

 FACULTAD DE CIENCIAS HISTÓRICO SOCIALES
 Y EDUCACIÓN

UNIDAD DE POSGRADO

 MAESTRÍA EN CIENCIAS DE LA EDUCACIÓN

“ESTRATEGIA METODOLÓGICA PARTICIPATIVA PARA

DESARROLLAR LA GERENCIA ÁULICA EN LOS

DOCENTES DE LA INSTITUCIÓN EDUCATIVA PRIMARIA N°

10152 “HNOS. GAL’LINO”, CASERÍO PALO BLANCO,

DISTRITO MOTUPE, PROVINCIA Y REGIÓN LAMBAYEQUE

- 2014”

TESIS

Para optar el Grado Académico de Maestra en Ciencias

de la Educación con mención en Gerencia Educativa

Estratégica.

AUTORA

Lic. Silva Vargas, Deysi.

LAMBAYEQUE – PERÚ

2017

2

“ESTRATEGIA METODOLÓGICA PARTICIPATIVA PARA

DESARROLLAR LA GERENCIA ÁULICA EN LOS DOCENTES DE LA

INSTITUCIÓN EDUCATIVA PRIMARIA N° 10152 “HNOS. GAL’LINO”,

CASERÍO PALO BLANCO, DISTRITO MOTUPE, PROVINCIA Y

REGIÓN LAMBAYEQUE - 2014”

TESIS

Presentada a la Unidad de Posgrado de la Facultad de Ciencias

Histórico Sociales y Educación de la Universidad Nacional “Pedro

Ruiz Gallo”, para optar el Grado de MAESTRA EN CIENCIAS DE

LA EDUCACIÓN CON MENCIÓN EN GERENCIA EDUCATIVA

ESTRATÉGICA.

APROBADA POR:

Dr. Lozano Díaz Wilson Walter.
PRESIDENTE DEL JURADO

M.Sc. Fernández Vásquez Evert José.
SECRETARIO DEL JURADO

M.Sc. Puican Carreño Alfredo.
VOCAL DEL JURADO

Lambayeque, 2017.

Lic. Silva Vargas, Deysi.

AUTORA

Dr. Guevara Servigón, Dante Alfredo.

ASESOR

3

DEDICATORIA

Deysi

A DIOS

Por estar en todo momento a mi

lado, brindándome sabiduría y

fortaleza para lograr mi meta.

A MI MADRE

A mi madre por su apoyo incondicional,

amor, comprensión y por darme los

recursos necesarios para llevar a cabo

mi tesis.

A MI ESPOSO E HIJA

A mi Esposo por su amor y palabras

significativas, que me dan fuerzas para

seguir.

A mi Cielito, la vida de mi vida, quién con

sus sonrisas y caricias dan sentido a mi

existir.

4

AGRADECIMIENTO

Deysi

A mi asesor Dante, por su

dedicación y orientaciones para

culminar este trabajo científico,

incentivando en mí la investigación y

fortaleciendo mi deber como

profesional.

A Dios por ser la luz que ilumina mi

sendero y mi mente, dándome

inteligencia y perseverancia para

así alcanzar mis objetivos,

venciendo cualquier obstáculo.

A mi docente Dr. Wilson

Walter Lozano Díaz, quién con

su modestia, sabiduría y

profesionalismo ético

contribuyó al desarrollo de mi

tesis.

5

ÍNDICE

PÁG.

DEDICATORIA 3

AGRADECIMIENTO 4

RESUMEN 6

ABSTRACT 7

INTRODUCCIÓN

8

CAPÍTULO I: ANÁLISIS DEL OBJETO DE ESTUDIO. 12

1.1 Ubicación de la I.E.Primaria Nº 10152 “Hnos. Gal’Lino”. 13

1.2 Panorama histórico y actual de la Gerencia de aula. 15

1.3 Caracterización de la problemática de la Gerencia de aula en la I.E.Primaria

Nº 10152 “Hnos. Gal’Lino”.
19

1.4 Metodología de la investigación. 22

CAPÍTULO II: MARCO TEÓRICO 23

2.1. Antecedentes de la investigación. 24

2.2. Bases teóricas. 26

2.2.1. Teoría del Liderazgo Transformacional de Burns y Bass. 26

2.2.2. Gerencia Educativa de Stephen P. Robbins. 30

2.3. Base conceptual. 37

2.3.1. Gerencia de aula. 37

2.3.2. Estrategias de aula. 44

CAPÍTULO III: RESULTADOS DE LA INVESTIGACIÓN 51

3.1. Análisis e interpretación del cuestionario aplicado a los docentes. 53

3.2. Modelo teórico de la propuesta. 62

3.3. Propuesta: Estrategia metodológica participativa para desarrollar la

gerencia de aula.
63

CONCLUSIONES 76
RECOMENDACIONES 78
REFERENCIAS BIBLIOGRÁFICAS 79
ANEXOS 82

6

RESUMEN

Actualmente saber gestionar situaciones complejas es un lema profesional,
las interacciones que se desarrollan entre estudiantes y profesores y la
forma en que se está enseñando han tenido muy pocas modificaciones,
aún los docentes no conocen cabalmente el sentido y aplicación de la
actitud gestionadora en el aula, situación que se refleja en una
praxis deficiente del trabajo en cuanto a los aspectos de planificación,
orientación, evaluación, liderazgo, comunicación y toma de decisiones en
el proceso de enseñanza aprendizaje.

Asimismo, el problema encontrado en los docentes de la I.E.Primaria N°
10152 “Hnos. Gal’Lino”, del caserío Palo Blanco, distrito de Motupe -
Lambayeque, está centrado en las dificultades que manifiestan respecto al
desarrollo de sus habilidades gerenciales en el aula, evidenciándose en
una deficiente planificación curricular, poca organización en los procesos
pedagógicos y didácticos, dificultades para ejercer un liderazgo
transformacional docente en el aula, deficiente aplicación de técnicas e
instrumentos de evaluación integral, poco desarrollo de proyectos de
innovación para el logro de competencias y desconocimiento de estrategias
de cómo desarrollar la gerencia de aula, circunscribiéndose sólo al
desempeño académico y memorístico, más no transformativo que conlleve
a un mejor desarrollo de las habilidades sociales y afectivas de los
estudiantes.

Por lo cual surge la necesidad de desarrollar en el docente sus capacidades
como gerente de los procesos pedagógicos en el aula, como son planificar,
ejecutar y evaluar el proceso de enseñanza aprendizaje, con actitud
gerencial y transformacional, para que sea significativo y de calidad.

Hecho que ha motivado la realización de este trabajo de investigación,
habiendo planteado como objetivo: Diseñar una estrategia metodológica
participativa sustentada en la teoría del Liderazgo Transformacional de
Burns y Bass y la Gerencia Educativa de Robbins para desarrollar la
gerencia de aula en los docentes, orientado a superar dicha problemática,
cuya hipótesis es; si, se diseña una estrategia metodológica participativa,
entonces se desarrollará significativamente la gerencia de aula en los
docentes.

Esta propuesta va dirigida a los docentes como una nueva alternativa
metodológica de cambio en el proceso de enseñanza aprendizaje, que le
sirva de guía y oriente su trabajo pedagógico, formando así personas
íntegras, reflexivas, críticas y creativas, capaces de enfrentarse a cualquier
desafío de la vida.

Palabras clave: estrategia metodológica participativa, gerencia de aula.

http://www.monografias.com/trabajos910/teoria-y-praxis/teoria-y-praxis.shtml
http://www.monografias.com/trabajos11/conce/conce.shtml
http://www.monografias.com/trabajos15/liderazgo/liderazgo.shtml
http://www.monografias.com/trabajos12/fundteo/fundteo.shtml
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml

7

ABSTRACT

Nowadays to be able to manage complex situations is a professional motto,
the interactions that develop between students and teachers and the form
in which it is taught have had very few modifications, still the teachers do
not know cabalmente the sense and application of the attitude gestionadora
in the classroom, situation that reflects in a deficient practice of the work as
for the aspects of planning, orientation, evaluation, leadership,
communication and capture of decisions in the process of education
learning.

Likewise, the problem found in the teachers of the I.E.Primaria N ° 10152
"Hnos. Gal'Lino", of the hamlet White Stick, district of Motupe -
Lambayeque, is centred on the difficulties that they demonstrate with regard
to the development of his managerial skills in the classroom, being
demonstrated in a deficient planning curricular, few organization in the
pedagogic and didactic processes, difficulties to exercise a leadership
transformacional educationally in the classroom, deficient application of
technologies and instruments of integral evaluation, little project
development of innovation for the achievement of competitions and
ignorance of strategies of how developing the management of classroom,

limiting itself only to the academic and memory performance, more not
transformativo that he carries to a better development of the social and
affective skills of the students.

For which there arises the need to develop in the teacher his capacities as
manager of the pedagogic processes in the classroom, since they are to
plan, to organize, the process of education directs and to control learning,
in order that it is significant and of quality, of the managerial attitude and
transformacional of the teachers in the classroom.

Fact that has motivated the accomplishment of this work of investigation,
having raised as aim: Design and to apply a methodological participative
strategy sustained in the theory of the Leadership Transformacional de
Burns and Bass and Robbins's Educational Management to develop the
management of classroom in the teachers, orientated to overcoming the
above mentioned problematics, which hypothesis is; if, there is designed
and applies a methodological participative, at the time strategy the
management of classroom will develop significantly in the teachers,

This offer is directed the teachers as a new methodological alternative of
change in the process of education learning, which uses him as guide and
east his pedagogic work, forming this way complete, reflexive, persons
critical and creative, capable of facing any challenge of the life.

Key words: methodological participative strategy, management of
classroom.

8

INTRODUCCIÓN

Es inquietante observar en las instituciones educativas, grupos de

estudiantes apáticos y desanimados en sus estudios, pero lo más

alarmante de esta realidad, no sólo es la falta de interés de los educandos,

sino también de los docentes que tienen la responsabilidad de dirigir y

gerenciar el proceso de enseñanza aprendizaje en el aula y desarrollar el

proceso motivacional del alumno guiándolo de manera pertinente.

Asimismo, manifiesta Castellanos (2006) el concepto de gerencia de aula

en los actuales momentos es nuevo y de cierta manera incomprendido. Se

lo confunde con manejo de disciplina o control de la relación docente -

estudiante. En esta perspectiva, es necesario manifestar que gerencia de

aula está referida a todo lo que el docente hace en el aula que no es

instruccional; es decir, el docente debe ser aparte de un eficiente y efectivo

maestro, un efectivo gerente de tiempo, tarea social, conflicto,

comunicación, toma de decisiones, cambio, tarea académica, motivación,

innovación, etc.

Por lo tanto, se debe tener claro que la función del docente lejos de

transmitir conocimientos, dar instrucciones, evaluar contenidos; debe ser

un gerente de aula, responsable de incentivar y motivar a sus estudiantes

a aprender, a indagar, investigar, reflexionar y ante todo analizar cada

experiencia de aprendizaje. Sin embargo, esto sólo se podría lograr en la

medida que los profesionales de la docencia hagan un buen uso del recurso

profesor – ambiente - estudiante y comprenda que su quehacer no es una

profesión, sino una misión. Abril (2009)

De otra parte, Briceño (2002) asume que el docente es un gerente de aula,

cuya actividad consiste en planificar, organizar, controlar y dirigir

los recursos humanos, materiales y tecnológicos de forma eficaz y

eficiente, de manera tal que sus educandos logren obtener un conocimiento

significativo.

Según el psicopedagogo Juan Vaello Orts (2007) plantea que el

profesorado debe entrenar en competencias cognitivas y socioemocionales

y facilitar un aprendizaje autónomo a lo largo de la vida, formando personas

con capacidad de aprender siempre, para ello debe dominar la didáctica de

gestionar sus clases controlando, motivando y relacionándose para

conseguir un clima cordial lo más productivo posible, superando dos

presunciones, pensar que el alumnado está dispuesto siempre a seguir la

9

clase que el profesorado desee impartir y creer que el profesorado está

preparado para gestionar eficazmente su aula, cuando en gran medida no

nos han capacitado para ello.

Asimismo, mediante la observación sistemática se pudo notar que la

I.E.Primaria N° 10152 “Hnos. Gal’ Lino”, del caserío Palo Blanco, distrito de

Motupe, provincia y región de Lambayeque, no está ajena a la

problemática que hasta ahora se viene describiendo; los docentes tienen

deficiencias en el desarrollo de sus habilidades gerenciales en el aula,

como son: planificar, ejecutar y evaluar el proceso de enseñanza

aprendizaje; es decir, manifiestan deficiente planificación curricular en la

programación anual, unidades didácticas y sesiones de aprendizaje, poca

organización en las actividades pedagógicas como son los momentos,

procesos pedagógicos y didácticos de la sesión de aprendizaje, dificultades

para ejercer un liderazgo transformacional docente en el aula, sin

motivación, ni función orientadora, no promueve el trabajo en equipo, ni la

toma de decisiones y resolución de problemas, deficiente aplicación de

técnicas e instrumentos de evaluación integral (sumativa y formativa), poco

desarrollo de proyectos de innovación para el logro de competencias y

desconocimiento de estrategias de cómo desarrollar la gerencia de aula,

circunscribiéndose sólo al desempeño académico, mecanicista y

memorístico, más no transformativo que conlleve a un mejor desarrollo de

las habilidades sociales y afectivas de los estudiantes.

Por tanto, este escenario condujo a formular el siguiente problema de

estudio: ¿Es posible desarrollar significativamente la gerencia de aula,

mediante la implementación de una estrategia metodológica participativa

en los docentes de la I.E.Primaria N° 10152 “Hnos. Gal’Lino”, del caserío

Palo Blanco, distrito de Motupe, provincia y región de Lambayeque – 2014?

Ante esta problemática el objetivo planteado es: Diseñar una estrategia

metodológica participativa sustentada en la teoría del Liderazgo

Transformacional de Burns y Bass y la Gerencia Educativa de Robbins para

desarrollar la gerencia de aula en los docentes de la I.E.Primaria N° 10152

“Hnos. Gal’Lino”, del caserío Palo Blanco, distrito de Motupe, provincia y

región de Lambayeque - 2014. De este objetivo se desprenden objetivos

específicos que se dirigieron a:

 Realizar un diagnóstico situacional para conocer las habilidades

gerenciales preponderantes de los docentes en el aula de la

I.E.Primaria N° 10152 “Hnos. Gal’Lino”, del caserío Palo Blanco,

distrito de Motupe, provincia y región de Lambayeque.

 Aplicar el cuestionario como instrumento de evaluación diagnóstica,

para recoger información y diseñar los talleres didácticos.

10

 Procesar los datos obtenidos de la aplicación del cuestionario a los

docentes.

 Proponer una estrategia metodológica participativa para desarrollar

la gerencia de aula en los docentes de la I. E. Primaria N° 10152

“Hnos. Gal’Lino”, del caserío Palo Blanco, distrito de Motupe,

provincia y región de Lambayeque.

Para dar respuesta al problema antes expresado, se planteó como

hipótesis que: Si, se diseña una estrategia metodológica participativa

sustentada en la teoría del Liderazgo Transformacional de Burns y Bass y

la Gerencia Educativa de Robbins, entonces se desarrollará

significativamente la gerencia de aula, apreciándose capacidades

gerenciales como planificar, ejecutar y evaluar el proceso de enseñanza

aprendizaje en los docentes de la I.E.Primaria N° 10152 “Hnos. Gal’Lino”,

del caserío Palo Blanco, distrito de Motupe, provincia y región de

Lambayeque, contribuyendo con la mejora de su práctica pedagógica, a

través del desarrollo de experiencias motivadoras como son los talleres

didácticos, cuyo objeto de estudio es el proceso de gestión en los

docentes en relación con el desarrollo de la gerencia de aula en el nivel

Primario y su campo de acción se centra en el diseño de talleres didácticos

para el desarrollo de habilidades gerenciales en el aula.

Es desde esta óptica que la importancia de la presente tesis surge

justamente, porque nos permite estudiar las móviles causales de las

actitudes y los comportamientos que asumen los docentes al desarrollar

sus actividades pedagógicas en el aula, que en muchos aspectos por

desconocimiento de métodos y estrategias gerenciales de aula afectan

involuntariamente la integración y desarrollo académico y personal de los

discentes.

Nace como una preocupación por contribuir a dar solución, en cierta

medida a esta problemática, centrando la atención en el desarrollo de la

gerencia de aula por parte del docente, para lo que se plantea una

estrategia metodológica participativa, a fin de contribuir a estimular y

desarrollar sus habilidades gerenciales en el aula, como planificar, ejecutar

y evaluar el proceso de enseñanza aprendizaje; y así mejorar la calidad del

servicio educativo.

