido por Gómez Llera y Pin, 2000, p.42) entre las características más resaltantes de los directivos está “la responsabilidad ante la práctica de la moral, el sometimiento a los imperativos categóricos de superación, colaboración e identificación con la profesión, como la expresan los preceptos y principios morales que maneja según su deontología”, por cuanto son coherentes y proporcionan cohesión y madurez a las decisiones, aspiraciones y procedimientos del líder.

De hecho, el gerente debe asumir la buena voluntad de superarse y mejorar en forma permanente con una conciencia moral incorruptible. Éste es uno de los elementos del estilo del profesional de la gerencia, el cual debe tener una conducta moral y social requerida para la superación definitiva y su desempeño en el siglo XXI con probabilidad de éxito.

Asimismo, Lattman y García (2002) señalan que existen diferentes estilos de gerenciar, más o menos eficientes según la situación presentada. Éstos se evidencian por la habilidad y capacidad manifiesta para lograr las metas de acuerdo con las orientaciones recibidas y su disposición para aceptar las responsabilidades en el proceso de ejecución. Estas disposiciones y habilidades deben ser puestas en práctica por todos aquellos a quienes les corresponde gerenciar una institución, para alcanzar el logro de un comportamiento organizacional adecuado a sus empleados.

Cabe destacar, el caso de las instituciones educativas adscritas al Municipio Escolar Baralt, específicamente en las unidades educativas medias diversificada nacionales, donde se presenta una situación problemática que evidencia, quizás, la existencia de directores cuyas funciones las ejercen de manera autocrática e impositiva, originando desviaciones en el comportamiento organizacional en su personal.

Asimismo, se observa que los docentes participan muy poco con respecto a la toma o ejecución de decisiones para atender o superar problemas que se generen en la institución, no se ejecutan programas de autogestión con la participación de organismos y organizaciones locales, las cuales sirvan de base para mejorar la calidad del proceso enseñanza-aprendizaje, conllevando a un comportamiento organizacional ineficiente.

Desde esta perspectiva, puede decirse que los directivos de las instituciones educativas seleccionadas para el estudio evidencian debilidades en cuanto al conocimiento y dominio de los nuevos enfoques gerenciales, los cuales enfatizan la autoridad compartida, tomando en cuenta al grupo de docentes para asumir cualquier decisión así como en la búsqueda de solución a los problemas presentados en los planteles, ello implica una autoridad surgida del grupo, lo cual conllevará a alcanzar un comportamiento organizacional idóneo.

De igual forma, se evidencia que el personal directivo de las instituciones objeto de estudio exhiben un estilo gerencial no apto para el modelo de organización educativa que promueve el Sistema Educativo venezolano, por cuanto en el ejercicio de su función solo cumplen el rol de jefes, es decir, sólo imparten órdenes, desarrollan procesos administrativos pero adolecen de un verdadero liderazgo basado en el trabajo en equipo, la toma de decisiones compartida, la delegación de funciones y fallas en la comunicación interpersonal, lo cual ha ocasionado conflictos internos, ausentismo, indisciplina en el personal. De seguir así esta situación podría generar deterioro aún más grave del comportamiento organizacional del personal.

Por ello, la necesidad de proponer un modelo de estilo gerencial para optimizar el comportamiento organizacional del personal de las unidades educativas medias diversificadas nacionales. De allí el intento investigativo tendiente a detectar necesidades y proponer soluciones para brindar todo el apoyo al personal directivo.

Tomando en consideración lo planteado anteriormente, se hace necesario sistematizar el problema de la manera siguiente:

Sistematización del Problema.

Con base en el planteamiento expuesto surgen las siguientes interrogantes:

¿Qué estilo gerencial ejercen los directores de las unidades educativas diversificada nacionales del municipio Baralt?

¿Cuáles son las habilidades de los directores en su comportamiento organizacional en las instituciones de Educación Media?

¿Cuáles son los valores que caracterizan la gerencia ejercida por los directores de las organizaciones de Educación Media?

Formulación del Problema.

Al tomar en cuenta las interrogantes anteriores se formula el siguiente problema de investigación:

 ¿Qué elementos pueden ofrecerse en un modelo de estilo gerencial de los directores para optimizar el comportamiento organizacional del recurso humano de las unidades educativas de media diversificada del municipio Baralt?

Objetivos de la Investigación.

Objetivo General.

Proponer un modelo de estilo gerencial de los directores dirigido a optimizar el comportamiento organizacional del recurso humano de las unidades educativas de media diversificada del municipio Baralt

Objetivos Específicos.

Conocer el estilo gerencial que ejercen los directores de las unidades educativas de media diversificada del municipio Baralt

Describir las habilidades de los directores en su comportamiento organizacional en las instituciones de Educación Media.

Indagar los valores que caracterizan la gerencia ejercida por los directores de las organizaciones de Educación Media.

Diseñar un modelo de estilo gerencial que permita optimizar el comportamiento organizacional del recurso humano de las unidades educativas de media diversificada del municipio Baralt.

Alcances e Importancia de la Investigación.

Al considerar el valor que tiene para el país la utilización del recurso humano en la solución de problemas de orden político, cultural, económico, social y moral, tanto colectiva como individualmente y conociendo la necesidad del personal de contar con un director capaz de ayudarlo a canalizar inquietudes y a desarrollar una conducta activa, consciente, solidaria en los procesos de transformación social, se cree pertinente proponer un modelo de estilo gerencial que permita optimizar el comportamiento organizacional de los empleados, el cual involucre el pensamiento sistémico y el trabajo compartido.

Por ello, resulta conveniente realizar un estudio a las condiciones que determinan el estilo gerencial ejercido por los directores de las unidades educativas medias diversificadas nacionales del municipio Baralt como elemento significativo del comportamiento organizacional del personal adscrito a las mismas.

Esta investigación es relevante desde el punto de vista teórico pues, mediante el análisis documental y bibliográfico, permitirá optimizar el comportamiento organizacional de las instituciones educativas mediante la propuesta de un modelo de estilo gerencial dirigido a los directores de las mismas.

Desde el punto de vista práctico, ofrecerá al personal directivo nuevas informaciones que le permitan ejercer de manera óptima para el logro de los objetivos educacionales, a través de la optimización del comportamiento organizacional en las instituciones educativas en búsqueda de la calidad y excelencia educativa.

Asimismo, la relevancia social de este estudio radica en mejorar la gestión del personal directivo, logrando el mejoramiento laboral de éste; que le permita ejecutar mecanismos adecuados para desarrollar un proceso y acción gerencial eficiente, llevándolo en el futuro a identificarse con un comportamiento organizacional en el cual se evidencie un ambiente de participación con todo el equipo, lo cual incidirá en la calidad del proceso enseñanza-aprendizaje.

Desde el punto de vista metodológico, el estudio ofrecerá un cuestionario válido y confiable que servirán para identificar el estilo gerencial ejercido por los directores y el comportamiento organizacional de los empleados de las unidades educativas de media diversificada del municipio Baralt. Asimismo, se someterá el modelo a un proceso de validación por cuanto se evaluará lo cual posibilitará su aplicación en otras instituciones del mismo nivel ubicadas en municipios adyacentes del estado Zulia y de los estados vecinos. Además de ser utilizado por otros investigadores quienes estudien la variable, sirviendo de base para recoger la información necesaria acerca del tema.

Evidentemente, es importante el conocimiento de ciertas aptitudes y actitudes por el director o los empleados en general, por cuanto el hecho educativo no debe ser una función aislada, sino una acción conjunta donde exista una interrelación que permita un comportamiento organizacional eficaz. De esta manera, con el estudio se pretende identificar aspectos específicos de la realidad escolar, analizando la gerencia no sólo en la conducción, sino el comportamiento organizacional del personal adscrito a las instituciones seleccionadas.

Delimitación de la Investigación.

El estudio se enmarca en el área de las Ciencias de la Educación, en la línea de investigación Gerencia Educativa tomando en cuenta los aspectos referidos al estilo gerencial y al comportamiento organizacional, considerando al personal directivo, docente, administrativo y obrero, adscritos a las unidades educativas diversificadas nacionales: Dr. Jesús María Portillo, Dr. Juan Pablo Pérez Alfonzo, Rómulo Betancourt y Creación Baralt I, durante el lapso Septiembre 2006 – julio 2008.

CAPÍTULO II

Marco teórico
El presente capítulo contempla una serie de estudios los cuales constituyen antecedentes para esta investigación, conformando la base teórica previa que soporte la estructura del presente trabajo, para lo cual se realizó una revisión bibliográfica de variables importantes para estudiar el estilo gerencial, así como el comportamiento organizacional.

Todo ello bajo la estructuración planteada por Chiavenato (2002) en cuanto al estilo gerencial para la integración de los elementos esenciales que caracterizan el comportamiento organizacional en las instituciones educativas. De los planteamientos anteriores se llega al estudio de la actuación del directivo en una organización institucional y la importancia de una buena gerencia en la búsqueda del comportamiento organizacional idóneo.

Antecedentes de la Investigación.

[image: image46.emf]0

50

100

150

200

250

Siempre Casi Siempre

Siempre

Casi Siempre

La dirección de una institución educativa requiere, necesariamente, que se tenga conocimientos del manejo de recursos materiales y técnicas, así como del personal directivo, docente, administrativo y obrero de la misma. La finalidad de la acción directiva es lograr que todos los participantes en el proceso de enseñanza integren armónicamente sus esfuerzos en la elección y consecución de los objetivos educacionales.

Por esa razón, quien dirige una institución debe procurar que sus subordinados tengan una apreciación y conocimientos de la política, filosofía, objetivos y metas orientadoras en la educación, para elegir los procedimientos de trabajo, dándoles autoridad para decidir en su esfera de acción utilizando las destrezas o habilidades en el trato con las personas integrantes de su equipo laboral, de lo cual depende en gran parte el éxito de su gestión.

En ese sentido, promover la participación de los integrantes del equipo es una de las funciones principales del director. Una vez que los empleados están trabajando, tiene el deber de aclarar sus dudas, asesorarlos, guiarlos, orientarlos para mejorar su comportamiento organizacional, así como lograr los objetivos comunes. Con base en estos planteamientos se expresan algunos estudios realizados que dan fundamento a la presente investigación.

Al respecto, Madile (2002) realizó una investigación titulada “el perfil del gerente directivo como líder en las instituciones de Educación Básica”, cuyo propósito fue determinar el perfil del gerente directivo como líder en la instituciones de Educación Básica del municipio Colón del estado Zulia.

La metodología empleada en el estudio fue empirista inductiva y descriptiva con diseño de campo, aplicada a una población conformada por 14 directores, 12 subdirectores y 437 docentes de los cuales se escogió una muestra de 332 individuos, incluyéndose al personal directivo en su totalidad.

Los instrumentos utilizados fueron encuestas tipo cuestionario, diseñadas sobre la base de la escala de Likert, cuya validación estuvo a cargo de un grupo de expertos y su confiabilidad obtenida por el Coeficiente de Cronbach dando como resultados 0,76 y 0,91

Los resultados arrojaron discrepancias entre las opiniones de docentes y directivos, aún así, permiten concluir que es indispensable orientar alternativas promotoras de cambio en el liderazgo presente en la acción del directivo, a fin de desarrollar procesos de comunicación, orientación, toma de decisiones y manejo de relaciones personales entre los miembros de las instituciones escolares. De lo anterior se deduce que el estilo de liderazgo predominante en la gerencia educativa es fundamental, pues de él depende la promoción de un ambiente de trabajo cónsono con la misión a cumplir por la institución.

El estudio anterior fundamenta la siguiente investigación ya que considera el perfil del directivo como elemento fundamental para una adecuada gestión gerencial en las instituciones educativas, el cual debe basarse en un estilo gerencial definido de acuerdo con los nuevos enfoques administrativos requeridos por los planteles.

De igual forma, Ángel (2002) realizó un estudio titulado “Liderazgo centrado en principios como factor de cambio en la gestión gerencial”, cuyo propósito fue determinar el liderazgo centrado en principios como factor de cambio en las unidades educativas del Sector Escolar Rural No.1 del municipio Boconó, estado Trujillo. Para ello realizó una investigación descriptiva con un diseño de campo, utilizando como instrumentos dos cuestionarios aplicados a 11 directores y 36 docentes, los cuales fueron validados por el juicio de expertos y la confiabilidad obtenida por el método de las mitades partidas de Spearman Brown, cuyos resultados 0,61 y 087 indicaron su confiabilidad.

En el estudio se demostró que en las unidades educativas seleccionadas, el director siempre asume su importante papel de líder comunitario, de allí que para complementar su rol puede aplicar esta propuesta como parte fundamental tanto de su personalidad como de la función que ejerce.

En opinión de la investigadora, la función directiva se establece entre los términos director y dirigir, el cual indica la existencia del principio de autoridad, ésta la ejerce el directivo, el jefe o el líder, pero la mejor forma de ejecutarla es aplicando confianza en sus subordinados, respetando las normas y cumpliendo sus obligaciones. Por ello, un buen director no es un jefe, sino un líder que ayuda al equipo a ejercer el trabajo lo mejor posible, demostrando poseer tres características fundamentales según la situación lo amerite: Ser democrático, autocrático y laissez faire.

Eso no significa que existe un único estilo o características de liderazgo válido para todas las situaciones, pues la acción del director debe estar dirigida a enlazar su actuación hacia la apertura de cambio, acciones y estilos donde involucra a los docentes. Por ello, este estudio se relaciona con la presente investigación al señalar una de las características del estilo gerencial, el liderazgo, como primordial para un adecuado desempeño de las funciones directivas, lo cual indica la importancia de la existencia de este en la gerencia de las instituciones educativas para el logro de los objetivos institucionales.

En ese orden de ideas, Laguna (2003) realizó una investigación titulada “Comportamiento Organizacional y la Satisfacción Laboral del personal administrativo de los institutos universitarios” cuyo propósito fue determinar la relación del comportamiento organizacional y la satisfacción laboral del personal administrativo del Instituto Universitario de Tecnología de Cabimas. Para tal efecto, se realizó una investigación descriptiva, correlacional, de campo, con un diseño no experimental, transversal y prospectiva. La población censal, objeto de interés la conformaron 207 sujetos con una muestra de 137 individuos pertenecientes al personal administrativo del instituto antes mencionado.

En el estudio se utilizó como instrumento una encuesta tipo multiopcional con 5 alternativas de respuesta cada ítem, determinándose su validez mediante el juicio de expertos y el análisis discriminante por ítem; mientras la confiabilidad fue calculada por el Coeficiente de Cronbach, estimándose ésta en r = 0,99 para la primera variable comportamiento organizacional y r = 0,95 para la segunda variable satisfacción laboral. Los resultados obtenidos permitieron determinar que la satisfacción laboral del personal administrativo es moderadamente baja el Coeficiente de Correlación de Pearson calculado entre ambas variables fue de r = 0,964 el cual se considera muy alto, positivo y significativo.

El estudio anterior fundamenta la presente investigación al señalar que el comportamiento organizacional es fundamental en la satisfacción laboral del personal, pues de él depende la promoción de un ambiente de trabajo acorde con la misión a cumplir por la institución.

Asimismo, Jiménez (2004) realizó un estudio titulado “El proceso administrativo y la acción directiva relacionados con el comportamiento organizacional de los profesores en las universidades oficiales del estado Trujillo”, cuyo propósito fue determinar la relación existente entre el proceso administrativo y la acción directiva en el comportamiento organizacional. Para ello, realizó un estudio expost-facto, con una muestra de 123 docentes de distintas facultades de las universidades oficiales del estado Trujillo, seleccionados aleatoriamente, a quienes se les aplicaron los cuestionarios: PROADMI, ACDIRECTI, CLIOR y DESEMLAB de Hernández y Chávez (1996).

Los datos aportados por la muestra fueron procesados estadísticamente mediante el modelo de Regresión Lineal Múltiple, de cuya evaluación se derivó que las variables independientes: proceso administrativo y la acción directiva en conjunto explicaron una proporción significativa de la varianza en el comportamiento organizacional de los docentes. Este significativo aporte permitió resaltar la relevancia de esas variables independientes cuando se trata de lograr una percepción abierta del comportamiento, las cuales presentaron una correlación positiva, por lo que es necesario estimular y fortalecer ambas variables como factores gerenciales que pueden conducir al éxito del gerente.

Por lo antes señalado, el estudio anterior se relaciona con la presente investigación por cuanto concluye que el comportamiento organizacional y el desempeño laboral en las universidades estudiadas fue el resultado atribuido a la relación conjunta del proceso administrativo y la acción directiva, como factores presentes en la gerencia universitaria, lo cual es indicativo de la relevancia de el primero para el buen funcionamiento de toda organización educativa a cualquier nivel.

En ese orden de ideas, Pérez (2004) realizó una investigación titulada “Lineamientos para mejorar el comportamiento organizacional en las escuelas básicas”, cuyo propósito fue proponer lineamientos para mejorar el comportamiento organizacional de las escuelas básicas ubicadas en el municipio Lima Blanco del estado Cojedes. Para el logro de este objetivo, se propuso en primer término la descripción de la importancia del comportamiento organizacional en el proceso administrativo de Educación Básica, la determinación de los niveles de operatividad del proceso administrativo en las escuelas del municipio, el diagnóstico del comportamiento existente en dichos planteles y la factibilidad de implementación de los lineamientos.

El estudio, por lo tanto, estuvo enmarcado en la modalidad de proyecto factible, cuyo sustento se ubicó en una investigación de campo de tipo descriptivo, a través del cual se valoraron las variables atribuidas que se desprendían de los objetivos específicos. La población seleccionada estuvo conformada por 2 supervisores, 8 directivos y 71 docentes, sin que se realizara selección de muestra, dado el tamaño reducido de dicha población.

Como técnica de recolección de datos se utilizó la encuesta, elaborándose como instrumento un cuestionario con cuatro alternativas de respuesta para cada ítem, en dos versiones: uno dirigido al personal directivo y el otro a los docentes del municipio Lima Blanco, los cuales fueron validados por el juicio de expertos y su confiabilidad de 0,98 obtenida por el Coeficiente de Cronbach.

El tratamiento de los datos de la investigación se realizó mediante un análisis cualicuantitativo para el cual se utilizó la estadística descriptiva, pudiéndose concluir que el comportamiento organizacional es fundamental en las instituciones educativas, evidenciándose así mismo que las acciones administrativas en las escuelas estudiadas operan con un nivel aceptable de funcionalidad aunque el comportamiento evidencia deficiencia.

La investigación anterior fundamenta el presente estudio al considerar que la gerencia de las instituciones educativas debería encaminar los esfuerzos del personal adscrito al logro de un buen comportamiento organizacional y de la acción directiva, porque con su ejecución se puede asegurar una mejor gestión, en búsqueda de la excelencia educativa

 En esa perspectiva, Sánchez (2005) realizó un estudio denominado “Variables claves para determinar y comprender el comportamiento organizacional de las instituciones educativas” el cual tuvo como propósito analizar las variables claves que permitieran determinar y comprender el comportamiento organizacional de las instituciones educativas de la ciudad de Valparaíso, Chile.

Para ello, se empleó la investigación descriptiva, analítica, de campo, aplicada a una población muestral de 227 docentes, de los cuales 180 son educadores y 47 son directivos, a quienes se les suministró un cuestionario validado por expertos, mientras la confiabilidad de 0,83 fue obtenida a través del cálculo del Coeficiente de Cronbach.

Se concluyó que entre las variables clave que permitieron determinar y comprender el comportamiento organizacional de las instituciones educativas seleccionadas están: satisfacción en el trabajo, valores grupales e individuales del personal, relaciones interpersonales /intergrupales, eficacia en las actividades educativas.

 De lo anterior se deduce que un comportamiento organizacional cónsono con los principios, valores y objetivos de las instituciones educativas a cualquier nivel es fundamental para el funcionamiento eficaz, eficiente de sus procesos tanto educativos como administrativos.

 Por esta razón, el estudio antes reseñado fundamenta la presente investigación al destacar algunos factores coadyuvantes del comportamiento organizacional en las instituciones educativas resaltando además la importancia de este para el funcionamiento eficaz y eficiente de las mismas.

 En efecto, los antecedentes presentados, en líneas generales, se consideran pertinentes con el estudio, porque plantean aspectos del estilo gerencial del director y del comportamiento gerencial de los docentes tomando en cuenta elementos que fueron dimensiones e indicadores para sustentar las variables.

Bases Teóricas.

Según el Ministerio de Educación (1986, p.40) el director como gerente de una organización educativa, es la persona idónea para velar por el bienestar de su plantel y hacer que se cumplan los objetivos previstos. En este sentido, las instituciones escolares ameritan personal capacitado para cumplir con cada una de las funciones directivas, estableciendo pautas para propiciar la participación de todo el personal en las actividades subordinadas por él.

Por ello, dirigir el personal de un organismo para conseguir un óptimo comportamiento organizacional requiere la orientación del gerente quien deberá ser una persona con capacidades, conocimientos y habilidades para administrar el personal que interviene en la empresa, logrando el máximo de su utilidad

Por consiguiente, la gerencia educativa consistirá en procurar que los conocimientos, capacidades y habilidades de los docentes se desempeñen de manera óptima en el cumplimiento de sus funciones. Asimismo, deberá establecer procesos conforme a los objetivos de la institución.

Para Gómez Llera y Pin (2000) las habilidades son la capacidad del director para “hacer”, razón por la cual las personas con esta cualidad se les conoce con el nombre de ejecutivos y su habilidad consiste en encontrar el estilo adecuado para conseguir los fines de la organización a través de los miembros de la misma. Sin embargo, los distintos estilos de gerenciar los directivos en cada institución los lleva a actuar según piensan, lo cual es determinante para el ambiente de la institución, pues establece el tipo de interacciones entre los miembros de la empresa influyendo en el sistema de comunicaciones, la toma de decisiones y la forma de dirigir el personal.

Estilo Gerencial.

El estilo gerencial puede definirse como el conjunto de acciones realizadas por el gerente para promover el funcionamiento de la organización. Por tanto, este puede asociarse con el liderazgo definido por Davis y Newstrom (2000, p.239) como “el proceso de influir en los demás para que traten de alcanzar con entusiasmo los objetivos establecidos”.

Al respecto, pueden señalarse tres tipos fundamentales de estilo gerencial que concuerdan con los estilos básicos de liderazgo, señalados por Davis y Newstrom (2000, p.247): Autocrático, democrático o participativo y de rienda suelta o laissez faire.

Estilo Autocrático.

Para Davis y Newstrom (2000, p.247) el gerente autocrático se caracteriza por centralizar el poder y la toma de decisiones en sí mismo concentrando totalmente la autoridad y asume por completo la responsabilidad.” Asimismo, Dessler (2002, p.159) expresa “el gerente autocrático ejerce mayor autoridad sobre el grupo de trabajo y toma unilateralmente la mayor parte de las decisiones”. De lo anterior se infiere que este estilo gerencial es negativo, pues el gerente actúa de manera dominante, lo cual ocasiona inconformidad y sentimientos agresivos en los empleados.

En las instituciones educativas, el gerente autocrático concentra sus funciones en asignar las actividades a realizar por los docentes y vigilar para verificar que se cumplan sus especificaciones, es decir, se presentan como jefes solamente. Este comportamiento del gerente educativo crea temor o frustración lo cual ocasiona baja satisfacción en sus subordinados. En este sentido, la gerencia educativa con estilo autocrático convierte el trabajo en el hecho de obedecer órdenes del gerente y por tanto no satisface las necesidades de los docentes ocasionando un efecto negativo en ellos lo cual a su vez origina un comportamiento organizacional inadecuado en las instituciones.

Desde esa perspectiva, Chiavenato (2001) señala que el gerente autocrático centraliza en él todo el poder y las decisiones por lo cual sus empleados no tienen ninguna libertad para elegir. Asimismo, es dominante, imparte órdenes y toma medidas para ejecutar las tareas sin explicarlas al grupo. En otras palabras, este gerente centraliza el poder y mantiene el control de todo en sus manos.

Puede decirse entonces que el gerente autocrático es netamente directivo por cuanto comunica a los empleados exactamente lo que se pretende hacer. Su comportamiento consiste en planear, programar actividades, establecer objetivos de desempeño y patrones de comportamiento, además de adhesión a las normas así como a los procedimientos.

Cabe señalar que este estilo gerencial se considera centrado en el trabajo pues su objetivo es completar la tarea usando para ello la supervisión cercana para verificar si los empleados ejecutan las labores usando los procedimientos específicos para ello. Es un gerente que confía en la coerción y en el legítimo poder de influir en la conducta así como en el desempeño de sus trabajadores.

Lo anterior implica que el gerente autocrático se enfoca hacia los resultados del trabajo por lo cual se preocupa más porque se cumplan los requisitos de una tarea vigilando los resultados del desempeño así como los métodos, los procesos, las reglas y los reglamentos.

Estilo Democrático.

Según Dessler (2002, p.159) el gerente democrático se caracteriza por “delegar gran parte de su autoridad al grupo y permite a sus subalternos mucha amplitud para tomar sus propias decisiones”. En este sentido, Davis y Newstrom (2000, p.247) expresan que “el gerente con estilo democrático se caracteriza por descentralizar la autoridad, y por darle participación a los subordinados en la toma de decisiones mediante consultas”.

De lo anteriormente expuesto se deduce que el gerente democrático utiliza la discusión en grupo, en la cual se aprovechan las de éste para la toma de decisiones compartidas. Asimismo, este estilo gerencial estimula a los empleados a expresar sus ideas y formular sugerencias para la solución de problemas.

En ese sentido, Chiavenato, (2005) señala que el gerente con estilo democrático consulta a los empleados, pide sugerencias y las considera antes de tomar decisiones. Asimismo, valora las opiniones de estos, siendo el indicado para propiciar la satisfacción en tareas no repetitivas las cuales involucran el ego de los mismos.

Este estilo gerencial destaca el interés por los empleados aceptando sus diferencias individuales. En este estilo, las directrices son debatidas y decididas por el grupo, el cual es estimulado por el gerente para trazar tanto objetivos como acciones el cual decide sobre la división de las tareas en donde cada miembro tiene libertad para escoger a sus colegas.

Se considera un estilo gerencial centrado en los empleados por cuanto hace mayor énfasis en las personas que en el trabajo en sí, por lo cual actúa como apoyo y retaguardia de los subordinados. Asimismo, el gerente democrático facilita la participación de los miembros de su personal en la toma de decisiones valorando sus opiniones además de ayudarlos a ejecutar los trabajos en el tiempo necesario trabajando como orientador del equipo.

En ese sentido, puede decirse que el gerente democrático cree en las personas que hacen el trabajo así como en la delegación de la toma de decisiones ayudando a sus empleados para que satisfagan sus necesidades, en un ambiente de apoyo.

Por esta razón, utiliza entre otros los siguientes procedimientos:
 Siempre que es posible, elige recompensas y no castigos para reforzar y modificar los comportamientos de sus subordinados.

Mantiene las líneas de comunicación abiertas en todo momento, compartiendo la información de manera de contribuir a crear y mantener la confianza.

Escucha, pues los empleados necesitan y desean sentir que su opinión es importante.

Cuando es posible, brinda a sus empleados oportunidades de lograr objetivos de carrera personales.

No teme admitir errores, lo cual no sólo demuestra a los empleados que es humano sino contribuye a crear un ambiente de mayor apoyo.

En opinión de la investigadora, el gerente educativo con estilo democrático se caracteriza por considerar a los docentes como seres humanos aceptando sus individualidades y necesidades personales, brindándoles confianza, amistad, apoyo, respeto y cordialidad. Por lo tanto, el gerente democrático en las instituciones educativas adopta un a política de participación en donde se involucra a los docentes en la labor, de tal forma que su ejecución se convierta en un trabajo cooperativo e integrado en donde éstos se identifican positivamente con sus funciones las cuales son tomadas como medio de realización personal.

Estilo Laissez Faire.

En opinión de Davis y Newstrom (2000, p.247) el gerente laissez faire adopta una manera de dirigir en la cual se evita el poder y la responsabilidad dependiendo “en gran medida del grupo para establecer sus propias metas y resolver problemas”. Al respecto, Dessler (2002, pp.158-159) señala que “este estilo gerencial se identifica con la adopción de una política no intervencionista con sus empleados y la concesión de libertad total de toma de decisiones a sus subordinados”. De lo anteriormente expuesto, se infiere que este estilo gerencial considera al gerente con un desempeño menor, pues éste o participa en la toma de decisiones ni supervisa la forma como sus empleados desempeñan su trabajo.