En esa perspectiva considero y asumo que mediante mi propuesta este

trabajo de investigación puede constituir un aporte en este campo de

estudio, que sea en beneficio de I.E.Primaria N° 10152 “Hnos. Gal’ Lino” y

en lo posible a otras instituciones educativas de la región y del país.

11

Cabe resaltar que, los aspectos esenciales de la investigación están

estructurados en tres capítulos: Capítulo I: Análisis del objeto de estudio,

capítulo II: Marco teórico, capítulo III: Resultados de la investigación.

Finalmente se dan las conclusiones, recomendaciones, referencias

bibliográficas y se muestran los anexos.

12

13

CAPÍTULO I

ANÁLISIS DEL OBJETO DE ESTUDIO

En este capítulo se expone el planteamiento del problema, donde se

identifica y describe la situación o comportamiento de las variables, así

como sus posibles causas.

1.1. UBICACIÓN DE LA I.E.PRIMARIA Nº 10152 “HNOS. GAL’LINO”

El presente trabajo de investigación denominado “Estrategia metodológica

participativa para desarrollar la gerencia de aula en los docentes”, tiene

como punto de ubicación, en razón a su aplicación, a la I.E. Primaria N°

10152 “Hnos. Gal’Lino”, del caserío Palo Blanco, distrito de Motupe,

provincia y región de Lambayeque.

Historia del distrito de Motupe.

Es famoso por la celebración religiosa de la Cruz de Chalpón; antiguamente

fue la capital del cacicazgo "Motux" que quiere decir "Sombra del Indio".

Tuvo una existencia Pre Inca, quedando aún vestigios de este pasado,

como las ruinas de Mondragón, Sonolipe, Cerro de la Virgen y el complejo

arqueológico de Apurlec, que según el arqueólogo alemán Enrique Bruning,

son las ruinas más antiguas de esta provincia. En la colonia española,

Motupe perteneció al corregimiento de Piura. El 19 de

septiembre de 1828 el pueblo de Motupe es elevado a la categoría de

ciudad.

Geografía de Motupe.

El distrito de Motupe está ubicado al norte de la ciudad de Chiclayo a 79

km. Su clima es seco caluroso, teniendo una superficie de 557,37 km2. y

una altitud de 149 m.s.n.m. Su formación ecológica predominante es el

matarral desértico tropical.

En su territorio discurren dos ríos, al norte: el Chotoque y al sur: el río

Motupe. Sus suelos de origen aluvial forman un valle con pocas

elevaciones entre los que sobresalen el Cerro Chalpón, muy visitado por

miles de turistas nacionales y extranjeros.

Su producción agropecuaria permite una industria de exportación como el

mango kent, palta, limón, maracuyá, y debido a la calidad del agua de su

subsuelo la Empresa Unión de Cervecerías Peruanas Backus y Johnston

http://es.wikipedia.org/wiki/19_de_septiembre
http://es.wikipedia.org/wiki/19_de_septiembre
http://es.wikipedia.org/wiki/1828

14

S.A.A. posee una planta en esta zona para elaborar cerveza para el

consumo nacional y extranjero.

Festividad de la Cruz de Chalpón de Motupe

Es tradicional la Festividad de la Cruz de Chalpón de Motupe en el mes

de agosto, se celebra la festividad anual, en el cuarto día la santísima cruz

es llevada en peregrinación por cientos de fieles hasta el pueblo de Motupe,

el día 2 de agosto la cruz desciende del cerro y duerme en la falda del cerro

(Zapote) y día 3 de agosto continua la peregrinación al caserío El Salitral.

El caserío Palo Blanco cuenta aproximadamente con 500 habitantes, se

caracteriza por ser de clase baja, los cuales se dedican mayormente a

trabajar como obreros en la empresa de Cervecerías Backus y Johnston,

en las fábricas de ají, mango y frugos, también a la agricultura, el comercio

en menor escala y a otras ocupaciones informales.

La Institución Educativa Primaria N° 10152 “Hnos. Gal’Lino”, fue

creada con la R.M. Nº 1108 – 31/03/1971 – GR – LAMB/ED, cuyo lema es

“Dios, Patria y Familia”. El colegio cuenta con una plana directiva integrada

por un director y su plana docente conformada por quince profesores. Tiene

una población estudiantil de 300 alumnos, se trabaja en turno diurno.

La misión de la institución educativa es formar integralmente a los niños y

niñas, bajo un enfoque cognitivo, socio - humanista basado en el desarrollo

de competencias, capacidades y la formación de valores; brindando

servicios de calidad a través de una buena imagen institucional,

aprovechando el nivel de coordinación, la experiencia pedagógica de los

docentes, el uso de las TICs, talleres de capacitación, la aplicación de

proyectos innovadores y el apoyo de los padres de familia, para así lograr

la calidad educativa. Asimismo, en su visión se propone al año 2016 ser

una institución que forme ciudadanos competentes, reflexivos, críticos,

creativos y solidarios para que puedan desarrollarse en la sociedad.

Teniendo en cuenta como base los ejes curriculares nacionales: Aprender

a ser, convivir, conocer y hacer.1

Lamentablemente, los docentes de dicha institución no han sido

capacitados en gerencia de aula, no usan adecuadas estrategias

metodológicas, es por ello, que no han desarrollado sus habilidades

gerenciales en el aula, pues los niños muestran bajo nivel de aprendizaje

en las diferentes áreas.

1 Proyecto Educativo Institucional. (2012). Institución Educativa Primaria N° 10152 “Hnos.

Gal’Lino. Pág. 8

http://es.wikipedia.org/wiki/Agosto

15

Con el interés de elevar el nivel de aprendizaje de los niños en la

I.E.Primaria N° 10152 “Hnos. Gal’Lino” y de contribuir a mejorar la calidad

educativa, se ha propuesto una estrategia metodológica participativa para

desarrollar las capacidades gerenciales en los docentes, sirviendo como

propuesta alternativa para el centro educativo y otros centros de la zona.

1.2. PANORAMA HISTÓRICO Y ACTUAL DE LA GERENCIA DE AULA.

Con todos los cambios e innovaciones que se han dado en la educación

del siglo XXI se puede ver a la educación desde dos perspectivas: la

tradicional y la innovadora. La primera conlleva términos como memorista,

pasiva, la segunda se puede ver a la educación desde una visión

democrática, reflexiva, teórica-práctica, estimulante, que exige

profesionales con pensamiento crítico, reflexivo y creativo. Desde los años

70, se dio un giro al proceso de enseñanza, dando un uso más eficaz a los

recursos del aula con una práctica docente más innovadora y eficiente.

Desde esta última perspectiva podemos inferir el rol del docente como un

agente reflexivo de cambio, con habilidades gerenciales en el aula,

proactivo, capaz de relacionarse de una manera asertiva, autocrítico frente

a su forma de enseñar, con actitud colaboradora. Algunos puntos

relevantes a mencionar y que todo docente debería poseer son: Conocer

el entorno en el que realiza su actividad académica, no limitarse solamente

a su salón de clase, ética y compromiso con su labor, trabajar en equipo,

flexibilidad que le permite adaptarse a los cambios y poder asumir los retos

de éstos, deseo de perfeccionamiento que lo conlleve a la autoevaluación

y por ende al mejoramiento constante, motivación que no le permita

conformarse con lo establecido solamente, sino que procure innovar

constantemente, creatividad, vocación de servicio y manejo del proceso de

toma de decisiones que le permita reconocer la problemática de su aula e

institución educativa, buscar alternativas y analizar las consecuencias de

cada una y finalmente optar por la decisión más acertada y congruente con

el contexto del aula.

Históricamente la palabra “Gerencia” se la asociaba con la administración

de empresas, al respecto Ruiz (1992) expresa que el término gerencia se

refiere a “las organizaciones que efectúan actividades de planificación,

organización, dirección y control a objeto de utilizar sus recursos humanos,

físicos, y financieros con la finalidad de alcanzar objetivos, comúnmente

relacionados con beneficios económicos. De esta forma un gerente es la

persona que planifica, organiza, dirige y controla una organización con el

fin de conseguir ganancias financieras” (p.3). Para Robbins (1999) define a

16

los gerentes como “individuos que logran metas determinadas por medio

de la demás gente” (p.2). Al respecto, Chiavenato (2005) señala que la

palabra gerencia es la “posesión de actitudes, capacidades, las cuales

tienen como fin la obtención de resultados apropiados para el

funcionamiento de una institución u organización” (p. 23).

Ahora este término “Gerencia” se ha vinculado al quehacer educativo

debido al nuevo rol del docente, que es gestionar las actividades, recursos

e implementar estrategias apropiadas que permitan alcanzar los objetivos,

vinculando a todos quienes están inmersos en el sistema: director,

docentes, estudiantes, padres de familia. Son muchos los recursos que la

Educación del Siglo XXI ha puesto a disposición del docente, así como

estrategias que han hecho del docente no solamente la persona que

imparte conocimientos, sino que demanda en éste la capacidad de poder

planificar sus actividades haciendo uso adecuado de los recursos a su

alcance. Para Ruiz (1992) la gerencia de aula se refiere a la “previsión y

procedimientos necesarios para establecer y mantener un ambiente en el

cual la instrucción y el aprendizaje puedan suceder" (p.8).

A pesar que en 1992 se hablaba del concepto de gerencia de aula, se ha

hecho difícil aceptar para algunos docentes y directivos, se la ha confundido

con el control de la disciplina dentro y fuera de aula. He aquí, la relevancia

de hacer referencia a los procesos gerenciales tales como: planificar,

organizar, dirigir y evaluar o controlar, ya que es a través de éstos que el

docente debe desempeñarse en lo que respecta a los procesos de

enseñanza.

A nivel internacional, la educación, como toda organización, se mantiene

en constantes cambios en donde la innovación es constante, exigiendo de

sus actores gran capacidad de respuesta y adaptación, en este sentido, el

docente, es considerado como un gerente de aula, el cual debe poseer un

liderazgo visible, reflejando en la manera de dirigir el talento humano a su

cargo hacia el logro de aprendizajes significativos y los objetivos

institucionales.

Pero esto no sucede en la mayoría de países Latinoamericanos, por

ejemplo, la Educación Venezolana está en crisis debido a que existe

incapacidad del sistema educativo al no comprender la nueva actitud,

comportamiento y maneras de ver el mundo por parte de los docentes,

jugando un papel primordial la gerencia en el aula. Pues en sus aulas no

siempre está la persona más idónea, no existe la vocación del trabajo y

poca profesionalización. Se hace necesario realizar cambios a todos los

niveles educativos; es decir, reprogramar desde otra perspectiva el

sistema, donde el docente se vea en la necesidad de buscar nuevos roles

17

en el aula a la luz de la gerencia, donde sea un líder transformacional dentro

de su organización.

Asimismo, la Educación Peruana atraviesa una grave crisis, se ha percibido

cada vez más deficiencias por parte de los docentes en lo que significa la

gerencia de aula, en el cual se evidencia muchas dificultades para

desarrollar una interrelación social, académica y afectiva apropiada y

coherente con la formación integral de los alumnos.

Por ello en las instituciones educativas el término “Gerencia” ha tomado

real importancia en el desarrollo del proceso de enseñanza aprendizaje,

aplicado al campo educativo y específicamente en el aula, hace referencia

a las estrategias, los recursos de enseñanza y al logro del aprendizaje

significativo. Esta es la razón por la cual el término ha sido llevado al

contexto del aula, puesto que es dentro de ella donde el docente debe tener

claro hacia dónde va y hacer uso de los recursos con los que cuenta para

lograr las metas y el trabajo en equipo.

Siendo que la persona que ejerce la labor de gerente tiene la misión de

lograr las metas en una organización a través de las personas que en ella

trabajan, entonces es necesario entender que el término de gerencia se

aplica perfectamente a la labor del docente, ya que éste establece objetivos

y metas en su planificación que deben ser alcanzadas no sólo con su

accionar, sino procurando el trabajo en conjunto de la comunidad inmersa

en el sistema educativo.

Según García (1999) la relación del docente como gerente se fundamenta

en el siguiente principio: “la gerencia parte de un proceso que consiste en

organizar adecuadamente las ideas e iniciativas y convertirlas en

propósitos” (p. 100).

El nuevo gerente requiere de un gran potencial humano puesto que es el

protagonista del cambio, y de él depende la efectividad en la planificación,

organización, dirección, evaluación y realimentación dentro de la gerencia

de los aprendizajes en el aula. Esto, en conjunción con la misión, visión y

los valores permitirán que la gerencia de aula sea eficaz, pertinente y

eficiente, con especial referencia para incidir en la calidad de vida de los

estudiantes.

Esta definición sobre gerencia encaja perfectamente para ubicar al docente

como gerente del aula, un gerente transformador, reflexivo, crítico y con

visión de futuro para que se logre el proceso enseñanza-aprendizaje con

una adecuada asimilación y transformación. Además, avalando lo

planteado por García, se puede afirmar que la calidad del proceso

18

evaluativo, requiere de un docente capacitado para gerenciar el aula y con

la capacidad de enfrentar los retos que se le presenten adecuándose a las

exigencias del cambio.

Además, vivimos un período caracterizado por una constante renovación

de los conocimientos, se torna como prioritaria la capacidad para

comprenderlo, para interpretarlo y procesarlo, el mundo contemporáneo

exige la formación de individuos con mayor capacidad de observación,

análisis y síntesis.

En tal sentido, para conseguir ese individuo crítico, creativo, innovador y

creador de soluciones a los problemas de su entorno, se requiere la

utilización de un factor determinante como lo son las estrategias

instruccionales empleadas por el docente, que le permitan adaptar su

quehacer docente a los avances del conocimiento científico, técnico y

pedagógico que garanticen una actuación rigurosa, sistemática, reflexiva y

coherente tanto en el centro educativo como en la propia aula.

El problema empieza cuando al llevar la teoría a la práctica educativa, se

encuentra un aula donde las clases son rutinarias, no se crean condiciones

ambientales para un aprendizaje significativo y constructivo, son pocos los

docentes que propician la participación activa y la investigación dentro del

aula; Piña (2001) señala que “la rutina escolar obliga al alumno a una

excesiva atención pasiva durante las clases, privándolo de pensar, discutir,

observar, criticar, crear y experimentar (p. 14).

Ante ello Heidegger (1972) expresa que la función del maestro no es

enseñar, sino lograr que el estudiante aprenda. Esta afirmación implica en

la función docente un cambio de paradigma de la enseñanza al aprendizaje,

buscar nuevas y mejores estrategias que permitan seducir y motivar al

estudiante para que logre aprendizajes que sean significativos para su vida;

disponer de un buen catálogo de recursos para gestionar adecuadamente

el aula, puede ayudar a prevenir conflictos en el aprendizaje.

Es importante enfatizar que el uso de gerencia a la práctica docente no se

debería confundir con el manejo de la disciplina de los estudiantes o la

aplicación de castigos, es un término que implica un manejo efectivo y

eficaz de las actividades curriculares dentro del aula, es por eso que se

habla de gerencia de aula. De acuerdo con Robbins (1992) la gerencia de

aula puede ser definida como un “proceso de planificación, organización

dirección y control de las actividades de aprendizajes implícitos en un

diseño curricular” (pág. 11). En consecuencia, el docente como gerente de

aula va ejercer las funciones administrativas relacionándolo con los

19

recursos de enseñanza-aprendizaje, de manera tal que se logre el

aprendizaje significativo.

Sin lugar a dudas el rol docente de hoy en día ya no es el de protagonista

y dueño del accionar educativo, sino más bien el de orientador y guía, que

además de poseer el conocimiento en su área de desarrollo, también posea

capacidad de desenvolvimiento gerencial dentro de su aula, al planificar,

organizar, dirigir y controlar el proceso de enseñanza aprendizaje y el

contexto de su aula.

Entonces, la gerencia en el aula representa la alternativa vital y factible en

tiempos de crisis, tanto el gerente como el docente manejan situaciones

especiales, como son: evaluación, comunicación, motivación, planificación,

control, cambio, entre otros, lo cual lo sitúa dentro de un contexto gerencial

en toda la extensión del término, esto implica de que los docentes o

gerentes de aula deben ser efectivos para que puedan ser considerados

agentes de cambio, porque lo que se propone lograr en los estudiantes

como producto final, son cambios de conducta y aprendizaje.

1.3. CARACTERIZACIÓN DE LA PROBLEMÁTICA DE LA GERENCIA

DE AULA EN LA I.E.PRIMARIA N° 10152 “HNOS. GAL’LINO”, DEL

CASERÍO PALO BLANCO EN EL DISTRITO DE MOTUPE, PROVINCIA

Y REGIÓN DE LAMBAYEQUE.