Así mismo, el gerente laissez faire dirige sin controles adecuados ocasionando un menor rendimiento en la organización. En las instituciones educativas, este estilo gerencial se caracteriza por dejar en manos de los docentes la conducción del plantel, lo cual ocasiona la aparición de enfrentamientos entre éstos, debido al establecimiento de necesidades y expectativas divergentes que impide la consecución de los objetivos establecidos.

Al respecto, Chiavenato (2001) señala que el gerente laissez faire tiene una participación mínima, supervisa tomando distancia y brindando completa libertad para las decisiones del grupo o individuales. No hace intento alguno por evaluar o regular las acciones del grupo.

Visto de esta forma, el gerente laissez faire se abstrae totalmente dando entera libertad a los grupos para que tomen las decisiones individuales o grupales. Por ello en esas instituciones las tareas se desarrollan fortuitamente, con oscilaciones, por cuanto es el grupo quien elige la división de las tareas y sus colegas por lo cual la selección no es siempre la más apropiada.

Asimismo, cabe señalar que en este estilo gerencial se observa una participación limitada del gerente en la programación de los trabajos y la información así como la orientación se dan sólo si son solicitadas por el grupo, por lo cual su comportamiento es el de un miembro más del grupo actuando solo cuando es solicitado.

Todos estos estilos gerenciales son utilizados por los directivos, sin embargo, el estilo dominante establece la diferencia en la manera de gerenciar. Por ello, el gerente educativo debe poseer un estilo propio, en el cual se equilibren las cualidades de los mismos para lograr un balance en su desempeño profesional.

Al respecto, Sandoval (2002) señala el estilo de gerencia como la forma en que una forma persona se relaciona con sus subordinados al interior de una organización. Estos estilos gerenciales son:

Autocrático: en este estilo el gerente se reserva las siguientes funciones:

Selecciona las alternativas posibles de acción.

Evalúa las diferentes alternativas.

Decide cual alternativa se llevará a cabo.

Hace encargos a sus subordinados (define funcione y tareas).

Controla la acción (compara lo real con lo presupuestado).

Esto significa que seleccionará personal para hacer las cosas tal y como él se las define.

Consultivo: en el estilo consultivo la primera función es definir los objetivos y las metas (o los problemas) la realiza conjuntamente con sus subordinados, haciéndoles participar con sus propias ideas. Realiza las siguientes funciones: seleccionar las alternativas, evaluarlos, elegir la mejor, hacer la ejecución, controlar.

Deliberativo: en este estilo el gerente comparte y hace participativa las dos primeras funciones: definir los objetivos, metas, seleccionar las posibles alternativas, la selección de la alternativa óptima, la asignación de tareas pero el control sigue haciéndola él personalmente.

Resolutivo: en este estilo, se amplía un poco más la plataforma participativa, viéndose en conjunto la definición de metas y objetivos, la selección de las posibles alternativas de acción, así como la evaluación de las mismas, pero el gerente se reserva para sí, la decisión de elegir la alternativa mejor, realiza la ejecución, controla la acción.

Democrático: en ese estilo hay una acción participativa de los subordinados en la mayoría de las funciones: en conjunto se definen metas y objetivos, se seleccionan las alternativas posibles, se evalúan las mismas decidiendo conjuntamente cual es la alternativa mejor a seguir.

Participativo: en el estilo participativo, el gerente solamente se reserva el control partiendo del principio que el control está en función de la responsabilidad y, por lo tanto, no es delegable, así que en él se resuelve en conjunto: la definición de objetivos, la selección de alternativas posibles, la evaluación de ellas, la elección de la alternativa óptima, la asignación de tareas.

Colegiado: en este estilo es donde las funciones se ejercen en conjunto, incluyendo el control, sin embargo, este estilo de gerencia solamente es aplicable a algunos tipos de organizaciones, estructuras muy especiales, tales como: sociedad de profesionales. El estilo de gerencia también está ligado con la capacidad de delegación de autoridad.

En consecuencia, la investigadora considera que el director al asumir su rol gerencial debe ser un líder, organizador y administrador con conocimientos actualizados de administración, preparado para hacer frente a los factores situacionales vinculados con la organización y con las circunstancias significativas y condicionantes de una gerencia educativa, que respondan a las exigencias estructurales y funcionales que la sociedad hace a las unidades educativas.

Por ello, todo director debe ejercer un estilo gerencial que le permita promover los cambios necesarios dentro de la institución, así como relacionarse con el medio ambiente y la comunidad en la cual están ubicadas las unidades educativas, para desarrollar las actividades adecuadas y lograr con ello un desempeño eficiente.

Habilidades de los Directivos.

El éxito del director depende, en gran medida, de su formación y la forma como se conduzca dentro de la institución, por ello, debe crear o perfeccionar las capacidades y habilidades para el desarrollo integral de la persona y para el correcto funcionamiento de la institución.

De allí pues, que para Gómez Llera y Pin (2000, p.229) en el estudio de las técnicas de educación útiles en la formación y desarrollo del líder “es conveniente distinguir tres dimensiones a saber: habilidades, intereses y valores. Estos conocimientos andragógicos, es decir, referidos a la formación de adultos, pertenecen a un continuo, en el cual es difícil distinguir el momento de la aplicación de cada uno. Si los directivos presentan cuidadosa atención a estos elementos fundamentales, tendrán la orientación necesaria de cómo y cuándo emprenderán la acción.

Las habilidades son concebidas por Gómez Llera y Pin (2000, p.203) como la “capacidad para funcionar de manera eficiente y efectiva como miembro de un grupo”. La misma se convierte en destreza, permitiendo llevar a cabo una labor determinada, siendo indispensable tenerla desde el punto de vista conceptual de la gerencia cuando es necesario coordinar e integrar ideas, conceptos y prácticas. Dentro de las habilidades, los autores señalan: la habilidad para realizar las acciones administrativas, habilidades de manejo del personal y habilidad de comunicación interpersonal.

Habilidades para realizar acciones administrativas: Esta habilidad comprende las capacidades de realizar un análisis de la organización, sintetizar, definir problemas complejos, formular visiones, ordenar trabajos y articular ideas, así como realizar seguimiento de las acciones de los demás. En ese sentido, Chiavenato (2001) señala que esta habilidad abarca las funciones principales de la gerencia: planeación, organización, dirección y control.

Planeación: Chiavenato (2001) considera la planeación como la función gerencial que define objetivos y decide tanto sobre los recursos como las tareas necesarios para alcanzarlos adecuadamente. Significa mirar hacia el frente, ver el futuro para decidir las acciones a realizar, elaborar buenos planes así como ayudar a los empleados a realizar las actividades necesarias de hoy para enfrentar mejor los desafíos del mañana.

En ese sentido, Chiavenato (2001) propone tres tipos de filosofía de la planeación.

Planeación conservadora; se orienta hacia la estabilidad y el mantenimiento de la situación existente. En ella se toman las decisiones para obtener buenos resultados, pero no los mejores, por cuanto no busca cambios radicales en la organización, preocupándose solamente por identificar y subsanar deficiencias así como resolver problemas internos. Aprovecha la experiencia pasada proyectándola hacia el futuro.

Planeación optimizante; se realiza para mantener la estabilidad e innovación en la organización, por ello las decisiones se toman para lograr los mejores resultados posibles para la misma bien sea minimizando recursos para lograr determinado desempeño u objetivo, o maximizando el desempeño para utilizar mejor los recursos disponibles.

Planeación adaptable; se orienta hacia las contingencias y el futuro de la organización, por lo cual las decisiones se toman para armonizar los diversos intereses involucrados logrando un conjunto capaz de alcanzar resultados para el desarrollo natural de la institución, ajustándola a las contingencias que puedan surgir. Desde esa perspectiva, la función de planeación incluye definir las metas a cumplir y determinar los medios adecuados para cumplirlas. Esta no sólo involucra especificar en qué dirección va la organización, sino también en cómo lograr el objetivo.

De allí que la planeación se considere como un proceso formal en el cual se fijan metas específicas y se establecen planes desarrollados para alcanzarlas. Al respecto, Dessler (2002, pg. 326) define la planeación como un “proceso que empieza con objetivos, define estrategias, políticas y planes detallados para alcanzarlos, establece una organización para llevar a la práctica las decisiones, e incluye una revisión del rendimiento, retroalimentación para introducir un nuevo ciclo de planeación”.

De lo anterior se deduce que el primer paso de la planeación son los objetivos, los cuales se establecen para cada una de las subunidades de la institución, tales como departamentos o coordinaciones cuyo logro se cumple mediante la definición de programas en donde se considera la viabilidad y la aceptación de los docentes.

Organización: de acuerdo con Chiavenato (2001) la organización es el acto de organizar, estructurar e integrar los recursos y los órganos encargados de administrar así como establecer relaciones, atribuciones a cada uno de ellos. En ese sentido, organizar significa agrupar, estructurar e integrar los recursos organizacionales, definir la estructura de los órganos que los deberán administrar, establecer la división del trabajo mediante la diferenciación, definir tanto los niveles de autoridad como de responsabilidad.

Asociado a este concepto, Gibson y Colaboradores (2006) señalan que la función de organización incluye todas las actividades administrativas las cuales traducen las acciones planeadas requeridas en una estructura de tareas así como de autoridad.

De acuerdo con lo anterior el propósito fundamental de la organización en las instituciones educativas es que exista una coordinación entre sus miembros, cuyas acciones aseguren de forma sistemática un modelo de esfuerzo colectivo donde ellos puedan actuar con seguridad, estableciendo una función independiente de las personas o individuos pertenecientes a ella.

Dirección: de acuerdo con Koontz y ODonnell (2004) la dirección es el aspecto interpersonal de la administración, por medio del cual los subordinados pueden comprender, contribuir con efectividad y eficiencia al logro de los objetivos de la institución. Por ello, se infiere que el director de una institución educativa tiene la responsabilidad de lograr el cumplimiento con el trabajo, iniciar la acción así como suministrar información al personal.

Al respecto, Martínez (2005, p.42) señala que la dirección “consiste en motivar a los empleados para desempeñar su actividad y así lograr los objetivos de la organización, mediante el liderazgo, la toma de decisiones comunes”. Por tanto, la dirección es el proceso de instrumentar el plan usando los recursos organizados en operaciones tanto reales como efectivas para lograr los objetivos establecidos. Pero, para realizarlo la dirección debe mantener dos tipos de relaciones: con la delegación del trabajo, la autoridad.

Delegación del trabajo: según Rincón y Núñez (2004) generalmente ningún director educativo puede llevar a cabo todo el trabajo del cual es responsable valiéndose solamente de sus esfuerzos personales, por tanto, debe delegar en otros parte de su trabajo. Así, él sigue teniendo la responsabilidad expresa de velar para que el trabajo se realice de modo satisfactorio pero el docente tiene la autoridad necesaria para realizar el trabajo asignado.

Relación con la autoridad: en virtud de su posición, el director tiene autoridad para exigir que los docentes sigan sus indicaciones, sin embargo, este no requiere recurrir a ella para su cumplimiento, aún cuando su uso en algunas oportunidades es adecuado.

En ese sentido, Koontz y Wevrich (1998, p.19) señalan que la dirección:

Consiste en influir en los seres humanos para que contribuyan a la obtención de las metas de la organización y del grupo: se refiere predominantemente a los aspectos interpersonales de la administración, todos los gerentes están de acuerdo en que sus problemas más importantes surgen de los seres humanos (sus deseos y actitudes, su conducta como individuos y en grupos y que los gerentes eficaces también necesitan ser buenos líderes.

Por lo anterior se asevera que la dirección implica un aspecto interpersonal pues los gerentes educativos se mantienen en permanente comunicación con su personal en función de su trabajo pues de ello depende el funcionamiento de la institución, por cuanto esto le permite resolver problemas técnicos, atender necesidades individuales y motivarlos para resolver los conflictos a presentarse en la institución.

Control: en opinión de Rincón y Núñez (2004) el control es el proceso administrativo mediante el cual el producto de una actividad se compara con los estándares establecidos. Como proceso le permite al director educativo evaluar y corregir el desempeño de las funciones del personal para asegurarse que los planes de la institución se estén llevando en la forma prevista.

En las instituciones educativas es imprescindible controlar las siguientes áreas: propósito, estructura, relaciones y recompensas-castigo.

Dentro del propósito se debe controlar hasta qué punto las personas entienden su cumplimiento y las metas así como cuanto colaboran en el logro de los objetivos.

Dentro de la estructura se controla si realmente se hace o no el trabajo programado, el horario de trabajo, la asistencia del personal, los retardos, entre otros aspectos.

Dentro de las relaciones, se controlan los conflictos grupales y se verifican las comunicaciones horizontales, verticales, formales así como informales.

Dentro de las recompensas, debe controlarse si se están reconociendo los esfuerzos individuales y de grupo, cuáles conductas deben tanto recompensarse como sancionar.

El control, según Mosher y Purpel (2002) tiene cuatro pasos esenciales: expectativa, rendimiento, comparación y corrección, los cuales suelen dividirse en tres etapas:

Establecer normas de desempeño; se cumple en el momento de la planificación pues para evaluar el rendimiento, el director educativo debe contar con una referencia o pauta, de modo que sea posible plantear una comparación significativa entre lo efectuado y lo esperado. Estas referencias o pautas son llamadas normas o estándares, los cuales sirven de modelo de comparación siendo esenciales en: a) planeamiento de horario, b) logro de un equilibrio adecuado entre los recursos disponibles, c) determinación de los requisitos.

Comparar las medidas de desempeño real con las normas; consiste en comparar los resultados del trabajo realizado con las normas establecidas y tiene como propósito garantizar los resultados finales dentro de los objetivos así como estándares esperados.

Corrección: es la acción que busca mantener el desempeño dentro del nivel de los estándares establecidos y qué medida correctiva se debe adoptar. Busca alcanzar dos finalidades principales: a) corrección de nuevas fallas o errores, sirve para detectar fallas, sea en la planeación o en la ejecución, para señalar las medidas correctivas adecuadas para subsanarlos o corregirlos; b) prevención, señala los medios necesarios para evitar los errores en el futuro.

Habilidades de manejo de personal: se define como la capacidad para aumentar la autoridad a través del ejercicio del poder mediante la adopción de un estilo de dirección adecuado, la detección de la motivación potencial de las personas para su selección.

Esta habilidad permite al director educativo gerenciar la institución considerando algunos factores, los cuales según Chiavenato (2005) le permiten seleccionar las personas más adecuadas para desempeñar determinadas funciones. Entre estos factores se encuentran:

Comprensión verbal: es la capacidad para entender eficazmente la lengua escrita y hablada, lo cual les posibilitará comunicarse adecuadamente con sus compañeros.

Habilidad cuantitativa: consiste en la capacidad que debe poseer el empleado para resolver todo tipo de problemas con rapidez y precisión, inclusive operaciones aritméticas así como aplicar reglas matemáticas.

Capacidad de raciocinio: consiste en pensar en forma inductiva y deductiva con el fin de crear soluciones para problemas nuevos, es decir, inventar soluciones o captar principios.

Visualización espacial: se refiere a la capacidad del individuo para detectar de manera precisa la disposición espacial de los objetos en relación con el propio cuerpo. Se traduce en la habilidad para visualizar las relaciones espaciales en dos o tres dimensiones.

Asimismo, el gerente educativo debe considerar los aspectos de la personalidad que resaltan para cada uno de los empleados, los cuales según Robinns (2004) son:

Extroversión; sociables, gregarios (vive en grupo) decidido, asertivo, parlanchín, expresivo.

Adaptación emocional; emocionalmente estable y equilibrado, seguro, feliz, satisfecho, tranquilo, no deprimido.

Afabilidad (simpatía): cordial, confiado, buen carácter, tolerante, colaborador, cooperador y complaciente.

Sentido de responsabilidad: responsable, digno de confianza, organizado, perseverante, auto disciplinado, íntegro, emprendedor.

Apertura en interés: curioso, imaginativo, creativo, sensible, flexible, abierto, divertido.

Habilidad de comunicación interpersonal: según Robinns (2004) es la capacidad para elegir el mensaje y el canal adecuado para ello, incluyendo como canal la persona más motivadora para quien o quienes van a recibir la comunicación, lo cual presupone un conocimiento de las técnicas correspondientes a los diferentes mecanismos de la comunicación.

Para que la comunicación sea exitosa, el gerente educativo debe tomar en cuenta varios de los aspectos que, en opinión de Chiavenato (2005) se relacionan con el constante intercambio de significados:

Administrar la atención; lo cual significa incentivar la percepción de las personas para que estén atentas a todo lo ocurrido en el escenario del trabajo. Este es el primer paso para el mejoramiento de la forma de enviar o recibir comunicaciones y para consolidar la situación actual de la institución o facilitar los cambios en el comportamiento.

Administrar el significado; implica cuidar el lenguaje y los símbolos empleados, los estilos de comunicación así como la facilidad para que las personas entiendan, pues, de esta manera, los mensajes intercambiados dentro de la organización tienen sentido no sólo para el emisor, sino principalmente para el receptor. Fundamentalmente, se refiere a la creación de consonancia y disonancia dentro de la institución.

Administrar la confianza; implica crear un ambiente de apertura y confianza entre el personal, de manera que esta última sea recíproca, así como las personas se comprometan en sus relaciones tanto con los demás como con la organización.

Dentro de las habilidades de comunicación interpersonal cabe señalar dos tipos de ella; verbal y no verbal. La primera usa palabras habladas o escritas para compartir información con los demás. La segunda, significa que se comparte la información, sin emplear palabras, para codificar los pensamientos.

Los factores generalmente empleados para codificar pensamientos en la comunicación no verbal son gestos, tonos de voz y expresiones faciales o corporales. La comprensión del mensaje por parte del receptor no sólo se basa en palabras, sino también en imágenes, así como en expresiones gestuales.

 De lo anterior se infiere que los gerentes no sólo deben poseer los conocimientos requeridos para el eficaz desempeño de sus funciones; además requieren habilidades para dirigir el personal, trabajar en equipo, motivarlos y aconsejarlos cuando necesita ayuda y guía.

Asimismo, es indispensable la capacidad técnica para el buen uso de los recursos y el conocimiento en el área. Al respecto, Katz (citado por Robinns y De Cenzo, 2002 p. 13) señalan que los gerentes “deben poseer cuatro habilidades decisivas Estas son: habilidades conceptuales y humanas,

a. Habilidades conceptuales: Consisten en la habilidad mental que debe tener el gerente para coordinar los intereses y las actividades de la organización. Ello le permite la realización de sus acciones administrativas de tal manera que se alcancen las metas previstas.

Desde esa perspectiva, se concibe esta habilidad como la administración del conocimiento corporativo, el cual presenta dos vertientes: la primera, se refiere a administrar la información y la segunda a las personas. En esta investigación se considera la segunda posición en la cual se concibe el conocimiento como equivalente a los procesos que están compuestos por capacidades humanas dinámicas, complejas, competencias individuales así como comportamientos constantemente cambiantes.

Dentro de estas habilidades, se pueden mencionar:

Habilidad para el liderazgo, es decir, saber como liderar o influir en los empleados positivamente para alcanzar los resultados deseados del trabajo.

Habilidad para resolver problemas, implica, detectar las brechas de desempeño y ayudar a los empleados a descubrir medios para reducir las actuales y futuras.

Habilidades para negociar, es decir, saber organizar, preparar, supervisar y evaluar el trabajo desempeñado por las personas.

Facilitador, es decir, ser capaz de moderar y apoyar los procesos/actividades del personal proporcionándoles constante retroalimentación, descentralizando objetivos, decisiones, tareas, contribuyendo, cooperando con ellos en el logro de las metas previstas.

Habilidad para reconocer el valor de la contribución de cada persona a las metas de la institución y ofrecer tanto ayuda como apoyo al personal cuando este lo solicite.

Esta habilidad se encuentra basada en lo que Robinns (2004) denomina poder legítimo el cual proviene de la posición ocupada por el gerente educativo en la estructura de la institución consistente en la autoridad formal de controlar y aprovechar los recursos de la misma.

Este poder ejerce influencia en los empleados por cuanto los induce a trabajar de cierta manera y la autoridad que ejerce presenta las siguientes características:

Está investida en la posición de una persona, por el puesto que ejerce y no por una característica personal.

Es aceptada por los subordinados.

Se ejerce en sentido vertical, es decir de arriba hacia abajo en la jerarquía de la organización.

b. Habilidades Humanas: Se definen como la habilidad que posee el gerente para trabajar, comprender y motivar a la gente. A través de ella, el líder dirige eficientemente al personal que labora en la organización, permitiéndole un mejor desempeño en su función y a la vez facilitándole a sus empleados, la ejecución del trabajo en beneficio de la institución.

Esta habilidad se sustenta en los postulados del liderazgo, los cuales señalan que el líder eficiente presenta cuatro características:

Le dan dirección y significado a la gente que dirigen.

Generan confianza.

Favorecen la acción y aceptación de riesgos.

Refuerzan en sus empleados la convicción de que se alcanzará el éxito.

En este sentido, puede decirse que los gerentes educativos quienes demuestran poseer esta habilidad se ubican dentro de los líderes carismáticos, los cuales según Ivancevich y Otros (2006, p.507) son “quienes crean una atmósfera de motivación basada en un compromiso emocional y en la identidad con su visión, filosofía, estilo por parte de los seguidores”

Este estilo de liderazgo se caracteriza por conectar las necesidades y metas de los seguidores con las del empleo, conectar al personal con la dirección de la organización, reunir a la gente para aprovechar las oportunidades, infundir sentido de valor, respeto, presta atención a las necesidades de sus seguidores.

En ese sentido, puede decirse que los gerentes educativos que poseen esta habilidad también delegan autoridad a cada empleado según su cargo, la cual conduce a la creatividad de los trabajadores en el desempeño de sus funciones. Asimismo, emplean la práctica de la rotación laboral, es decir, cambios de los docentes en la asignación de grados y comisiones, todo ello con el propósito de incrementar la motivación y su desempeño potencial.

De allí que para su ejecución le ofrezca al personal la posibilidad de seleccionar sus actividades y de acuerdo a ello satisface las necesidades de crecimiento y autonomía de estos. En ese sentido, utiliza un modelo consistente para ser desempeñado por el personal, reconoce y celebra la creatividad así como la innovación, apoyando las ideas, sugerencias de estos.

Asimismo, el desarrollo de esta habilidad le permite al gerente educativo ofrecer al personal un refuerzo positivo el cual le posibilita aumentar la frecuencia o la intensidad de un comportamiento a la vez que les ofrece la oportunidad de crecer psicológica y profesionalmente.

Los autores antes mencionados explican que los gerentes educativos realizan parte de su trabajo por medio de otras personas, por tanto, es fundamental el desarrollo de la habilidad para laborar con otros, comunicarse con ellos y comprenderlos. Por consiguiente, las capacidades para relacionarse con el personal son indispensables en todos y cada uno de los niveles de la organización escolar, pues éstas son primordiales para dirigir el personal a su cargo.

De igual manera, estos autores señalan, que una comunicación eficaz requiere del manejo adecuado de la transmisión oral y escrita de la información para lograr el entendimiento común y con ello el éxito en cualquier área. Por consiguiente, el dominio de la habilidad para comunicarse por parte del gerente educativo, es un camino importante para lograr la confianza y la cooperación de los docentes, factores esenciales para el éxito de la institución.

Valores de la Gerencia.

De acuerdo con Serna (2000, p.87) los valores “son ideas abstractas que guían el pensamiento y la acción”. Asimismo, Stoner y Freeman (2000, p.112) consideran los valores como “deseos que en cierto sentido son permanentes y al parecer son buenos en sí”.

En ese orden de ideas, Jarrin (2002) la gerencia en valores representa una fuerza para construir mejores organizaciones y sociedades, en un ambiente donde la gerencia de la cultura y los valores invaden el mundo de la organización.

En su análisis, el autor sostiene que no se trata de estilos distintos de gerencia. Es fundamentalmente una concepción y filosofía de gestión, que parte de premisas así como de supuestos diferentes en la visión de la gente, de la organización, del medio en el cual se opera. Es por lo tanto, un modelo de gestión distinto al tradicional.

Refiere Jarrin (2002) que la gerencia basada en valores parte de premisas y visiones distintas, la organización es vista como un sistema vivo, no como un sistema mecánico cuyo fin es generar riqueza para los accionistas. Por otro lado, las personas son vistas en función de su potencial y no de las limitaciones con las cuales consciente o inconscientemente se ha definido las políticas así como los sistemas de las organizaciones.

Para el autor antes mencionado, la gerencia basada en valores permite seguir la ruta de la sustentabilidad económica de las empresas y sociedades en el largo plazo, cimentando en lo moral y económico el sistema capitalista, al llevar a los trabajadores así como a las empresas subiendo en las siete escalas de desarrollo, desde la supervivencia, hasta la conciencia del impacto de todas las acciones humanas en las comunidades-sociedades, generando no sólo empresas más rentables, exitosas, sino sobre todo, logrando esto a través del desarrollo individual de cada persona para transformarlos en actores sociales.

Los valores como herramientas gerenciales.

Para Colina (2004) los valores como herramientas o enfoques gerenciales, han venido ocupando un lugar cada vez más relevante en las teorías y prácticas de la administración en los últimos años. Visto de esta forma, pueden definirse los valores corporativos como reglas o pautas mediante las cuales una compañía exhorta a sus miembros a tener comportamientos consistentes en su sentido de existencia (orden, seguridad y desarrollo) los cuales son propósitos supremos a los que tanto la organización como sus miembros deben dedicar toda su energía.

Entre las razones que fundamentan la necesidad de otorgarle una importancia relevante a los valores en el plano gerencial se señalan las siguientes:

Los valores son los impulsores principales de la actuación de las personas y las organizaciones, son los que otorgan cohesión, sentido de pertenencia, establecen compromisos éticos entre sus miembros, así como de la organización con sus clientes-socios.

Los modelos de gestión vigentes hasta los años 80, ya no responden a las nuevas necesidades. La orientación al cliente, las nuevas tecnologías y la inclusión de valores así como principios éticos habrán de ser los nuevos puntos de referencia. Ello significa que valores ya existentes a escala personal deben adquirir una nueva dimensión, cuando son aplicados a la actividad de la empresa.

Nada es más importante que la visión y los valores para determinar lo sucedido en una compañía. Ellos constituyen la base para todas las demás actitudes así como las prácticas, pues tanto los valores como las creencias son el elemento más importante de los tres componentes de la visión (valores, objetivos, metas) en una organización sugieren pautas de acción sobre cómo actuar e interactuar para lograr lo deseado. Los tipos de valores pueden ser:

Teóricos, preferencia por un enfoque nacional.

Económicos, enfatizan lo útil y lo práctico

Estéticos, preferencias por las formas y armonía.

Sociales, preferencias por la gente y las relaciones.

Políticos, enfatizan logro de poder o influencias.

Religiosos, se refieren a la interpretación del mundo.

Otras formas de clasificación de los valores se centran en resultados, metas, logros, reconocimientos. Además, los valores instrumentales centrados en proceso y comportamientos como honradez, responsabilidad y trabajo en equipo.

De lo anteriormente expuesto se infiere que los valores son fundamentales para la gerencia por cuanto fomentan la responsabilidad y la solidaridad entre el personal. Por ello, el gerente debe tener claro su sistema de valores, por cuanto éstos permiten fomentar en sus empleados, el trabajo en equipo, la participación, la buena voluntad y la eficiencia de sus labores. Por tanto, es necesario que el gerente educativo dirija la institución tomando como guía los valores fundamentales: ética, responsabilidad y el respeto por los demás, pues éstos le permitirán la aplicación de la justicia social, a través del fomento de la participación del recurso humano en la toma de decisiones.

De igual forma, los valores que posee el gerente educativo le llevan a propiciar las condiciones adecuadas para el mejoramiento profesional de los subalternos, pues éste lleva implícito el éxito del proceso educativo. Estos elementos son indispensables para el establecimiento de un estilo gerencial adecuado para los directivos de las instituciones educativas, por cuanto ellos posibilita el óptimo desempeño de las funciones gerenciales, pues su ausencia ocasiona insatisfacción e incumplimiento de las funciones por el personal docente ocasionando el deterioro en el comportamiento organizacional.

Ética: Según Stoner y Freeman (2000, p.107) “es el estudio de la forma en que las decisiones tomadas por el gerente a otras personas”. Es, asimismo, el estudio de los derechos y obligaciones de los empleados, las normas morales que los directivos aplican en la toma de decisiones, y la naturaleza de las relaciones humanas.

Asociado a este concepto, Chiavenato (2001, p.200) señala que “la ética se relaciona con los aspectos morales de la actividad y comportamiento de las personas”. En el campo profesional es el comportamiento moral en la actividad administrativa y en la conducción de la institución.

Por consiguiente, ética es el código moral de una persona u organización que establece los estándares de conducta considerados correctos o adecuados por la sociedad, cuyo propósito es establecer principios de comportamiento capaces de ayudar a los individuos a escoger entre cursos alternativos de acción. Igualmente, puede definirse como el modo usual de comportarse una persona, desde el punto de vista de las actitudes, disposiciones y hábitos.

Visto de esa forma, la ética puede concebirse como la correcta toma de decisiones en tanto estas sean buenas. Al respecto, Savater (citado en Ruiz, 2007, p. 613) señala que la ética es como la convicción humana del desigual valor de las acciones por lo cual el individuo prefiere una actuación a otra. En otras palabras, la ética tiene por objeto el estudio de la moral del hombre en sociedad.

Por tanto, puede decirse que la ética es una actitud y una reflexión individual sobre la libertad propia, en relación con la de los demás así como la de la sociedad donde el individuo se desenvuelve. Al respecto, Ramírez (2007) señala cinco principios que rigen la conducta ética de un gerente:

Propósito: es verse a sí mismo como una persona confiable e íntegra. Permitir que su sentido de conciencia sea su guía. No importa lo que pase, siempre es capaz de verse al espejo y sentirse bien respecto a sí mismo.

Orgullo: en el buen sentido de la palabra, sentirse bien respecto de sí mismo. No necesitar la aceptación de otros para sentir que está haciendo lo correcto. Desarrollar una adecuada autoestima y no dejarse influenciar por la opinión popular.

Paciencia: creer que las cosas irán eventualmente bien. No esperar su ocurrencia de inmediato. Ir a su propio paso, no al de los demás.

Persistencia: mantener su propósito, el fin en mente, sin importar la convivencia circunstancial. El comportamiento es consistente con las intenciones. No someterse, pero tampoco rendirse.

Perspectiva: reflexionar sobre los valores y principios personales e institucionales. Mantener el enfoque, escuchar la brújula para ver el futuro de manera más clara.

En ese sentido, la gerencia ética tiene como motivación el bien común y la consecuente resistencia a provocar problemas. Las consecuencias dictan las decisiones así como las acciones. Este es un enfoque pragmático que debe cultivar todo gerente comprometido con la conducta ética.

El ejercicio de la ética es probablemente uno de los asuntos más urgentes que atender para mejorar la calidad de la práctica profesional en la actualidad. En un momento en el cual las instituciones educativas están inmersas en la búsqueda de alternativas y consensos para lograr competitividad, consolidación así como credibilidad social, son importantes los esfuerzos para contribuir a crear una conciencia colectiva en torno al valor de la integridad como forma legítima de lograr resultados efectivos en cualquier aspecto de la vida.

Desde esa perspectiva, puede señalarse que las consideraciones éticas y morales permean las organizaciones proyectándose hacia su interior, con diferente grado de adhesión, las cuales si no son aplicadas de forma íntegra funcionan como teorías legitimando la práctica. En otras palabras, la ética es la convicción humana de la diferencia de valores de las actuaciones por lo cual se prefieren unas a otras.

En cuanto a las organizaciones, la ética según Guédez (2002) se refiere al comportamiento asumido por los individuos en el marco de las responsabilidades propias de la institución, sin embargo, su existencia independiente no es posible por cuanto depende de la ética individual de los empleados la cual se reformula de acuerdo con las creencias y valores de la empresa generando una atmósfera cultural propia de esta.

Asociado a ese concepto, Castillo (2001) define la ética como “la búsqueda de una comprensión racional de los principios de la conducta humana” pero, tomada desde el punto de vista empresarial puede concebirse como la forma correcta de tomar decisiones. Por tanto, es universal y permanente, ya que es una actitud individual sobre la libertad propia en relación con la de los demás así como con la de la sociedad dentro de la cual se desenvuelve.

Desde esa perspectiva, la ausencia de ética puede considerarse como el caos, el cual aparece como uno de los resultantes de todos los procesos de declinación ética, de decadencia. De allí que pueda considerarse como consustancial al ser humano, pues lo propiamente ético es el esfuerzo del individuo por seleccionar, jerarquizar y armonizar valores en función de lo deseado con la vida.

Al respecto, Cooper y Sawaf (2006) señalan como parte de la ética la integridad, la cual equivale a ser auténtico consigo mismo y con los demás, haciendo lo prometido. Es un concepto que describe la forma de inteligencia humana, pudiendo verse como una expansión de la honestidad emocional. Asimismo, es interactuante pues comprende el manejo de las relaciones entre un individuo y quienes lo rodean, entre un grupo dentro de otros grupos.

En ese orden de ideas, los autores antes mencionados señalan que la integridad requiere tres elementos centrales:

Discernir lo que es correcto y lo incorrecto; se refiere a la idea de que la integridad requiere de un grado de reflexión moral en el cual todas las dimensiones de la inteligencia se combinan sobre un problema.

Actuar de acuerdo con ese discernimiento aun a costa personal; considera el ideal de una persona de integridad como firme, que hace claros compromisos y los cumple aun a riesgo personal.

Decir claramente que uno actúa según su leal saber y entender de lo correcto así como de lo incorrecto; una persona de integridad no se avergüenza de hacer lo considerado verdadero, correcto, bueno, mostrando una firme devoción a sus principios, pero dispuestos a suavizar esto con compasión, según las circunstancias.

Ahora bien, la ética necesita de la moral para sacar sus conclusiones, explicarla, elaborar sus teorías. Por tanto, estudia cuestiones muy concretas, como la conciencia moral. La libertad, el para qué de la justicia, las fuerzas impulsoras del ser humano a la vida virtuosa o desordenada. Todo ello en un nivel especulativo o teorético. No da reglas de conducta, ni inventa códigos morales, sino los estudia, sometiéndolos a análisis. Desde esa perspectiva, el modo de proceder de la ética consiste en reducir las verdades a sus principios, no a mover a la acción.

Responsabilidad: para Maddux (citado por Castillo, 2001) una persona responsable es un individuo con capacidad de respuesta, que se visualiza a sí misma como protagonista de sus acciones y resultados, por lo tanto, su acto es libre, consciente y consecuencial, impresión externa, ante presión o vigilancia. Por ello, el líder responsable responde, primero que todo, ante sí mismo, sin duda, es un punto coordinador e integrador de individuos, recursos, procesos y resultados, depende de ser un control de responsabilidades.

Asimismo, un gerente responsable de sí mismo es lo que hace la diferencia, esté o no un superior, exija éste o no responsabilidad. En este sentido, el crecimiento psicológico del individuo es la base. Siendo la autoestima el centro direccionador de una persona responsable y autoactivada. La autoestima le proporciona al sujeto los valores, confianza en sí mismo, autonomía, respeto y criterio propio (autoeficacia y autodignidad).

De igual forma, la responsabilidad colectiva es la capacidad de influir, en lo posible, en las decisiones de una colectividad, responder sin dañar el grupo y, al mismo tiempo, responsabilizarse por las decisiones que ellos tomen.

La responsabilidad en el trabajo determina:

Puntualidad, presencia adecuada, disposición.

Realización del trabajo a conciencia, tanto en la dedicación de tiempo como en la calidad de ejecución.

Esforzarse por obtener una capacitación que permita desempeñarse adecuadamente en el oficio.

Colaborar con las medidas de seguridad que resguarden bases de datos, así como el espacio físico de la institución donde labora.

La responsabilidad de una institución también es social y puede presentarse en dos áreas: debido a los impactos sociales de la institución o como problemas de la sociedad misma. Ambas situaciones deben preocupar a los gerentes porque las instituciones dirigidas por ellos viven necesariamente dentro de una sociedad, una comunidad.

Responsabilidad por los impactos: el gerente es responsable por los impactos producidos por la institución que dirigen sean intencionales o no. Por tanto, la primera tarea de este es identificar y anticipar los impactos de manera tanto fría como realista. En ese sentido, los impactos sobre la sociedad, la comunidad, o el individuo los cuales no constituyan por sí mismos el propósito ni la misión de la institución, deben ser mantenidos al mínimo nivel, aunque de ser posible lo mejor es eliminarlos del todo.

De lo anterior se deduce que la responsabilidad dentro de un contexto es hacer las cosas sin afectar o impactar negativamente en el ser, la sociedad o el ambiente. Es simplemente una posición cultural con sensibilidad social y humana en donde se deben tomar decisiones con la consideración de los efectos inmediatos o posteriores en el bienestar social, en la auto sostenibilidad así como demás asuntos los cuales son vitales, para garantizar la supervivencia de las especies, inclusive de la humana, de esta manera lograr mejorar tanto la convivencia como los escenarios de la vida.

Asimismo, puede decirse que la responsabilidad social de las instituciones también se afirma por la vía de la ética como práctica, es decir, la ética es la base cualquier iniciativa de la misma, por cuanto la primera proporciona fundamentos mientras la segunda sugiere el espacio hacia el cual debe apuntar los propósitos de la acción política y de las decisiones éticas.

Desde este punto de vista, una gerencia ética es aquella en la cual todas las personas tienen acceso al desarrollo de sus capacidades, por lo tanto, se define la responsabilidad social como la orientación de las actividades individuales y colectivas en un sentido que permita a todos, igualdad de oportunidades para desarrollar sus capacidades, eliminando así como apoyando la extinción de los obstáculos estructurales.

Al respecto, Ferrer (2001) señala que la gerencia posee dos responsabilidades:

Convertirse en centros que anticipen, adviertan y prevean problemas futuros, mediante el análisis permanente de las tendencias emergentes en los diferentes campos gerenciales.

Contribuir activamente a la identificación y solución de factores que afecten el bienestar de las comunidades, las naciones así como la sociedad global. Asociado a lo anterior, Pelekais, Ferrer y Romero (2007) señalan que el siglo XXI destaca una fuerte tendencia hacia la responsabilidad social de las organizaciones, la cual surge cíclicamente en función de diversos factores como, economía, conflictos sociales, convirtiéndose en una profunda necesidad.

En ese sentido, puede concebirse la responsabilidad como la obligación hacia la sociedad asumida por las instituciones, en la cual las organizaciones con categoría de socialmente responsables como las educativas van a maximizar sus efectos positivos sobre la sociedad y minimizar sus efectos negativos.

Desde esa perspectiva, Naranjo (2007) señala que la responsabilidad es un valor moral el cual se educa y ejercita desde edades tempranas, es aprendida a lo largo de la vida, muy ligada al deber como obligación moral sobre la base de la disciplina, como acatamiento de normas, preceptos, leyes, así como de la participación como acción de tomar parte de algo; pero el hombre como ser social, tiene todas las posibilidades de elegir entre varias alternativas.

Respeto por los demás: según Gómez Llera y Pin (2000, p.45) “el gran secreto del gerente en la forma de tratar a los demás.” Por ello, deberá asimilar los siguientes aspectos fundamentales: (a) aceptar al grupo tal como es, no como a él le gustaría que fuera, (b) acercarse a los problemas y a la relación humana, en términos de tiempo presente y no del pasado, (c) tratar a quienes están más cerca de él, con la misma atención cortés que se dispensa a desconocido o a las visitas inesperadas y (d) apreciar el valor –bueno o malo- de lo que hacen.

Asimismo, el gerente deberá reconocer los logros del grupo, sobre todo de aquellas acciones que tiendan a la excelencia, a la fidelidad de la misión de la institución, al pensamiento a largo plazo y, por supuesto, a la innovación y a la creatividad. Todo ello, se debe reforzar a través de una transformación bajo un sistema de organización abierta y participativa. De igual forma, debe aspirar a unificar al personal de la institución en una comunidad responsable, comprometida con los valores de la organización.

De allí que se considere el respeto como una de las bases sobre la cual se sustenta la ética y la moral en cualquier campo así como en cualquier época. Asimismo, es aceptar, comprender tal como son los demás, su forma de pensar aunque no sea igual a la propia, aunque se consideren equivocados.

En ese sentido, Naranjo (2007) expresa que el poder de discernir crea un ambiente de respeto, en el cual se presta atención a la calidad de las intenciones, actitudes, conductas, pensamientos, palabras y acciones de los empleados. Visto de esa forma, el poder de la humildad en el respeto hacia el propio ser, el discernimiento, la sabiduría permitirán al gerente ser justo e imparcial con los subalternos.

Ese equilibrio entre la humildad y el auto respeto da como resultado el servicio altruista, una actuación honrosa desprovista de actitudes débiles tales como la arrogancia, la estrechez mental. Por tanto, pretender ganar respeto sin permanecer consciente del propio valor original se convierte en el método mismo para perderlo. Conocer el valor propio así como honrar el de los demás es la auténtica manera de ganar respeto.

Dado que tal principio tiene su origen en ese espacio positivo de valor puro, los demás sienten intuitivamente la autenticidad y la sinceridad. Compartir crea un sentimiento de pertenencia, de familia. Por tanto, respeto es el reconocimiento del valor inherente así como de los derechos innatos de los empleados, de la sociedad, los cuales deben ser reconocidos como el foco central para propiciar el compromiso de los individuos con los propósitos de la institución.

Elementos del estilo gerencial para optimizar el comportamiento organizacional.

Actualmente, la gerencia está imponiendo estilos diferentes donde el proceso es más participativo, facilita la innovación y la responsabilidad de todos los involucrados en el proceso, por lo cual se requiere un estilo gerencial con un enfoque novedoso que cubra dichas expectativas. Con base en esto se considera que el estilo gerencial adecuado para optimizar el comportamiento organizacional debe poseer los siguientes elementos: liderazgo, promotor de cambio, innovación, integrador de personal, gestionador de recursos, orientador, integrador comunal.

Liderazgo: de acuerdo con Robbins (2004, pg. 314) el liderazgo puede definirse como “la capacidad de influir en un grupo para que consiga sus metas”. En otras palabras, el liderazgo puede concebirse como el intento de utilizar tipos de influencia sin coerción para motivar a los demás individuos a lograr una meta.

 De lo anterior se deduce que el liderazgo representa el rol de ayudar a personas y grupos a lograr metas de desempeño. Los líderes pueden imponer respeto, transformar organizaciones fracasadas en unidades exitosas y encontrar la mejor combinación de persuasión y autoridad para realizar el trabajo.

Desde esta perspectiva, Ivancevich y Colaboradores (2006, pg 492) definen el liderazgo como el uso de la influencia en un escenario o situación organizacional, que produce efectos significativos y de efecto directo en el logro de objetivos difíciles”. Esto implica que no se necesita ocupar un puesto formal de líder para ejercer un comportamiento de liderazgo.

Asimismo, señalan los autores citados, que todos los líderes eficientes comparten cuatro características:

Le dan dirección y significado a la gente que dirigen, por cuanto señalan la importancia de su comportamiento a sus seguidores.

Generan confianza entre sus seguidores para incentivarlos a mejorar su comportamiento.

Favorecen la acción y la aceptación de riesgos, es decir, son preactivos pues para lograr el éxito están dispuestos a correr el riesgo de fracasar.

Ayudar a sus seguidores a identificar lo necesario para lograr los resultados deseados y procura que los empleados tengan los recursos para hacerlo.

A este respecto, Chiavenato (2005, pg 461) señala que existen ciertas competencias relacionadas con la eficacia del liderazgo aplicables a todas las organizaciones:

Impulso o motivación íntima para perseguir objetivos.

Motivación para liderar, es decir, el uso del poder socializado para influir en las personas.

Integridad, que incluye la confianza y la voluntad para transformar las palabras en actos.

Confianza en sí mismo para provocar que los seguidores se sienten confiados mediante diversos modos de impresionar a los empleados.

Inteligencia, generalmente enfocada a la habilidad para procesar información, analizar alternativas y encontrar oportunidades.

Conocimiento del empleo, para que las ideas generadas ayuden a sobrevivir y tener éxito.

Inteligencia emocional, basada en una personalidad con autocontrol, que posea la cualidad de ser sensible ante las situaciones y la habilidad para adaptarse a las circunstancias cuando es necesario.

Habilidad para la comunicación, los líderes eficaces deben ser hábiles para comunicarse ya sea en forma escrita, oral o no verbal.

Habilidad para relacionarse con las personas, evidenciadas en el desarrollo de un clima de aprendizaje diseñando y dirigiendo programas de entrenamiento, transmitiendo información y experiencia, dando acceso a los resultados, brindando consejos sobre la carrera de sus empleados, creando cambios en la institución educativa.

Creatividad, el líder no sólo debe poseer creatividad personal, sino que también debe crear el clima que alienta la creatividad de los empleados.

De acuerdo con lo anterior, el líder no debe ser considerado de manera aislada, es decir, el líder no debe estar separado de sus seguidores, por cuanto las partes involucradas deben estar integradas en una relación abierta e intensa para que haya una interacción capaz de proporcionar aprendizaje y desarrollo.

Desde esta perspectiva, pueden identificarse un conjunto de características específicas asociadas con el éxito del liderazgo, las cuales, según Gibson y Otros (2006) son:

Capacidades: los líderes eficaces comparten ciertas capacidades y habilidades que les permiten hacer su trabajo. Algunas de ellas incluyen:

Capacidad para llevarse bien con las personas, incluye tacto, persuasión y diplomacia

Capacidad de influir en sus seguidores para que terminen el trabajo deseado, esta se denomina supervisión, la cual incluye establecer objetivos, planear el trabajo, asignar a la gente para hacer el trabajo así como dar seguimiento a los resultados del trabajo. Esta capacidad se vuelve más pronunciada a medida que el individuo asciende en la jerarquía organizacional (directores, subdirectores) aunque la naturaleza del trabajo se vuelve más abstracta y distante del individuo.

Rasgos de personalidad: algunos rasgos de personalidad como la agilidad mental, nivel de energía, tolerancia al estrés, madurez emocional, originalidad, integridad personal así como confianza personal se asocian con el liderazgo eficaz. Aunque estos rasgos no identifican a los líderes reales o potenciales si tienen validez suficiente para identificar a quienes tienen potencial de liderazgo.

Motivación: los líderes poseen una alta necesidad de poder el cual utilizan para propósitos constructivos en lo que se denomina orientación del poder socializado por cuanto convierten esa necesidad en formas socialmente aceptables. Asimismo, demuestran un alto requerimiento de logro en el campo de sus intereses.

Promotor de cambio: según Bass y Avolio (2006) el gerente educativo debe ser percibido como agente de cambio, pues estimula en sus seguidores, esfuerzos para innovar y ser creativos favoreciendo la aparición de nuevos enfoques para la solución de problemas en la institución así como mejorar el comportamiento organizacional de los empleados. En ese orden de ideas, Stoner y Freeman (2000, p.524) expresan que el gerente debe promover el cambio dentro de su organización por cuanto su cargo requiere la habilidad de influir de manera decisiva en el personal a su cargo para emprender cambios en la institución, motivándolos a aportar ideas así como ayudándolos a sentirse seguros de alcanzar los objetivos previstos.

Por lo anterior se deduce que el gerente educativo que posea el estilo propuesto es un individuo capaz de: generar cambios de actitudes individuales y sociales, participar eficientemente en la promoción, desarrollo y cambios de las instituciones comunitarias, participar activamente en el proceso de transformaciones sociales, científicas y tecnológicas relacionadas con la acción educativa.

Por tanto, el gerente educativo debe ejercer un estilo de liderazgo que le permita promover la participación de los docentes en los procesos productivos, así como también propiciar su desarrollo personal, profesional y social, considerando que el mismo se traduce en eficiencia además de eficacia de la educación, al propiciar tanto el cambio como el mejoramiento del comportamiento organizacional del personal.

En relación a esto, Robbins (2004, p. 401) expresa que “el cambio es una alteración en la gente, estructura o tecnología”, mientras para Stoner y Freeman (2000, p.440) el cambio es “el esfuerzo sistemático para diseñar una organización adaptada a los cambios en el medio ambiente externo o para lograr nuevas metas”.

Cabe resaltar que la capacidad de percibir y entender los cambios así como sus reflejos tanto sobre el hombre como la institución, de adaptarse a las exigencias de los hechos nuevos además de anticiparse a la llegada de estos, implica un cambio planeado, el cual según Faría (2005, p. 48) es “precisar, entender y asimilar el nuevo hecho, integrándolo con el existente: desarrollar, evolucionar, innovar, perfeccionar, crear, prever, planear soluciones y acciones, cambiar de modo intencional, aprovechando toda la potencialidad de crecimiento personal u organizacional”.

Hay que mencionar que algunos docentes o subordinados se resisten a cambiar o modificar su comportamiento en la institución por diferentes razones: temor, inseguridad, desinterés, falta de motivación, entre otras; es en este momento cuando el directivo debe tomar cartas en el asunto estimulándolos a compenetrarse con el nuevo estilo, método de trabajo así como el comportamiento organizacional idóneo. Esta resistencia al cambio se puede canalizar y mejorar a través de la puesta en práctica de seis tácticas, las cuales según Robbins (2004, pg 407-408) son útiles para reducir la resistencia:

Educación y comunicación; supone que la fuente de la resistencia está en una mala información o pobre comunicación si los empleados reciben todos los datos y se aclaran malos entendidos, su resistencia cesará mejorando su comportamiento organizacional.

Participación; es difícil que los individuos se resistan a una decisión de cambio donde participaron, por tanto antes de proponer cambios en el comportamiento organizacional de los docentes debe involucrarse a aquellos miembros del personal contrarios al mismo, en el proceso de decisión.

Facilitación y apoyo; los agentes de cambio pueden ofrecer una variedad de esfuerzos y apoyo para reducir la resistencia; la asesoría y terapia para los empleados, capacitación y otros que permitan optimizar su comportamiento organizacional.

Negociación; es otra vía que el agente de cambio puede usar para tratar la resistencia al cambio, es el intercambio de algo de valor por una reducción a la resistencia.

Manipulación y cooptación; manipulación se refiere a los intentos encubiertos por influir la distorsión de los hechos para hacerlos parecer más atractivos. Cooptación es la mezcla de manipulación y participación. Procura “comprarse” a los líderes de un grupo dándoles un rol clave en la decisión de cambio.

Coerción; es el uso de amenazas directas o de la fuerza sobre los que se resisten al cambio.

En ese sentido, un desafío central de la gerencia en el siglo XXI es que su institución se convierta en líder del cambio, viendo este como una oportunidad, para lo cual se requiere:

Políticas para forjar el futuro.

Métodos sistemáticos de buscar el cambio y adelantarse a él.

La manera correcta de introducir el cambio tanto dentro como fuera de la organización.

Políticas para equilibrar el cambio y la continuidad.

Políticas de cambio: para ser promotor del cambio hay que tener el deseo y la capacidad tanto de alterar lo conocido como de hacer cosas nuevas o diferentes, formulando políticas encaminadas a convertir el presente en forjador del futuro. Por ello, la primera política es abandonar el ayer, liberando los recursos inútiles, es decir, no productivos. Este abandono debe ser organizado considerando los pro y los contra del mismo.

Creación del cambio: para que el gerente sea un exitoso líder de cambio, debe implementar una política de innovación sistemática la cual genera una mentalidad propicia para ver el cambio como una oportunidad.

Experimentación: todo lo nuevo o mejorado debe ensayarse primero en pequeña escala, si esto resulta bien queda claro dónde introducir el cambio y cómo hacerlo.

Cambio y continuidad: todas las instituciones han de hacer un esfuerzo especial por ser receptivas al cambio y por ser capaces de cambiar. Sin embargo, también se precisa continuidad por lo cual amerita un equilibrio constante en materia de información. Esta reviste importancia cuando el cambio no es una simple mejora sino algo verdaderamente nuevo

Innovador: para Robbins y De Cenzo (2002, p. 229) la innovación es el “proceso de tomar una idea creativa y convertirla en un producto, servicio o método de operación útil”. Asimismo, Stoner y Freeman (2000) definen la innovación como la interpretación de ideas novedosas para crear nuevas compañías, productos, servicios, procesos y métodos de producción”.

De lo anterior se deduce que el gerente debe conocer el proceso de innovación en las organizaciones y tomar medidas para alentarlo, promoviendo el desarrollo creativo en sus empleados iniciando nuevas ideas dentro del contexto de un entorno de apoyo. Por su parte, Kuczmarki (2001, p. 2) define la innovación como “una mentalidad, una actitud permanente a una forma de pensar que se enfoca más allá del presente, en el futuro”

En ese orden de ideas, Robbins y De Cenzo (2002) expresan que los gerentes innovadores son capaces de tener un efecto profundo y extraordinario sobre sus empleados ayudándolos a apreciar los problemas con nuevo sentido. Además se comportan de manera novedosa, no convencional e inspiran a los seguidores a seguir su ejemplo lo cual genera cambios en su comportamiento organizacional.

Estos señalamientos permiten inferir que los gerentes educativos que ostenten este estilo gerencial deben tener: una amplia capacidad profesional, habilidad para comunicarse, convicción en relación con sus ideas y una profunda visión lo cual permitirá estimular, animar e inspirar a los docentes para realizar los cambios en su comportamiento organizacional en pro de la excelencia educativa.

Al respecto, Kuczmarki (2001, p. 3) plantea unos principios para lograr la innovación los cuales propicien el éxito al gerente educativo en su gestión, considerando la innovación como:

Una disposición mental, una nueva forma de pensar acerca de las estrategias y las prácticas de los negocios, es decir, un elemento clave para obtener ventaja competitiva.

Saber dirigir la innovación y ser decidido, responsable de la misma; comprometiéndose con ella e inculcándole a los demás la pasión por esta.

Cabe señalar que innovar tiene ciertos riesgos los cuales crecen de acuerdo con lo intempestiva de la innovación. Sin embargo, esto no es una elección sino una obligación para ser competitivos en el campo de sus funciones. En ese sentido, innovación significa actualidad y prepara las reacciones futuras de la organización sobre la base de un procesamiento efectivo de la información sobre un área de interés así como el resultado de los indicadores establecidos para medir su accionar.

En otras palabras, innovar significa crear algo nuevo que tenga valor significativo para una persona, grupo, organización, industria o sociedad, es decir, es la implementación de la creatividad. En ese sentido, la innovación dentro de una institución implica el diseño organizacional, de procesos, tecnología, recompensas, administración del conocimiento, desempeño humano y avance cultural.

Desde esa perspectiva, el gerente educativo debe ser innovador por cuanto esto le aportará a su institución mejores resultados, pues esta le ofrece las ventajas siguientes:

Es el camino para mejorar el desempeño de la organización, siendo una de las diversas técnicas para su reinvención y la de sus ambientes.

Facilita la posibilidad de captar y retener a los mejores talentos de la organización.

Estimula el aprendizaje y la transferencia de conocimiento, que son los elementos esenciales para el cambio estratégico. Las instituciones se innovadoras están en permanente diálogo, siempre involucradas en descubrir, compartir ideas e información nuevas.

Las organizaciones innovadoras dan a las personas voluntad para crecer, desarrollarse y diversificarse profesionalmente. Fomentan la experimentación, incentivan y recompensan la colaboración, tolerando las fallas inevitables asociadas con el descubrimiento, el aprendizaje, el crecimiento personal así como el cambio.

Las instituciones innovadoras presentan niveles elevados de integración multicultural, interfuncional y operacional. Tienen un grado importante de colaboración tanto dentro como fuera de sus fronteras.

Al respecto, Chiavenato, (2005) señala que la innovación consiste en un conjunto de características o dimensiones las cuales crean una cultura donde las ideas más aceptadas sean instituidas con el fin de llevar la institución a nuevos niveles cada vez más altos. Por ello, el gerente educativo para ser integrador debe adecuar estas dimensiones al ambiente de su institución. Estas dimensiones son:

Desafío y participación: es el grado en el cual las personas se involucran en las funciones diarias, en los objetivos a largo plazo así como en las visiones a futuro.

Conflictos: es la presencia de tensiones personales y emocionales en la organización, que producen tanto ideas como soluciones nuevas.

Debates: consiste en la presencia de encuentros para manejar desacuerdos entre puntos de vista, ideas y diferentes experiencias así como conocimientos.

Libertad: se refiere a la presencia de independencia y autonomía en el comportamiento de los empleados dentro de la institución.

Apoyo a las ideas nuevas: es la forma en que las ideas nuevas son recibidas y tratadas dentro de la institución.

Tiempo para generar ideas: consiste en ofrecer el tiempo necesario para generar una cantidad de ideas que los empleados usan o pueden usar para producir ideas nuevas.