Actualmente se advierte una formación docente dominada por la tendencia

de enseñar a enseñar a manejar contenidos, pero no a elaborarlos,

debatirlos, ni transformarlos. Lamentablemente el gobierno peruano no

aplica las diversas medidas correctivas, como son las capacitaciones

teóricas - didácticas que se complementen con la práctica en la gerencia

de aula.

Según Smith (2010), menciona en su estudio sobre la Gerencia Educativa

en el Aula, que ésta es una alternativa de cambio en el proceso de

enseñanza y aprendizaje, porque el docente desconoce el sentido y la

aplicación de la acción gerencial en el aula, situación que se evidencia en

una praxis deficiente en cuanto a los aspectos relativos a planificación,

facilitación, orientación, evaluación, liderazgo, comunicación y toma de

decisiones relacionados con la actividad educativa que realizan en el aula

de clases.

20

Por otro lado, el trabajo del docente depende en gran parte del ambiente

en el que trabaja, lo cual hace al aula ese ambiente especial. Para ello, se

debe evitar concebir al aula como un simple espacio físico, rodeado de

cuatro paredes, donde los estudiantes reciben ciertos conocimientos. Sino,

por el contrario ver al aula como una organización social, capaz de ser

administrada bajo ciertos postulados relacionados con la psicología,

sociología y por supuesto los conceptos gerenciales que le van a permitir

administrar de manera productiva el tiempo, los recursos, y llevar a cabo

una planificación que esté orientada al logro de los objetivos propuestos.

Dependerá de la actuación del docente el que la clase sea rutinaria o no, a

veces no es consciente del hecho y suele estar motivada por su falta de

competencia para gestionar adecuadamente la clase, pues al ser el actor

principal de la práctica educativa, es el que administra la clase a través de

un proceso de planificación, organización, dirección, supervisión y control,

con la finalidad de desarrollar en sus alumnos las facultades de adquirir y

construir conocimientos, potenciando las capacidades de análisis y

reflexión crítica.

Según Guerrero (2003) en el aula el docente es un efectivo instructor y

gerente en aspectos como: tiempo, asignaciones diarias, estrategias,

métodos, recursos, comunicación individual y grupal, toma de decisiones,

planificación, evaluación, ambiente escolar, contexto social y motivación.

De allí que deba conciliar todas esas variables en función de productividad

y calidad en el rendimiento de los alumnos.

Asimismo, el docente comprometido debe asumir una actitud proactiva,

crítica y reflexiva frente a la enseñanza, asumir el rol de gerente,

concentrando todo su esfuerzo en motivar a los estudiantes hacia la

búsqueda de la excelencia como valor social importante en su desarrollo,

según Méndez (2004) la idea de excelencia, debe ser entendida como el

propósito de esforzarse en ser cada día mejor, para no contentarse con lo

fácil, sino en plantearse metas exigentes que lo conviertan en un ser apto

y socialmente realizado, que es lo que persigue una educación integral.

De acuerdo al diagnóstico fáctico del problema de investigación

encontramos que los docentes de la I.E.Primaria N° 10152 “Hnos.

Gal’Lino”, del caserío Palo Blanco en el distrito de Motupe, provincia y

región de Lambayeque, tienen deficiencias en el desarrollo de sus

habilidades gerenciales en el aula como planificar, ejecutar y evaluar el

proceso de enseñanza – aprendizaje, que se traducen en las siguientes

características:

21

 Deficiente planificación curricular: programación anual, unidades

didácticas y sesiones de aprendizaje; es decir, las competencias,

capacidades e indicadores no van de acuerdo a las características y

necesidades de los estudiantes.

 Poca organización respecto a las actividades pedagógicas:

momentos, procesos pedagógicos y didácticos en la sesión de

aprendizaje.

 Dificultades para ejercer un liderazgo transformacional docente en

el aula, sin motivación, ni función orientadora, no promueve el

trabajo en equipo, ni la toma de decisiones y resolución de

problemas.

 Deficiente aplicación de técnicas e instrumentos de evaluación

integral: sumativa y formativa.

 Poco desarrollo de proyectos de innovación para el logro de

competencias, capacidades, conocimientos y valores.

 Desconocimiento de estrategias y metodologías de cómo desarrollar

la gerencia de aula, circunscribiéndose sólo al desempeño

académico, mecanicista y memorístico, más no transformativo que

conlleve a un mejor desarrollo de las habilidades sociales y afectivas

de los estudiantes.

 Escasa importancia de los docentes respecto al significado de

gerencia de aula, ya que no son incentivados, ni tampoco reciben

capacitaciones respecto a ello.

 Inexistencia de espacios de reflexión de la gestión pedagógica sobre

los aspectos de éxito y fracaso en la tarea del docente como

estrategia de reflexión de la propia práctica.

 Deficiencia en la promoción de capacidades de pensamiento,

razonamiento, interpretación, creatividad, curiosidad e imaginación

por parte del docente y del estudiante.

En la escuela es importante reconocer el rol transformacional de los

profesores, a partir de una estrategia metodológica participativa tendiente

a la formación de talentos humanos para la práctica educativa, en ella se

hace una selección conforme a los últimos aportes relacionados con las

competencias de los profesores para la gerencia de aula.

Se justifica por tanto, que el gerente de aula conozca a fondo el entorno y

las implicaciones del ambiente en el que labora, para romper el

autoritarismo y la función transmisora, poniendo en juego la dimensión

personal fundamentada en las necesidades de aprendizaje (motivación) y

desarrollo integral (superación), con la búsqueda de estrategias

metodológicas de aprendizaje, y de esta manera contribuir al integrar los

roles, del docente y del estudiante para el logro de metas institucionales y

22

personales. Es necesario una nueva visión de la docencia, con habilidades

gerenciales que permitan al maestro ser más efectivo y eficaz, un mejor

manejo de procesos de toma de decisiones y habilidades conductuales y

de liderazgo; dinamizando así sus capacidades gerenciales en el aula.

1.4. METODOLOGÍA DE LA INVESTIGACIÓN.

En el presente trabajo de investigación la metodología que se fue

desarrollando como primer paso fue solicitar al Director el permiso y la

autorización para aplicar el cuestionario, luego se dio la aplicación del

cuestionario basado en 20 preguntas usando la escala Likert a los 15

docentes que fue la muestra, después se hizo el procesamiento de los

datos obtenidos, posteriormente la interpretación de los resultados y

conclusiones y finalmente la coordinación con el Director para la puesta en

práctica de la estrategia metodológica participativa.

1.4.1. ANÁLISIS ESTADÍSTICOS DE LOS DATOS.

Para el procesamiento de los datos se utilizará un plan de análisis

estadístico descriptivo, realizando primero la seriación del cuestionario

empleado para la recolección de datos, ordenando las respuestas

obtenidas en el cuestionario, seguido la elaboración de tablas con

frecuencias absolutas y porcentuales, luego se procede a la tabulación,

después la elaboración del gráfico de barras y por último la interpretación

de los gráficos de barras.

23

24

CAPÍTULO II

MARCO TEÓRICO

En este capítulo se presentan los antecedentes, la base teórica y base

conceptual que sustentan el estudio de las variables.

 2.1. ANTECEDENTES DE LA INVESTIGACIÓN.

La calidad de la educación requiere de docentes orientados a la excelencia

de manera que puedan enseñar al alumno a ser, a aprender, a convivir y a

hacer; es decir, docentes que sean eficaces y eficientes en lo que respecta

al proceso de la enseñanza y aprendizaje, en la actualidad se considera a

la gerencia de aula como una excelente herramienta de dicho proceso,

pues permite el logro de un aprendizaje significativo y constructivo, sin

embargo es importante señalar que algunos docentes necesitan

capacitarse en gerencia de aula, así lo han señalado algunos estudios que

sirven de antecedentes a esta investigación.

 Smith, J. (2010). Gerencia educativa de aula como alternativa de

cambio en el proceso enseñanza-aprendizaje. Tesis de Maestría en

Educación. Universidad de Carabobo. Señaló que los docentes no

conocen cabalmente el sentido y aplicación de la acción gerencial

en el aula, situación que se refleja en una praxis deficiente del

trabajo dentro del ambiente de aprendizaje en cuanto a los aspectos

relativos a planificación, facilitación, orientación, evaluación,

liderazgo, comunicación y toma de decisiones relacionados con la

actividad educativa en el aula. Por ello necesitan capacitarse en

gerencia de aula, ya que existe una tendencia alta en los docentes

a no estar capacitados en la ejecución de proyectos, funciones

pedagógicas y tomar decisiones en forma eficiente.

 Cámbaro, J. (2009). Gerencia de aula promotora de cambio en las

relaciones interpersonales docente - alumno. Tesis de Maestría en

Educación. Universidad de Carabobo. Concluyó que los docentes no

se desempeñan como gerentes de aula ni promueven buenas

relaciones interpersonales con los estudiantes, lo que incide de

manera negativa en el aprendizaje, es importante que los docentes

como gerentes de aula propicien una comunicación participativa y

afectiva dentro del aula, así como la ejecución de actividades que

motiven al estudiante en el proceso de enseñanza y aprendizaje

25

para que se pueda dar el aprendizaje significativo y constructivo, de

manera tal que se optimice la calidad del recurso humano que

egresa de las aulas.

 García, Y. (2008). Gerencia de aula, una alternativa ante el poder y

la autoridad ejercida por el docente en el nivel de Educación Básica.

Tesis de maestría. Universidad de Carabobo. Expuso que el gerente

de aula debe ser un agente motivador para que se puedan alcanzar

los objetivos, siendo esta característica indispensable en todo líder

y más aún en el docente, el cual debe estar completamente

convencido de sus trabajo y desempeño gerencial, para lograr en el

educando un aprendizaje significativo.

 Ríos, P. (2006). Función gerencial centrada en la educación en

valores como alternativa del docente en el logro de la calidad del

educando. Tesis de maestría. Universidad de Carabobo. Concluyó

que los docentes no cumplen a cabalidad con la función gerencial,

en cuanto a la calidad de su gestión se evidenció que la acción

docente no es un modelo a seguir, esto conlleva a realizar las

reflexiones sobre la acción educativa, para dar respuesta urgente,

sugiere la preparación del docente para que integre su función

gerencial la educación en valores, que contribuye a mejorar la

calidad de formación del educando.

Es por ello que el docente debe partir de ser un gerente de aula, ya que él

junto con el educando es la parte central en el proceso de enseñanza y

aprendizaje, pues es el que facilita y ejecuta actividades y quien crea las

condiciones que facilitan el conocimiento, pensamiento crítico, reflexivo y

creativo que conduce al aprendizaje significativo, es esta la importancia de

que el docente reflexione acerca de ¿qué hace? y ¿cómo lo hace?, para

favorecer el aprendizaje.

De allí que, el gerente de aula es un planificador, rediseñador,

implementador, evaluador, investigador y transformador del proceso de

enseñanza y aprendizaje, a través de un pensar y actuar sobre su práctica

pedagógica debe asumir una actitud proactiva, crítica y reflexivamente a la

enseñanza, de manera tal que esté preparándose, ensayando y

experimentando continuamente para transformar su praxis pedagógica.

Además, el docente como gerente debe concentrar su esfuerzo en motivar

a los estudiantes para la búsqueda de la excelencia como valor social

importante en su desarrollo, entendida como el propósito de esforzarse en

26

ser cada día mejor, en plantearse metas exigentes que lo conviertan en un

ser más apto y socialmente realizado.

2.2. BASES TEÓRICAS.

Existen diversos enfoques teóricos en relación a la gerencia de aula,

autores que se han preocupado por encontrar los diferentes problemas que

se presentan en este tema, han realizado estudios e investigaciones con el

único objetivo de dar solución al problema a través de planteamientos y

modelos que se han ido enriqueciendo con los nuevos aportes científicos.

Teniendo en claro la importancia de la gerencia de aula, es necesario

impulsar su desarrollo en los docentes, ya que el propio Ministerio de

Educación en su Marco de Buen Desempeño Docente, considera que el

docente debe planificar, organizar, dirigir y controlar el proceso de

enseñanza aprendizaje. Es desde esta perspectiva que cobra sentido la

realización de este trabajo de investigación al haberse observado en los

docentes de la I.E.Primaria Nº 10152 “Hnos. Gal’Lino”, dificultades en el

desarrollo de sus habilidades gerenciales en el aula, al momento de

planificar, organizar, dirigir y controlar el proceso de enseñanza

aprendizaje.

Las bases teóricas de este trabajo de investigación se sustentan

fundamentalmente en los planteamientos de la teoría del Liderazgo

Transformacional de Burns y Bass y la Gerencia Educativa de Robbins.

A continuación, se realiza un análisis sobre estas teorías que fueron

utilizadas en el desarrollo de la investigación y por ende en la resolución de

dicho problema.

Entre ellas tenemos:

2.2.1. LA TEORÍA DEL LIDERAZGO TRANSFORMACIONAL DE BURNS

Y BASS (1978, 1985).

Se han realizado extensos estudios sobre la materia y los investigadores

han diferenciado varios tipos de liderazgo, siendo el transformacional uno

de los que más atención ha recibido.

El concepto de liderazgo transformacional fue originado e introducido por

el experto en liderazgo James Mac Gregor Burns en el año 1978. Él lo

definió como el tipo de liderazgo ostentado por aquellos individuos con una

fuerte visión y personalidad, gracias a la cual son capaces de cambiar las

http://www.innovationfactoryinstitute.com/cursos-habilidades-y-competencias/liderazgo-y-gestion-de-equipos

27

expectativas, percepciones y motivaciones, así como liderar el cambio

dentro de una organización, es decir, la capacidad de hacer que el resto del

grupo se sienta motivado y con energía.

El liderazgo transformacional es un tipo de liderazgo que conduce a

cambios positivos entre aquellos que rodean al líder. Los líderes

transformacionales son generalmente enérgicos, entusiastas y

apasionados. Asimismo, determinó que tal tipología de liderazgo era

observable cuando los líderes y seguidores trabajan juntos para avanzar a

un nivel superior de moral y motivación.

Los líderes son personas que poseen ciertas cualidades que los hacen

destacar, posiblemente su carisma, su manera de afrontar las dificultades

o la manera como maneja su equipo de trabajo sean los factores más

destacados y reconocidos por sus seguidores. Eso, además, genera

confianza entre ellos y se vuelven un ejemplo a imitar. Pero por sobre todo,

un líder debe generar deseos de transformación. Esa es la esencia

del liderazgo transformacional. Además según Robbins (1999) el liderazgo

es un proceso de guiar a un grupo e influir en él para que alcance sus

metas, es lo que hacen los líderes. Un líder es la persona que puede influir

en los demás y que posee autoridad gerencial.

Posteriormente la mayor aportación del investigador Bernard M. Bass en el

año 1985 es la determinación de los 4 componentes que diferencian dicho

tipo de liderazgo. Considera que el liderazgo transformacional se define en

base al impacto que tiene sobre los seguidores, ya que dichos líderes se

ganan la confianza, respeto y admiración de los mismos, es el que estimula

e inspira (transforma) a los seguidores a alcanzar resultados

extraordinarios.

Los elementos característicos del gestor educativo con los del liderazgo

transformacional, propuestos por Bass son: Carisma: capacidad de

entusiasmar, de transmitir confianza y respeto. Consideración individual:

presta atención personal a cada miembro, trata individualmente a cada uno,

da formación y aconseja. Estimulación intelectual: favorece nuevos

enfoques para viejos problemas, hace hincapié en la inteligencia,

racionalidad y solución de problemas. Inspiración: aumenta el optimismo y

el entusiasmo. Tolerancia psicológica: usa el sentido del humor para indicar

equivocaciones, para resolver conflictos y para manejar momentos duros.

http://www.recursosdeautoayuda.com/2012/01/como-ser-un-buen-lider-9-rasgos.html

28

Componentes básicos del Liderazgo Transformacional.

Para ejercer el Liderazgo Transformacional, el líder debe poseer algunas

cualidades que viabilicen ciertos efectos en sus seguidores. Para Madrigal

(2005) el líder es producto de un aprendizaje que posibilita el desarrollo del

liderazgo en cualquier individuo. Esto no nos parecería absoluto, ya que no

podemos negar que algunas de las cualidades del líder le sean inherentes

a sus rasgos de personalidad.

De acuerdo con Bass y Avolio (1990), tales líderes logran estos resultados

en una o más de las siguientes maneras: son carismáticos a los ojos de sus

seguidores y son una fuente de inspiración para ellos; pueden tratar

individualmente para satisfacer las necesidades de cada uno; y pueden

estimularlos intelectualmente.