Informalidad y humor: es el carácter espontáneo, alegre y agradable de las relaciones dentro de la institución.

Asunción de riesgo: se refiere a la tolerancia ante la incertidumbre y la ambigüedad manifiesta en el centro de trabajo.

Confianza y apertura: es la seguridad emocional en las relaciones dentro de la institución.

Integrador de personal: Según Bass (citado por Gómez y Pin, 2000, p. 36) el gerente debe impulsar a sus empleados a trascender su interés propio por el del equipo, la organización o la alta política integrando al personal a su cargo en torno a una meta común. En ese sentido, el gerente al adoptar este estilo gerencial estará en capacidad de reacondicionar toda la filosofía, sistema, cultura y comportamiento de la organización que conduce.

De allí que se sugieran algunos elementos para ayudar al gerente a convertirse en un integrador de personal eficiente:

Siempre que sea posible elija recompensas y no castigos para reforzar y modificar comportamientos de sus subordinados.

Mantenga las líneas de comunicación abiertas en todo momento. Comparta la información de manera que contribuya a crear y mantener la confianza.

Escuche. Los empleados necesitan y desean sentir que su información es importante.

Trate de obtener resultados positivos para sus empleados como bonos, tiempo libre, asignaciones atractivas contribuyendo con ello a optimizar su comportamiento dentro de la organización.

 Desde esa perspectiva, el gerente integrador de personal posee un conjunto de habilidades básicas para poder conducir e incentivar a personas en su institución:

Habilidades de carácter; con las cuales demuestra integridad por medio del conocimiento de sí mismo, sensibilidad, acción basada en valores, equilibrio personal, apoyo y sostén personales, apertura espiritual y responsabilidad por ser fuente confiable

Habilidad para las relaciones; con las cuales el gerente educativo mantiene interrelaciones con los docentes por medio del diálogo, la inclusión social, el consenso, la búsqueda de acuerdos, retroalimentación constructiva y la solución de problemas en colaboración.

Habilidad para mediar; con las cuales el gerente transforma los conflictos en oportunidades por medio de la honradez y la empatía, resolviendo la confrontación con apoyo, los desacuerdos con valor, el valor dado a la diversidad, la inteligencia emocional, la negociación basada en intereses.

Habilidades de sabiduría; con las cuales el gerente aumenta su comprensión de las personas, como la imaginación, la intuición, el juicio, el raciocinio crítico, la resolución paradójica de problemas así como la gerencia estratégica revolucionaria como fuente de orientación y enseñanza.

 De lo anterior se deduce que el gerente integrador de personal destaca las relaciones entre sus empleados, se interesa por las necesidades de estos aceptando sus diferencias individuales. Esto implica una correspondencia entre el estilo gerencial del directivo con los docentes y el grado en el cual ellos se integran a sus funciones o relaciones sociales dentro de la institución.

Lo anteriormente expuesto, permite inferir que el gerente educativo debe mantener un clima organizacional óptimo, conformando y manipulando el ambiente de trabajo para crear un todo armónico, lo cual propiciará la integración del personal docente y con ello la optimización del comportamiento organizacional en la institución. Asimismo, debe promover en ellos la actualización constante, por cuanto esta le permitirá integrarlos alrededor de un objetivo común, su mejoramiento profesional, conduciendo al plantel a la excelencia educativa.

Confianza: de acuerdo con Robbins (2004, pg 336) la confianza es “la esperanza positiva de que otra persona no se conducirá de forma oportunista, por medio de palabras, obras o decisiones”. De lo anterior se derivan cinco dimensiones que constituyen el concepto de confianza, a saber: integridad, competencia, congruencia, lealtad y franqueza, las cuales se refieren a honestidad, veracidad, conocimientos técnicos e interpersonales del gerente, buen juicio y franqueza.

Asimismo, Robbins (2004) propone tres tipos de confianza: por disuasión, conocimiento e identificación.

Confianza por disuasión: esta confianza parte del miedo a las represalias si el gerente retira esta a sus empleados. Por tanto, estos hacen lo sugerido por él porque temen las consecuencias de no cumplir con sus obligaciones. Este tipo funciona sólo en la medida en la cual es posible aplicar un castigo, las consecuencias están claras aplicándose efectivamente este cuando ella se rompe.

Cabe señalar que la mayoría de las nuevas relaciones de trabajo comienzan sobre la disuasión. El vínculo que crea esta confianza está en la autoridad del jefe y el castigo que este pueda imponer si el empleado no cumple con sus obligaciones laborales.

Confianza por conocimiento: se funda en el pronóstico de la conducta por los antecedentes del trato. Se produce cuando el empleado posee información suficiente sobre el gerente para entenderlo bien y ser capaz de pronosticar adecuadamente su conducta. Este conocimiento se alcanza con el tiempo siendo una función de la experiencia la cual acumula confianza y previsibilidad. La previsibilidad favorece la confianza incluso si previsiblemente el otro no es de fiar, pues las formas en que traicionará la confianza pueden ser pronosticadas.

Este tipo de confianza depende de la información pues el conocimiento de la otra parte y la previsión de su comportamiento sustituye contratos, castigos y disposiciones legales habituales. Cuanto más trato y comunicación haya entre las personas, mayor será la confianza dependiéndose más de ella.

Confianza por identificación: es el plano superior de confianza alcanzado cuando hay una conexión emocional entre las partes, permitiendo que uno actúe como agente del otro sustituyéndolo en las transacciones con los demás. Se produce porque las partes entienden las intenciones del otro y aprecian sus gustos y deseos. Esta comprensión mutua crece al punto de actuar el uno a la perfección por el otro.

Es la confianza ideal a la que aspiran los gerentes en las instituciones educativas, por la cual los docentes se sienten seguros y confiados de los demás, anticipándose y actuando libremente en su ausencia. En este plano, los controles son mínimos. No existe la necesidad de supervisión pues hay una lealtad incuestionable.

Al respecto, Cooper y Sawaf (2006) señalan que la confianza en el gerente tiene una influencia significativa en la eficiencia del grupo, capacitando a sus miembros para expresar abiertamente sus sentimientos y diferencias, evitar el sabotaje así como las posturas defensivas. Si las personas no confían unas en otras, no atienden los sentimientos, alteran los hechos e ideas los cuales puedan prever un aumento de su vulnerabilidad.

Por esta razón, para que el gerente sostenga la confianza de su personal es preciso propiciar en los diálogos un cambio de significado, el cual se comparte de diferentes maneras

Comportamiento Organizacional.

Para Robbins y De Cenzo (2002, p.239) el comportamiento organizacional es “el estudio de las acciones de las personas en el trabajo”. Al respecto, la investigadora opina que las metas del comportamiento organizacional son explicar y prever el comportamiento de los empleados, por lo cual es importante que el director de una institución educativa deba conocer por qué el personal presenta una cierta conducta y no otra, pues le permitirá determinar su nivel de satisfacción laboral, sus actitudes y su percepción.

Asimismo, Davis y Newstrom (2000, p.5) señalan que el comportamiento organizacional es “el estudio y aplicación de los conocimientos sobre la manera en que las personas (tanto en lo individual como en grupos) actúan en las organizaciones”.

Para el director de una institución educativa el estudio del comportamiento organizacional de los docentes debe formar parte de sus funciones, pues a través de éste puede comprender las relaciones interpersonales de ellos así como los intergrupales que le permitan mejorar su manera de conducir y conducirse con sus empleados en el trabajo.

Al respecto puede decirse que el comportamiento organizacional enfatiza dos áreas primordiales: el comportamiento individual, basado principalmente en aspectos, actitudes, personalidad, percepción y aprendizaje, y el estudio de comportamiento de grupos, que incluye normas, roles, formación de equipos y conflictos.

Actitudes: Según Robinns y De Cenzo (2002, p.241) las actitudes son “declaraciones de evaluación, favorables o desfavorables, relativas a objetos, personas o acontecimientos.” Al respecto, Dessler (2002) señala que las actitudes están integradas por tres componentes: (a) componente cognoscitivo, constituido por creencias, opiniones, conocimiento o información que un apersona posee; (b) componente afectivo, es el segmento emocional o de sentimiento, de una actitud y (c) componente de un comportamiento, se refiere a la intención de comportarse de cierta manera hacia alguien o algo.

En opinión de la investigadora, las actitudes son aprobaciones o desaprobaciones que deben hacerse en una institución educativa las cuales se realizan a través de enunciados para señalar o representar como se siente el personal para determinar si su comportamiento es deseable o no. Al respecto, Martínez (2000) señala que los tipos de actitudes que se relacionan con el trabajo son: satisfacción, compromiso con el trabajo y compromiso organizacional.

Satisfacción en el trabajo: Para Dessler (2002, p.45) la satisfacción en el trabajo es “la actitud que un empleado asume respecto a su trabajo. De forma lógica, aquellas personas quienes obtienen un alto nivel de satisfacción en sus actividades establecen actitudes muy positivas y benéficas”. De lo anterior se infiere que en una institución educativa se pueden evaluar la satisfacción en el trabajo del personal al observar la actitud general asumida por ellos hacia su trabajo.

Compromiso con el trabajo: Según Dessler (2002, p.529) el compromiso con el trabajo se refiere al grado en que la persona se valora a sí misma a través de la identificación sociológica con su puesto dentro de la empresa. La investigadora expresa que en las instituciones educativas, esta actitud puede medirse a través de la evaluación del grado en el cual un docente se identifica con su empleo, participa activamente en él y considera su desempeño como importante para su valor personal.

Compromiso organizacional: Martínez (2000) lo define como la actitud que lleva al empleado a identificarse con la empresa, con sus metas y objetivos. De lo anterior se infiere que en las instituciones educativas esta actitud se evidencia por la orientación del personal, hacia éstas, demostrando su identificación con ellas y con su representación.

Personalidad: De acuerdo con Robinns y De Cenzo (2002, p.245) la personalidad es “una combinación de características psicológicas que definen a una persona”. Dentro de éstas los autores mencionan: el foco de control, el autoritarismo, el maquiavelismo, la autoestima, el autocontrol y la propensión al riesgo.

El foco de control: Es el grado en el cual las personalidades creen que son dueños de su propio destino, o éste se debe a la suerte o al azar. En el primer caso, es interno y estas personas creen que pueden controlar su destino, mientras, el segundo es externo y por tanto quienes lo poseen consideran a sus vidas controladas por fuerzas externas.

El autoritarismo: Se refiere a la creencia de una persona de que debe haber diferencias de posición y poder entre los empleados de su organización. Cuando es elevado en extremo el individuo es rígido en lo intelectual, inclinado a juzgar a los demás, a ser ceremonioso con sus superiores, explota a los que están debajo de él, es desconfiado y se resiste al cambio.

Maquiavelismo: Es el grado en el cual las personas son programáticas, mantienen una distancia emocional y creen que los fines justifican los medios. Está estrechamente relacionado con el autoritarismo y se refiere a como obtener y manipular el poder.

Autoestima: Es el nivel de agrado o desagrado de sí mismo que tiene el individuo. Está directamente relacionada con las expectativas de éxito. Las personas con alta autoestima creen poseer más de la capacidad necesaria para triunfar en el trabajo, mientras los sujetos de baja autoestima son dependientes de la recepción de evaluaciones positivas de otros.

Autocontrol: Es la capacidad de un individuo para ajustar su comportamiento a factores situacionales externas. Las personas con alto autocontrol pueden mostrar gran adaptabilidad para ajustar su comportamiento a factores externos situacionales, mientras quienes poseen bajo autocontrol no pueden desviarse de su comportamiento.

Propensión al riesgo: Se refiere al tiempo que le lleva a una persona a tomar una decisión y a saber cuánta información requieren antes de tomarla. Los individuos dispuestos a correr altos riesgos toman decisiones más rápidas y emplean menos información para hacer sus elecciones.

Los aspectos anteriores permiten inferir que en las instituciones educativas se hallan diferentes tipos de personalidad: calladas, pasivas, sociables, agresivas, por ello es fundamental que el directivo conozca como se distinguen y se manifiestan cada una de ellas para poder medir el comportamiento organizacional de los recursos humanos.

Percepción: Según Martínez (2000, p.85) la percepción es el “proceso de organizar e interpretar impresiones sensoriales con el fin de dar significado al entorno”. Al respecto, la investigadora opina que la percepción es una de las características del comportamiento que con mayor frecuencia afectan al personal en las instituciones educativas, pues la misma depende de sus características personales las cuales influyen en gran medida e su interpretación de cada situación presentada.

Aprendizaje: Para Dessler (2000) el aprendizaje se refiere a cualquier cambio relativamente estable en el comportamiento que ocurre como resultado de la experiencia. De ello se infiere que las personas aprenden a comportarse para establecer lo deseable o evitar algo indeseable. Por esta razón, el directivo debe observar cuál es el nivel de cambio representado por el personal, relacionado con su aprendizaje social, pues de esta manera podrá determinar si han adquirido el comportamiento organizacional adecuado.

Estudio de comportamiento de grupos: El comportamiento de los individuos en grupos no es lo mismo que la suma total del comportamiento individual. Esto se debe a que los individuos actúan de manera diferente en grupo a como lo hacen cuando están solos. Este estudio incluye normas, roles, formación de equipos y conflictos.

Normas: Robinns y De Cenzo (2002, p.268) las definen como “estándares aceptables compartidos por los miembros de un grupo”. Dentro de una institución educativa esta característica está asociada a elementos como índices de ausentismo y puntualidad o retardos, los cuales le indican al gerente educativo si el personal exhibe o no un comportamiento organizacional adecuado.

Roles: Para Martínez (2000) los roles son una serie de patrones de comportamiento organizacional esperados de alguien que ocupa una posición determinada en una unidad social. En este orden de ideas, Davis y Newstrom (2000, p.620) los roles son “patrones de las acciones que se esperan de una persona en actividades que implican a otras”. En una institución educativa, los roles del personal están previamente establecidos, por lo cual la evaluación de su cumplimiento es fundamental para determinar su nivel de comportamiento.

Formación de equipos: de acuerdo con Stoner y Freeman (2000) los equipos son grupos formales integrados por individuos interdependientes responsables de la consecución de una meta. Dentro de una institución educativa existen diversos equipos de trabajo los cuales se enfocan en la tarea de acuerdo a su área de trabajo, bien sea académica, administrativa o gerencial y su grado de efectividad señala su nivel de comportamiento organizacional.

Conflictos: Robinns y De Cenzo (2002) señalan que los conflictos son diferencias incompatibles percibidas que dan como resultado la interferencia u oposición. En este orden de ideas, Stoner y Freeman (2000) definen los conflictos son desacuerdos acerca de la asignación de recursos escasos o fricciones relativas a metas y valores.

En opinión de la investigadora, los conflictos en las instituciones educativas son inevitables y pueden resultar una fuerza positiva que contribuya al logro de un comportamiento organizacional adecuado del personal toda vez que esas diferencias puedan contribuir al logro de los objetivos institucionales.

Definición de Términos Básicos.

Actitudes: Declaraciones de valoración relacionadas con objetos, personas o eventos (Stoner y Freeman, 2000)

Comportamiento Organizacional: Estudio y aplicación de los conocimientos sobre la manera de actuar de las personas en calidad tanto de individuos como de grupos en la organización. (Davis y Newstrom, 2000)

Dirección: Proceso administrativo consistente en planificar, estructurar la organización de acuerdo con esta planificación, controlar la ejecución de lo planificado y retribuir, según las desviaciones encontradas y las reglas formales establecidas (Gómez y Pin, 2000)

Estilo Gerencial: Proceso de influir en los demás para que traten de alcanzar con entusiasmo los objetivos establecidos (Davis y Newstrom, 2000).

Habilidades: Capacidad para funcionar de manera eficiente y efectiva como miembro de un grupo. (Gómez y Pin, 2000)

Habilidades Conceptuales: Capacidad de un administrador para coordinar los intereses y las actividades de una organización. (Robinns y De Cenzo, 2002)

Habilidades Humanas: Habilidad del gerente para trabajar con la gente (Robinns y De Cenzo, 2002)

Habilidades Técnicas: Habilidades para utilizar procedimientos y técnicas en un campo especializado (Gómez y Pin, 2000)

Sistema de la Variable.

La variable de esta investigación es el estilo gerencial para el comportamiento organizacional.

Estilo Gerencial para el Comportamiento Organizacional.

Definición Conceptual: El estilo gerencial es el conjunto de acciones realizadas por el gerente para promover el funcionamiento de la organización y fomentar el comportamiento organizacional de su personal (Davis y Newstrom, 2000)

Definición Operacional: El estilo gerencial se define como el estilo de liderazgo aplicado por el director y los elementos utilizados por él en el ejercicio de sus funciones y que posibilitan un comportamiento organizacional adecuado, según la percepción que tenga él mismo, el personal docente, administrativo y obrero, por ello, serán encuestados para conocer sus opiniones, tomando en cuenta los indicadores que se observan en el cuadro 1 de la sistematización de la variable.

CUADRO Nº 1

SISTEMATIZACIÓN DE LA VARIABLE
[image: image1.png]Objetivo General. Proponer un modelo de estilo gerencial de los drectores que permita
optimizar el comportamiento organizacional del recurso humano de las unidades educativas medias

diversificadas nacionales del municipio Baralt

Ghjetivos Variable Dimensiones, Indicadores
Especificos
Conocer el estilo Esfilo Gerencial para | Estio Gerencial | Autocratico

gerencial que ejercenlos | el Comportamiento Democrético

directores de las unidades | Organizacional
educativas Medias
diversificadas

Describir las
habilidades de los directores
en su comportamiento
organizacional en las

Instituciones de
Educacion Media
Diversificada

indagar los valores
que caracterizan la gerencia
ejercida por los directores
de las organizaciones de
Educacion Media
Diversificada

Laissez Faire

Habilidades de os
Directores

Acciones administrativas
Manejo de personal
Comunicacion
interpersonal
Conceptuales

Humanas

Valores de la
Gerencia

Etica
Responsabilidad
Respeto por los demas

Disefiar un modelo
de estilo gerencial que
permita optimizar el
comportamiento
organizacional del recurso
humano en las unidades
educativas medias
diversificadas

Elementos del
estilo gerencial

Liderazgo
Promotor de cambio
Innovador

Integrador de personal
Confianza

Fuente: Castillo (2008)

CAPÍTULO III

Marco metodológico
Enfoque paradigmático.

La presente investigación asumió una postura epistemológica y paradigmática la cual se corresponde con su estructura de pensamiento así como con el tema de estudio propuesto. Por tanto, se ha seleccionado el método a aplicar que se determina mediante la problemática a solucionar, los objetivos perseguidos, la cantidad, calidad de los recursos disponibles para tal fin, delimitando los hechos conformantes de la misma.

En ese sentido, también se seleccionó el nivel, tipo, diseño del estudio, población así como el instrumento de recolección de datos el cual posibilitó recabar información sobre la variable propuesta.

Posición epistemológica.

[image: image47.jpg]sapientus est hominibus

Toda investigación de acuerdo con su método presenta una posición epistemológica, la cual está basada en un paradigma positivista por cuanto es una postura filosófica sobre el conocimiento científico que se estructura con base en la premisa de la temporalidad del mismo, así como en la necesidad del hombre de explorar los conocimientos y confrontarlos con la realidad para obtener respuestas a sus requerimientos individuales. Esto origina un desarrollo humano sustentado en su propia racionalidad, identificada con un modo de vida fundamentado en las relaciones con sus semejantes como una forma de conocer.

Visto de esa forma, las respuestas buscadas por el ser humano están condicionadas por la razón, donde converge todo proceso, acto de conocimiento del cual surge el paradigma como estructura coherente conformada por una red de conceptos, creencias metodológicas y teóricas entrelazadas, que posibilitan la elección y evaluación de manera crítica de temas, problemas así como métodos.

En ese sentido, en la ciencia se concibe un paradigma como un conjunto de realizaciones científicas universalmente reconocidas, las que, durante algún tiempo establecen modelos de problemas y soluciones a una comunidad científica. En cuanto a la presente investigación, esta se enmarcó en el paradigma positivista específicamente en el paradigma cuantitativo, pues se inicia a partir de un reconocimiento de los hechos como situaciones concretas, objetivas, las cuales permitieron capturar informaciones con características susceptibles de ser procesadas científicamente.

Este enfoque se basa en un control riguroso de validación cuya finalidad es la de describir, explicar, evaluar y predecir conocimientos. Para el caso específico de la investigación a realizarse se asumió el mismo, ya que a partir de allí incorpora al proceso de interpretación de la realidad un conjunto de supuestos, los cuales están guiados por ciertos patrones cuya regularidad se puede establecer de acuerdo con la observación de su frecuencia, de donde surgieron inferencias probabilísticas a sus comportamientos futuros en relación con la variable propuesta.

Asimismo, se considera este estudio bajo el enfoque positivista ya que a través de técnicas de recolección de datos tales como la encuesta y la observación directa se realiza un control el cual se validará respectivamente mediante métodos cuantitativos, con el propósito de describir, explicar, evaluar los resultados del mismo.

Tipo de Investigación.

Dado que el tipo de investigación se determina de acuerdo con la problemática a solucionar, el mismo fue explicativo, proyectivo por cuanto el estudio se dirigió a proponer un modelo de estilo gerencial de los directores dirigido a optimizar el comportamiento organizacional del recurso humano de las unidades educativas de media diversificada del municipio Baralt.

La presente investigación es proyectiva porque consiste en la elaboración de un modelo para solucionar un problema de tipo práctico de las instituciones educativas antes señaladas, para lo cual se realizó un diagnóstico preciso de las necesidades del momento, considerando los procesos que las generaron así como las tendencias futuras con la finalidad de lograr su adecuado funcionamiento.

De allí que el estudio involucró la creación y el diseño de un modelo de estilo gerencial considerando para ello los resultados obtenidos del proceso de diagnóstico realizado mediante la aplicación del instrumento de recolección de datos.

Diseño de la Investigación.

En relación al diseño del estudio, el mismo se realizó con base en una investigación no experimental, pues se midió la variable de manera independiente. Este tipo de investigación se realizó sin manipular deliberadamente la variable. Desde esa perspectiva, el diseño no experimental se utiliza cuando se desea conocer la ocurrencia de un fenómeno pero sin modificar ni influir en ella

 Asimismo, fue de campo, pues los datos se tomaron directamente de la realidad donde ocurrieron los hechos a través del Instrumento diseñado, directamente de los profesores, directores, personal administrativo, obrero, conformantes de la población para lograr el desarrollo de un modelo de estilo gerencial de los directivos dirigido a optimizar el comportamiento organizacional, se efectuó directamente en las unidades educativas de media diversificada del municipio Baralt.

Población.

Luego de delimitar el objeto de estudio y plantear el problema se determinó la población considerada como el conjunto de elementos donde fueron válidas las conclusiones obtenidas, la cual estuvo conformada por los directivos, profesores, personal administrativo, obrero adscritos a las unidades educativas de media diversificada del municipio Baralt, cuyos datos se muestran en el cuadro de la caracterización de la población (cuadro No. 2) permitiendo establecer los lineamientos así como los requerimientos necesarios para el desarrollo de un modelo de estilo gerencial de los directores dirigido a optimizar el comportamiento organizacional del recurso humano de las instituciones antes mencionadas.

CUADRO Nº 2

CARACTERIZACION DE LA POBLACIÓN

	Unidad Educativa de Media Diversificada
	Directivos
	Docentes
	Total

	Dr. Jesús María Portillo
	 05
	 72
	 77

	Dr. Juan Pablo Pérez Alfonzo
	 05
	 50
	 55

	Rómulo Betancourt
	 05
	 50
	 55

	Creación Baralt I
	 05
	 32
	 37

	Total
	 20
	 204
	 224

Fuente: Estadística del Municipio Escolar Baralt, 2007

En cuanto a la determinación de la muestra, su procedimiento se obvió debido a la poca capacidad de individuos conformantes de la población, por lo cual se determinó trabajar con la totalidad de la misma, ya que es estadísticamente manejable a los efectos de la aplicación del instrumento de recolección de datos así como su análisis estadístico.

Técnicas e instrumentos de recolección de datos.

La técnica para llevar a cabo la presente investigación fue la encuesta por cuanto se consideró que la misma puede utilizarse para recolectar los datos vinculados con la población en cuanto a la frecuencia de los fenómenos investigados sobre el estilo gerencial de los directores y el comportamiento organizacional del recurso humano de las instituciones educativas de media diversificada del municipio Baralt. Adicional a ello se utilizó un cuestionario el cual es un medio para recolectar información de forma directa.

En este caso, se diseñó un cuestionario que permitió medir las dimensiones e indicadores definidos en el Capítulo II de la presente investigación los cuales fueron producto de la revisión bibliográfica realizada a través de diferentes fuentes, tales como libros, tesis de grado, páginas Web y del enfoque dado al problema en estudio por la autora de la investigación (ver Anexo A)

Para llegar a cumplir con los objetivos planteados fue necesario aplicar un cuestionario estructurado con cuatro (04) alternativas de respuesta para cada ítem: siempre (4), casi siempre (3), algunas veces (2), nunca (1) las cuales sirvieron para obtener las respuestas emitidas por la población participante a las afirmaciones propuestas en el mismo.

El cuestionario elaborado quedó conformado por cincuenta y seis (56) ítemes, el cual fue aplicado tanto a directivos como a docentes, los cuales fueron conformados de acuerdo a los indicadores.

Al sumar los puntajes de cada sujeto, los resultados permitieron categorizar cuatro niveles: alto, medianamente alto, mediano y bajo nivel gerencial; por consiguiente el personal directivo que obtuvo de 224 a 190 puntos se considera poseedor de un alto nivel gerencial, aquellos cuyos puntajes se ubicaron entre 189 y 155 puntos dentro de un nivel medianamente alto, quienes obtuvieron puntajes entre 154 y 120 se califican en un mediano nivel gerencial y para quienes alcanzaron entre 119 y 90 puntos se califican en un bajo nivel gerencial, tal y como se observa en el cuadro siguiente:

Cuadro de Medición Nº 1

	Alternativas
	Rango
	Puntajes
	Significado

	Siempre
	≥
	224 a 190
	Alto nivel gerencial

	Casi Siempre
	≥
	189 a 155
	Medianamente alto nivel gerencial

	Algunas Veces
	≥
	154 a 120
	Mediano nivel gerencial

	Nunca
	≥
	119 a 90
	Bajo nivel gerencial

Fuente: Castillo (2008)

Validez del instrumento.

Al abordar el tema de la validación del instrumento de recolección de datos en la presente investigación se consideró la validez de contenido a través del juicio de expertos, conformada por siete (7) expertos profesionales quienes evaluaron, entre otros aspectos: pertinencia entre objetivos, indicadores con la variable y redacción entre otros, con el objeto de emitir una opinión sobre la concordancia de los ítems con ellos para efectuar las correcciones pertinentes con su presentación y redacción (Ver Anexo B).Una vez evaluado el instrumento por los expertos, se analizaron y revisaron las observaciones, para proceder a construir la versión definitiva del mismo, a fin de evaluar su validez de construcción (Ver Anexo C).

Confiabilidad del instrumento.

Con respecto a la confiabilidad del instrumento de recolección de datos existen diversos procedimientos para su cálculo, los cuales utilizan fórmulas que producen coeficientes que pueden oscilar entre cero (0) y uno (1), donde cero significa nula confiabilidad, uno representa un máximo de confiabilidad. En este estudio, se aplicó el coeficiente Alfa de Cronbach al cuestionario, por cuanto requiere una sola administración del instrumento de medición produciendo valores oscilantes entre ambos coeficientes. El mismo está representado por la siguiente fórmula:
[image: image2.png]rtt= kik-1 [1-3 S#/St]
Donde:

itt= Coeficiente de confiabilidad

k = Numero de ftemes de a escala
Sit = varianza de los ftemes

St2 = varianza de los totales

La confiabilidad se obtuvo mediante la aplicación del paquete estadístico SSPS12 cuyo resultado fue rtt= 0,9729 el cual indica que el instrumento es confiable.

Análisis de los Datos

El procesamiento de los datos implica un agrupamiento de estos en unidades coherentes, los cuales requieren ser tabulados mediante matrices de doble entrada, del tipo sujeto renglón. Debido a que la presente investigación es descriptiva, se utilizó estadística descriptiva, la cual se representó por frecuencias absolutas, medias y frecuencias relativas de las respuestas aportadas por los sujetos (directivos y docentes)

Procedimiento de la Investigación

El procedimiento seguido para llevar a cabo la presente investigación constó de los siguientes pasos: una vez seleccionado el ámbito de estudio en el cual se realizaría la investigación, se procedió a realizar una revisión bibliográfica y consulta de documentos que pudieran contener información sobre la variable propuesta lo cual condujo a la formulación del título del estudio y sus respectivos objetivos.