Estos factores representan los cuatro componentes básicos del liderazgo

transformacional:

1.- Influencia Idealizada (Liderazgo Carismático). Los líderes que tienen

una visión y sentido de misión; se ganan el respeto, confianza y seguridad;

los seguidores lo admiran y lo consideran un modelo, pues sienten que se

puede contar con él para hacer lo correcto, ya que demuestra altos

estándares de conducta moral y ética. El aspecto más resaltante es que el

líder antepone las necesidades de otros sobre sus propias necesidades, es

entusiasta y seguro de sí mismo, cuya personalidad y acciones, promueve

una profunda identificación con sus seguidores.

2.- Consideración Individualizada. Los líderes se concentran en

diagnosticar las necesidades, capacidades y fortalezas de los seguidores,

las atienden de manera personalizada, actuando como un entrenador,

facilitador, dirige y aconseja, le da seguimiento a las tareas delegadas para

identificar si hay necesidad de dirección o apoyo adicional, todo ello en un

ambiente cómodo, fluido, de confianza, de modo que el seguidor no siente

que es supervisado. Eleva el nivel de necesidad y seguridad de los

seguidores para adquirir mayores niveles de responsabilidad, crea

oportunidades de aprendizaje, establece un clima de apoyo, demuestra

aceptación de las diferencias individuales y propicia una comunicación

bidireccional.

3.-Estimulación Intelectual. Fomenta y anima los esfuerzos de los

seguidores para que sean innovadores y creativos, alentándolos a explorar

nuevas formas de hacer las cosas y nuevas oportunidades, en beneficio de

29

la empresa, enfatizan un repensamiento y reexaminación para solucionar

problemas en forma creativa, utilizando la intuición y la lógica. Los

seguidores se transforman en solucionadores de problemas más efectivos

con y sin la facilitación del líder, los empodera para que desarrollen sus

propias habilidades intelectuales, incitando la reflexión, creación, o nuevas

ideas y soluciones ante las situaciones de conflicto organizacional.

4.- Liderazgo Inspiracional (Motivación). Bass, (1985); Burns, (1978)

asumen que “los líderes dan ánimo, aumentan el optimismo y entusiasmo,

comunican sus visiones de futuros realizables con fluidez y seguridad”.

Estimula energía para lograr altos niveles de desempeño y desarrollo,

logran transmitir su motivación y pasión, lo que conduce a empleados con

mayor proactividad y comprometidos con la organización. Despiertan un

espíritu de equipo, llevándolos a involucrarse en visiones futuras, denota

compromiso con las metas así como con la visión, la cual es compartida.

Permite que el trabajo de quienes lo siguen tenga significado.

Convirtiéndose, en el que da forma, modela, dirige, coordina, crea y

coadyuva a construir, al igual que un artista: los valores como la flexibilidad,

la creatividad, la autonomía, la innovación, la rapidez de adaptación al

cambio, el estudio permanente y el trabajo cooperativo.

Bass (citado por Pascual, 1988) adujo que el líder transformacional docente

motiva a los seguidores cuando los hace conscientes del valor de los

resultados que han sido capaces de obtener por sí mismos en beneficio de

los intereses institucionales. Esto podría ser tomado en cuenta en un

liderazgo docente encaminado al desarrollo de capacidades personales y

profesionales para alcanzar mayores niveles de calidad en el desempeño,

proyectando una energía emocional positiva (Tichy, 2003).

Esto implica que el líder impulse una visión positiva ante las dificultades o

retos que pudieran presentarse, aún a pesar de tratarse de situaciones

aparentemente sin salida. “Los líderes exitosos transforman la energía

negativa en energía positiva” (Tichy, 2003, p. 143). La motivación puede

ser efectiva si el líder utiliza su energía en palabras y acciones orientadas

a lograr el compromiso de sus seguidores, es “querer hacer las cosas bien”,

actuando por convicción propia.

Una vez definidas dichas características, y en base a las mismas, se puede

afirmar que el liderazgo transformacional es aquel que mayores beneficios

reporta a las organizaciones, cuyos objetivos sean fomentar la creatividad y

la innovación entre sus empleados para lograr mejorar o mantener

30

su posición competitiva. Entonces se podría definir al liderazgo

transformacional como un proceso que se da en la relación líder-seguidor,

que se caracteriza por ser carismático, de tal forma que los seguidores se

identifican y desean emular al líder. Es intelectualmente estimulante,

expandiendo las habilidades de los seguidores; los inspira a través de

desafíos y persuasión, proveyéndoles significado y entendimiento.

Finalmente, considera a los seguidores individualmente, para satisfacer las

necesidades de cada uno, proporcionándoles apoyo, guía y entendimiento.

Finalmente, para ejercer el liderazgo transformacional se necesita un

cambio en la manera cómo se actúa, se piensa y se siente, una actitud

mental que ha pasado por una transformación. Desde esta perspectiva,

el liderazgo transformacional necesita de un cambio radical de quienes lo

promueven.

2.2.2. LA GERENCIA EDUCATIVA DE STEPHEN P. ROBBINS (1998).

Stephen P. Robbins es el autor de Comportamiento Organizacional y es
también coautor de Gestión, con María Coulter y Fundamentos de la
Gestión con David A. Decenzo. Se doctoró en la Universidad de Arizona.
Sus intereses se han centrado en la investigación de los conflictos, el poder
y la política en las organizaciones y el desarrollo de habilidades
interpersonales eficaces.

Afirma que la gerencia educativa es una herramienta fundamental para el

logro y funcionamiento efectivo de la estructura organizativa; por lo tanto se

puede decir, que la gerencia educativa es el proceso de organización y

empleo de recursos para lograr los objetivos preestablecidos a través de

una eficiente organización donde el gerente educativo debe dirigir su

equipo hacia el logro de los objetivos, con una continua motivación donde

estimule, inspeccione, oriente y premie constantemente la labor

desarrollada.

La gerencia educativa no puede ver la institución como un negocio debe

mantener siempre claro los objetivos sociales que persigue y debe haber

una armonía absoluta entre la parte administrativa de la institución con la

parte académica, ya que toda la planificación, estructuración, y ejecución

de ideas debe ser en torno a la búsqueda del mejoramiento educativo y de

la excelencia académica.

Es por ello que el Gerente Educativo, como cualquier otro gerente, para

conducir las entidades educativas se vale de funciones como la

planificación, organización, dirección y control de sus tareas, que son las

31

funciones gerenciales típicas para conducir cualquier entidad. No

solamente debe ser un buen administrador de sus recursos humanos,

físicos y tecnológicos; sino además del conocimiento, debe colocar en

práctica, los principios básicos, de motivación, capacitación y avance

progresivo para lograr un desempeño óptimo, al gerenciar el aula hay que

ser creativo, líder y sobre todo hay que poseer tacto y sensibilidad.

En razón a esto el primer gerente que posee el aula como empresa, es el

Docente, ya que día a día tiene la loable función de llevar a cabo una

planificación educativa para poder realizar sus actividades, donde tiene que

tomar en cuenta cada una de las fortalezas y debilidades presentes en su

ámbito de acción (aula de clase), unidas a los contenidos programáticos

que debe desarrollar en el proceso de enseñanza y aprendizaje, donde

genere la mayor cantidad de oportunidades de participación e interacción

para los estudiantes, lograr el éxito en el alcance de las metas propuestas.

De acuerdo con Robbins (1992) la gerencia de aula puede ser definida

como un “proceso de planificación, organización dirección y control de las

actividades de aprendizajes implícitos en un diseño curricular, entendiendo

que la meta es conseguir un beneficio social: La formación de recursos

humanos de la más alta calidad y excelencia” (pág. 11). En consecuencia,

el docente como gerente de aula va ejercer las funciones administrativas

relacionándolo con los recursos de enseñanza-aprendizaje, de manera tal

que se logre el aprendizaje significativo. Un docente debe ser capaz de

cumplir con las competencias gerenciales, detectando y seleccionando las

alternativas más convenientes para la resolución de los conflictos, ya que

su acción consistente y persistente servirá como vía para introducir, realizar

mejoras continuas en el proceso de enseñanza aprendizaje.

 El proceso gerencial de Robbins.

Todo directivo y docente al gerenciar la escuela y el aula aplica, de manera

continua, en conjunto con los demás actores, el ciclo de planificar-ejecutar-

revisar-actuar (Deming, 1989; Guédez, 1998).

Stephen P. Robbins señala que las funciones de la gerencia son:

La Planificación.

Según Robbins la planificación, consiste en definir las metas, establecer la

estrategia general para lograrlas y desarrollar una jerarquía comprensiva

de los planes para integrar y coordinar actividades.

32

La planificación es la más importante de las funciones de un gerente de

aula, planificar es determinar anticipadamente que es lo que se va a hacer,

se selecciona, organiza y establece los objetivos, se programa acciones

para ser alcanzados en forma sistemática, de manera que el proceso de

aprendizaje sea productivo y significativo.

El docente organiza las actividades, conocimientos, habilidades, destrezas

que deberán adquirir o realizar los educandos, involucrando estrategias que

estimulen el logro del aprendizaje, con el fin de garantizar el éxito en la

labor educativa al eliminar al máximo la improvisación, generando la mayor

cantidad de oportunidades de participación e interacción para los

estudiantes.

Por ello es importante considerar en la planificación los siguientes

aspectos: ¿A quién enseñar?, ¿Por qué enseñar?, ¿Qué enseñar y cómo?,

¿Cómo verificar y evaluar?. De allí que, debe caracterizarse por permitir

realizar reajustes sin que por ello altere su continuidad, además debe estar

fundamentada en condiciones reales e inmediatas de lugar, tiempo y

recurso.

De acuerdo con Álvarez y Hernández (2005:20) en la planificación del

proceso de enseñanza y aprendizaje, el diagnóstico constituye uno de los

elementos esenciales, pues puede realizarse como exploración al inicio del

año escolar o cuando el docente lo considere necesario. Este parte del

análisis, la reflexión del educador acerca de los factores que directa o

indirectamente intervienen en su acción pedagógica, independientemente

de la modalidad de planificación seleccionada: sesiones de clase, unidades

didácticas, proyectos de aprendizaje.

Para la investigadora, el diagnóstico puede definirse como el análisis de las

características y las competencias de los alumnos, así como el ambiente

de aula, con el propósito de elaborar una planificación didáctica ajustada y

pertinente a la realidad del aula. Este resulta útil en la medida en que sus

resultados se incorporan a la planificación didáctica de un modo efectivo,

enriquecedor, dirigido a su máximo aprovechamiento.

La Organización.

Al respecto Robbins (1994) expresa que "el proceso de organización

incluye la determinación de las actividades que se realizarán, quién las

hará, cómo se agruparán las labores y quién reportará a quién y dónde se

tomarán las decisiones. Por otra parte, organizar es el proceso de

33

determinar y establecer la estructura, los diversos procedimientos y los

recursos necesarios para el logro de los objetivos establecidos en la

planificación”.

De allí que el docente debe seleccionar junto con los educandos las

actividades y sus responsables, para así lograr un aprendizaje significativo.

La Dirección.

Al respecto Robbins manifiesta acerca de la dirección, que los gerentes son

los responsables de motivar a los subordinados, de dirigir las actividades

de las demás personas, establecer los canales de comunicación eficaces,

resolver e impulsar el liderazgo e influenciar en el equipo y asegurar un

comportamiento profesional y ético.

La Dirección, es el elemento de la administración en el que se logra la

realización efectiva de todo lo planeado, por medio de la autoridad del

administrador, ejercida a base de decisiones, es la función ejecutiva de

guiar y vigilar a los subordinados.

En este orden el educador debe dirigir de un modo muy apropiado,

asociado con el liderazgo, la motivación y la creación de un clima óptimo,

que integre las potencialidades de los estudiantes, a partir del compromiso

de todos en el proceso de enseñanza aprendizaje.

El Control.

Robbins opina sobre el control que para asegurar que todas

las acciones se desenvuelvan como corresponde, el gerente debe

monitorear el rendimiento de la organización. Es importante el cumplimiento

de las metas propuestas, mediante los procedimientos más beneficiosos

para todos.

El control en el transcurso de enseñanza básicamente está determinado

por el proceso de evaluación, ésta es la función que consiste en verificar el

logro de los objetivos planteados en la planificación, al respecto Ruiz,

(1992) señala: "la evaluación permite controlar las capacidades de los

estudiantes en cada uno de los momentos del desarrollo de la estrategia."

(p.85).

De allí que, la evaluación permite determinar el desenvolvimiento del

alumno en el proceso de enseñanza – aprendizaje, comparando los

resultados con las expectativas señaladas en la planificación. Es por eso

http://www.monografias.com/trabajos4/acciones/acciones.shtml

34

que la función de controlar requiere el establecimiento de un sistema de

comprobación de las actividades, operaciones, logro de objetivos y

procedimientos claves de manera tal que los errores o desviaciones se

vean inmediatamente y se puedan corregir. En consecuencia, la evaluación

se centra en actividades y procesos orientados a la acción, se recomienda

emitir reportes individualizados de los estudiantes en lugar de calificaciones

numéricas.

 En conclusión, después de haber abordado las temáticas básicas en

relación al marco teórico, conviene precisar algunas ideas directrices que

constituyen los pilares de este trabajo de investigación, soportada en los

fundamentos teóricos del Liderazgo Transformacional de Burns y Bass y la

Gerencia Educativa de Stephen P. Robbins.

 La Teoría del Liderazgo Transformacional de Burns y Bass, propone un

enfoque distinto de concebir la práctica pedagógica del docente;

plantea que un líder es una persona que posee cualidades que lo hace

destacar, su carisma, su manera de afrontar las dificultades o la

manera como maneja su equipo de trabajo y ser reconocido por sus

seguidores, que genere confianza entre ellos y se vuelva un ejemplo a

imitar, pero sobre todo, un líder debe generar deseos de

transformación, esa es la esencia del liderazgo transformacional.

Teniendo en cuenta lo antes mencionado, cobra sentido hablar en este

trabajo de gerencia de aula basada en la Teoría del Liderazgo

Transformacional de Burns y Bass, que para ejercer el liderazgo

transformacional el docente debe convertirse en un líder transformador,

para ello necesita de un cambio en su actitud mental, en la manera

cómo actúa, cómo piensa y siente, logrando así desarrollar cualidades

de un líder transformador, el cual se caracteriza por ser carismático, los

educandos se identifican y desean emularlo; es intelectualmente

estimulante, desarrolla las habilidades de sus estudiantes; los inspira a

través de desafíos y persuasión, los considera individualmente, para

satisfacer las necesidades de cada uno, proporcionándoles apoyo, guía

y entendimiento en el proceso de enseñanza aprendizaje.

En consecuencia el docente como gerente de aula debe ser un líder

transformador, debe estimular a los estudiantes a que piensen,

dirigiéndolos a situaciones problemáticas y haciendo el aula un

ambiente de vida y trabajo, esto supone la dotación de laboratorios,

realización de talleres, hacer dramatizaciones, representaciones y

35

juegos, para así reproducir las situaciones de la vida y adquirir y aplicar

nociones e ideas de desarrollo de experiencias.

 La gerencia educativa es importante, porque explica que el docente

desempeña una función gerencial dentro del aula, ya que planifica,

ejecuta y evalúa el proceso de enseñanza aprendizaje.

Es esta la razón por la cual el docente como gerente de aula al impartir

una clase debe considerar estos principios básicos que caracterizan el

proceso de enseñanza aprendizaje, tomará en cuenta que el material

didáctico que se utilice, deberá estar diseñado para superar el

conocimiento memorístico, tradicional, lograr un aprendizaje más

integrador, comprensivo y partiendo siempre de lo que el estudiante

tiene y conoce relacionado con lo que se pretende aprender, para lograr

el aprendizaje significativo, contribuyendo así a la formación integral del

estudiante.

Dado que dirigir es una de las cuatro funciones gerenciales, todos los

gerentes deberían ser líderes y el docente también, por ello se

estudiará el liderazgo desde una perspectiva gerencial. En muchas

organizaciones se dan casos que los gerentes actúan más como jefes

que como líderes, no influyen en las personas y trabajan por obligación,

caso contrario el del líder, quien influye y hace que la gente trabaje con

amor y les guste su trabajo. Es por ello que otra función del docente

como gerente de aula en los aportes de la gerencia educativa está la

motivación a los alumnos, incentivarlos es una tarea fundamental en el

proceso de la enseñanza aprendizaje, por lo tanto es menester que el

docente al planificar sus clases involucre estrategias que resulten

significativas para el estudiante, tomando en cuenta sus necesidades.

De allí el docente como gerente de aula, busca estrategias, recursos y

actividades para que los estudiantes logren un aprendizaje, desde una

interacción relevante y significativa. Para ello, debemos priorizar en el

proceso de enseñanza y aprendizaje el protagonismo de los alumnos

con un razonable grado de versatilidad, flexibilidad pedagógica y

didáctica en nuestras orientaciones y guías pedagógicas.

36

MARCO TEÓRICO

Gerencia Educativa de Robbins.

La gerencia de aula es el proceso de planificación,

organización, dirección y control de las actividades de

aprendizaje en un diseño curricular, cuya meta es

conseguir un beneficio social: La formación de recursos

humanos (estudiantes) de calidad y excelencia.

Un líder es la persona que influye en los demás para que

alcancen sus metas y posee autoridad gerencial

Proceso gerencial de un docente.

El docente como líder y gerente de aula va ejercer las

funciones gerenciales: planificar, ejecutar y evaluar el

proceso de enseñanza aprendizaje.

Liderazgo Transformacional de Burns y Bass.

Es el proceso de influir, estimular y transformar a los

seguidores para alcanzar resultados extraordinarios.

Componentes del líder transformacional docente.

El docente se caracteriza por ser carismático, los

estudiantes se identifican con él y desean imitarlo.

Estimula intelectualmente, desarrolla sus habilidades

para que sean innovadores y creativos; los motiva a

través de desafíos y persuasión y los considera

individualmente, satisface necesidades de cada uno,

proporcionándoles apoyo, guía y entendimiento.

PROPUESTA:
“ESTRATEGIA METODOLOGÍA PARTICIPATIVA PARA DESARROLLAR LA GERENCIA DE AULA EN LOS DOCENTES”

En la I.E. se percibe que los docentes tienen deficiencias al planificar, ejecutar y evaluar el proceso de enseñanza aprendizaje.

Con el presente trabajo de investigación se pretende dar solución a esta problemática, para tal fin los autores Burns y Bass

ayudarán a reforzar este trabajo con su teoría de Liderazgo Transformacional brindando las cuatro características de un

docente transformacional y Stephen Robbins con su planteamiento de Gerencia Educativa contribuirá con los cuatro procesos

gerenciales para que los aplique el docente como gerente de aula, logrando así aprendizajes significativos y de calidad.

37

2.3. BASES CONCEPTUALES.

GERENCIA.

Toda organización requiere de esa ciencia denominada Gerencia, que

consiste básicamente en el proceso de planificar, organizar, controlar y

dirigir los recursos de forma eficaz y eficiente, para el logro de los objetivos.

De allí que el gerente es la persona que logra metas u objetivos por medio

de otras personas, a través de procesos de toma de decisiones, distribución

de recursos y dirección de actividades.

Según Ruiz (1992) el término “Gerencia” se refiere a las organizaciones

que efectúan actividades de planificación, organización, dirección, control

a objeto de utilizar sus recursos humanos, físicos y financieros con la

finalidad de alcanzar objetivos comúnmente relacionados con beneficios

económicos.

El término “Gerencia” ha sido de especial interés durante la última década,

por todo lo que ella implica, cabe señalar que en un principio, dicho término

estaba relacionado exclusivamente con las organizaciones con fines de

lucro, sin embargo con el paso de los años este término fue adoptado por

otros tipos de organizaciones, entre ellas las educativas.

2.3.1. GERENCIA DE AULA.

En las instituciones educativas el término “Gerencia” ha tomado real

importancia en el desarrollo del proceso de enseñanza y aprendizaje,

aplicado al campo educativo y específicamente en el aula, hace referencia

a las estrategias, los recursos de enseñanza y al logro del aprendizaje

significativo, para Ruíz (1992) “La gerencia de aula se refiere a la previsión

y procedimientos necesarios para establecer y mantener un ambiente en el

cual la instrucción y el aprendizaje puedan suceder". (p.8).

La gerencia de aula también puede ser definida como un proceso de

planificación, organización, dirección y control de las actividades de

aprendizajes implícitos en un diseño curricular (Robbins, 1998). En

consecuencia, el docente como gerente de aula va ejercer las funciones

administrativas relacionándolo con los recursos de enseñanza-aprendizaje,

de manera tal que se logre el aprendizaje significativo.

La gerencia de aula se centra en generar oportunidades efectivas en la sala

de clases, programando unidades didácticas coherentes, tomando

38

decisiones asertivas, contextualizadas y secuenciadas, organizando y

planificando acorde con el sujeto que aprende, los contenidos, la opción

metodológica, la evaluación, el contexto y los recursos didácticos; sin

olvidar, por cierto, las presiones y problemas que lo afectan.

El docente debe partir de ser un gerente de aula, ya que él, junto con el

educando es la parte central en el proceso de enseñanza y aprendizaje,

pues es el que planifica y ejecuta actividades y quien crea las condiciones

que facilitan el conocimiento, pensamiento crítico, reflexivo y creativo que

conduce al aprendizaje significativo, es ésta la importancia de que el

docente reflexione acerca de ¿Qué hace? y ¿Cómo lo hace?, para

favorecer el aprendizaje, del alumno que egresa de una institución para que

pueda relacionarse y desempeñarse en el entorno en el que se va a

desenvolver en un futuro inmediato, de allí la importancia de involucrar e

integral a la escuela con la comunidad. Esencialmente la función del líder

en las organizaciones educativas, consiste en diseñar de manera creativa

los procesos de aprendizaje.

La gerencia de aula representa para el docente una alternativa para elevar

la calidad y productividad de la educación, así como también motiva al

maestro para comprender mejor su profesión, actuando en el aula como

gerente, ampliando el hecho educativo en razón de las dimensiones

sociales del aula y poseer las suficientes competencias en el campo

gerencial en los ambientes físicos, de tiempo, provisión, mantenimiento y

así llevar a cabo esta tarea tan difícil y compleja y en momentos que el país

tanto necesita.

La calidad de la educación depende principalmente del docente, de la forma

en que cumpla con las funciones administrativas conocidas como:

planificación, organización, dirección y control, que conduzcan al

crecimiento personal, ético, espiritual y creativo del estudiante; de la forma

en que se comprometa a estudiar profundamente la realidad social del país

y a desempeñar el verdadero papel de educar.

HABILIDADES GERENCIALES.

Según Robbins (1999) el individuo que desee ocupar el cargo de gerente

en alguna institución, debe tener las siguientes habilidades:

 Habilidad técnica: es la habilidad de aplicar el conocimiento

especializado o la experiencia en determinados procesos, técnicas

o herramientas propias del cargo o área específica que ocupa.

http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.monografias.com/trabajos14/genesispensamto/genesispensamto.shtml

39

 Habilidades humanas: se refiere a la habilidad de entender, motivar

e interactuar efectivamente con la gente tanto individualmente como

en grupo.

 Habilidad conceptual: es la capacidad mental de analizar y

diagnosticar situaciones complejas, desarrollar nuevos conceptos,

resolver problemas en forma creativa.

El manejo y aplicación de estas habilidades proporcionará al docente un rol

de facilitador, líder y gerente de aula, ya que procurará de esta manera

ambientes de enseñanza aprendizaje más organizados, con una clara

visión de lo que quiere conseguir, una comunicación de dos vías, propósitos

claros, donde el estudiante siente que tiene a disposición una variedad de

recursos para alcanzar sus metas y hacer que el aprendizaje sea

significativo.

FUNCIÓN ORIENTADORA DEL DOCENTE COMO GERENTE DE AULA.

En referencia a la función orientadora del docente como gerente de aula

que se guía por una visión humanista y democrática de la relación docente

- estudiante, Salazar (1994) considera que el mismo requiere:

•Contribuir a la formación para la vida del educando, dando especial

importancia a los roles que debe desempeñar el individuo como

estudiante, ciudadano, profesional y padre de familia.

•Estimular en el educando su espíritu de superación.

•Fomentar en el educando el cultivo de los valores concernientes a la

persona, a la familia y a la nación.

•Propiciar un clima que facilite la comunicación interpersonal e

interinstitucional. •Ayudar a los estudiantes a comprender y asimilar los

cambios, productos de la dinámica social.

Con respecto a la facilitación, la visión de la Gerencia en el Aula exige hoy

en día un proceso que asuma el rol de facilitador a través de un desarrollo

en el cual se evidencien las siguientes características:

•El facilitador crea el ambiente o clima inicial para la experiencia a

desarrollar en clase.

•El facilitador ayuda a despertar y esclarecer los propósitos de los

alumnos, así como los objetivos más generales del grupo.

•Confía en que el estudiante desea realmente alcanzar aquellas metas

significativas para él, siendo éste la fuerza motivacional que subyace en

todo aprendizaje.

40

•Organiza y pone a disposición de los alumnos, la más amplia y variada

gama de recursos para el aprendizaje.

•Se considera a sí mismo como un recurso flexible que estará en

disposición de prestar todo tipo de ayuda al grupo.

Dentro de este orden, el docente como gerente, necesita combinar las

estrategias, técnicas y recursos disponibles de manera eficiente, para

facilitar el logro de los objetivos trazados en el proceso, en forma conjunta

docente – alumno.

Dentro de las funciones que desempeña el docente, es importante

considerar una serie de aspectos, que también lo definirían como un

gerente dentro del aula; dichos aspectos, de acuerdo a Salazar (1994), se

evidencian a través del cumplimiento de diversos roles gerenciales, entre

los que se destacan: el de liderazgo, comunicación, motivación, innovación

y toma de decisiones. (p.66)

De allí que ser docente es algo más complejo, sublime e importante que

enseñar una asignatura, implica dedicar alma, lo que exige vocación y esa

vocación reclama algo más que títulos, cursos, conocimientos y técnicas,

reclama la capacidad de servicio y una coherencia de vida y palabra, la cual

es imposible sin el continuo cuestionamiento y cuidado de su proyecto de

vida, porque un docente explica lo que sabe a lo que cree saber, pero

enseña lo que es.

LA GESTIÓN DE LA CLASE.

Juan Vaello Orts es psicopedagogo, profesor-tutor de Psicología General y

Evolutiva en la UNED, habitual colaborador en cursos de formación del

profesorado así como de congresos relacionados con el mundo educativo.

Es autor de los siguientes libros: Resolución de conflictos en el aula (2003),

Las habilidades sociales en el aula (2005), Cómo dar clases a los que no

quieren (2007), El profesor emocionalmente competente (2009).

Según Vaello Orts, la gestión de la clase es la forma que tiene cada profesor

de organizar las actividades y poner en práctica sus métodos (modo de

conducir la clase). Influye en la eficacia de su labor docente, previniendo

conflictos y propiciando un clima positivo de trabajo y convivencia.

Es un enfoque global, funcional e instrumental, no una suma de recetas.

Por eso hay que decir el qué (estrategias) y el por qué.

41

El profesor es un gestor de condiciones y un administrador del poder

en la clase. Hay que planificar todo esto (no sólo el currículo), incorporar

la capacidad de gestión al bagaje profesional del profesor.

La gestión de la clase abarca aspectos:

·disciplinarios (control de la clase, prevención y resolución de conflictos...).

·organizativos (planteamiento de tareas, modalidad de trabajo...).

·metodológicos (grado de actividad de los alumnos, motivación,

metodología...).

·relacionales (empatía, autocontrol…)

Variables del profesor influyentes en el desarrollo de la clase

· Personal (cómo es).

· Profesional (cómo trabaja).

· Teórica (lo que sabe).

· Cognitiva (lo que piensa).

· Laboral (cómo progresa).

· Social (cómo se relaciona).

Cualidades preferidas en el profesor.

Las relaciones profesor-alumno suponen un choque de expectativas: del

profesor respecto de sus alumnos, y de éstos respecto del profesor. Las

expectativas que tiene el profesor sobre el alumno influyen más que las de

éste sobre el profesor.

Es importante que el profesor llegue a conocer cómo le ven sus alumnos y

qué rasgos prefieren éstos en sus profesores. Aunque no hay un perfil ideal

de profesor, sí hay una serie de características mayoritariamente preferidas

(Gilly, 1980):

La gestión del aula, se refiere al manejo de todas las variables en el aula y

requiere que el docente trabaje en diversos niveles: el emocional,

motivacional, de convivencia, atencional y por último el académico.

Las necesidades que deberá atender el docente son aquellas que harán

que el alumno esté en un nivel atencional óptimo para el aprendizaje:

equilibrado en su emoción para el aprendizaje, motivado para el

El alumno prefiere un profesor con … El profesor prefiere un alumno con …

Cualidades afectivas Respeto a las normas

Disponibilidad Interés por el trabajo y explicaciones

Conocedor de la materia Constancia y esfuerzo

Capacidad para motivar Participación

Claro en la exposición Capacidad intelectual

Buen mantenedor del control de la clase Espíritu de colaboración

Comunicativo Estudioso

No usa sarcasmos, ironías, no hiere Buen compañero

42

aprendizaje, inmerso en una convivencia sana, respetuosa, colaborativa

que promueva el aprendizaje y el desarrollo de competencias

transversales. Se puede apoyar en el uso de instrumentos simples de

diagnóstico e interpretación como: el sociograma, el cuestionario de

autopercepción, así mismo, en principios básicos de comunicación

asertiva, empatía, motivación y liderazgo.

La gestión del aula es cimiento para el desarrollo de competencias,

promueve el trabajo colaborativo y el desarrollo tutorial del docente frente

al grupo, de tal manera que la medición de su implementación está

fuertemente ligada a la disminución del ausentismo, el incremento del

aprovechamiento y la permanencia.

ROL DEL DOCENTE, DEL ALUMNO Y EL APRENDIZAJE

SIGNIFICATIVO EN LA GESTIÓN DEL AULA.

Ésta concepción, crea un clima distinto en el aula, se concibe al alumno

como protagonista y no como un ser pasivo. El hecho de mirar al

estudiante como constructor y gestor de su propio conocimiento,

responsable de darle sentido y relacionar conceptos aprendidos con

estructuras conceptuales nuevas; es decir, cuando surge el aprendizaje

significativo, es un arma poderosa dentro del proceso educativo que

incrementa exponencialmente la productividad y la gerencia en el aula.

Hablamos que aprender un contenido implica atribuirle un significado,

pero además construir una representación o un modelo mental del mismo,

que será significativo y productivo en tanto el docente, sirva como facilitador

para relacionarlo con el conocimiento previo pertinente que posee el

alumno en el momento de iniciar el aprendizaje. Es sustancial aquí tener

en cuenta la disposición del alumno para aprender significativamente y la

habilidad del docente en motivarlos con la memorización comprensiva

(no mecánica ni repetitiva) donde se incorporen los esquemas de

conocimiento, modificándolos y enriqueciéndolos con la funcionalidad del

aprendizaje realizado, es decir, con la posibilidad de utilizar lo aprendido

para afrontar situaciones nuevas y realizar nuevos aprendizajes. Un punto

fundamental, que influye a elevar la calidad de la gerencia de aula, implica

la habilidad del docente en guiar la actividad constructivista del alumno

hacia el aprendizaje de contenidos determinados.

El rol del docente en la construcción del conocimiento, influye en

términos de ayuda a la actividad constructiva del alumno, porque el

verdadero artífice del proceso de aprendizaje es el propio alumno. El

43

docente debe ser capaz de ayudar al alumno en esa brecha de

insatisfacción que se produce entre el conocimiento construido y el

conocimiento científico. Se incrementa la productividad de la gerencia de

aula cuando el docente y el alumno construyen o gestionan de manera

conjunta la enseñanza y el aprendizaje a través de la participación guiada,

teniendo en cuenta las interrelaciones entre lo que aporta el docente, el

alumno y el contenido. El docente gradúa la dificultad de las tareas y

proporciona al alumno los apoyos necesarios para afrontarlas, pero esto

sólo es posible porque el alumno, indica al profesor sus necesidades y su

comprensión de la situación.

Otra perspectiva constructivista de relevancia, que aporta a la productividad

en la gerencia de aula, se refiere al diseño y la planificación de la

enseñanza, a los contenidos y estrategias de enseñanza como de

planificación, de control y de aprendizaje.

LA TEORÍA, LA PRÁCTICA EN LA GESTIÓN AULA-TALLER.

El aula–taller, es el elemento teórico–práctico por excelencia para

visualizar, gestionar, administrar e incrementar la productividad en las

aulas. La modalidad taller se basa en una concepción constructivista del

conocimiento intelectivo: el conocimiento como construcción grupal y la

subordinación de la teoría a la praxis. Se pretende plantear el aprendizaje

como proceso de elaboración a partir de problemas, antes que como

transmisión de conocimientos científicos.