Posteriormente, se procedió a la recopilación del material bibliográfico que sirvió de apoyo teórico para el estudio así como desarrollar las bases teóricas, determinando el tipo y diseño de la investigación, seleccionándose las unidades educativas de media diversificada las cuales conformarían la población, para la cual se diseñó el instrumento para la recolección de información.

Una vez diseñado el instrumento se procedió a su validación, a través del juicio de expertos, así como a la obtención de la confiabilidad mediante el cálculo del Coeficiente Alfa de Cronbach. Seguidamente se procedió a la aplicación del mismo, cuyos resultados aportaron insumos que posibilitaron la elaboración del Modelo de Estilo Gerencial propuesto.

CAPÍTULO IV

Análisis de los resultados de la investigación
En este capítulo se presentan los resultados obtenidos del análisis de los datos recolectados, que representaron las opiniones de los docentes y el personal directivo de las instituciones educativas seleccionadas para el estudio en relación a la variable “Estilo Gerencial para el Comportamiento Organizacional” en atención a sus variables e indicadores.

Los resultados se presentan mediante la utilización de la estadística descriptiva, efectuando el cálculo de frecuencias, medias y porcentajes. Además, se visualizan mediante el uso de gráficas. El instrumento está conformado por cincuenta y seis (56) preguntas distribuidas en diez y seis (16) indicadores, cuatro (4) dimensiones y una variable de estudio, el cual permitió dar cumplimiento a los objetivos específicos de esta investigación.

El instrumento fue aplicado a dos poblaciones: docentes y directivos, para luego efectuar una contrastación de las opiniones de ambas, lo que permitió obtener insumos para la recolección de la propuesta. Para su análisis se consideró trabajar con base en los indicadores pues esto permitió dar un enfoque global a cada uno de los aspectos o elementos evaluados.

En relación a la opinión del personal directivo se obtuvo:

Indicador: Autocrático

Los resultados obtenidos del indicador: Autocrático conformado por los ítems 1, 2, 3, 4 permiten identificar la existencia de este estilo gerencial, donde se visualiza que el 63,75% de los directivos respondió que algunas veces ejercen un estilo autocrático, el 30% manifestó que nunca gerencian de forma autocrática y el 6,25% expresaron que casi nunca se comportan autocráticamente (Ver tabla Nº 1 y Gráfico Nº 2)

Los resultados reflejan que la mayor parte de los docentes señalaron que algunas veces poseen un estilo gerencial autocrático, en el cual se comportan sólo como jefes, ejerciendo sus funciones de manera impersonal. Se concluye que ese estilo se encuentra desfasado de la realidad educativa actual en donde se promueve el trabajo en equipo, la toma de decisiones consensuada y la delegación de autoridad.

Tabla Nº 1 Resultados estadísticos del Indicador Autocrático
	Ítemes
	Categorías de Respuestas
	%

	
	S
	CS
	AV
	N
	

	1

2

3

4
	-

-

-

-
	1

3

1

-
	15

12

4

20
	4

5

15

-
	20

20

20

20

	F

X

%
	-

-

-
	5

1,25

6,25
	51

12,75

63,75
	24

6

 30
	80

20

100

Fuente: Castillo (2008)

Indicador Autocrático

[image: image3.png]16

12
10

oNn & o

63.75%

mCasi Siempre
SAlgunas Veces
ONunca

6,25%

Casi Siempre Algunas Veces Nunca

 Gráfico Nº 1 Resultados del Indicador Autocrático

 Fuente: Castillo (2008)

Indicador: Democrático

El indicador Democrático está respaldado por los ítemes 5, 6, 7 y 8 los cuales hacen referencia a la aplicación del estilo gerencial democrático por parte de los directivos, donde los resultados demuestran que el 68% de los directivos respondió que siempre ejercen un estilo democrático y el 31,25% manifestó que casi siempre se desempeñan según este estilo (Ver Tabla Nº 2 y Gráfico Nº 2).

Esto refleja que el directivo en ejercicio de sus funciones realiza actividades que evidencian una forma de gerenciar democrática.

Tabla Nº 2 Resultados estadísticos del Indicador Democrático
	Ítemes
	Categorías de Respuestas
	%

	
	S
	CS
	AV
	N
	

	5

6

7

8
	10

5

20

20
	10

15

-

-
	-

-

-

-
	-

-

-

-
	20

20

20

20

	F

X

%
	55

13,75

68,75
	25

6,25

31,25
	-

-

-
	-

-

-
	80

20

100

Fuente: Castillo (2008)

Indicador Democrático

 68,75%

 31,25%

Gráfico Nº 2 Resultados del Indicador Democrático

Fuente: Castillo (2008)

Indicador Laissez Faire

Este indicador está conformado por los ítemes 9, 10, 11 y 12 los cuales se refieren al estilo gerencial laissez faire, donde los resultados evidencian que el 53,75% de los directivos nunca ejercen este estilo gerencial, el 21,25% algunas veces gerencian bajo este estilo, el 18,75% expresó que siempre se desempeñan según los parámetros de este estilo y el 6,25% respondió que casi siempre se conducen de acuerdo con él, como se muestra en la Tabla Nº 3 y gráfico Nº 3.

 Los resultados reflejan que la mayor parte de los directivos nunca ejercen sus funciones según los postulados de este estilo gerencial. Se concluye que este estilo es el más inadecuado para dirigir las instituciones pues deja toda la responsabilidad en manos del personal, obviando su propia responsabilidad como garante de estas.

Tabla Nº 3 Resultados estadísticos del Indicador Laissez Faire.
	Ítemes
	Categorías de Respuestas
	%

	
	S
	CS
	AV
	N
	

	9

10

11

12
	-

15

-
	-

5

-
	12

-

5
	8

20

15
	20

20

20

20

	F

X

%
	15

3,75

18,75
	5

1,25

6,25
	17

4,25

21,25
	43

10,75

53,75
	80

20

100

Fuente: Castillo (2008)

Indicador Laissez Faire
[image: image4.png]1g [5375%
10 gem
3 4255 | S—
6 18.75% T
= 6.25%
44
21
0 T T
Siempre Casi Siempre Algunas Nunca
Veces

Fuente: Castillo (2008)

Dimensión: Estilo Gerencial

De los resultados obtenidos de los indicadores que conforman esta dimensión: Autocrático, Democrático y Laissez Faire se puede llegar a la conclusión que el estilo gerencial predominante en los directivos es el democrático, representado por un 63,75%, mientras que los estilos autocrático y laissez faire obtuvieron respectivamente 0 y 118,75% (Ver tabla Nº 4 y gráfico Nº 4

Los datos obtenidos demuestran que los directivos ejercen sus funciones de manera democrática por cuanto propician el desempeño cooperativo, delegan funciones e involucran al personal docente en la toma de decisiones.

Tabla Nº 4. Resultados Estadísticos de la Dimensión Estilo Gerencial.
	Indicadores
	Categorías de Respuestas
	Total %

	
	S
	CS
	AV
	N
	

	Autocrático

Democrático

Laissez Faire
	-

69

19
	6

31

6
	64

-

21
	30

-

56
	100

100

100

Fuente: Castillo (2008)

Dimensión Estilo Gerencial
[image: image5.png]80
70
60
50
40
30
20
10

64%
54% [N sees
s
30% 31 B aassvee
19% 21%
8.
6% 6%

Autocratico

Democratico

Laissez Faire

Indicador: Acciones Administrativas

Las acciones administrativas son el elemento más importante de las funciones del gerente. Este indicador esta relacionado a los ítemes 13, 14, 15 y 16 donde las respuestas dadas por los directivos indican que el 51,25% manifestó que siempre realizan a cabalidad las acciones administrativas y el 48,75% expresó que casi siempre las ejecutan (Ver tabla Nº 5 y Gráfico Nº 5).

Los resultados evidencian que los directivos cumplen con las acciones administrativas inherentes a su cargo por cuanto delegan responsabilidades y definen los niveles de autoridad por lo cual las decisiones que toman siempre generan buenos resultados.

Tabla Nº 5. Resultados estadísticos del Indicador Acciones Administrativas

	Ítemes
	Categorías de Respuestas
	%

	
	S
	CS
	AV
	N
	

	13

14

15

16
	4

20

9

8
	16

-

11

12
	-

-

-

-
	-

-

-

-
	20

20

20

20

	F

X

%
	41

10,25

51,25
	39

9,75

48,75
	-

-

-
	-

-

-
	80

20

100

Fuente: Castillo (2008)

Indicador Acciones Administrativas

[image: image6.png]Sierpre
1 CasiSigrrpre

B

Z)

Sienpre

Casi Sie

e

Gráfico Nº 5. Resultados del Indicador Acciones Administrativas

Fuente: Castillo (2008)

Indicador Manejo del Personal

Los resultados que se obtuvieron del indicador Manejo de Personal, están compuestos de los ítemes 17, 18, 19, 20, los cuales van dirigidos al cumplimiento de esta función gerencial, donde se evidenció que el 57,5% de los directivos siempre ejecutan esta función de manera adecuada, el 21,5% casi siempre y algunas veces se desenvuelven conforme a ella. (Ver tabla Nº 6 y Gráfico Nº 6).

Lo anterior evidencia que la mayor parte de los directivos ejecuta adecuadamente la función de manejo de personal por cuanto tienen una comunicación adecuada con el de la institución, y son equilibrado en sus emociones, lo cual genera un comportamiento organizacional adecuado.

Tabla Nº 6. Resultados estadísticos del Indicador Manejo de Personal.
	Ítemes
	Categorías de Respuestas
	%

	
	S
	CS
	AV
	N
	

	17

18

19

20
	17

4

10

15
	-

15

2

-
	3

1

8

5
	-

-

-

-
	20

20

20

20

	F

X

%
	41

10,25

51,25
	39

9,75

48,75
	-

-

-
	-

-

-
	80

20

100

Fuente: Castillo (2008)

Indicador Manejo de Personal

[image: image7.png]70 1
60 1
50 1
40
30 §
20 1

575%

21.25%

21.25%

@ Sempre
& Casi Sierpre
1 Algunas Veces

Siempre

Casi Siempre

Algunas Veces

Gráfico Nº 6 Resultados del Indicador Manejo de Personal

Fuente: Castillo (2008)

Indicador: Comunicación Interpersonal

 Los resultados obtenidos están representados por los ítemes 21, 22 y 23 del cuestionario donde reflejan que el 55% de los directivos respondió que siempre realizan una adecuada comunicación interpersonal con el personal de las instituciones que dirigen, el 30% expresó que casi siempre se comunican apropiadamente con los docentes y el 15% manifestó que algunas veces lo hacen. (Ver tabla Nº 7 y gráfico Nº 7.)

Estos resultados indican que los directivos siempre establecen una adecuada comunicación interpersonal con su personal, lo cual posibilita un adecuado comportamiento organizacional en las instituciones que gerencian.

Tabla Nº 7. Resultados estadísticos del Indicador Comunicación Interpersonal.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	21

22

23
	10

15

8
	8

3

7
	2

2

5
	-

-

-
	20

20

20

	F

X

%
	33

11

55
	18

6

30
	9

13

15
	-

-

-
	60

20

100

Fuente: Castillo (2008)

Indicador Comunicación Interpersonal
[image: image8.png]Siampre

8 Casi Siempre

30%

mAlginas

15%

Siempre Casi Siempre Algunas Veces

Gráfico Nº 7 Resultados del Indicador Comunicación Interpersonal

Fuente: Castillo (2008)

Indicador: Conceptuales

Las preguntas relacionadas con este indicador están contenidas en los ítemes 24, 25, 26 y 27, donde los resultados obtenidos demuestran que el 50% de los directivos manifestó siempre ejercer habilidades conceptuales para cumplir con sus funciones, el 48,75% casi siempre aplica estas habilidades y el 1,25% respondió que algunas veces desarrollan las mismas. (Ver tabla Nº 8 y gráfico Nº 8).

Las habilidades conceptuales se refieren a la aplicación de sus conocimientos gerenciales para influir positivamente en el personal a su cargo, al conocimiento de la forma adecuada de organizar el trabajo del personal así como reconocer el mismo cuando se realiza de manera adecuada.

Tabla Nº 8 Resultados estadísticos del Indicador Conceptuales.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	24

25

26

27
	20

2

3

15
	-

18

16

5
	-

-1

-
	-

-

-

-
	20

20

20

20

	F

X

%
	40

10

50
	39

9,75

48,75
	1

0,25

1,25
	-

-

-
	80

20

100

Fuente: Castillo (2008)

Indicador Conceptual
[image: image9.png]1875%

nSinpre
aCasiSerpre

aAlgunasVeoes

— 125%

2

3

Siempre

Casi Siempre

Algunas Veces

Gráfico Nº 8 Resultados del Indicador Conceptuales

Fuente: Castillo (2008)

Indicador: Humanos

Este indicador está contenido por los ítemes 28, 29, 30 y 31 del cuestionario, destinados a determinar la aplicación de las habilidades humanas por parte de los directivos, donde los resultados revelan que el 62,5% siempre aplica estas habilidades en el ejercicio de sus funciones, y el 37,5% casi siempre la desempeña. (Ver tabla Nº 9 y gráfico Nº 9)

Los resultados demuestran que en las instituciones educativas los directivos siempre gerencian mediante la aplicación de habilidades humanas lo cual se evidencia por la presencia de justicia social en el trabajo, la delegación de autoridad y el empleo de la rotación laboral. Esto es fundamental en toda institución educativa porque contribuye a optimizar el comportamiento organizacional de su personal.

Tabla Nº 9. Resultados estadísticos del Indicador Humanos
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	28

29

30

31
	8

2

20

20
	12

8

-

-
	-

-

-

-
	-

-

-

-
	20

20

20

20

	F

X

%
	50

12,5

62,5
	30

7,5

37,5
	-

-

-
	-

-

-
	80

20

100

Fuente: Castillo (2008)

Indicador Humanos
[image: image10.png]25
0
13
10

50
50

625%

37.5%

7

A\

Z

Siempre

Casi Sigrrpre

Gráfico Nº 9 Resultados del Indicador Humanos

Fuente: Castillo (2008)

Dimensión: Habilidades de los Directivos

De los resultados obtenidos por los indicadores: Acciones administrativas, Manejo del personal, Comunicación interpersonal, Conceptuales, Humanas, se puede concluir que los directivos no posen las habilidades propias de su cargo , evidenciándose que estos siempre cumplen con las acciones con las acciones administrativas (51,25) casi siempre realiza un manejo adecuado del personal y desarrollan una apropiada comunicación interpersonal (57,5% y 55% respectivamente); siempre aplican en su gerencia las habilitan conceptuales y humanas (50% y 62,5% requiere (Ver tabla Nº 10 y Gráfico Nº 10).

Los datos obtenidos demuestran que los directivos aplican las habilidades inherentes a su cargo por cuanto desarrollan todos sus elementos como delegación de autoridad, rotación del personal, aplicación de justicia social.

Tabla Nº 10. Resultados estadísticos de la Dimensión habilidades de los Directivos.
	Indicadores
	Categorías de Respuestas
	Total %

	
	S
	CS
	AV
	N
	

	Acciones Administrativas
	51
	49
	-
	-
	100

	Manejo de Personal
	57
	21
	21
	-
	100

	Comunicación Interpersonal
	55
	30
	15
	-
	100

	Conceptuales
	50
	49
	1
	-
	100

	Humanas
	62
	37
	-
	-
	100

Fuente: Castillo (2008)

Dimensión Habilidades de los Directivos
[image: image11.png]70

60

Sempre

50

Casi Siempre

20

10

o d

Acciones
L saministrativas

Y

Manejode

Personal

i

Comunicacion Conceptuales

Interpersonal

[}

H

:

Humanas

Gráfico Nº 10 Resultados de la Dimensión Habilidades de los Directivos

Fuente: Castillo (2008)

Indicador: Ética

Las preguntas relacionadas a este indicador están contenidas en los ítemes 32, 33 y 34, donde los resultados obtenidos demuestran que el 68,3% de los directivos siempre aplica la ética dentro de sus funciones, el 16,67% casi siempre gerencian tomando en cuenta elementos éticos y el 15% algunas veces la aplican. (Ver tabla Nº 11 y gráfico Nº 11).

La ética se refiere a la aplicación de las normas morales en todos los aspectos del campo laboral así como la confianza que se inspira al personal, la honestidad y la responsabilidad en el desempeño.

Tabla Nº 11. Resultados estadísticos del Indicador Ética

	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	32

33

34
	13

10

18
	5

5

-
	2

5

2
	-

-

-
	20

20

20

	F

X

%
	41

13,67

68,3
	10

3,33

16,67
	9

3

15
	-

-

-
	60

20

100

Fuente: Castillo (2008)

Indicador Ética

[image: image12.png]68.3%

B Siempre

8 Casi Siempre

0 Algunas Veces

15%

1 2
——Siempre Casi Siempre Algumas veTes

Gráfico Nº 11 Resultados del Indicador Ética

Fuente: Castillo (2008)

Indicador: Responsabilidad

Este indicador está conformado por los ítemes 35, 36 y 37, donde los resultados revelan que el 85% de los directivos respondió que siempre demuestran responsabilidad en el ejercicio de sus funciones y el 15% manifestó ser casi siempre responsables en su desempeño gerencial. (Ver tabla Nº 12 y gráfico Nº 12).

Los resultados demuestran que los directivos demuestran ser responsables en el cumplimiento de sus funciones gerenciales evidenciando puntualidad, criterio propio y capacidad de respuesta. Se concluye que el personal directivo demuestra responsabilidad en la gestión desempeñada dentro de las que gerencian

Tabla Nº 12. Resultados estadísticos del Indicador Responsabilidad
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	35

36

37
	15

16

20
	5

4

-
	-

-

-
	-

-

-
	20

20

20

	F

X

%
	51

17

85%
	9

3

15%
	-

-

-
	-

-

-
	60

20

100

Fuente: Castillo (2008)

Indicador Responsabilidad
[image: image13.png]b

 Gráfico Nº 12 Resultados del Indicador Responsabilidad

 Fuente: Castillo (2008)

Indicador: Respeto por los Demás

El presente indicador está conformado por los ítemes 38, 39 y 40, del cuestionario y tienen por objeto determinar el respeto a los demás demostrados por los directivos de las instituciones educativas de media y diversificadas.

Los resultados obtenidos reflejan que el 81,67% de los directivos siempre demuestra respeto al resto del personal y el 18,3% casi siempre gerencia bajo este precepto, lo cual permite inferir respecto a la diversidad, reconocimiento al logro, entre otros. (Ver tabla Nº 13 y gráfico Nº 13)

Tabla Nº 13. Resultados estadísticos del Indicador Respeto por los Demás.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	38

30

40
	13

16

20
	7

4

-
	-

-

-
	-

-

-
	20

20

20

	F

X

%
	41

13,67

68,3
	10

3,33

16,67
	-

-

-
	-

-

-
	60

20

100

Fuente: Castillo (2008)

Indicador Respeto a los Demás
[image: image14.png]81,67%

0 8.3%

Siempre Casi Sizrrpre

Gráfico Nº 13 Resultados del Indicador Responsabilidad

 Fuente: Castillo (2008)

Dimensión: Valores de la Gerencia

De los resultados obtenidos de los indicadores que conforman esta dimensión: Ética, Responsabilidad, Respeto a los Demás se puede concluir que el valor gerencial más afianzado en los directivos es la responsabilidad, representada por un 85% mientras que el respeto por los demás y la ética 81,67% y 68,3% respectivamente. (Ver tabla Nº 14 y gráfico Nº 14)

Los datos obtenidos demuestran que los directores demuestran poseer valores gerenciales por cuanto aplican normas morales al momento de tomar decisiones, inspiran confianza en su personal, poseen capacidad de respuesta y criterio propio, son puntuales y aceptan la diversidad de pensamientos.

Tabla Nº 14 Resultados Obtenidos de la Dimensión Valores de la Gerencia.
	Indicadores
	Categorías de Respuestas
	Total %

	
	S
	CS
	AV
	N
	

	Ética
	68
	17
	15
	-
	100

	Responsabilidad
	85
	15
	-
	-
	100

	Respeto por los Demás
	82
	18
	-
	-
	100

Fuente: Castillo (2008)

Dimensión Valores de la Gerencia
[image: image15.png]1o

&

60 4

@
20 4

7% 15%

15%

18%

Etica

Resgonsabilidat

Respetopor los Demds

Mg e

Gráfico Nº 14. Resultados de la Dimensión Valores de la Gerencia

Fuente: Castillo (2008)

Indicador: Liderazgo

Las preguntas relacionadas con este indicador están contenidas en los ítemes 41, 42, 43 y 44, donde los resultados obtenidos demuestran que el 97,5% de los directivos respondió que ellos ejercen liderazgo dentro del personal y el 2,5% manifestó que casi siempre son líderes en sus instituciones. (Ver tabla Nº 15 y gráfico Nº 15).

El liderazgo se refiere a un conjunto de aspectos que posee el director que los distinguen de los demás entre los cuales se encuentran: ayudar al logro de metas, generar confianza y superar adecuadamente al personal. Por esta razón, es indispensable que el director posea un estilo gerencial acorde con las exigencias impuestas por las funciones inherentes a su cargo, pues de ello depende el grado de liderazgo que ostente en su gestión.

 Tabla Nº 15. Resultados estadísticos del Indicador Liderazgo.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	41

42

43

44
	20

18

20

20
	-

2

-

-
	-

-

-

-
	-

-

-

-
	20

20

20

20

	F

X

%
	78

19,5

97,5
	2

0,5

2,5
	-

-

-
	-

-

-
	80

20

100

Fuente: Castillo (2008)

Indicador Liderazgo

[image: image16.png]1 Casi Skerrpre

B

 Gráfico Nº 15 Resultados del Indicador Liderazgo

 Fuente: Castillo (2008)

Dimensión: Promotor del Cambio

Este indicador está conformado por los ítems 45, 46 y 47, del cuestionario, destinado a determinar si los directivos de las instituciones educativas de media diversificada se desempeñan como promotores de cambio, donde los resultados señalan que el 96,67% de los directivos opinó que siempre promueven cambios positivos en el personal bajo su responsabilidad y el 33,33% respondió que casi siempre lo hacen. (Ver tabla Nº 16 y gráfico Nº 16).

Los resultados demuestran que los directivos de las instituciones antes mencionadas son promotores de cambio en estar estimulando la creatividad del personal a su cargo, promoviendo su participación en la toma de decisiones y propiciando su desarrollo profesional.

Tabla Nº 16. Resultados estadísticos del Indicador Promotor de Cambio.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	45

46

47
	20

20

18
	-

-

2
	-

-

-

	-

-

-

	20

20

20

	F

X

%
	58

19,3

96,67
	2

0,33

3,33
	-

-

-
	-

-

-
	60

20

100

Fuente: Castillo (2008)

Indicador Promotor de Cambio

[image: image17.png]@ Casi Sierrpre

Slerpre

Casi Siempre

 Gráfico Nº 16 Resultados del Indicador Promotor de Cambio

 Fuente: Castillo (2008)

Indicador: Innovador

El presente indicador está conformado por los ítemes 48, 49 y 50, del cuestionario y tienen por objeto determinar si los directivos de las instituciones seleccionadas para el estudio poseen rasgos innovadores.

Los resultados obtenidos reflejan que el 93,33% de los directivos considera que siempre están innovando durante el cumplimiento de sus funciones y el 6,67% expresó que casi siempre innovan en el cumplimiento de su trabajo, lo que permite inferir que los directivos alientan la innovación en el personal y los ayudan a apreciar los problemas con un sentido diferente (Ver tabla Nº 17 y gráfico Nº 17). Se concluye que en las instituciones seleccionadas los directivos se mantienen en permanente innovación, para ejecutar su gestión de manera eficiente, eficaz, pues de esta manera ejercen sus funciones acorde a las exigencias actuales en materia gerencial

Tabla Nº 17. Resultados del Indicador Innovador

	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	48

49

50
	20

16

20
	-

4

-
	-

-

-

	-

-

-

	20

20

20

	F

X

%
	56

18,67

93.33
	4

1,33

6,67
	-

-

-
	-

-

-
	60

20

100

Fuente: Castillo (2008)

Indicador Innovador
[image: image18.png]33333

7

Siempre

 Gráfico Nº 17 Resultados del Indicador Promotor de Cambio

 Fuente: Castillo (2008)

Indicador: Integrador de Personal

Las preguntas relacionadas con este indicador son los ítemes 51, 52 y 53, del cuestionario, con los cuales se pretende determinar si los directivos se comportan como integradores de su personal a través de la comunicación y su acción con base en valores.

Los resultados obtenidos indican que el 91,67% de los directivos respondió que siempre realizan acciones para integrar al personal y el 8,33% expresó que casi siempre promueven la integración del personal. (Ver tabla Nº 18 y gráfico Nº 18).

Tabla Nº 18. Resultados estadísticos del Indicador Integrado de Personal.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	51

52

53
	20

15

20
	-

5

-
	-

-

-

	-

-

-

	20

20

20

	F

X

%
	55

18,33

91,67
	5

1,67

8,33
	-

-

-
	-

-

-
	60

20

100

Fuente: Castillo (2008)

Indicador Integrador de Personal

[image: image19.png]i
00 4

150

91.67%

100

8.33%

Siempre
o Casi Serrpre

Casi Siempre

 Gráfico Nº 18 Resultados del Indicador Promotor de Cambio

 Fuente: Castillo (2008)

Indicador: Confianza

Los resultados obtenidos están representados por los ítemes 54, 55 y 56 del cuestionario donde reflejan que el 66,67% de los directivos expresó que siempre se comportan de manera confiable para el personal y el 33,33% opinó que casi siempre inspiran confianza en su personal. (Ver tabla Nº 19 y gráfico Nº 19).

Estos resultados indican que la mayor parte de los directivos inspiran confianza en su personal mediante un comportamiento honesto y ser previsible en su comportamiento, así como sinceridad en su mensaje, control de sus emociones, además de conocimiento referidos a la función que desempeñan.

Tabla Nº 19. Resultados estadísticos del Indicador Confianza
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	54

55

56
	20

-

20
	-

-

-

-
	-

-

-

-
	-

20

-
	20

20

20

	F

X

%
	40

13,33

66,67
	-

-

-
	-

-

-
	20

0,33

33,33
	60

20

100

Fuente: Castillo (2008)

Indicador Confianza
[image: image20.png]250
200
150
100

50 1

66.67%

33.33%

Sierrpre
m Casi Sierpre

Siermpre

Casi Sierrpre

 Gráfico Nº 19 Resultados del Indicador Confianza

 Fuente: Castillo (2008)

Dimensión: Elementos del Estilo Gerencial

De los resultados obtenidos de los indicadores que conforman esta dimensión: Liderazgo, Promotor de Cambio, Innovador, Integrador de Personal y Confianza, se concluye que el elemento predominante en el estilo gerencial es el liderazgo, presentado por un 97,5% lo que refleja un gerente guiado por los nuevos enfoques administrativos, el resto de los elementos: Promotor de Cambio, Innovador, Integrador de Personal y Confianza obtuvieron 96,67%, 93,33%, 91,67% y 66,67% respectivamente (Ver tabla Nº 20 y gráfico Nº 20).

Los datos obtenidos reflejan que los directivos de las instituciones seleccionadas para el estudio consideran que su estilo gerencial se basa en un liderazgo democrático, el cual les permite promover cambios e innovar en el desempeño de sus funciones, siendo importante para ello integrar al personal en torno a metas comunes e inspirando confianza en sus miembros.

Tabla Nº 20. Resultados estadísticos de la Dimensión Elementos del Estilo Gerencial.
	Indicadores
	Categorías de Respuestas
	Total %

	
	S
	CS
	AV
	N
	

	Liderazgo
	97,5
	2,5
	-
	-
	100

	Promotor de Cambio
	96,67
	3,33
	-
	-
	100

	Innovador
	93,33
	6,67
	-
	-
	100

	Integrador de Personal
	91,67
	8,33
	-
	-
	100

	Confianza
	66,67
	33,33
	-
	-
	 100

Fuente: Castillo (2008)

Dimensión Elementos del Estilo Gerencial

[image: image21.png]Siempre

[mCasi Nunc

Liderazgo
Innovador
Confianza D

Liderazgo Promotor Innovador Integrador Confianza
de Cambio de Personal

Gráfico Nº 20. Resultados de la Dimensión Elementos del Estilo Gerencial

Fuente: Castillo (2008)

Según la percepción del personal docente se obtuvo:

Indicador: Autocrático

Los resultados obtenidos por el indicador Autocrático compuesto de los ítemes 1, 2, 3 y 4, los cuales permiten visualizar la presencia o ausencia de este estilo gerencial, es posible visualizar que el 90% de los docentes opinó que los directivos ejercen un estilo autocrático al momento de gerenciar, el 6,37% manifestó que casi siempre dirigen bajo este estilo y el 3,55% respondió que algunas veces lo hacen. (Ver tabla Nº 21 y gráfico Nº 21).