Se alcanza niveles óptimos de productividad bajo la modalidad aula–taller

cuando la actividad es aliada al aprendizaje. Ejemplo: decirle al alumno;

vamos a experimentar, vamos a probar o ensayar, motiva más que dar

órdenes imperativas y unilaterales. Si la actividad, la práctica o la

indagación provocan placer, qué mejor que los aprendizajes se hagan en

forma de acción, de actividades, de experiencias novedosas, curiosas,

atractivas, interesantes y sencillas.

Los docentes deben poner en juego su creatividad para ofrecer a los

alumnos las experiencias más originales y significativas, a fin de que éstos

desarrollen sus competencias en un ambiente de satisfacción, alegría,

interés y espontaneidad. Cabe aclarar que las órdenes imperativas tales

como: estudie, lea, trabaje; aplicadas en contextos correctos, según la

característica del alumno, bien administradas, pueden resultar exitosas en

tanto sirvan para corregir desvíos de alumnos centrados sólo en lo práctico,

dejando en segundo plano su formación teórica–intelectual.

44

Generar ambientes inclusivos, las situaciones de aprendizaje deberán

ser interesantes y con sentido en relación con su vida real, sus

preocupaciones y sus experiencias, de manera que contribuyan a un

aprendizaje más significativo. La creación de ambientes estimulantes y

lúdicos para el aprendizaje, partiendo de la curiosidad, el juego, el

pensamiento y el lenguaje, tomando el juego como una parte vital y

placentera en los aprendizajes, ya permite desarrollar la creatividad y el

desarrollo del pensamiento.

El aprendizaje es más integral apunta hacia objetivos y propósitos

comunes, que pueden ser trabajados a partir de la gestión del aula

mediante situaciones didácticas que integren el desarrollo de competencias

comprendidas en diversas asignaturas.

2.3.2. LAS ESTRATEGIAS DE AULA.

Las estrategias de aula son el conjunto de estrategias educativas, métodos,

quehaceres, etc., que utiliza el maestro diariamente en el aula para explicar,

hacer comprender, motivar, estimular, mejorar los procesos de enseñanza

aprendizaje, etc.

Las estrategias manejadas en el aula, por parte del docente en el rol de

líder, debe sustentarse con el fin de hacer del proceso de enseñanza

aprendizaje más fácil de consolidar, por parte de sus estudiantes.

Una de las tareas de éxito, en el proceso de educar es la planificación, esta

debe estar sujeta a las necesidades observadas en los y las estudiantes,

de ello dependerá la toma de decisión acertada por el gerente del aula.

Cuando se hace una planificación, esta debe regirse por principios

gerenciales básicos, como es organizar, comunicar y lograr la toma de

decisión adecuada, para poder ejecutar y llevar a la práctica los objetivos

trazados, con el fin de poder ofrecer una calidad en la educación impartida.

Permitiendo la participación e interactuación activa de los estudiantes en la

consolidación de un pensamiento crítico, asumiendo las diferentes vías

pedagógicas y didácticas para tal fin. Todo; con la idea de lograr alcanzar

las metas desea, esto trae como reflexión lo siguiente: El docente debe

estar actualizado en todo lo referente al acto de educar y lo de este se

derive, realizar los cambios que exija la realidad o dinámica del entorno del

estudiante.

Al planificar partir de un diagnóstico objetivo, permitiendo tomar las

decisiones más acertadas de acuerdo a la necesidad del estudiante, y a su

vez apruebe el consolidar de los conocimientos previos y adquiridos.

45

Considerar todos los elementos que ayuden a fortalecer la gestión escolar

y promueva el liderazgo efectivo y eficaz. Sobre todo ser altamente

innovador asumiendo los procesos y procedimientos educativos para

alcanzar un ambiente armónico, social, de convivencia y pacífico, capaz de

lograr internalizar el conocimiento de la complejidad social que viven

nuestros estudiantes.

La característica de los docentes a la hora de enseñar, su compromiso y

expectativas, influye en la característica que poseerá su aula (clima,

tiempo, implicancia de la familia) y su metodología. De allí, que sea urgente

contar con profesionales de alto desempeño, es decir, profesores expertos

a la hora de enseñar, que sepan pensar, aprender y sobre todo motivar.

La complejidad de la tarea de enseñar: cómo enseñar determinados

contenidos y saber cómo aprenden los estudiantes; asume un perfil técnico,

científico y didáctico por parte del profesorado. El papel del profesor por

tanto, recae en habilidades y estrategias pedagógicas que permitan

favorecer el aprendizaje de sus estudiantes como la de ellos, aplicar y

modificar los planteamientos y materia curriculares, crear situaciones de

enseñanza efectivas y afectivas, analizar y diseñar nuevas prácticas y

tareas contextualizadas y situadas, razonar y pensar la educación para el

cambio educativo desde un papel individual y colectivo, crear categorías

globales, estrategias y representaciones de instrucción, conocimientos de

interpretaciones, entre otros.

La aplicación de estrategias, según Poso y Postigo (1993), es controlada y

no automática; requiere de una forma de decisiones, de una actividad

previa de planificación y de un control de ejecución; por tanto la gerencia

de aula es indispensable, para desarrollar las actividades, en base a la

participación democrática del docente y el estudiante, como eje

fundamental en la definición de los contenidos, y la realización de los

procesos de evaluación (auto evaluación, coevaluación y

heteroevaluación); con disciplina, ambiente adecuado y predisposición al

aprendizaje.

El docente comprometido debe asumir una actitud proactiva, crítica y

reflexiva frente a la enseñanza, asumir el rol de gerente, concentrando todo

su esfuerzo en motivar a los estudiantes hacia la búsqueda de la excelencia

como valor social importante en su desarrollo, según Méndez, (2004) la

idea de excelencia, debe ser entendida, como el propósito de esforzarse

en ser cada día mejor, para no contentarse con lo fácil, sino en plantearse

metas exigentes que lo conviertan en un ser apto y socialmente realizado,

que es lo que persigue una educación integral.

46

Es por ello que los profesores a partir de las estrategias de aula diseñan

unidades de aprendizajes, tomando una serie de decisiones pedagógicas

que consideran el contexto escolar y las características de sus estudiantes.

A favor de ello, se utilizan estrategias de enseñanza que promueven un

aprendizaje significativo de calidad, efectivo y funcional de los contenidos

y objetivos.

Esta es la piedra angular de una educación de calidad, la clave es

la profesionalidad del docente, y para conseguir esa profesionalidad el

docente necesita unas estrategias sobre las que apoyar su intervención.

Esas estrategias las podemos clasificar en base a los siguientes campos:

1. Las estrategias de aprendizaje.

Es el camino o la vía que empleas de manera deliberada e intencional para

lograr un objetivo de aprendizaje. En este proceso seleccionas una serie

de conocimientos, procedimientos y técnicas de acuerdo con las exigencias

de la tarea o el problema específico a resolver.

Se conocen las siguientes:

Estrategias de ensayo. Se basa principalmente en la repetición de los

contenidos ya sea escrito o hablado. Podemos leer en voz alta, copiar

material, tomar apuntes, etc...

Estrategias de elaboración. Se basa en crear uniones entre lo nuevo y lo

familiar, por ejemplo: resumir, tomar notas libres, responder preguntas,

describir como se relaciona la información. El escribir es una de las mejores

técnicas de refuerzo de memoria.

Estrategias de organización. Consiste en agrupar la información para que

sea más sencilla para estudiarla y comprenderla, usando las técnicas de:

resumir textos, esquemas, subrayado, etc... Deberá ser guiada por el

profesor aunque en última instancia será el alumno el que con sus propios

métodos se organice.

2. Los estilos de aprendizaje.

Son los rasgos cognitivos, afectivos y fisiológicos que sirven

como indicadores relativamente estables, de cómo los alumnos perciben

interacciones y responden a sus ambientes de aprendizaje. Son los modos

característicos por los que un individuo procesa la información, siente y se

comporta en las situaciones de aprendizaje (Smith, 2010).

http://www.monografias.com/trabajos15/valoracion/valoracion.shtml#TEORICA

47

David Kolb menciona que para procesar la información que se percibe,

siempre se parte de la experiencia directa y concreta y de la experiencia

abstracta, las cuales se transforman en conocimiento cuando

reflexionamos o pensamos sobre ellas y cuando experimentamos de forma

activa con la información recibida. Los clasifica así:

Activos. Tendencia hacia la etapa de la Experiencia, se involucran en

nuevas experiencias, entusiastas ante lo nuevo y tienden a actuar primero

y pensar después en las consecuencias. Llenan sus días de actividades y

tan pronto disminuye el encanto de una de ellas se lanzan a la siguiente.

Les aburre ocuparse de planes a largo plazo y consolidar los proyectos, les

gusta trabajar rodeados de gente, pero siendo el centro de las actividades.

Reflexivos. Tendencia hacia la etapa de la Reflexión. Observadores,

analíticos, basan sus apreciaciones desde diferentes perspectivas,

recolectan datos, analíticos, precavidos, observan y escuchan antes de

hablar.

Teóricos. Tendencia hacia la etapa de la Conceptualización. Fácilmente

adaptables, integran las observaciones que realizan en teorías complejas

y bien fundamentadas lógicamente. Piensan de forma secuencial y paso a

paso, integrando hechos dispares en teorías coherentes. Les gusta analizar

y sintetizar la información y su sistema de valores premia la lógica y la

racionalidad. Se sienten incómodos con los juicios subjetivos, las técnicas

de pensamiento lateral y las actividades faltas de lógica clara.

Pragmáticos. Tendencia hacia la etapa de la Acción. Les gusta probar

ideas, teorías y técnicas nuevas, y comprobar si funcionan en la práctica.

Les gusta buscar ideas y ponerlas en práctica inmediatamente, les aburren

e impacientan las largas discusiones. Son básicamente gente práctica,

apegada a la realidad, a la que le gusta tomar decisiones y resolver

problemas. Los problemas son un desafío y siempre están buscando una

manera mejor de hacer las cosas.

3. Los estilos de enseñanza.

Según el estilo de aprendizaje de nuestros alumnos debemos ajustar

nuestro estilo de enseñanza. Como señala Beltrán (1993) y Cabanach

(1994) actualmente se está desarrollando un nuevo rol de profesor, se

requiere de un docente que desempeñe los roles de un gerente de aula con

el siguiente perfil:

48

 Facilitador de oportunidades para propiciar experiencias de

aprendizajes que estimulen la actividad de los educandos a fin de

que logren aprendizajes significativos.

 Orientador del educando de acuerdo a sus características,

necesidades e intereses; que fomente en el alumno el conocimiento

de sí mismo, de los demás y del mundo que lo rodea y lo ayude en

la elaboración y orientación vocacional. Actúa como especialista en

la presentación del contenido instruccional, suministra actividades,

feedback y preguntas ajustadas al nivel de los estudiantes.

 Investigador, pues debe considerar las estrategias como hipótesis

de acción, para examinarlas y comprobar su eficiencia a fin de

mantenerlas, modificarlas o sustituirlas.

 Promotor de la participación porque ha de intervenir y estimular la

organización, coordinación y administración de recursos humanos y

naturales, dentro y fuera del ámbito educativo.

 Planificador de sus actividades, toma en cuenta las fortalezas y

debilidades en el aula, generando la mayor cantidad de

oportunidades de participación e interacción para los estudiantes,

lograr el éxito en el alcance de las metas propuestas.

 Manager del grupo clase, realiza y mantiene los registros de los

estudiantes, y atiende a los problemas que surgen dentro de la clase.

 Estratega: actúa como un verdadero pensador, especialista en la

toma de decisiones sobre problemas escolares, anticipar

dificultades, conocer las estructuras del conocimiento.

 Experto: posee una rica base de conocimientos que le permitirán

decidir en cada caso lo que es más relevante dentro de las diversas

materias.

 Mediador: orientar e incentivar a los estudiantes para que

desarrollen competencias, con capacidades para interiorizar los

diferentes elementos que interviene en el proceso educativo; facilita

la interacción para que el grupo participe en actividades de análisis

y síntesis sustentadas en una acción reflexiva sobre lo realizado y lo

que se puede realizar. tiene que estar en capacidad de proporcionar

elementos conceptuales, procedimentales y actitudinales a los

alumnos, enseñar a pensar y aprender a aprender, a fin de apoyar

en la construcción del conocimiento y en la realización de

actividades que favorezcan el desarrollo del perfil de competencias

esperado.

http://www.monografias.com/trabajos11/metods/metods.shtml#ANALIT

49

4. La dinamización del aula como fuente de motivación.

La motivación para aprender constituye un ejemplo que ilustra la

importancia de la intervención del profesor en clase, es considerada como

un factor capital de la actuación escolar. Los resultados de las

investigaciones muestran que el profesor puede suscitar, enganchar,

sostener o mantener esta motivación por aprender. Adoptando prácticas de

enseñanza eficaces, los profesores pueden ejercer una influencia

determinante sobre la mejora de la calidad del aprendizaje (Roy, 1991).

El profesor debe plantearse esta pregunta ¿cómo puedo yo interesar a éste

grupo?, y no ¿qué voy a enseñar esta mañana? Todos los métodos valen

y no hay modelo de aprendizaje único. Hay tantos modelos como

aprendizajes (Lecomte, 1985).

Mejorar la labor docente en general: actividades de enseñanza, de

aprendizaje y de evaluación.
Aumentar la motivación de los alumnos incidiendo sobre su autopercepción

y sobre los demás elementos determinantes de la motivación.

Algunas sugerencias para ello son:
- Potenciar los rasgos y valores de cada cual.
- Hacer a los alumnos protagonistas de su aprendizaje.
- Uso de juegos didácticos.
- Ejercicios activos.
- Dar oportunidad para mostrar producciones propias y opiniones.
- Clima de aula positivo.
- Mostrar los objetivos como alcanzables.
- Mostrar un interés personalizado por los alumnos.
- Enseñar estrategias, no sólo conceptos.
- Importancia de la motivación instrumental (se trata de cuando se

realiza una conducta determinada para obtener algo externo).
- Ejercicios voluntarios.
- Corregir errores de carácter general.
- Conocer los valores y habilidades de cada alumno.
- Proporcionar feedback positivo: relajación del juicio crítico y empleo

de la alabanza.
- Estimular la creatividad: planteamientos divergentes, actividades

perfectivas y técnicas creativas.

50

5. La disciplina.

Actualmente la disciplina es uno de los principales problemas que nos

encontramos en nuestras aulas. Podemos diferenciar diversas estrategias

educativas para afrontar estas situaciones:

 Estrategias de carácter conductista:

- Registro de las observaciones.

- Determinación de los refuerzos y análisis de las reacciones del

profesor.

- Modificación de conductas no deseadas.

- Tipos de recompensas en clase: inmateriales, materiales, la

economía de fichas, contratos de contingencias, etc.

- Tipos de castigos en clase: time-out, el coste de respuesta, la

ley de consecuencias naturales.

- El refuerzo negativo (retirada del castigo).

 Estrategias de carácter cognitivista:

- Motivación, interés y objetivos vitales.

- Locus de control y autodirección (sistema de

atribuciones).

- El efecto demonio y la profecía autocumplida.

- Autopresentación.

- Otros factores cognitivos, etc.

 Estrategias y técnicas gestión del aula:

- Normas para el profesor: puntualidad, buena preparación,

ponerse rápidamente a la tarea, insistir en la colaboración de

toda la clase, utilización efectiva de la palabra, mantenerse

alerta ante las incidencias de la clase, analizar lo que está

ocurriendo en clase, estrategias claras y bien comprendidas

para enfrentarse a situaciones crisis, distribución justa y

equitativa de la atención del profesor, evitar comparaciones,

mantener las notas al día, mantenimiento de las promesas,

hacer un buen uso de las preguntas, etc

- Planificación de la lección: enseñanza cualificada.

- Estructuras de autoridad y apoyo dentro de la escuela: red de

asesoramiento y orientación.

51

52

CAPÍTULO III

RESULTADOS DE LA INVESTIGACIÓN.

En este tercer y último capítulo se formula a detalle el plan de la Estrategia

Metodológica Participativa para desarrollar la gerencia de aula en los

docentes de la Institución Educativa Primaria N° 10152 “Hnos. Gal’Lino”,

del caserío Palo Blanco, distrito de Motupe, provincia y región de

Lambayeque, basada en los aportes de la teoría del Liderazgo

Transformacional de Burns y Bass, la cual expresa que el líder

transformacional docente debe poseer cuatro características esenciales

como son el carisma, la estimulación intelectual, consideración individual y

la motivación hacia sus estudiantes.