Los resultados indican que la mayor parte de los docentes confirman que los directivos de las instituciones donde laboran ejercen la dirección según un estilo autocrático, comportándose como jefes y no como gerentes, fomentando una estricta disciplina, exigiendo que todo se realice de acuerdo con sus instrucciones.
Tabla Nº 21. Resultados estadísticos del Indicador Autocrático.

	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	1

2

3

4
	190

180

190

175
	14

24

14

-
	-

-

-

29
	-

-

-

-
	204

204

204

204

	F

	735

183,75

90
	52

13

6,37
	29

7,25

3,55
	-

-

-
	816

204

100

Fuente: Castillo (2008)

Indicador Autocrático
[image: image22.png]80

70 4
60 |
50
40

30
20
0

90%

@ Siemre

637%

B Casi Siempre

b Algunas Veces

559

Siempre

Casi Siempre

Algunas Veces

Gráfico Nº 21 Resultados del Indicador Autocrático

Fuente: Castillo (2008)

Indicador: Democrático

El indicador Democrático está respaldado por los ítemes 5, 6, 7 y 8, los cuales hacen referencia a la gerencia realizada por los directores bajo el estilo democrático, donde los resultados demuestran que el 95% de los docentes expresó que los directivos nunca gerencian con estilo democrático y el 5% señaló que algunas veces dirigen según este estilo. (Ver tabla Nº 22 y gráfico Nº 22).

Esto refleja que la mayor parte de los docentes considera que los directivos no gerencian con estilo democrático pues no delegan funciones ni involucran al personal en la toma de decisiones.

Tabla Nº 22. Resultados estadísticos del Indicador Democrático.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	5

6

7

8
	-

-

-

-
	-

-

-

-
	40

-

-

-
	164

204

204

204
	204

204

204

204

	F

X

%
	-

-

-
	-

-

-
	40

10

5
	776

194

95
	816

204

100

Fuente: Castillo (2008)

Indicador Democrático
[image: image23.png]120
100
80
60
40
20

95%

5%

BAljunas Veces
g Nunca

Alg

unas Veces

Nunca

Gráfico Nº 22 Resultados del Indicador Democrático

 Fuente: Castillo (2008)

Indicador: Laissez Faire

Este indicador está conformado por los ítemes 9, 10, 11 y 12, referidos a la aplicación de este estilo por parte de los directivos de las instituciones seleccionadas para el estudio, donde los resultados evidencian que el 100% de los docentes opinó que los directivos nunca gerencian de acuerdo con este estilo como se muestra en la (tabla Nº 23 y gráfico Nº 23).

Los resultados reflejan que todos los docentes confirman que sus directivos no gerencian según el estilo Laissez Faire, por cuanto se comportan de manera impositiva sin dar oportunidad a los docentes para tomar decisiones innovadoras en referencia a las actividades a realizar dentro de las instituciones.

Tabla Nº 23. Resultados estadísticos del Indicador Laissez Faire.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	9

10

11

12
	-

-

-

-
	-

-

-

-
	-

-

-

-
	204

204

204

204
	204

204

204

204

	F

X

%
	-

-

-
	-

-

-
	-

-

-
	876

204

95
	816

204

100

Fuente: Castillo (2008)

Indicador Laissez Faire
[image: image24.png]250

200

150

100

£

100%

S s

Nurca

 Gráfico Nº 22 Resultados del Indicador Democrático

 Fuente: Castillo (2008)

Dimensión: estilo Gerencial

De los resultados obtenidos de los indicadores: Autocrático, Democrático, Laissez Faire se concluye que el estilo predominante en los directivos es el autocrático representado por un 90% mientras que los otros dos indicadores democrático y Laissez Faire no se evidencian como lo indican sus porcentajes 95% y 100% respectivamente. (Ver tabla Nº 24 y gráfico Nº 24).

Los datos obtenidos demuestran que los directivos de las instituciones educativas seleccionadas para el estudio gerencian según un enfoque autocrático por cuanto exigen que todo se realice de acuerdo con sus instrucciones precisas, fomentan estricta disciplina y ejercen el poder autoritariamente.

Tabla Nº 24. Resultados estadísticos de la Dimensión Estilo Gerencial.
	Indicadores
	Categorías de Respuestas
	Total %

	
	S
	CS
	AV
	N
	

	Autocrático
	90
	6,37
	3,55
	-
	100

	Democrático
	-
	-
	5
	95
	100

	Laissez Faire
	-
	-
	-
	100
	100

Fuente: Castillo (2008)

Dimensión Estilo Gerencial
[image: image25.png]120
100

80
60
40
20

95% 100%

90

.

M cssees

g e

g =

355%

5%

Autocratico

Democratico Lissez Faire

Gráfico Nº 24. Resultados de la Dimensión Estilo Gerencial

Fuente: Castillo (2008)

Indicador: Acciones Administrativas

Las preguntas relacionadas a este indicador están contenidas en los ítemes 13, 14, 15 y 16, donde los resultados obtenidos demuestran que el 89% de los docentes señaló que los directivos de las instituciones donde laboran nunca realizan las acciones administrativas de manera adecuada y el 11% expresó que algunas veces las ejecutan. (Ver tabla Nº 25 y gráfico Nº 25).

Las acciones administrativas se refieren a las actividades propias del gerente educativo en las cuales se verifican el cumplimiento de las funciones directivas, tales como: delegación de las funciones directivas, tales como: delegación de autoridad y cumplimiento de planes.

Tabla Nº 25. Resultados estadísticos del Indicador Acciones Administrativas.

	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	13

14

15

16
	-

-

-

-
	-

-

-

-
	30

-

-

60
	174

204

204

144
	204

204

204

204

	F

X

%
	-

-

-
	-

-

-
	90

22,5

11
	726

181,5

89
	816

204

100

Fuente: Castillo (2008)

Indicador Acciones Administrativas
[image: image26.png]28

89%
200
0
B Algunas Veces
@MNunca
0 11
o
0
1 2
Algunas Veces Nunca

 Gráfico Nº 25. Resultados de la Indicador: Acciones Administrativas

 Fuente: Castillo (2008)

Indicador: Manejo del Personal

Este indicador está conformado por los ítemes 17, 18, 19 y 20, destinados a determinar la manera como los directivos manejan el personal en las instituciones seleccionadas para el estudio, donde los resultados reflejan que el 92% de los docentes opinó que los directivos nunca manejan el personal adecuadamente y el 8% respondió que algunas veces los realizan. (Ver tabla Nº 26 y gráfico Nº 26).

Los resultados demuestran que, en opinión de los docentes, los directivos no manejan adecuadamente al personal por cuanto nunca se comunican apropiadamente con el personal, son imprecisos para resolver los problemas, entre otros aspectos.

Tabla Nº 26. Resultados estadísticos del Indicador Manejo del Personal
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	17

18

19

20

	-

-

-

-
	-

-

-

-
	24

44

-

-
	180

160

204

204
	204

204

204

204

	F

X

%
	-

-

-
	-

-

-
	68

17

8
	748

187

92
	816

204

100

Fuente: Castillo (2008)

Indicador Manejo del Personal
[image: image27.png]250

92%
200
50
= Algunas Vecss
= unea
00
8%
EY
o
1 2
Algunas Veces Nunca

 Gráfico Nº 26. Resultados de la Indicador: Manejo del Personal

 Fuente: Castillo (2008)

Indicador: Comunicación Interpersonal

El presente indicador está conformado por los ítemes 21, 22 y 23 del cuestionario y tienen por objeto determinar si los directivos promueven la comunicación interpersonal durante su gestión gerencial.

Los resultados obtenidos reflejan que el 94,44% de los docentes opinó que los directivos nunca propician la comunicación interpersonal y el 5,56% respondió que algunas veces la promueven, lo que permite inferir que la comunicación gerencial en las instituciones seleccionadas para el estudio no es la adecuada para optimizar el comportamiento organizacional (Ver tabla Nº 27 y gráfico Nº 27).

Tabla Nº 27. Resultados estadísticos del Indicador Comunicación Interpersonal.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	21

22

23

	-

-

-

	-

-

-

	30

4

-
	174

200

204
	204

204

204

	F

X

%
	-

-

-
	-

-

-
	34

11,33

5,56
	578

192,67

94,44
	612

204

100

Fuente: Castillo (2008)

Indicador Comunicación Interpersonal
[image: image28.png]280

200

150

100

s

94.44%

@ Algunas Veoes
@nunes

556%

|
Algunas Veces

2
Nunca

Gráfico Nº 27. Resultados de la Indicador: Comunicación Interpersonal

 Fuente: Castillo (2008)

Indicador: Conceptuales

Las preguntas relacionadas con este indicador están asociadas a los ítemes 24, 25, 26 y 27, con los cuales se pretende determinar si los directivos de las instituciones seleccionadas gerencian aplicando las habilidades conceptuales.

Los resultados obtenidos indican que el 93% de los docentes considera que los directivos nunca aplican las habilidades conceptuales en el cumplimiento de sus funciones y el 7% respondió que algunas veces la utilizan. (Ver tabla Nº 28 y gráfico Nº 28). Estas habilidades son fundamentales para el buen funcionamiento de las instituciones, por cuanto implican conocimientos referidos a la gestión directiva, los cuales le señalan el camino a seguir para un desempeño eficiente.

Tabla Nº 28. Resultados estadísticos del Indicador Conceptuales.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	24

25

26

27
	-

-

-

-

	-

-

-

-

	-

60

-

-
	204

144

204

204
	204

204

204

204

	F

X

%
	-

-

-
	-

-

-
	60

15

7
	756

189

93
	816

204

100

Fuente: Castillo (2008)

Indicador Conceptuales

[image: image29.png]250

200

50

00

50

93%

%

1
Algunas Veces

Nunca

Igunas V eces
unca

 Gráfico Nº 28. Resultados de la Indicador: Conceptuales

 Fuente: Castillo (2008)

Indicador: Humanas

Este indicador está conformado por los ítemes 28, 29,30 y 31, referidos específicamente a la aplicación, por parte de los directivos, de las habilidades humanas en el ejercicio de sus funciones, donde los resultados evidencian que el 100% considera que los directivos en sus instituciones nunca aplican este tipo de habilidades para gerenciar (Ver tabla Nº 29 y Gráfico Nº 29).

Los resultados reflejan que la totalidad de los docentes encuestados que los directivos nunca gerencian aplicando esta habilidad administrativa.

Tabla Nº 29. Resultados estadísticos del Indicador Humanas
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	28

20

30

31
	-

-

-

-

	-

-

-

-

	 -

-

-

-
	204

204

204

204
	204

204

204

204

	F

X

%
	-

-

-
	-

-

-
	-

-

-
	816

189

93
	816

204

100

Fuente: Castillo (2008)

Indicador Humanas
[image: image30.png]150

100

s

100%

& Nunes

Numea

 Gráfico Nº 29. Resultados de la Indicador: Humanas

 Fuente: Castillo (2008)

Dimensión: Habilidades de los Directivos

De los resultados obtenidos de los indicadores conformantes de la dimensión: Acciones administrativas, Manejo del Personal, Comunicación Interpersonal, Conceptuales, Humanas, se puede concluir que los docentes opinaron que la habilidad menos utilizada por los directivos durante el ejercicio de sus funciones fue la humana, representada por u 100%, las otras habilidades como son acciones administrativas, manejo del personal, comunicación interpersonal y conceptuales tampoco se aplican obteniendo 89%, 92%, 94,44% y 93% respectivamente para la alternativa nunca. (Ver tabla Nº 30 y gráfico Nº 30).

Los datos obtenidos demuestran que, según opinan los docentes, los directivos en sus instituciones nunca aplican estas habilidades durante el cumplimiento de sus funciones por cuanto no ejecutan adecuadamente las acciones administrativas, tampoco propician la comunicación interpersonal ni utilizan las habilidades conceptuales y humanas.

Se concluye que los directivos de las instituciones educativas para ejercer sus funciones con eficacia y eficiencia, requieren dominar un conjunto de habilidades, las cuales se refieren a un trato adecuado al personal, conocimiento de las acciones inherentes a su cargo, entre otros.

Tabla Nº 30. Resultados estadísticos de la Dimensión Habilidades de los Directivos.
	Indicadores
	Categorías de Respuestas
	Total

	
	S
	CS
	AV
	N
	

	Acciones Administrativas
	-
	-
	11
	89
	 100

	Manejo del Personal
	-
	-
	8
	92
	100

	Comunicación Interpersonal
	-
	-
	5,56
	94,44
	100

	Conceptuales
	-
	-
	7
	93
	100

	Humanas
	-
	-
	-
	100
	100

Fuente: Castillo (2008)

Dimensión Habilidades de los Directivos
[image: image31.png]El

| |5 s

seuewny

sajenidkausy

jeuosiadian|
ooy

a4 44

5.56'

jeunsiag
ap olauei

SEAlERSIULIPY
sauoay

120

100
a0
60
40
20

Gráfico Nº 30. Resultados de la Dimensión Habilidades de los Directivos.

Fuente: Castillo (2008)

Indicador: Ética

El indicador Ética está relacionado con los ítemes 32, 33 y 34, los cuales pretenden determinar si los directivos gerencian considerando los valores éticos. Los resultados obtenidos permiten visualizar que el 73% de los docentes opinó que estos nunca se conducen tomando en cuanta los valores gerenciales éticos y el 27% respondió que algunas veces gerencian bajo este valor. (Ver tabla Nº 31 y gráfico Nº 31).

Dichos resultados indican que los directivos nunca se conducen bajo el valor gerencial ético lo cual se evidencia en que no aplican las normas morales en la toma de decisiones ni son considerados confiables por su personal.

Tabla Nº 31. Resultados estadísticos del Indicador Ética
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	32

33

34
	-

-

-

	-

-

-
	-

80

85
	204

124

119
	204

204

204

	F

X

%
	-

-

-
	-

-

-
	165

55

27
	447

149

73
	612

204

100

Fuente: Castillo (2008)

Indicador Ética

[image: image32.png]250
200
150
100

50

73%

8 Algunas Veces
8 Nunca

Algunas Veces

Nunca

 Gráfico Nº 31. Resultados de la Indicador: Ética

 Fuente: Castillo (2008)

Indicador: Responsabilidad

Este indicador está conformado por los ítems 35, 36 y 37, los cuales tienen por objeto determinar si los directivos de las instituciones seleccionadas para el estudio gerencian con sentido de responsabilidad, cuyos resultados pueden observarse en la tabla Nº 32 y gráfico Nº 32, los cuales evidencian que el 70% de los docentes considera que los directivos de sus instituciones algunas veces gerencian responsablemente y el 15% manifestó que casi siempre y nunca demuestran responsabilidad.

Estos resultados permiten afirmar que los directivos no demuestran ser responsables en sus funciones pues no poseen criterio propio ni capacidad de respuesta y son impuntuales en su trabajo

Tabla Nº 32. Resultados estadísticos del Indicador Responsabilidad.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	35

36

37
	-

-

-

	-

80

10
	110

124

194

	94

-

-
	204

204

204

	F

X

%
	-

-

-
	90

30

15
	428

142,67

70
	94

31,33

15
	612

204

100

Fuente: Castillo (2008)

Indicador Responsabilidad

 [image: image33.png]250

70%
200
I Casi Siempre.
150
B Algunas Veces
0 {575 anwca
0
0
Casi Siempre _ Algunas Vece: Nunca

 Gráfico Nº 32. Resultados de la Indicador: Responsabilidad

 Fuente: Castillo (2008)

Indicador. Respeto por los Demás

Las preguntas relacionadas a este indicador están conformadas por los ïtemes 38, 39 y 40, con los cuales se pretende determinar si los directivos gerencian sus instituciones manteniendo el respeto a los demás. Los resultados obtenidos indican que el 84% de los docentes manifestó que los directivos de sus instituciones nunca demuestran respeto por los demás miembros del personal y el 16% opinó que algunas veces muestran respeto. (Ver tabla Nº 33 y gráfico Nº 33)

Se puede concluir que en las instituciones educativas debe funcionar el respeto entre directivos y personal pues de ello depende el adecuado desempeño de las funciones de ambos así como el desarrollo del comportamiento organizacional en estas.

Tabla Nº 33 Resultados estadísticos del Indicador Respeto por los Demás.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	38

39

40
	-

-

-

	-

-

-
	-

100

-
	204

104

204
	204

204

204

	F

X

%
	-

-

-
	-

-

-
	100

33,3

16
	512

170,67

84
	612

204

100

Fuente: Castillo (2008)

Indicador Respeto por los Demás

[image: image34.png]84%

16%

B Algunas
DMlunca

Algunas Veces

Nunca

 Gráfico Nº 33. Resultados de la Indicador: Respeto por los Demás

 Fuente: Castillo (2008)

Dimensión: Valores de la Gerencia

La dimensión Valores de la Gerencia está compuesta por los indicadores: Ética, Responsabilidad y Respeto por los Demás, los cuales permiten determinar si los directivos de las instituciones educativas de media diversificada conducen estas con base en un conjunto de valores que propicien la optimización del comportamiento organizacional en los planteles.

Los resultados señalan que, en opinión de los docentes, los directivos de las instituciones bajo los valores éticos no demuestran respeto por los demás obteniendo 73% y 84% respectivamente. En cuanto a la responsabilidad, el 70% los docentes considera que algunas veces los directivos gerencian responsablemente. (Ver tabla Nº 34 y gráfico Nº 34).

Tabla Nº 34. Resultados estadísticos de la dimensión Valores de la Gerencia.
	Indicadores
	Categorías de Respuestas
	Total %

	
	S
	CS
	AV
	N
	

	Ética
	-
	-
	27
	73
	100

	Responsabilidad
	-
	15
	70
	15
	100

	Respeto por los Demás
	-
	-
	16
	84
	100

Fuente: Castillo (2008)

Dimensión Valores de la Gerencia
[image: image35.png]90
i
70
60
50
40
a0
20
10

841

B s vecs

g o=

Responsabilidad Respeto por los

Gráfico Nº 34. Resultados de la Dimensión Valores de la Gerencia.

Fuente: Castillo (2008)

Indicador: Liderazgo

A través de este indicador, conformado por los ítemes 41, 42, 43 y 44, se pretende determinar si los directivos presentan características de líder en el cumplimiento de sus funciones. Los resultados obtenidos se pueden visualizar en la tabla Nº 35 y el gráfico Nº 35, donde se logró determinar que el 88% de los docentes respondió que los directivos de sus instituciones nunca se comportan como líderes y el 12% expresó que algunas veces manifiestan tener liderazgo.

Los resultados indican que los directivos no poseen liderazgo en sus instituciones no se llevan bien con el personal pues no generan confianza en ellos ni los ayudan a lograr las metas de desempeño.

Tabla Nº 35. Resultados estadísticos del Indicador Liderazgo
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	41

42

43

44
	-

-

-

-
	-

-

-

-
	-

100

-

-
	204

104

204

204
	204

204

204

204

	F

X

%
	-

-

-
	-

-

-
	100

25

12
	716

179

88
	816

204

100

Fuente: Castillo (2008)

Indicador Liderazgo

[image: image36.png][Ed

[l

88%

12%

B AlgunasV eces
Ofinca

Algunas Veces

Nunca

 Gráfico Nº 35. Resultados de la Indicador: Liderazgo

 Fuente: Castillo (2008)

Indicador: Promotor de Cambio

El presente indicador está conformado por los ítemes 45, 46 y 47, el cual tiene por objeto determinar si los directivos promueven cambios positivos en la institución como parte de su desempeño gerencial.

Los resultados obtenidos, como se pueden visualizar en la tabla Nº 36 demuestran que el 84% de los docentes opinó que los directivos nunca se desempeñan como promotores de cambio en sus instituciones, mientras el 16% manifestó que algunas veces promueven cambios positivos en la institución, lo cual se refleja en ausencia de estímulo a la creatividad en el personal, no promueven la participación de estos en la toma de decisiones ni propician su desarrollo profesional.

Tabla Nº 36. Resultados estadísticos del Indicador Promotor de Cambio.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	45

46

47
	-

-

-

	-

-

-

	-

-

100
	204

204

104
	204

204

204

	F

X

%
	-

-

-
	-

-

-
	100

33,3

16
	512

170,67

84
	612

204

100

Fuente: Castillo (2008)

Indicador Promotor de Cambio

[image: image37.png]250

200

150

100

50

84%

16%

BAluasVeces
ohunca

Algunas Veces

Nunca

Gráfico Nº 36. Resultados de la Indicador: Promotor de Cambio

 Fuente: Castillo (2008)

Indicador: Innovador

Este indicador fue medido a través de los ítemes 48, 49 y 50, los cuales reflejan que el 83% de los docentes respondió que los directivos nunca innovan en el cumplimiento de sus funciones y el 17% manifestó que algunas veces son innovadores en su desempeño gerencial.

Estos datos permiten determinar que la mayor parte de los docentes consideran que los directivos no son innovadores, por cuanto no alientan la innovación en el personal ni lo ayudan a darle nuevo sentido a los problemas. (Ver tabla Nº 37 y gráfico Nº 37).

Tabla Nº 37. Resultados estadísticos del Indicador Innovador.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	48

49

50
	-

-

-

	-

-

-

	-

104

-
	204

100

204
	204

204

204

	F

X

%
	-

-

-
	-

-

-
	104

35

17
	508

169,3

83
	612

204

100

Fuente: Castillo (2008)

Indicador Innovador
[image: image38.png]83%

17%

Algunas Veces

Nunca

mAlgunas

Dlinca

 Gráfico Nº 37. Resultados de la Indicador: Innovador

 Fuente: Castillo (2008)

Indicador: Integrador de Personal

El indicador integrador de personal fue medido a través de los ítemes 51, 52, 53, los cuales reflejan como resultado que el 61% de los docentes respondió que los directivos nunca realizan acciones dirigidas a integrar al personal en torno al cumplimiento de las metas de la institución y el 39% opinó que algunas veces cumplen con ello. (Ver tabla Nº 38 y gráfico Nº 38).

Estos resultados permiten determinar que los directivos no propician la integración del personal para el logro de los objetivos institucionales, mediante acciones como el trabajo cooperativo, el fomento de valores, entre otros.

Tabla Nº 38. Resultados estadísticos del Indicador Integrador de Personal.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	51

52

53
	-

-

-

	-

-

-

	-

140

100
	204

64

104
	204

204

204

	F

X

%
	-

-

-
	-

-

-
	240

80

39
	372

124

100
	612

204

100

Fuente: Castillo (2008)

Indicador Integrador de Personal
[image: image39.png]250

Algunas Veces
ohnca

61%
20
150
100
39%
50
0
Algunas Veces Nunca

 Gráfico Nº 38. Resultados de la Indicador: Integrador de Personal

 Fuente: Castillo (2008)

Indicador: Confianza

El presente indicador está conformado por los ítemes 54, 55, 56, el cual tiene por objeto determinar el grado de confianza que inspiran los directivos en el personal de las instituciones que dirigen.

Los resultados obtenidos evidencian que el 44% de los docentes respondió que los directivos casi siempre inspiran confianza con sus acciones, el 39% manifestó que algunas veces son confiables y el 17% opinó que nunca se puede confiar en ellos. Estos resultados evidencian que la mayoría de los docentes no confían plenamente en los directivos de sus instituciones pues no siempre se conducen de manera honesta ni son previsibles en su comportamiento. (Ver tabla Nº 39. y gráfico Nº 39).

Tabla Nº 39. Resultados estadísticos del Indicador Confianza.
	Ítemes
	Categorías de Respuestas
	TOTAL

	
	S
	CS
	AV
	N
	

	54

55

56
	-

-

-

	64

104

100
	140

100

-
	-

-

104
	204

204

204

	F

X

%
	-

-

-
	268

89

44
	240

80

39
	104

35

17
	612

204

100

Fuente: Castillo (2008)

Indicador Confianza
[image: image40.png]44%
1 39%
0
0 Casi Sie
30
o B Algunas Veces
17%

20 alluca

[

0

CasiSiempre Algunas Veces Nunpa

 Gráfico Nº 38. Resultados de la Indicador: Confianza

 Fuente: Castillo (2008)

Dimensión: Elementos del Estilo Gerencial

De los resultados obtenidos de los indicadores que conforman esta dimensión: Liderazgo, Promotor de cambio, Innovador, Integrador de Personal y Confianza se puede concluir que el elemento predominante en el estilo gerencial de los directivos representado por la alternativa casi siempre la cual obtuvo un 44% mientras el resto de indicadores Liderazgo, Promotor de Cambio, Innovador e Integrador de Personal no están presentes como se refleja en sus porcentajes 88%, 84%, 83 y 61% respectivamente. (Ver tabla Nº 40 y gráfico Nº 40).

Los datos demuestran que los directivos no reflejan un estilo gerencial idóneo para dirigir las instituciones educativas de la actualidad pues no poseen rasgos de liderazgo, no promueven cambios tanto en el personal como en la institución, no innovan en sus funciones, ni ejecutan acciones para integrar al personal.

Se concluye que las instituciones educativas de media diversificada seleccionadas para el estudio, presentan debilidades en cuanto al comportamiento organizacional del personal, pues los directivos no poseen un estilo gerencial adecuado al nivel educativo en el cual se desempeñan, lo cual crea conflictos entre los profesores quienes manifiestan su inconformidad y preocupación por la forma como se viene desenvolviendo la gerencia.

Tabla Nº 40. Resultados estadísticos de la Dimensión Elementos del Estilo Gerencial.
	Indicadores
	Categorías de Respuestas
	Total %

	
	S
	CS
	AV
	N
	

	Liderazgo
	-
	-
	12
	88
	100

	Promotor de Cambio
	-
	-
	16
	84
	100

	Innovador
	-
	-
	17
	83
	100

	Integrador de Personal
	-
	-
	39
	62
	100

	Confianza
	-
	44
	39
	17
	100

Fuente: Castillo (2008)

Dimensión Elementos del Estilo Gerencial
[image: image41.png]61%

39% %8
16% 7% 37°

Liderazgo Prometor Innovador Integrador Confianza
de Cambio de
Personal

Gráfico Nº 40. Resultados de la Dimensión Elementos del Estilo Gerencial

Fuente: Castillo (2008)

Con la aplicación del instrumento se dio cumplimiento a tres objetivos de esta investigación: Conocer el estilo gerencial que ejercen los directivos de las unidades educativas de media diversificada del municipio Baralt, Describir las habilidades de los directores en su comportamiento organizacional en las instituciones de Educación Básica e Indagar los valores que caracterizan la gerencia ejercida por los directores de las organizaciones de Educación Media Diversificada.

Los resultados logrados por medio de estos objetivos evidencian que el estilo gerencial ejercido por los directores es el autocrático evidenciado por el ejercicio de una gerencia unipersonal, donde estos son jefes cuya actividad se concentra en impartir órdenes y esperar su cumplimiento, aún cuando ellos opinan que se conducen democráticamente.

Otro logro fue determinar las habilidades de los directivos, de las cuales la predominante es la habilidad humana, mientras en opinión de los docentes, estos no desarrollan adecuadamente ninguna habilidad gerencial lo cual indica contradicción en las opiniones emitidas evidenciándose debilidades en la manera de conducir las instituciones de Educación Media Diversificada.

En el tercer objetivo se determinó que para los directivos sus valores predominantes son la responsabilidad y el respeto por los demás, en tanto, los docentes señalan que los directores son casi siempre responsables en su desempeño gerencial.

Estos resultados permitieron dar cumplimiento al objetivo: Diseñar un modelo de estilo gerencial que permita optimizar el comportamiento organizacional del recurso humano de las unidades educativas de media diversificada, tomando en consideración los elementos de: liderazgo, promotor de cambio, innovador, integrador de personal y confianza

Discusión de los Resultados

Para interpretar los resultados obtenidos del análisis, en cuanto a la dimensión estilo gerencial en relación al indicador autocrático los directivos señalaron que algunas veces (64%) se exige el cumplimiento de todo de acuerdo a las órdenes dadas, estableciéndose instrucciones precisas, fomentándose la disciplina mediante el ejercicio del poder con sentido de autoridad, coincidiendo con lo manifestado por los docentes quienes expresan que siempre (90%) se ejerce en la institución el estilo autocrático como lo plantea Chiavenato (2001) el gerente autocrático centraliza en él todo el poder y las decisiones por lo cual sus empleados no tienen ninguna libertad para elegir el control de todo en sus manos.

Para el indicador estilo gerencial democrático los directivos opinaron que siempre (69%) se propician actividades para promover el aprendizaje cooperativo delegando funciones en su ausencia al personal docente, contrastando con la opinión de los docentes quienes expresan que en las instituciones nunca (95%) se gerencia democráticamente, lo cual de acuerdo con Dessler (2002) el gerente democrático se caracteriza por delegar gran parte de su autoridad al grupo y permite a sus subalternos mucha amplificabilidad para tomar sus propias decisiones.

En relación con el indicador Laissez Faire los directivos señalaron que nunca (53,75%) se acepta la introducción de innovaciones por parte de los docentes tampoco se permite realizar actividades sin tomar en cuenta la dirección, coincidiendo con el personal docente quienes manifiestan que nunca (100%) se gerencia con este estilo. En opinión de Dessler (2002) el estilo Laissez Faire se identifica con la adopción de una política no intervencionista con sus empleados y la concesión de libertad total de toma de decisiones a sus subordinados.

Al interpretar los datos de la dimensión estilo gerencial se evidenció que los resultados de directivos y docentes difieren al señalar que algunas veces y siempre (64% y 90%) respectivamente se ejerce en las instituciones un estilo autocrático, el cual de acuerdo con Davis y Newstron (2000) se caracteriza por centralizar el poder y la toma de decisiones en sí mismo concentrando totalmente la autoridad y asume por completo la responsabilidad.

Al interpretar los datos de la dimensión Habilidades de los directivos con respecto a las acciones administrativas, estos señalaron que siempre (51,25) toman decisiones para obtener buenos resultados, definen los niveles de autoridad y responsabilidad, delegan en el personal parte de su trabajo y verifica que se lleven a cabo los planes según lo previsto, sin embargo, el personal docente señaló que nunca (89%) se realizan las acciones administrativas de manera adecuada, la cual según Chiavenato (2001) comprende las capacidades de realizar un análisis de la organización, sintetizar, definir problemas complejos, formular visiones, ordenar trabajos y articular ideas así como realizar seguimiento de las acciones.

En relación al indicador manejo de personal, los directivos señalaron que siempre (57%) se comunican adecuadamente con el personal de la institución, resuelven todo tipo de problemas con precisión, crean soluciones para problemas nuevos y son emocionalmente equilibrados, sin embargo, el personal docente manifestó que nunca (92%) los directivos manejan adecuadamente al personal. En opinión de Chiavenato (2005) esta habilidad permite al director educativo gerenciar la institución considerando factores como la comunicación adecuadamente con sus compañeros, capacidad para resolver todo tipo de problemas con rapidez y precisión, crear soluciones para problemas nuevos, así como emocionalmente equilibrado.

Con referencia al indicador comunicación interpersonal, los directivos señalaron que siempre (55%) cuidan el lenguaje al dirigirse al personal, crear un clima de confianza entre ellos, presentar una postura congruente con el mensaje que emiten; en contraste con la opinión de los docentes quienes señalan que nunca (94,44%) tienen una adecuada comunicación interpersonal, la cual según Chiavenato (2005) consiste en cuidar el lenguaje y los símbolos empleados, crear un ambiente de apertura y confianza entre el personal.

En cuanto al indicador conceptuales, los directivos señalaron que siempre (50%) aplican sus conocimientos para influir positivamente en el personal a su cargo para alcanzar las metas trazadas, conocen la forma adecuada de organizar el trabajo desempeñado por el personal y ofrecen reconocimientos al personal por su contribución al logro de las metas, mientras el personal docente opinó que en la institución nunca se aplican las habilidades directivas conceptuales, las cuales según Katz (en Robbins y De Cenzo, 2002) consisten en la habilidad mental que debe tener el gerente para coordinar los intereses y las actividades de la organización. Dentro de ellas se encuentran: habilidad para influir positivamente en los empleados, saber organizar el trabajo y reconocer el valor de la contribución de cada persona a las metas de la institución.

Para el indicador Humanos, los directivos manifestaron que siempre (50%) aplican la justicia social en el trabajo, facilitan el crecimiento profesional, delegan autoridad a cada empleado según su cargo y emplean la rotación laboral, contrastando con lo señalado por los docentes quienes expresan que los directivos nunca (100%) aplican las habilidades directivas humanas en el ejercicio de sus funciones. Estas según Katz (en Robbins y De Cenzo, 2002) permiten al directivo conducir eficientemente al personal que labora en la institución, permitiéndole un mejor desempeño en su función y a la vez facilitándole a sus empleados, la ejecución del trabajo en beneficio del plantel.

Puede señalarse que en opinión de los directivos la habilidad directiva predominante en su gestión es el manejo de personal, mientras para los docentes esta habilidad solo se ejecuta algunas veces, la cual según Gómez Llera y Pin (2000) es la capacidad para aumentar la autoridad a través del ejercicio del poder mediante la adopción de un estilo de dirección adecuado, la detección de la motivación potencial de las personas para su selección.

Al interpretar los datos de la dimensión valores de la gerencia en cuanto al indicador ética los directivos opinaron que siempre (68,3%) aplican las normas morales en la toma de decisiones, se consideran confiables y poseen una adecuada autoestima, mientras el personal docente señaló que nunca 73%) se gerencia según este valor, el cual de acuerdo con Chiavenato (2001) se relaciona con los aspectos morales de la actividad y el comportamiento de las personas. En el campo profesional es el comportamiento moral en la actividad administrativa y en la conducción de la institución.

En relación al indicador responsabilidad, los directivos señalaron que siempre (85%) posen capacidad de respuesta y criterio propio, además son puntuales en el trabajo; mientras que el personal docente opinó que algunas veces los directivos son responsables. De acuerdo con Maddux (citado por Castillo, 2001) una persona responsable es un individuo con capacidad de respuesta, que se visualiza a sí misma como protagonista de sus acciones y resultados, por lo tanto su acto es libre, consciente y consecuencial.

En referencia al indicador respeto por los demás, los directivos manifestaron que siempre (81,67%) aceptan al personal tal como es, reconocen los logros grupales y respetan la diversidad de pensamientos, en contraste con la opinión de los docentes cuando señalan que los directivos nunca (84%) demuestran respeto por los demás. De acuerdo con Gómez Llera y Pin (2000) el gran secreto del gerente es la forma de tratar a los demás por tanto debe aceptar al grupo tal como es, reconocer sus logros, comprender como piensan los demás.

Puede señalarse que en relación a los valores de la gerencia, el valor predominante según los directivos es la responsabilidad, sin embargo para los docentes sólo algunas veces se evidencia, la cual según Maddux (citado por Castillo, 2001) determina en el trabajo: puntualidad, realización del trabajo a conciencia, responder sin dañar al grupo, hacer las cosas sin afectar o impactar negativamente en el ser, la sociedad o el ambiente.

Al analizar los resultados de la dimensión Elementos del Estilo Gerencial, en cuanto al indicador liderazgo, los directivos señalaron que siempre (97,5%) ayudan al personal a lograr las metas de desempeño, generan confianza en el personal, se llevan bien con este, además de supervisarlo adecuadamente, contrastando con la opinión del personal docente quienes expresan que los directivos nunca (88%) se comportan como líderes, lo cual según Robbins (2004) impide ayudar a personas y grupos a lograr metas de desempñeo, pues los líderes le dan dirección y significado a la gente que dirigen y generan confianza entre sus seguidores para incentivarlos.

En relación al indicador promotor de cambio, los directivos expresaron que siempre (96,67%) estimulan la creatividad del personal, promueven su participación en la toma de decisiones y propiciando su desarrollo profesional, por su parte los docentes señalan que los directivos nunca (84%) se desempeñan como promotores de cambio, lo cual según Bass y Avolio (2006) implica estimular en los docentes, esfuerzos para innovar y ser creativos, favoreciendo la aparición de nuevos enfoques para la solución de problemas en la institución, así como mejorar el comportamiento organizacional de los empleados.

En referencia al indicador innovador, los directivos señalaron que siempre (93,33%) alientan la innovación en el personal ayudándolo a apreciar los problemas con un nuevo sentido, además de poser amplia capacidad profesional, contrastando con la opinión de los docentes quienes señalan que los directivos nunca (83%) son innovadores. De acuerdo con Robbins y De Cenzo (2004) los gerentes innovadores son capaces de tener un efecto profundo y extraordinario sobre sus empleados ayudándolos a apreciar los problemas con nuevo sentido.

Para el indicador integrador de personal, los directivos opinaron que siempre (93,33%) integran al personal a su cargo en torno a una meta común manteniendo las líneas de comunicación abierta y ejerciendo su acción con base en valores, mientras los docentes manifestaron que los directivos nunca (61%) propician la integración del personal, lo cual en opinión de Bass (citado por Gómez y Pin, 2004) implica que el gerente debe impulsar a los empleados a trascender su interés propio por el del equipo, integrando al personal a su cargo en torno a una meta común.

En cuanto al indicador confianza, los directivos manifestaron que siempre (66,67%) se conducen de manera honesta, no toma represalias si el personal no cumple sus funciones y son previsibles en su comportamiento, coincidiendo con los docentes quienes expresaron que los directivos casi siempre son confiables, la cual según Robbins (2004) implica la esperanza de que otra persona no se conduzca de forma oportunista, por medio de palabras, obras o decisiones.

Cabe señalar que según los directivos el elemento del estilo gerencial predominante en su desempeño es el liderazgo, en contraste con los docentes quienes señalan la confianza, lo cual implica debilidades en la existencia de estos elementos, indicando según la autora la necesidad de proponer un modelo aglutinador de ellos, que posibilite, mediante su aplicación la optimización del comportamiento organizacional en las instituciones que dirigen.

 Como se observa las tablas y gráficos presentaron la percepción de los directivos y docentes evidenciándose incongruencias en cuanto a las opiniones obtenidas de ambas poblaciones.

Al considerar los puntajes obtenidos de parte de los docentes, se constató que según el 74% de los directivos manifiestan un bajo nivel gerencial por cuanto no presentan las características personales, profesionales y ocupacionales básicas para cumplir con las funciones inherentes a su cargo y optimizar el comportamiento organizacional del personal; el 16,3% los ubicó en un mediano nivel gerencial; el 6,3 % los caracterizó como poseedores de un alto porcentaje gerencial y el 3,4% con un medianamente alto nivel gerencial.

CUADRO Nº 41

CARACTERIZACIÓN DE LOS PUNTAJES

	Significado
	Sujetos
	%

	Alto nivel gerencial
	13
	6,3

	Medianamente alto nivel gerencial
	7
	3,4

	Mediano nivel gerencial
	33
	16,3

	Bajo nivel gerencial
	151
	74

Fuente: Castillo (2008)

Los puntajes anteriores evidencian que en opinión de los docentes de las unidades educativas seleccionadas, los directivos se ubican en un bajo nivel gerencial, caracterizado por un estilo autocrático, el cual no inspira confianza en el personal generando deterioro en su comportamiento organizacional

CAPÍTULO V

Diseño de un modelo de estilo gerencial para optimizar el comportamiento organizacional
INTRODUCCIÓN

En las últimas décadas, se oye insistentemente que dirigir no es simplemente mandar sino el arte de establecer metas a los empleados con acierto e impulsarlos para alcanzarlos. Por ello, la autora propone como función primordial educar al personal para lograr eficazmente en la identificación de los objetivos, así como conocer y cooperar con sus compañeros, en el logro de los fines de la educación.

Visto de esa forma, el buen gerente, no sólo es un director de las funciones de su institución, en el estricto significado de la palabra, sino sobre todo, un maestro del personal de la organización, en el sentido más noble de esta sabia y antigua profesión. Pero, para enseñar y mandar se debe saber hacerlo.

Desde ese punto de vista, el directivo tiene una dimensión ética, indisoluble como tal. La dimensión institucional-moral que caracteriza el verdadero liderazgo, le exige un proceso de aprendizaje personal y continuo, un planteamiento, incluso místico de la carrera profesional.

Asimismo, un gerente no puede obviar ciertos aspectos personales importantes para su condición humana, ni le pueden ser ajenos los de su gente. Los conceptos éticos le ayudan a hacer lo que debe, recordándole constantemente su interés por el colectivo y el de la institución.

Para cumplir sus funciones es preciso desarrollar un estilo gerencial apoyado por modelos de gestión participativos, adecuados a la idiosincrasia de las personas e inspirado en una rica escala de valores. Cobra especial interés, desde ese punto de vista, el cómo se esté dirigiendo el equilibrio de “partícipes” y “accionantes”, con particular atención al grado así como el modo de influenciar de los empleados. Todo esto implica necesariamente delegación de funciones con transferencia real de autoridad, pues toda delegación racional debe conllevar la asunción de responsabilidades concretas.

De igual manera, la función de crear conocimientos, capacidades y habilidades necesarias para conseguir el fin institucional, es la que deben desarrollar los gerentes, informando, formando, entrenando, en los aspectos técnicos, profesionales y sociales, pero sin olvidar el desarrollo ético-moral de los mismos, conformarán su educación.

Por ello, entender la gerencia es entonces como asomarse a la realidad organizacional no sólo con los instrumentos de la administración, sino también preparado por el respeto a valores que tocan razones tan válidas y reivindicables como la verdad, justicia, libertad, dignidad, confianza, disciplina, tolerancia, sinceridad, solidaridad, cooperación.

Por consiguiente, el personal directivo de las instituciones educativas, debe haber realizado estudios en educación, bien sea como carrera profesional a nivel de pregrado o como campo de especialización a nivel de postgrado, lo cual le permitirá percibir el nuevo paradigma requerido por la organización.

Al desempeñar este rol, el directivo debe estar convencido del actual desenvolvimiento de los procesos gerenciales, a lo cual se agrega, la capacidad para interpretar su entorno y satisfacer las necesidades de la institución, así como estar plenamente consciente de lo indispensable que es una formación profesional básica en un campo definido del conocimiento.

Asimismo, el directivo debe establecer factores válidos de coordinación, control de actividades, que aseguren el normal y eficaz funcionamiento de la institución, evidenciando su dominio de las metodologías más modernas, adecuadas a las necesidades de su organización. No descuidar el adaptarse, así como estar preparado para los cambios ocurridos en el entorno, asumir riesgos responsablemente enfrentando dichas novedades. De esta manera, se evidencia el papel de emprendedor, generador de iniciativas de creatividad lo cual le permite ser el gerente anhelado.

De igual forma, los directivos necesitan desarrollar su habilidad para diagnosticar las situaciones sociales, la introducción de estas destrezas en las organizaciones es el gran cambio de este tiempo. Es necesario reconocerlas de forma explícita, explicando sistemáticamente esta especialidad dirigida a comprender y pronosticar certeramente las situaciones humanas individuales, de grupo dentro de la institución educativa.

Es evidente, que todo directivo, consciente o inconscientemente se guía por un esquema, se puede incluir en un paradigma, en un nuevo modelo de manera más o menos completa. Su pensamiento debe hacer hincapié en las características de la institución de acuerdo con el prototipo seleccionado. En este sentido, el gerente debe poseer un estilo gerencial, el cual inspire a los seguidores a superar sus propios intereses para el bien de la organización y es capaz de ejercer un efecto profundo, extraordinario en sus seguidores. Desde esa perspectiva, pone atención a las necesidades de desarrollo de cada empleado haciéndoles apreciar los problemas con un nuevo sentido, estimulándolos, animándolos e inspirándoles a dar un esfuerzo extra para lograr las metas.

Ese estilo de dirección produce niveles de esfuerzo y desempeño en los empleados superiores a los normales, llevándolos a cuestionar no sólo de los puntos de vista establecidos sino aquellos finalmente establecidos por el gerente, tal transformación puede realizarla de formas diferentes.

1. Elevando el nivel de conocimiento, el nivel de conciencia sobre la importancia y el valor de los resultados, así como la forma de alcanzarlos, es decir, aprendizaje técnico.

2. Alterando el nivel de necesidades, o ampliando el abanico de menesteres y deseo de los empleados, o sea, un aprendizaje estructural de los modelos orgánicos de la empresa.

3. Llevando a trascender el interés propio de los empleados por el del equipo y la institución.

4. Delegando responsabilidades para estimular el desarrollo del personal.

La idea básica consiste en un nuevo estilo de directivo quien ordena un rango de habilidades diferentes de aquellas requeridas hasta ahora. Estas nuevas destrezas incluyen:

1. Habilidades anticipadas, previsión en un entorno que cambia constantemente.

2. Habilidades de perspicacia, el uso de la persuasión y el ejemplo para inducir un grupo a actuar de acuerdo con los propósitos del directivo o, más probablemente, los fines compartidos por un grupo más grande.

3. Habilidades de congruencia de valor, la necesidad de estar en contacto con las congruencias económicas, de seguridad, psicológicas, espirituales, sexuales, estéticas, y físicas, para comprometer a la gente con base en los motivos, valores, metas compartidas.

4. Habilidades de habilitación, la buena voluntad para compartir el poder y hacerlo de manera efectiva.

5. La autocomprensión, habilidades introspectivas, así como sistemas dentro de los cuales los directivos deben comprender tanto sus propias necesidades y metas como las de sus empleados.

En principio, cabe señalar que la gerencia, por efecto de las naturales contingencias, suscriptoras de las vigentes complejidades, dejó de ser una técnica, una teoría, un conjunto de postulados aislados de toda ubicación real y posible. Gerenciar, en consecuencia, consigue su mejor argumentación si su razón se explica como filosofía de la vida a partir de la cual resulta inminente comprender, estimular las capacidades, escuchar las opiniones, cooperar con tareas plausibles, instar al hecho de identificarse con la institución donde labora, animar la equidad, la honestidad, la amistad.

JUSTIFICACIÓN

Todo momento histórico que produce cada época sugiere siempre una filosofía gerencial, es decir, un enfoque de conducción identificado con las exigencias del momento. Por ello, el proceso directivo se puede asociar con la acción de liderizar y dirigir iniciativas, partiendo de la armonización, planificación, organización, evolución; todo esto consiste en ver la realidad, visualizar sus posibilidades, así como establecer las acciones para reducir la brecha entre el ser y el deber ser.

A tales efectos, en todo proceso institucional se hace indispensable la función gerencial, a todos los niveles, en los institutos educativos, se requiere que el director asuma su rol gerencial, sea un líder, organizador y administrador con conocimientos actualizados de administración, preparados para hacer frente a los factores situacionales vinculados con el sistema, así como con las circunstancias significantes, condicionantes, estructurales, funcionales exigidas por la sociedad a la educación.

La función gerencial hoy por hoy, es la integración de un conjunto de actividades diversas que tiene por finalidad lograr el funcionamiento de la institución, siendo un proceso social y profesional con actividades fundamentales de planificación, organización, dirección, así como control.

Asimismo, el gerente educativo es el encargado de proyectar una serie de valores, así como ejecutar las destrezas y habilidades que debe interactuar con el sistema social donde esta inmersa la institución. Por ello, todo directivo debe ejercer un estilo gerencial, siendo promotor de los cambios dentro de la institución, estar relacionado con el medio ambiente, la comunidad circundante, conocer su realidad, así, desarrollar actividades adecuadas, mejorando de esa manera el vínculo comunidad-escuela.

Debido a que los resultados de la investigación arrojaron un estilo gerencial predominantemente autocrático, se propone un modelo de Estilo Gerencial con el propósito de dar directrices, las cuales permitan optimizar el comportamiento organizacional en las instituciones, no sólo educativas sino también en otros niveles organizacionales.

Con base en ese planteamiento, se tiene como propósito ofrecer herramientas teórico-metodológicas y prácticas al gerente para modificar sus conocimientos, habilidades y actitudes.

OBJETIVOS

Identificar las características personales y ocupacionales del estilo gerencial para optimizar el comportamiento organizacional.

Establecer los elementos del estilo gerencial que permitan optimizar el comportamiento organizacional.

MODELO DE ESTILO GERENCIAL PARA LA OPTIMIZACIÓN DEL COMPORTAMIENTO ORGANIZACIONAL

Los términos de dirección y gerencia tienen el mismo significado y se conceptualizan como la acción de conducción ejercida por el gerente de la institución, estableciendo un proceso integrado donde las personas gestionan, canalizan el esfuerzo productivo de una organización en busca del cumplimiento de las metas establecidas.

La gerencia tiene un papel muy importante por cumplir en la exitosa puesta en marcha e instrumentación de cambios. En ocasiones, los directivos no sólo descuidan simples aunque importantes detalles, además, no desarrollan una estrategia maestra para un cambio planeado. En un proyecto general se deben contemplar los efectos relacionados con el comportamiento, como la dificultad de los empleados para abandonar antiguos métodos, las incertidumbres inherentes a la innovación que suscitan temor en los subalternos y la necesidad de crear una organización novedosa.

Se trata de directivos que emprendan profundos cambios estratégicos para posicionar a la organización para su futuro, ayudando a sus empleados a visionar un campo más amplio al de sus labores específicas, estimulándolas a actuar y modelando carismáticamente las conductas deseadas, intentando crear individuos decididos a aprender, así como empresas de aprendizajes mejor preparados para asumir los constantes retos.

El gerente en el desempeño de sus funciones debe tener presente los siguientes elementos: creación de visión, exhibición de carisma y estimulación del aprendizaje. Para ello, debe contar con una formación académica universitaria la cual lo dota de los conocimientos necesarios para gerenciar desde el aula hasta la institución, además de la experiencia ganada a través de los años.

Por lo tanto, para establecer una función, se exige del gerente la creación de un conjunto de ideas generales, que prevean el marco de referencia del ser y querer ser en el futuro, pues ella señala el rumbo de dirección, es el lazo entre el presente y el futuro de la organización, además de servir de guía para la formulación de estrategias, proporcionando la finalidad de la institución.

Al establecer una visión, la gerencia demanda de las personas que trasciendan de sus capacidades e ideas del momento, exhortándolos a alcanzar nuevos niveles de compromiso y entusiasmo, motivándolos a aportar opiniones las cuales sirvan de base a la optimización del comportamiento organizacional.

El gerente debe encargarse de convencer a sus empleados de ansiar la visión; emprendiendo dos tareas: persuadirlos de la urgencia de la misma y motivarlos a hacerla realidad, empleando todo su carisma para influir en los subalternos para la realización de las acciones inmediatas, sostenidas. Asimismo, asumir riesgos en forma dinámica, demostrando experiencia, seguridad en sí mismos, expresando expectativas de alto desempeño, sirviéndole de símbolo, así como lenguajes sugestivos para inspirar a los demás.

De igual manera, también deben ser entusiastas, tratar a los empleados individualmente, guiándolos para pasar a la acción, esperando una respuesta favorable de sus subalternos. Asimismo, los directivos deben reconocer la sensibilidad que experimentan sus subordinados durante la innovación y disipando sus temores, así como estimular su energía a favor de la transformación.

El directivo tiene la responsabilidad máxima de desarrollar la capacidad de aprendizaje de los subordinados con base en la experiencia del cambio, para reflejar la información vigente recopilada y preparar a los participantes para un desenvolvimiento más eficaz en las futuras innovaciones, las cuales les permitirán desarrollar el talento de anticipar problemas, elevando las posibilidades de mejorar la preparación de los subalternos así como la optimización de su comportamiento organizacional.

Para efectuar este cambio, el gerente debe desechar antiguas ideas y prácticas, ayudando a los empleados a pensar, razonar, desempeñarse bajo un nuevo concepto, integrando estas nociones a la práctica real, pues una organización representa en todo momento un equilibrio dinámico de fuerzas que apoyan limitando su práctica. En sentido estricto, el proceso gerencial debe orientar las capacidades, conocimientos, habilidades de los empleados que intervengan en la organización optimizando su aportación al logro de los objetivos propuestos.

En términos de individualización, se debe procurar que los conocimientos, capacidades y habilidades de cada persona tengan una aplicación óptima en el desempeño de las tareas asignadas. Esta dependerá de la conformación de la organización, de la actitud del individuo, las cuales están muy vinculadas entre sí.

La gerencia debe tener presente que el cambio eficaz no sólo depende de los individuos, sino también del grupo, pues el mismo es un instrumento para el ejercicio de firmes presiones en sus miembros a favor de las innovaciones. Por tanto, el gerente requiere ser capaz de reforzar un ambiente de apoyo psicológico al cambio, presentándolo como base en los requerimientos de la institución, exponiéndolo con razones objetivas (relacionadas con el desempeño) a favor de la innovación, con razonamientos convincentes, sustanciados.

Por consiguiente, el gerente debe poseer una serie de características que permitan el cambio de paradigma, el cual lo convierta en un directivo innovador, transformador, es decir, abierto al cambio.

ALCANCES DE LA PROPUESTA

El diseño de un Modelo de Estilo Gerencial para optimizar el Comportamiento Organizacional en las instituciones educativas del nivel de Educación Media Diversificada está preparado y dirigido a todos los directivos.

Sin embargo, el propósito es proyectarlo aún más y ofrecer un diseño para todos aquellos gerentes que tengan como visión optimizar la calidad en los procesos organizacionales, pensando en el factor humano como elemento primordial en las funciones institucionales, pues al ser considerado en forma adecuada por los directivos, generan alternativas de superación, así como cambios previstos en el estilo de gerenciar.

ELEMENTOS DEL ESTILO GERENCIAL

El Modelo de Estilo Gerencial que se propones está fundamentado en los siguientes elementos: Liderazgo, Promotor de cambio, Innovador, Integrador de personal, Confianza.

Liderazgo

La habilidad para liderar un equipo de personas, es quizás una de las más difíciles de identificar en un individuo, o intentar potenciar su desarrollo. En el caso de una institución educativa, la dirección tiene dos necesidades básicas: diseñar una estrategia o tener una visión coherente con la evolución de su entorno, que permita sobrevivir y prosperar a los proyectos elaborados, y; en segundo lugar, coordinar, organizar a las personas hacia los objetivos emanados de dicha estrategia.
Cabe señalar que existe diferencia entre un director administrador y un líder, pues el primero organiza los recursos para obtener los objetivos de la institución, en tanto, el líder inspira y arrastra, es quien encarna la visión hacia donde camina el proyecto, es a quien todos siguen porque inspira confianza y entusiasmo.

Para ser un líder es indispensable poseer una combinación de rasgos: intelectuales, actitudes y aptitudes.

Rasgos intelectuales: la inteligencia del líder ha de ser, ante todo, práctica, la cual implica saber simplificar lo complejo, valorar los detalles sin perder la visión de conjunto. Es decir, el buen líder sabe ver desde arriba y afuera, aquello donde está inmerso y personalmente implicado. Es capaz de ser objetivo en cualquier circunstancia. Asimismo, se anticipa a los acontecimientos generando alternativas de respuestas.

Actitudes: un líder exitoso sabe tener una actitud pragmática ante los acontecimientos y realidades de cada día. Es elástico ante los obstáculos, no es perfeccionista, sensible a lo prioritario. No se dispersa en pequeñas ocupaciones aparentemente urgentes e importantes que le impiden ver lo realmente conveniente para cada situación.

La mirada del líder ha de ser limpia y confiada. Ver las cosas con confianza y nitidez es mirarlas sin perjudicar a nadie, sin dobles intenciones engañosas. Perro también supone aproximarse a la realidad sin prejuicios para discernir lo auténtico de lo falso.

Aptitudes: se trata de los rasgos que posibilitan el liderazgo, es decir, son las habilidades del líder, las cuales hacen de una persona el director natural de un grupo. Entre ellas cabe mencionar:

a. Correcta expresión oral y escrita.

b. Apertura

c. Saber adecuar tareas y personas

d. Mantener la cohesión

e. Propiciar un alto nivel de empuje.

f. Enfocar las situaciones de manera peculiar.

Una de las aptitudes típicas del líder son: la capacidad para conocer a las personas con cierta profundidad, infundir seguridad y convicción en lo que se está haciendo, o solucionar cualquier dificultad presentada en la acción.

Promotor de Cambio

El gerente debe ser un promotor de cambio, pues requiere estimular en sus seguidores, esfuerzos para innovar y ser creativos favoreciendo la aparición de nuevos enfoques para la solución de problemas en la institución. Visto de esa forma, el gerente promueve el cambio dentro de su organización por cuanto posee la habilidad de influir de manera decisiva en sus empleados para emprender cambios dentro del plantel, motivándolos a aportar ideas, ayudándolos a sentirse seguros de alcanzar los objetivos previstos.