Así mismo la segunda teoría que sirve de apoyo a este trabajo es la

Gerencia Educativa de Robbins, manifestando que el docente cumple la

función de ser un gerente de aula, porque planifica, ejecuta y evalúa el

proceso de enseñanza aprendizaje de sus estudiantes, donde ellos son los

constructores de sus propios aprendizajes y el docente debe ser el

mediador y guía en la estructuración de sus esquemas mentales.

Esta propuesta es aplicada en la Institución Educativa Primaria N° 10152

“Hnos. Gal’Lino”, del caserío Palo Blanco, distrito de Motupe, provincia y

región de Lambayeque. Primero se fundamenta teóricamente la propuesta,

luego el desarrollo de los aspectos específicos y operativos de la propuesta

y se indica los procedimientos para aplicar los talleres didácticos.

Finalmente se arriba a las conclusiones y recomendaciones.

53

3.1. ANÁLISIS E INTERPRETACIÓN DEL CUESTIONARIO APLICADO

A LOS DOCENTES.

CUADRO N° 1

N° PREGUNTA FRECUENCIA

PROCESOS GERENCIALES EN EL AULA

Planificación del proceso enseñanza aprendizaje

01 Realiza Ud. un diagnóstico integral a sus estudiantes f %

a Siempre 0 0

b A veces 6 40

c Nunca 9 60

Total 15 100

02 Plantea Ud. el propósito de logro en la sesión de

aprendizaje

f %

a Siempre 1 6.7

b A veces 6 40

c Nunca 8 53.3

Total 15 100

03 Selecciona Ud. contenidos contextualizados f %

a Siempre 2 13.3

b A veces 3 20

c Nunca 10 66.7

Total 15 100

04 Usa Ud. una metodología activa y constructivista f %

a Siempre 1 6.7

b A veces 0 0

c Nunca 14 93.3

Total 15 100

05 Utiliza Ud. los medios pertinentes en el desarrollo de la

clase

f %

a Siempre 3 20

b A veces 3 20

c Nunca 9 60

Total 15 100

54

06 Aplica diversas formas de aprender f %

a Siempre 1 6.7

b A veces 2 13.3

c Nunca 12 80

Total 15 100

07 Programa Ud. el resultado del aprendizaje f %

a Siempre 2 13.3

b A veces 7 46.7

c Nunca 6 40

Total 15 100

Conducción del proceso enseñanza aprendizaje

Momento Inicio

08 Mantiene Ud. la motivación de sus estudiantes en la clase f %

a Siempre 4 26.7

b A veces 1 6.7

c Nunca 10 66.7

Total 15 100

09 Explora Ud. los saberes previos de los estudiantes f %

a Siempre 2 13.3

b A veces 2 13.3

c Nunca 11 73.4

Total 15 100

10 Plantea Ud. el conflicto cognitivo en sus estudiantes f %

a Siempre 3 20

b A veces 2 13.3

c Nunca 10 66.7

Total 15 100

11 Establece Ud. el propósito de logro del aprendizaje f %

a Siempre 1 6.7

b A veces 2 13.3

c Nunca 12 80

Total 15 100

12 Declara Ud. el tema de la clase f %

a Siempre 0 0

55

b A veces 6 40

c Nunca 9 60

Total 15 100

Momento Desarrollo

13 Da Ud. una breve información del contenido f %

a Siempre 2 13.3

b A veces 2 13.3

c Nunca 11 73.4

Total 15 100

14 Propicia Ud. la apropiación del contenido f %

a Siempre 2 13.3

b A veces 4 26.7

c Nunca 9 60

Total 15 100

15 Desarrolla Ud. el dominio del contenido en sus

estudiantes

f %

a Siempre 1 6.7

b A veces 1 6.7

c Nunca 13 86.6

Total 15 100

16 Aplica Ud. la sistematización del contenido f %

a Siempre 2 13.3

b A veces 1 6.7

c Nunca 12 80

Total 15 100

Evaluación del aprendizaje

Momento Cierre

17 Diseña Ud. el instrumento de evaluación f %

a Siempre 1 6.7

b A veces 2 13.3

c Nunca 12 80

Total 15 100

56

18 Aplica Ud. el instrumento de evaluación f %

a Siempre 3 20

b A veces 2 13.3

c Nunca 10 66.7

Total

15 100

19 Interpreta Ud. los resultados del instrumento de

evaluación

f %

a Siempre 1 6.7

b A veces 2 13.3

c Nunca 12 80

Total 15 100

20 Realiza Ud. la toma de decisiones para mejorar el

aprendizaje

f %

a Siempre 2 13.3

b A veces 3 20

c Nunca 10 66.7

Total 15 100

Fuente: Elaborado por la responsable de la investigación.

INTERPRETACIÓN:

De acuerdo al cuadro N° 01 se puede observar que:

-El 60 % de los docentes nunca realizan un diagnóstico integral a sus

estudiantes.

-El 53.3 % de los docentes manifiesta que no plantea el propósito de logro

en la sesión de aprendizaje.

-El 66.7 % de los docentes opina que nunca selecciona los contenidos

contextualizados.

-El 93.3 % de los docentes opinan que nunca usan una metodología activa

y constructivista.

57

_ El 60 % de los docentes manifiestan que no utilizan los medios pertinentes

en el desarrollo de la clase.

-El 80 % de los docentes manifiestan que no aplican diversas formas de

aprender.

- El 46.7 % de los docentes manifiesta que a veces programan el resultado

del aprendizaje.

-El 66.7 % de los docentes no mantiene la motivación de sus estudiantes

en la clase.

-El 73.4% de los docentes no explora los saberes previos de los

estudiantes.

-El 66.7% de los docentes no plantea el conflicto cognitivo en sus

estudiantes.

-El 80% de los docentes opina que no establece el propósito de logro del

aprendizaje

-El 60% de los docentes manifiestan que nunca declaran el tema de la

clase.

-El 73.4 % de los docentes manifiesta que no da una breve información del

contenido.

-El 60 % de los docentes opina que no propicia la apropiación del contenido.

-El 86.6 % de los docentes opina que nunca desarrollan el dominio del

contenido en sus estudiantes.

-El 80% de los docentes manifiesta que nunca aplica la sistematización del

contenido.

-El 80% de los docentes opina que no diseña el instrumento de evaluación.

-El 66.7% de los docentes manifiestan que no aplican el instrumento de

evaluación.

58

-El 80 % de los docentes opina que no interpreta los resultados del

instrumento de evaluación.

-El 66.7 % de los docentes opina que no realiza la toma de decisiones para

mejorar el aprendizaje.

En síntesis, se puede observar que, de acuerdo a la aplicación del

cuestionario, se obtiene un resultado por encima del 70% que los docentes

de la Institución Educativa Primaria N° 10152 “Hnos. Gal’Lino”, del caserío

Palo Blanco, distrito de Motupe, provincia y región de Lambayeque,

presentan deficientes habilidades gerenciales en el aula, como planificar,

ejecutar y evaluar el proceso de enseñanza aprendizaje.

Es por ello que se quiere aplicar la propuesta Estrategia metodológica

participativa para desarrollar la gerencia de aula en los docentes de dicha

Institución Educativa, esperando que su aplicación dé como resultado el

incremento en el porcentaje de docentes con respuesta adecuada a

solucionar los problemas sobre la gerencia de aula, pudiéndose afirmar

entonces que esta propuesta que se fundamenta en la teoría del Liderazgo

Transformacional de Burns y Bass y la Gerencia Educativa de Stephen

Robbins, aporta estrategias para mejorar las actitudes gerenciales y

administrativas del docente en el aula. Así mismo la responsabilidad del

director y los profesores consiste en propiciar situaciones que favorezcan

el mejoramiento de la convivencia asociada con niveles superiores del

trabajo y productividad, de esta manera trabajando en equipo y con una

buena práctica de las habilidades gerenciales en el aula se logrará las

metas planteadas.

Dentro del esquema educativo, el docente juega un papel importante, al ser

el agente transformador de una sociedad más justa, humana y creativa; se

requiere que sea un guía, orientador, facilitador, investigador, motivador,

participativo y creador de oportunidades que contribuyan al proceso de

enseñanza aprendizaje. En los aportes de la teoría del Liderazgo

Transformacional se concibe al docente como un modelo y un líder, un

59

modelo porque enseña con el ejemplo y debe tener una conducta ejemplar

para sus alumnos, tanto desde el punto académico como personal. Un líder

transformacional en el sentido de atención individualizada, estimulación

intelectual, inspiración, motivación y una influencia idealizada, ya no será

el dueño apoderado y administrador de conocimientos, objetivos y

evaluaciones.

Es por ello que el docente como gerente de aula es la parte central en el

proceso de enseñanza y aprendizaje, pues es el que facilita y ejecuta

actividades y quien crea las condiciones que facilitan el conocimiento,

pensamiento crítico, reflexivo y creativo que conduce al aprendizaje

significativo, es esta la importancia de que el docente reflexione acerca de

¿qué hace? y ¿cómo lo hace? para favorecer el aprendizaje.

En resumen, la gerencia de aula es la impronta y praxis del liderazgo

docente por ello es que debe ser objeto de investigación, análisis y estudio,

sobre todo en los actuales contextos de diversidad social y cultural, ya que

la calidad de la Educación de un país está determinada por la calidad de

docentes, docentes que estén orientados hacia la búsqueda de la

excelencia, de manera que puedan enseñar al alumno a ser, a aprender, a

convivir y a hacer; deben comprender en qué consiste el proceso de

enseñanza y aprendizaje, y para ello Méndez, (2004) señala que dicho

proceso es el conjunto de acciones dirigidas al logro de un aprendizaje

significativo y constructivo, que involucra qué es lo que se aprende y cómo

se aprende. Por lo tanto, creemos que este tema debe problematizarse y

estudiarse en los centros de formación como en las propias instituciones

educativas a través de jornadas y talleres de reflexión pedagógica.

60

93.3%

86.6%

80 %

70

75

80

85

90

95

Planificación del proceso
enseñanza aprendizaje

Conducción del proceso
enseñanza aprendizaje

Evaluación del aprendizaje

PROCESOS GERENCIALES EN EL AULA

En el presente cuadro comparativo se puede observar que en el

cuestionario los docentes de la I.E “Hnos. Gal’Lino” del distrito de Motupe

obtuvieron un alto porcentaje negativo de respuestas, presentando una

actitud negativa frente a los procesos gerenciales en el aula, es por ello que

se desea aplicar una estrategia metodológica participativa para mejorar las

actitudes gerenciales en los docentes de la Institución.

Esto significa que la aplicación de los procesos gerenciales en el aula está

ausente o practican muy poco los docentes de dicha Institución Educativa.

Cabe resaltar que dentro de los tres procesos gerenciales, el de

planificación del proceso enseñanza aprendizaje en los resultados de la

aplicación del cuestionario fue el más alto con un 93.3%, ya que la función

del maestro no es enseñar, sino lograr que el estudiante aprenda, implica

un cambio de paradigma de la enseñanza al aprendizaje, buscar nuevas y

mejores estrategias, planificando en base a las necesidades e inquietudes

61

del estudiante, que permitan seducirlo y motivarlo para que construya y

logre sus aprendizajes significativos para su vida.

Con ello queda demostrado que es necesaria la aplicación de la estrategia

que conlleven a mejorar los resultados en cuanto al desarrollo de los

procesos gerenciales entre los docentes de esta institución.

Tras las mejoras se puede afirmar que los aportes de las teorías Liderazgo

Transformacional de Burns y Bass y la Gerencia Educativa de Stephen

Robbins, contribuyen notablemente a la solución del problema latente en

esta Institución, pues, el gerente de aula es un planificador, rediseñador,

implementador, evaluador, investigador y transformador del proceso de

enseñanza y aprendizaje, a través de un pensar y actuar sobre su práctica

pedagógica debe asumir una actitud proactiva, crítica y reflexivamente a la

enseñanza, de manera tal que esté preparándose, ensayando y

experimentando continuamente para transformar su praxis pedagógica.

También se puede señalar que debe orientar, ser objetivo y animar en todo

momento, hacer preguntas, respetar al estudiante, crear un ambiente de

aprendizaje y la evaluación deberá estar centrada en actividades y

procesos orientados a la acción.

Además, el docente como gerente debe concentrar su esfuerzo en motivar

a los estudiantes para la búsqueda de la excelencia como valor social

importante en su desarrollo, entendida como el propósito de esforzarse en

ser cada día mejor, para no contentarse con lo fácil, sino en plantearse

metas exigentes que lo conviertan en un ser más apto y socialmente

realizado.

62

TALLER N° 1:
Sensibilización docente para lograr la unidad e integración de
sus miembros.
TALLER N° 2:
Liderazgo transformacional docente para aumentar la
motivación y moral de sus estudiantes.
TALLER N° 3:
Planificamos el proceso de enseñanza aprendizaje.
TALLER N° 4:
Conduciendo la enseñanza aprendizaje.
TALLER N° 5:
Evaluando los aprendizajes.
TALLER N° 6:
Reflexión sobre el cambio de actitud gerencial en el docente.

3.2. MODELO TEÓRICO DE LA PROPUESTA.

BASES TEÓRICAS
TEORÍA DEL LIDERAZGO
TRANSFORMACIONAL

James Mac Gregor Burns y
Bernard Bass

GERENCIA EDUCATIVA

Stephen Robbins

 ESTRATEGIA METODOLÓGICA
PARTICIPATIVA

LÍDER TRANSFORMACIONAL

DOCENTE

GERENTE DE LOS PROCESOS
PEDAGÓGICOS EN EL AULA

-Planificación
-Ejecución

-Evaluación del
Proceso Enseñanza

Aprendizaje

“ESTRATEGIA METODOLÓGICA PARTICIPATIVA PARA DESARROLLAR LA GERENCIA DE AULA EN LOS DOCENTES

DE LA INSTITUCIÓN EDUCATIVA PRIMARIA N° 10152 “HNOS. GAL’LINO”

-Carisma
-Estimulación

intelectual
-Consideración
individualizada

-Motivación

63

3.3. PROPUESTA:

ESTRATEGIA METODOLÓGICA PARTICIPATIVA PARA DESARROLLAR

LA GERENCIA DE AULA.

FUNDAMENTACIÓN.

Vivimos un período caracterizado por una constante renovación de los

conocimientos, es absurdo pretender que la escuela siga concentrada en los

aprendizajes memorísticos. Más que el conocimiento, se torna como prioritaria

la capacidad para comprenderlo, interpretarlo y procesarlo, el mundo

contemporáneo exige la formación de individuos con mayor capacidad de

observación, análisis, síntesis, críticos, creativos, innovadores y creadores de

soluciones a los problemas de su entorno, para ello se requiere la utilización

de un factor determinante como lo son las estrategias instruccionales

empleadas por el docente, que le permitan adaptar su quehacer docente a los

avances del conocimiento científico, técnico y pedagógico que garanticen una

actuación rigurosa, sistemática, reflexiva y coherente tanto en el centro

educativo como en la propia aula; es decir, debe tener la capacidad para crear,

inventar y aplicar estrategias administrativas efectivas ante situaciones

presentadas integrando la teoría con la práctica.

Es por ello que el presente trabajo de investigación se centró en el análisis de

la función gerencial del docente de aula en el proceso de enseñanza

aprendizaje, proponiendo una estrategia metodológica participativa basada en

talleres didácticos, la cual pone énfasis en la calidad de aprendizaje, los

beneficios de aptitudes y actitudes del docente como gerente de aula y la

eficiencia que tiene un buen trabajo en equipo. En conjunto estos objetivos se

enfocaron en la participación activa de todos sus actores para la toma de

decisiones, implementando un liderazgo transformacional en los docentes y se

busque una meta en común, dejando atrás antiguas metodologías de

enseñanza, evaluación y aprendizaje para propiciar un ambiente

suficientemente dinámico, interactivo, crítico y reflexivo que permita la

gerencia en el aula y por ende la calidad de aprendizaje.

Los talleres didácticos de liderazgo transformacional y de gerencia de aula

están vinculados con la teoría de Liderazgo Transformacional de Burns y Bass

y los Procesos Gerenciales de Robbins. Su contenido pretende la renovación

del proceso de enseñanza aprendizaje a través de acciones de un liderazgo

transformativo y de actitudes gerenciales en el aula. Cada taller, tanto para el

directivo como para los quince maestros fue diseñado por un período de diez

64

horas semanales, cuyas percepciones fueron exploradas a partir de un

cuestionario basado en los cuatro componentes del liderazgo transformacional

y los cuatro procesos gerenciales en el aula, actitudes y aptitudes que debe

poseer un docente para convertirse en un gerente de aula. Los resultados

cualitativos y cuantitativos preliminares determinaron la existencia de acciones

administrativas tradicionales en los docentes.