Desde esa perspectiva, el gerente debe ser un individuo capaz de: generar cambios de actitudes individuales y sociales, participar eficientemente en la promoción, desarrollo, cambio en las instituciones educativas.

Por tanto, el gerente educativo debe promover la participación de los docentes en los procesos productivos, así como también propiciar su desarrollo personal, profesional y social, considerando que el mismo se traduce tanto en eficacia como en eficiencia de la educación al propiciar el cambio.

Cabe señalar que algunos docentes se resisten a cambiar por diferentes razones: temor, inseguridad, desinterés, falta de motivación, entre otras, y, es, en este momento cuando el directivo debe actuar estimulándolos a compenetrarse con el nuevo estilo o método de trabajo.

Esta resistencia al cambio se puede canalizar y mejorar a través de la puesta en práctica de seis acciones:

a. Educación y comunicación; la fuente de la resistencia puede estar en una mala información o pobre comunicación; entonces, si los empleados reciben todos los datos y se aclaran los malos entendidos, su resistencia cesará.

b. Participación; es difícil que los individuos se resistan a una decisión de cambio donde participaron. Antes de efectuar una innovación aquellos contrarios al mismo pueden involucrarse en el proceso de decisión.

c. Facilitación y apoyo; los agentes de cambio pueden ofrecer una variedad de esfuerzos de apoyo para reducir la resistencia: la asesoría y terapia para unos empleados, la capacitación para otros.

d. Negociación; otra vía que el promotor de cambio puede usar para tratar la resistencia, es el intercambio de algo de valor por una reducción de esta.

e. Manipulación y cooptación; la manipulación se refiere a intentos encubiertos por influir, la distorsión de los hechos para hacerlos parecer más atractivos. Cooptación es una mezcla de manipulación y participación, consiste en estimular a los líderes de un grupo dándole un rol clave en la decisión del cambio.

Innovador

El gerente debe conocer el proceso de innovación en las organizaciones y tomar medidas para alentarlo, promoviendo el desarrollo creativo en sus empleados iniciando nuevas ideas dentro del contexto de un entorno de apoyo.

En ese orden de ideas, puede definirse la innovación como una mentalidad, una mentalidad, una actitud permanente a una forma de pensar que se enfoca más allá del presente, en el futuro. Por ello, los gerentes educativos debe tener: una amplia capacidad profesional, habilidad para comunicarse, convicción en relación con sus ideas y una profunda visión lo cual le permitirá estimular, animar e inspirar a los docentes para realizar las innovaciones necesarias en pro de la excelencia educativa.

De allí que el directivo deba dirigir la innovación y ser decidido, así como responsable de ella, comprometiéndose e inculcándole a los demás la pasión por esta. Por tanto, el gerente requiere estar con el cambio, la innovación, para lo cual debe tener aptitud clara, dirigida al logro, viendo tanto la participación como la integración de un todo del cual forma parte la visión, misión, objetivos de la investigación.

Integrador de Personal

El gerente educativo debe impulsar al personal a trascender su interés propio por el del equipo, la organización o la alta política integrando el personal a su cargo en torno a una meta común. Asimismo, requiere mantener un clima organizacional óptimo, conformando y manipulando el ambiente de trabajo para crear un todo armónico, lo cual propiciará la integración del personal docente, alcanzando un óptimo desempeño laboral.

Confianza

La confianza es una fortaleza emocional que empieza con el sentimiento del propio valor y propósito, el cual se extiende a otro s como el radio de un círculo llegando a todos los integrantes del personal.

Es algo más que una buena idea o actitud, es una característica emocional. Cuando el gerente confía en sí mismo, extendiendo a esa confianza a los demás recibiéndola de regreso, manteniendo las relaciones interpersonales y libera el diálogo franco, pues cuando más confíe en sí mismo y en otros, más creativo, eficaz será, teniendo mayores probabilidades de triunfar.

Asimismo, la confianza tiene una influencia significativa en la eficiencia del grupo, capacitando a los miembros, para expresar abiertamente sus sentimientos y diferencias, evitando el sabotaje así como las posturas defensivas.

La confianza se ha demostrado que es un medio útil para predecir la satisfacción individual del personal con la institución donde trabaja.

Pero, para poder tener confianza hay que estar absolutamente seguros de que la otra persona es digna de credibilidad. Es decir, el gerente debe ser entusiasta, confiado y congruente en voz, palabras y gestos para poder gozar tanto de credibilidad como de confianza.

Para sostener la confianza es preciso que en los diálogos haya intercambio de significado el cual se comparte de distintas maneras, pues cada persona tiene su estilo preferido de percibir nuevas ideas, por tanto, el gerente debe aprender a reconocer los diferentes modos sensorios y adaptar a ellos sus mensajes.

Factibilidad del Diseño

El diseño se considera factible siempre y cuando se logre sensibilizar al personal directivo sobre la relevancia que tiene como gerente, el cual debe servir para optimizar el comportamiento organizacional dentro de las instituciones, por ello, desde el punto de vista operativo se cree pueda ser ejecutado, pues sólo se requiere de la disposición del recurso humano y de la capacidad gerencial del directivo en cuanto al conocimiento de sus funciones administrativas.

Recursos

Humanos:

Personal directivo, por cuanto está dirigido a optimizar el comportamiento organizacional en las instituciones, partiendo de un mejoramiento del estilo gerencial de estos.

Responsable

El diseño ofrecido en este estudio está dirigido específicamente a los directivos de las instituciones de Educación Media Diversificada así como también a otros niveles organizacionales, siendo por tanto, responsables de que se tomen en cuenta para ejecutarlos en su sitio de trabajo para optimizar su comportamiento organizacional.

Este diseño no es el único y definitivo que se pueda ofrecer a los gerentes de Educación Media Diversificada sino a los distintos niveles organizacionales, pero el mismo en la forma de gerenciar, tales como: liderazgo, innovación, promotor de cambio, integrador del personal y confianza; se propone la optimización del comportamiento organizacional en las instituciones educativas del municipio Baralt, lo cual permitirá alcanzar la excelencia educativa.

Conclusiones
Al culminar el proceso de discusión, descripción, análisis e interpretación de los resultados obtenidos en el presente estudio, se procede a elaborar las conclusiones finales generadas por la investigación, de acuerdo con los objetivos planteados en el capítulo I.

La investigación estuvo conformada por cuatro (4) objetivos, los cuales se cumplieron totalmente, obteniéndose los siguientes resultados:

Con relación al objetivo: conocer el estilo gerencial que ejercen los directores de las unidades educativas de media diversificada del municipio Baralt, se pudo constatar que existe contraste en cuanto a la opinión de directivos y docentes pues los directivos señalaron ser democráticos, mientras los docentes manifestaron que el estilo gerencial predominante es el autocrático por cuanto exigen el cumplimiento de todo según las órdenes dadas, establecen instrucciones precisas y ejercen el poder con sentido de autoridad.

Esto evidencia que los directivos de las instituciones educativas de Media Diversificada centralizan el poder y la toma de decisiones en sí mismos por lo cual los docentes no tienen ninguna participación en ellas ya que ellos mantienen todo en sus manos.

En cuanto al objetivo: Describir las habilidades de los directores en su comportamiento organizacional en las instituciones de Educación Media Diversificada se detectaron discrepancias en la opinión de los directivos y docentes por cuanto los primeros consideran que la habilidad predominante es el manejo de personal, mientras los segundos consideran que esta no se evidencia señalando ausencia de habilidades por quienes ejercen cargos gerenciales pues no se realizan adecuadamente las acciones administrativas, no existe una adecuada comunicación interpersonal ni se cumplen con las conceptuales y humanas.

En referencia al objetivo: Indagar los valores que caracterizan la gerencia ejercida por los directores de las organizaciones de Educación Media, se observaron incongruencias en las respuestas de ambas poblaciones: los directivos consideran su valor predominante la responsabilidad pero los docentes sólo se evidencia algunas veces por cuanto no tiene capacidad de respuesta, son impuntuales y no poseen criterio propio.

Asimismo, se analizó la ausencia o presencia en los directivos de los elementos del estilo gerencial para determinar con precisión cuales de ellos predominaban en la gestión directiva, detectándose diferencias en las opiniones de ambas poblaciones: los directivos señalaron que en su desempeño predomina el liderazgo mientras los docentes manifestaron un predominio de la confianza, lo cual indica debilidades en cuanto a los elementos propuestos lo que permitió dar cumplimiento al objetivo específico: Diseñar un modelo de estilo gerencial que permita optimizar el comportamiento organizacional del recurso humano de las unidades educativas de Media Diversificada.

El diseño se basó en un modelo de estilo gerencial tomando como elementos los señalados en el Capítulo II y en los cuales se detectaron debilidades en cuanto a su aplicación por parte de los directivos en las instituciones objeto de estudio, ofreciendo herramientas de utilidad para optimizar no sólo el comportamiento organizacional sino el desempeño de los directivos.

Recomendaciones
Según los resultados obtenidos de la presente investigación y considerando que el recurso humano es el factor más importante en las instituciones educativas de Media Diversificada por lo cual es fundamental un comportamiento organizacional adecuado de parte de ellos, optimizado por un estilo gerencial acorde a las exigencias institucionales. Por ello se recomienda a los directivos:

Mantener los canales de comunicación abiertos al personal para oir ideas y opiniones que puedan servir de insumos para una toma de decisiones consensuadas que promuevan la participación activa de estos en los cambios o transformaciones requeridas por la institución.

Delegar autoridad y responsabilidad al personal para la planificación y ejecución de actividades a través de la selección de comisiones de trabajo las cuales propicien el trabajo grupal y la participación de todos en beneficio de la institución y de la calidad educativa.

Realizar relaciones periódicas a la literatura especializada referida a las funciones administrativas, de tal forma que se mantengan actualizados en cuanto a los nuevos enfoques gerenciales lo cual les permitirá desempeñar su gestión con eficacia y eficiencia.

Poner en práctica los lineamientos del modelo que se propone en el estudio, los cuales les ofrecen herramientas para mejorar las debilidades detectadas durante la aplicación del instrumento así como potenciar su gestión con miras a optimizar el comportamiento organizacional del recurso humano en las instituciones que dirigen.

Referencias bibliográficas
ÁNGEL, I. (2002) Liderazgo centrado en principios como factor de cambio en las unidades educativas del Sector Escolar Rural No. 1 del municipio Boconó, Estado Trujillo. Trabajo de Postgrado. Maestría en Ciencias de la Educación. Universidad Valle del Momboy. Valera.

BASS y AVOLIO (2006) Cambios Organizacionales. Editorial Civitas. Madrid

CÁRDENAS, L. (1996) Plan de Acción. Ministerio de Educación. Caracas.

CASTILLO, B. (2001) Diseño de un modelo de perfil gerencial bajo un enfoque transformacional para el desempeño laboral. Tesis de Postgrado. Maestría en Ciencias de la Educación. Universidad Dr. Rafael Belloso Chacín. Maracaibo.

COLINA, A. (2004) “Los valores como herramientas gerenciales”. www.de gerencia.com

COOPER y SAWAF (2006) La Inteligencia Emocional aplicada al liderazgo y a las organizaciones. Grupo Editorial Norma. Bogotá

CHIAVENATO, I. (2001) Administración en los nuevos tiempos. Editorial Mc Graw Hill. Bogotá.

CHIAVENATO, I. (2005) Comportamiento Humano. Editorial Thomson. México

DAVID, F. (2000) La Gerencia Estratégica. Serie Empresarial. Fondo Editorial Legis. Colombia.

DAVIS y NEWSTROM (2000) Comportamiento humano en el trabajo. Comportamiento Organizacional. Editorial Mc Graw Hill. Estados Unidos.

DESSLER, G. (2000) Organización y Administración. Enfoque Situacional. Editorial Prentice Hall Hispanoamericana S.A. México.

FARÍA (2005) Gerencia y Ética. Tomado de http://www.cotecc.es. El 05-04-05

FERRER (2001) Ética y Globalización. Tomado de http://cueyatl.uam.mx el 09-11-06

GÓMEZ, G. y PIN, J. (2000) Dirigir es Educar. Serie Mc Graw Hill Interamericana de España. Madrid

GUÉDEZ (2002) La Ética Gerencial. Instrumentos Estratégicos que faciliten Decisiones Correctas. Editorial Planeta. Caracas

IVANCEVICH, J., LORENZA, P., SKINNER y CROSBY (2000) Gestión, Calidad y Competitividad. Editorial Irwin. México.

JARRIN, A. (2002) “Valores de la Gerencia”. www.el carabobeño.com

JIIMÉNEZ, V. (2000) El proceso administrativo y la acción administrativa relacionados con el comportamiento organizacional de los profesores en las universidades oficiales del estado Trujillo. Tesis de Postgrado. Docencia en Educación Superior. Universidad Fermín Toro. Barquisimeto.

LAGUNA, M. (2003) Comportamiento organizacional y la satisfacción laboral del personal administrativo de los institutos universitarios. Tesis de postgrado. Maestría en Gerencia de Recursos Humanos. Universidad Dr. Rafael Belloso Chacín. Maracaibo.

LATTMAN, Ch. y GARCÍA, S. (2002) Management de los recursos humanos en la empresa. Ediciones Díaz de Santos, S.A. Madrid.

MADILE, R. (2002) Perfil del gerente directivo como líder en las instituciones de Educación Básica. Tesis de Postgrado. Maestría en Ciencias de la Educación. Universidad Valles de Momboy. Valera.

MARTÍNEZ, P. (2000) Comportamiento Organizacional. Editorial La Muralla. Madrid.

MINISTERIO DE EDUCACIÓN (1986) Normativo de Educación Básica. Caracas.

NARANJO (2007) Comportamiento Organizacional. Editorial Norma. Colombia.

PELEKAIS, FERRER Y ROMERO (2007) Responsabilidad Social Compromiso de las Organizaciones. Ediciones Astro Data S.A. Maracaibo

PÉREZ, F. (2004) Lineamientos para mejorar el comportamiento organizacional en las escuelas básicas. Tesis de Postgrado. Maestría en Recursos Humanos. Universidad Lisandro Alvarado. Barquisimeto.

RAMÍREZ (2007) El dominio de sí mismo. Tomado de http://www.abacolombia.org.co/organizaciones el 06-02-08

RIVAS, C. (2003) Un nuevo paradigma en educación y formación de recursos humanos. Editorial Arte. Caracas.

ROBBINS Y DE CENZO (2002) Fundamentos de Administración. Editorial Prentice Hall Hispanoamericana, S.A. México.

RUIZ (2007) Gerencia ética para un desarrollo sustentable. Artículo publicado en el compendio Gerencia en las Organizaciones del Siglo XXI. Perspectivas del Gerente de Hoy… Ediciones Astro Data S.A.

SÁNCHEZ, C. (2005) Variables claves para determinar y comprender el comportamiento organizacional de las instituciones educativas. Tesis de Postgrado. Maestría en Ciencias de la Educación. Universidad de Valparaíso, Chile.

SANDOVAL, M. (2003) “La organización escolar”. Ponencia realizada en la Universidad de Valparaíso, Chile, www.avizora.com

SERNA, H. (2003) Gerencia Estratégica. Planeamiento y Gestión. Teoría y Metodología. 3R Editores. Bogotá. Colombia.

STONER Y FREEMAN (2000) Administración. Editorial Prentice Hall Hispanoamericana, S.A. México

VALLS, A. (2006). Las 12 Habilidades Directivas Clave. Editorial Gestión 2000. Barcelona España

Anexos

REPÚBLICA BOLIVARIANA DE VENEZUELA

UNIVERSIDAD “RAFAEL BELLOSO CHACÍN”

DECANATO DE INVESTIGACIÓN Y POSTGRADO

PROGRAMA: DOCTORADO EN CIENCIAS DE LA EDUCACIÓN

ESTILO GERENCIAL DE LOS DIRECTORES EN EL

COMPORTAMIENTO ORGANIZACIONAL EN LAS UNIDADES EDUCATIVAS DE EDUCACIÓN MEDIA DIVERSIFICADA

DOCTORANTE:

Belquis Castillo

Maracaibo, Mayo 2008

INSTRUCCIONES

Estimado Colega

A continuación se le incluyen una serie de preguntas para la realización de la investigación que se ejecuta como requisito parcial para la presentación de Tesis Doctoral en Ciencias de la Educación de la Universidad Dr. Rafael Belloso Chacín, la cual tiene por objetivo evaluar el impacto de un modelo de estilo gerencial de los directivos dirigido a optimizar el comportamiento del recurso humano de las unidades educativas de media diversificada del municipio Baralt.

Se agradece de antemano, dar respuestas sinceras y objetivas a cada un o de los ítemes planteados. Los datos suministrados por ustedes, son de vital importancia y utilidad para el investigador, tiene un carácter estrictamente confidencial, por lo tanto, no es necesario escribir su nombre.

Gracias por su colaboración

Doctorante

Belquis Castillo

CUESTIONARIO

1.- Lea cuidadosamente cada una de las siguientes proposiciones y marque con una equis (X) la opción que crea conveniente.

2.- Señale una sola opción de cada ítem.

3.- La escala que se utilizará constará de cuatro (4) alternativas en la siguiente forma:

_______________Siempre (S)

 ______________Casi Siempre (CS)

______________Algunas Veces (AV)

______________Nunca (N)

CUESTIONARIO

	Nº
	El Director de la Institución:
	Siempre
	Casi Siempre
	Algunas Veces
	Nunca

	01
	Exige que todo se realice de acuerdo con las instrucciones dadas
	
	
	
	

	02
	Establece instrucciones precisas
	
	
	
	

	03
	Fomenta la disciplina
	
	
	
	

	04
	Ejerce el poder con sentido de autoridad
	
	
	
	

	05
	Propicia actividades que permitan un desempeño cooperativo
	
	
	
	

	06
	Delega funciones en su ausencia
	
	
	
	

	07
	Propicia actividades que tienden al mejoramiento profesional del docente
	
	
	
	

	08
	Involucra a su personal en la toma de decisiones
	
	
	
	

	09
	Acepta que el personal docente introduzca innovaciones en el desempeño de sus funciones
	
	
	
	

	10
	Permite la personal docente la realización de actividades sin tomar en cuenta al personal directivo
	
	
	
	

	Nº
	El Director de la Institución:
	Siempre
	Casi Siempre
	Algunas Veces
	Nunca

	11
	Tiene una disciplina limitada en la programación de los trabajos
	
	
	
	

	12
	Actúa sólo cuando lo solicita el personal
	
	
	
	

	13
	Toma decisiones para obtener buenos resultados
	
	
	
	

	14
	Delega en el personal parte de su trabajo
	
	
	
	

	15
	Delega en su personal parte de su trabajo
	
	
	
	

	16
	Verifica que se lleven a cabo los planes de la institución según lo previsto
	
	
	
	

	17
	Se comunica adecuadamente con el personal de la institución
	
	
	
	

	18
	Resuelve todo tipo de problemas con precisión
	
	
	
	

	19
	Crea soluciones para problemas nuevos
	
	
	
	

	20
	Es emocionalmente equilibrado
	
	
	
	

	21
	Cuida el lenguaje al dirigirse al personal
	
	
	
	

	Nº
	El Director de la Institución:
	Siempre
	Casi Siempre
	Algunas Veces
	Nunca

	22
	Crea un clima de con fianza entre el personal
	
	
	
	

	23
	Su postura es congruente con el mensaje que emite
	
	
	
	

	24
	Aplica sus conocimientos para influir positivamente en el personal a su cargo
	
	
	
	

	25
	Sabe como influir en los empleados de manera positiva para alcanzar las metas
	
	
	
	

	27
	Ofrece reconocimientos al personal por su contribución al logro de las metas
	
	
	
	

	28
	Aplica la justicia social en el trabajo
	
	
	
	

	29
	Facilita el crecimiento profesional
	
	
	
	

	30
	Delega autoridad a cada empleado según su cargo
	
	
	
	

	31
	Emplea la rotación laboral
	
	
	
	

	32
	Aplica las normas morales en la toma de decisiones
	
	
	
	

	33
	Es una persona confiable
	
	
	
	

	34
	Posee una adecuada autoestima
	
	
	
	

	35
	Posee capacidad de respuesta
	
	
	
	

	36
	Posee criterio propio
	
	
	
	

	Nº
	El Director de la Institución:
	Siempre
	Casi Siempre
	Algunas Veces
	Nunca

	37
	Es puntual en el trabajo
	
	
	
	

	38
	Acepta al personal tal como es
	
	
	
	

	39
	Reconoce los logros grupales
	
	
	
	

	40
	Respeta la diversidad de pensamientos
	
	
	
	

	41
	Ayuda al personal a lograr metas de desempeño
	
	
	
	

	42
	Genera confianza en el personal
	
	
	
	

	43
	Se lleva bien con el personal
	
	
	
	

	44
	Supervisa adecuadamente al personal
	
	
	
	

	45
	Estimula la creatividad en el personal
	
	
	
	

	46
	Promueve la participación del personal en la toma de decisiones
	
	
	
	

	47
	Propicia el desarrollo profesional del personal
	
	
	
	

	48
	Alienta la innovación en el personal
	
	
	
	

	49
	Ayuda al personal a apreciar los problemas con un nuevo sentido
	
	
	
	

	50
	P osee amplia capacidad profesional
	
	
	
	

	51
	Integra al personal a su cargo en torno a una meta común
	
	
	
	

	52
	Mantiene las líneas de comunicación abiertas
	
	
	
	

	Nº
	El Director de la Institución:
	Siempre
	Casi Siempre
	Algunas Veces
	Nunca

	53
	Ejerce su acción con base en valores
	
	
	
	

	54
	Se conduce de manera honesta
	
	
	
	

	55
	Toma represalias si el s i el personal no cumple sus funciones
	
	
	
	

	56
	Es previsible en su comportamiento
	
	
	
	

DATOS DEL EXPERTO

Nombres y Apellidos___

C.I._______________________

Institución donde Trabaja___

Título de Pregrado___

Universidad donde lo obtuvo_______________________________________

Título de Postgrado__

Universidad donde lo obtuvo_______________________________________

Año_________________________

TÍTULO DE LA INVESTIGACIÓN:

“Estilo Gerencial de los Directores en el Comportamiento Organizacional en las Unidades Educativas de Educación Media Diversificada.

OBJETIVOS:

Objetivo General:

 Proponer un modelo de estilo gerencial para los directores que que optimizar el comportamiento organizacional del recurso humano de las unidades educativas de media diversificada del municipio Baralt.

Objetivos específicos

· Conocer el estilo gerencial que ejercen los directivos de las unidades educativas de media diversificada del Municipio Baralt.

· Describir las habilidades de los directores en su comportamiento organizacional en las instituciones de Educación Básica.

· Indagar los valores que caracterizan la gerencia ejercida por los directores de las organizaciones de Educación Media.

· Diseñar un modelo de estilo gerencial que permita optimizar el comportamiento organizacional del recurso humano de las unidades educativas de media diversificada

OPERACIONALIZACIÓN DE LA VARIABLE
[image: image42.png]VARIABLE DIMENSIONES INDICADORES TTEMS
Estlo Gerencial para Estlo Gerencial Autooratico 7234
Sroamperemento Demooraiico 5678
Laissez Fare 910,11, 12
Hablidades de los | Acclones Administrativas | 13, 141516
Directivos Manejo de Personal | 171819 20
Comunicacién 20,2228
Interpersonal
Conceptuales 24.25.26.27
Humanas 28. 29,30, 31
Valores de a Gerencia Etica 31,32.33,34
Responsabiidad 3. 30.37
Respeto alos Demas | 36,39, 40
Elementos del Estlo Liderazao a2 4344
Gerencial Promotor de Cambio | 45. 46. 47
Innovador 48.49.50
Tniegrador de Personal | 51.52.53
Confianza 54.55.56

Fuente: Castillo (2008)

VALIDEZ DEL INSTRUMENTO DIRIGIDO AL PERSONAL DIRECTIVO DE LAS UNIDADES EDUCATIVAS DE MEDIA DIVERSIFICADA DEL MUNICIPIO BARALT

VARIABLE: ESTILO GERENCIAL PARA EL COMPORTAIENTO ORGANIZACIONAL
[image: image43.png]PERTINENCIA

REDACCION DE

VARIABLE INDICADORES | ITEMS [CON LOS OBJETIVOS CON LAS CONLOS LOS ITEMES
DIMENSIONES INDICADORES

ADEC TNAD. ADEC INAD ADEC._|INAD ADEC__[INAD
Esfilo Gerencial | Autocratico 1
2
3
4
Democratico 5
6
7
8
Laissez Faire 9
10
11
12
Habiidades de | Acciones 13
los directores | Administrativas 14
5
16
Manejo de la 17
Personalidad 18
19
20
Comunicacion 21
interpersonal 22

23

[image: image44.png]VARIABLE

INDICADORES

iTEMS

PERTINENCIA|

CON LOS OBJETIVOS

CON [AS

DIMENSIONES

CON LOS

INDICADORES

REDACCION DE
LOS ITEMES

ADEC

INAD!

ADEC

INAD!

ADEC!

INAD!

ADEC.

INAD!

Conceptuales

27

25

26

27

Humanas

28

29

30

31

Valores de la
Gerencia

Efica

32

33

Responsabildad

35

36

37

Respeto por los
demas

38

39

40

Elementos _del
estilo gerencial

Tiderazgo

41

42

43

Promotor de
cambio

45

46

47

Tnnovador

48

49

50

[image: image45.png]VARIABLE

PERTINENCIA|

- REDACCION DE
INDICADORES | ITEMS CON LOS OBJETIVOS CON [AS CONLOS LOS ITEMES
DIMENSIONES INDICADORES
ADEC INAD ADEC INAD__|ADEC. [INAD | ADEC__|INAD

Integrador _de 51
personal 52

53
Confianza 54

55

56

RESULTADO DE LA VALIDEZ
	Nº
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Nº
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	41
	42
	43
	44
	45
	46
	47
	48
	49
	50
	51
	52
	53
	54
	55
	56

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

A = Adecuado

I = Inadecuado

 Maracaibo______de_______________2008

Yo________________________________

C.I._______________________________

Hago constar que el instrumento de recolección de datos para la investigación “Estilo Gerencial de los Directivos en el Comportamiento Organizacional en las Unidades Educativas de Educación Media Diversificada”.

Quedó_____________________ su validez

Sin más que agregar, me despido de ustedes

Atentamente

JUICIO DEL EXPERTO

¿Existe pertinencia entre los ítemes y los objetivos?

 Si_____No_____

Observaciones:__

¿Existe pertinencia entre los ítemes y las dimensiones

 Si_____No_____

Observaciones:__

¿Existe pertinencia entre los ítemes y los indicadores?

 Si_____No_____

Observaciones:__

¿Es adecuada la redacción?

 Si_____No_____

Observaciones:__

Experto:____________________

C.I.________________________

RELIABILITY ANALISIS – SCALE (ALPHA)

Statistic for Mean Variance Std Dev N of Variables

 SCALE 147,4286 4878,9580 69,8495 57

Reliability Coefficients

N of Cases = 35,0 N of Items = 57

Alpha = ,9729

Trabajo Especial de Grado para optar al título de Doctor en Ciencias de la Educación

DEDICATORIA

A mi padre, que desde el cielo me guió para culminar esta etapa de mi vida.

A mi madre, por su apoyo, comprensión y ternura.

A mi hermana Magaly, por su apoyo incondicional en todo momento.

Que Dios los Bendiga

AGRADECIMIENTO

A Dios Todopoderoso por permitirme culminar mi Doctorado.

A la U.R.B.E., por permitirme realizar mis sueños.

A la Profesora María González por su comprensión y apoyo incondicional.

A la Profesora Doris Gutiérrez por su paciencia y orientaciones académicas.

A todos Ustedes, muchas gracias

Autor:
Castillo Rodríguez, Belquis María.
Enviado por:

Magaly Castillo
maglilla@hotmail.com
Tutora: Dra. Doris Gutiérrez

REPÚBLICA BOLIVARIANA DE VENEZUELA

UNIVERSIDAD DR. RAFAEL BELLOSO CHACÍN

VICERRECTORADO DE INVESTIGACIÓN Y POST-GRADO

DECANATO DE INVESTIGACIÓN Y POST-GRADO

DOCTORADO EN CIENCIAS DE LA EDUCACIÓN

MARACAIBO, MAYO 2008

18

95

PAGE
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