El nuevo gerente de aula requiere de un gran potencial humano puesto que es

el protagonista del cambio, y de él depende la efectividad en la planificación,

ejecución, evaluación y retroalimentación de todos los miembros de la clase.

Esto, en conjunción con la misión, visión y los valores permitirán que la

gerencia de aula sea eficaz, pertinente y eficiente, con especial referencia para

incidir en la calidad de vida de los estudiantes.

IMPORTANCIA DE LA PROPUESTA.

Cabe destacar que con la realización de esta estrategia metodológica

participativa, permitirá que todos los miembros de la Institución Educativa se

sienten beneficiados y motivados, ya que si los docentes toman conciencia de

la importancia de la función gerencial en el proceso de enseñanza aprendizaje,

se logrará de esta manera contribuir a la educación principalmente a la de

nuestra provincia Lambayeque con talleres didácticos que servirán de mucho

en el desempeño diario del docente lo que permitirá mejorar la gerencia de

aula y la calidad de servicio en las instituciones educativas. Por lo que el rol

de gerente de aula encaja perfectamente con el docente, ya que se convierte

en un agente transformador, reflexivo y crítico, y con visión de futuro para

lograr el proceso de enseñanza aprendizaje con una adecuada asimilación y

transformación de los estudiantes.

OBJETIVOS DE LA PROPUESTA.

OBJETIVO GENERAL.

Lograr el desarrollo de la Gerencia de Aula en los docentes de la Institución

Educativa Primaria N° 10152 “Hnos. Gal’Lino”, caserío Palo Blanco, distrito

Motupe, provincia y región Lambayeque - 2014”, mediante la elaboración de

una Estrategia Metodológica Participativa, a través de talleres didácticos.

Se aspira que el docente se convierta en un líder transformador y en un

gerente de aula eficiente, capaz de inspirar respeto confianza y seguridad

hacia sus estudiantes; estimule intelectualmente a sus estudiantes; ofrezca

65

apoyo individual; y dirija el proceso de enseñanza aprendizaje con actitudes

gerenciales óptimas.

OBJETIVOS ESPECÍFICOS.

-Concientizar y capacitar a los docentes en acciones y conductas

transformativas que favorezcan una relación inspiradora y energizante con sus

estudiantes.

-Analizar y diagnosticar la función gerencial del docente en el proceso de

enseñanza aprendizaje.

-Identificar las estrategias de enseñanza que emplean los docentes al dar sus

clases.

-Determinar cómo la gerencia de aula contribuye a la calidad de la formación

del educando.

-Propiciar e incentivar el trabajo en equipo para el logro de objetivos

institucionales.

-Generar espacios de reflexión de la práctica pedagógica respecto a la

gerencia de aula.

-Propiciar estrategias para formar líderes transformadores y gerenciales en el

aula.

BENEFICIARIOS DE LA PROPUESTA.

Aplicando la estrategia metodológica participativa, es decir los talleres

didácticos de liderazgo transformacional y gerencia de aula se beneficiarán

estudiantes, profesores, directivos y padres de familia, puesto que lo que se

pretende con dicha estrategia integral es mejorar las condiciones del proceso

de enseñanza aprendizaje, lo cual traería como resultado la prestación de un

mejor servicio educativo, ya que en un ambiente donde se vive el carisma, la

motivación , la estimulación intelectual y consideración individual a cada

estudiante y la aplicación los procesos gerenciales en el aula, hace que la

comunidad educativa logre de una manera más asertiva el logro de los

objetivos institucionales, con el único fin de lograr cambios transformacionales,

aprendizajes significativos y de calidad.

CONTENIDOS TEMÁTICOS:

Los temas a tratar en los talleres didácticos son:

66

Sensibilización docente:

-Comunicación interpersonal.
-Trabajo en equipo.

Liderazgo transformacional docente:
-La moral humana.
- Personalidad y liderazgo.
-Carisma

-Estimulación intelectual
-Consideración individual
-Motivación

Planificación del proceso enseñanza aprendizaje:

-Diagnóstico de los estudiantes
-Propósito de logro
-Contenidos
-Metodología

-Medios
-Forma
-Resultado del aprendizaje
- Bibliografía

Ejecución del proceso de enseñanza aprendizaje:

Momento Inicio:
-Motivación
-Saberes previos
-Conflicto cognitivo

-Propósito de logro
-Declaración del tema

 Momento Desarrollo:
-Breve información del
contenido.
-Apropiación del contenido

-Dominio del contenido
-Sistematización del contenido

Evaluación del proceso de aprendizaje

Momento Cierre:
-Diseño del instrumento
-Aplicación del instrumento

-Interpretación de resultados
-Toma de decisiones

Reflexión sobre el cambio de actitud gerencial docente:

-El poder de las actitudes
-Importancia de la actitud gerencial docente en el aula

METODOLOGÍA.

En todo momento los talleres didácticos apuntan a que los asistentes (director

y docentes) sean partícipes de su proceso de análisis personal y de la

67

transferencia de los aprendizajes a las situaciones concretas de su tarea diaria

en el aula. Se utilizarán técnicas lúdicas, reflexivas y constructivas individuales

y grupales.

La presente Estrategia Metodológica Participativa se desarrollará siguiendo el

presente proceso metodológico y de acuerdo al siguiente cronograma.

68

CRONOGRAMA DE ACTIVIDADES:

TALLERES TEMAS RESPONSABLES
MEDIOS Y

MATERIALES

CRONOLOGÍA

TALLER N° 1:

Sensibilización

docente para lograr

la unidad e

integración de sus

miembros.

TALLER N° 2:

Liderazgo

transformacional

docente para

aumentar la

motivación y moral

de sus estudiantes.

TALLER N° 3:

Planificamos el

proceso de

enseñanza

aprendizaje

-Comunicación
interpersonal.
-Trabajo en
equipo.

-La moral
humana.
- Personalidad y
liderazgo.
-Carisma
-Estimulación
intelectual
-Consideración
individual
-Motivación

-Diagnóstico de
los estudiantes
-Propósito de
logro
-Contenidos
-Metodología
-Medios
-Forma
-Resultado del
aprendizaje
-Bibliografía

Director

Investigadora

Equipo de

sonido

Televisión

Dvd

Data

Plumones

Pizarra acrílica

Papelotes

Diversos libros

Folders

Lapiceros

Del 06 junio al

29 de agosto del

2015.

Días sábado

De 8:00 am

a

6: 00 pm

69

TALLERES TEMAS
RESPONSA

BLES

MEDIOS Y

MATERIALES

CRONOLOGÍA

TALLER N° 4:

Conduciendo la

enseñanza

aprendizaje.

TALLER N° 5:

Evaluando los

aprendizajes.

TALLER N° 6:

Reflexión sobre el

cambio de actitud

gerencial en el

docente.

Momento Inicio:

-Motivación
-Saberes previos
-Conflicto cognitivo
-Propósito de logro
-Declaración del tema

 Momento Desarrollo:

-Breve información del
contenido.
-Apropiación del
contenido
-Dominio del contenido
-Sistematización del
contenido

Momento Cierre:

-Diseño del instrumento
-Aplicación del
instrumento
-Interpretación de
resultados
-Toma de decisiones

-El poder de las actitudes
-Importancia de la actitud
gerencial docente en el
aula.

Director

Investigadora

Equipo de

sonido

Televisión

Dvd

Data

Plumones

Pizarra acrílica

Papelotes

Diversos libros

Folders

Lapiceros

Del 05 de

setiembre al 28

de noviembre

del 2015.

Días sábado

De 8:00 am

a

6: 00 pm

70

De conformidad a la planificación de los talleres del esquema de la propuesta,

el presente taller constituye el inicio del desarrollo de contenidos en base a los

Enfoques y Teorías que se han seleccionado, los cuales tienen la finalidad de

lograr desarrollar en el docente actitudes y aptitudes gerenciales en el aula

con un liderazgo transformacional.

Objetivo:

Motivar a todos los miembros de la I.E a formar parte de la propuesta, logrando

un clima de confianza, una comunicación interpersonal efectiva entre colegas

y directivo, la cooperación e integración del trabajo en equipo.

Temas:

-Comunicación interpersonal.

-Trabajo en equipo.

Metodología.

Tiempo: del 06 al 27 de junio (días sábado)

Metas de atención: 01 Director y 15 docentes.

Lugar: Sala de docentes de la Institución Educativa.

TALLER N° 1:

“Sensibilización docente para lograr la unidad e

integración de sus miembros”

71

Los líderes son personas que poseen ciertas cualidades que los hacen

destacar, posiblemente su carisma, su manera de afrontar las dificultades o la

manera como maneja su equipo de trabajo sean los factores más destacados

y reconocidos por sus seguidores.

La motivación es la fuerza para lograr nuestras metas, es por ello que, si

tenemos en el aula un docente con liderazgo, carisma e inspira a sus

estudiantes con optimismo, los ayudará académica y moralmente en sus

aprendizajes.

Objetivo.

Reconocer el liderazgo transformacional docente como medio para aumentar

la motivación y la moral de los estudiantes, para que admiren, respeten e

imiten las conductas asertivas de su maestro.

Temas:

-La moral humana.

- Personalidad y liderazgo.

-Carisma

-Estimulación intelectual

-Consideración individual

-Motivación

Metodología.

Tiempo: del 04 al 25 de julio (días sábado)

Metas de atención: 01 Director y 15 docentes.

Lugar: Sala de docentes de la Institución Educativa.

TALLER N° 2:

“Liderazgo transformacional docente para aumentar

la motivación y moral de sus estudiantes”

72

La planificación, consiste en definir las metas, establecer la estrategia general

para lograrlas y desarrollar una jerarquía comprensiva de los planes para

integrar y coordinar actividades.

Es la más importante de las funciones de un gerente de aula, planificar es

determinar anticipadamente que es lo que se va a hacer, se selecciona,

organiza y establece los objetivos, se programa acciones para ser alcanzados

en forma sistemática, de manera que el proceso de aprendizaje sea productivo

y significativo.

El docente organiza las actividades, conocimientos, habilidades, destrezas

que deberán adquirir o realizar los educandos, involucrando estrategias que

estimulen el logro del aprendizaje, con el fin de garantizar el éxito en la labor

educativa al eliminar al máximo la improvisación, generando la mayor cantidad

de oportunidades de participación e interacción para los estudiantes.

Objetivo:

Comprender el sentido de la planificación curricular para programar

actividades pertinentes y contextualizadas de acorde a las características de

los estudiantes.

Temas:

-Diagnóstico de los estudiantes
-Propósito de logro
-Contenidos
-Metodología
-Medios
-Forma
-Resultado del aprendizaje
-Bibliografía

Metodología

Tiempo: del 01 al 29 de agosto (días sábado)

Metas de atención: 01 Director y 15 docentes.

Lugar: Sala de docentes de la Institución Educativa

TALLER N° 3:

“Planificamos el proceso de enseñanza aprendizaje”

73

Conducir la enseñanza aprendizaje es saber los momentos de la sesión de

aprendizaje, aplicar los procesos pedagógicos y didácticos durante la clase,

implementando estrategias metodológicas y sobre todo el docente debe poner

en práctica el acompañamiento para el desarrollo de competencias de sus

estudiantes, logrando los objetivos establecidos en la planificación.

Objetivo.

Desarrollar la conducción del proceso de enseñanza aprendizaje con una

nueva actitud frente a la práctica pedagógica para desarrollar competencias

íntegramente en los estudiantes.

Temas:

Momento Inicio:

-Motivación
-Saberes previos
-Conflicto cognitivo
-Propósito de logro
-Declaración del tema

 Momento Desarrollo:

-Breve información del contenido.
-Apropiación del contenido
-Dominio del contenido
-Sistematización del contenido

Metodología.

Tiempo: del 05 al 26 de setiembre (días sábado)

Metas de atención: 01 Director y 15 docentes.

Lugar: Sala de docentes de la Institución Educativa.

TALLER N° 4:

“Conduciendo la enseñanza aprendizaje”

74

La evaluación permite determinar el desenvolvimiento del alumno en el

proceso de enseñanza – aprendizaje, comparando los resultados con las

expectativas señaladas en la planificación. Es por eso que la función de

evaluar requiere el establecimiento de un sistema de comprobación de las

actividades, operaciones, logro de objetivos y procedimientos claves de

manera tal que los errores o desviaciones se vean inmediatamente y se

puedan corregir.

En consecuencia, la evaluación se centra en actividades y procesos orientados

a la acción, se recomienda emitir reportes individualizados de los estudiantes

en lugar de calificaciones numéricas.

Objetivo.

Aplicar una evaluación integral para consolidar aprendizajes significativos.

Temas:

-Diseño del instrumento

-Aplicación del instrumento

-Interpretación de resultados

-Toma de decisiones

Metodología.

Tiempo: del 03 al 31 de octubre (días sábado)

Metas de atención: 01 Director y 15 docentes.

Lugar: Sala de docentes de la Institución Educativa

TALLER N° 5:

“Evaluando los aprendizajes”

75

El nuevo gerente de aula requiere de un gran potencial humano puesto que es

el protagonista del cambio, y de él depende la efectividad en la planificación,

organización, dirección, evaluación y retroalimentación de todos los miembros

de la clase. Esto, en conjunción con la misión, visión y los valores permitirán

que la gerencia de aula sea eficaz, pertinente y eficiente, con especial

referencia para incidir en la calidad de vida de los estudiantes.

Objetivos.

Realizar una reflexión metacognitiva sobre la importancia de la actitud

gerencial docente y su influencia en logro de aprendizajes significativos de los

estudiantes.

Entender que el docente como líder y gerente de aula va ejercer las funciones

gerenciales como son planificar, ejecutar y evaluar el proceso de enseñanza

aprendizaje.

Temas:

-El poder de las actitudes

-Importancia de la actitud gerencial docente en el aula.

Metodología.

Tiempo: del 07 al 28 de noviembre (días sábado)

Metas de atención: 01 Director y 15 docentes.

Lugar: Sala de docentes de la Institución Educativa

TALLER N° 6:

“Reflexión sobre el cambio de actitud gerencial

en el docente”

76

CONCLUSIONES

Los resultados de la información obtenida a través de la aplicación del cuestionario a
la muestra seleccionada, junto con los aspectos teóricos que sustentaron la
investigación, permitieron deducir las siguientes conclusiones:

 Los docentes de la I.E.Primaria N° 10152 “Hnos. Gal’Lino”, del caserío
Palo Blanco, presentan dificultades en el desarrollo de sus habilidades
gerenciales en el aula. Esto se ha podido comprobar en los resultados
obtenidos en la aplicación del cuestionario; a ejemplo se evidencia que el
70 %; demuestra deficiente planificación, ejecución y evaluación del
proceso enseñanza aprendizaje; es decir existió poco interés en estimular
el desarrollo de los procesos gerenciales en el aula.

 La base teórica y la propuesta, están sustentados en aportes científicos
de gran valor como la teoría del Liderazgo Transformacional de Burns y
Bass y la Gerencia Educativa de Stephen Robbins, que tienen como objeto
dar los recursos pedagógicos necesarios a los docentes para desarrollar
sus habilidades gerenciales en el aula; es decir, que posean una actitud
gestionadora y administrativa en el proceso de enseñanza aprendizaje.

 La elaboración de la Estrategia Metodológica Participativa sirvió como
base para desarrollar la gerencia de aula formando una actitud positiva
frente a esta área; logrando así mejorar el nivel académico y la capacidad
para desarrollar aptitudes gerenciales como: planificar, ejecutar y evaluar
el proceso enseñanza aprendizaje; despertando el interés y la conducta
gestionadora en los docentes.

 La gerencia de aula se centra en generar oportunidades efectivas en la
sala de clases, programando unidades didácticas coherentes, tomando
decisiones asertivas, contextualizadas y secuenciadas, organizando y
planificando acorde con el sujeto que aprende, los contenidos, la
metodología, la evaluación, el contexto y los recursos didácticos.

 Diseñar actividades de enseñanza por medio de diversas estrategias,

gestionando un trabajo de aula que promueva la mayor cantidad de
aprendizajes en todos sus estudiantes, es reconocer la complejidad de los
procesos de enseñanza y aprendizaje, y el rol del profesor como agente
de cambio y oportunidad, pues son ellos, un factor importante y
diferenciador en las escuelas.

77

 La calidad de la educación depende principalmente del docente, basada

en la eficacia y eficiencia de los métodos pedagógicos aplicados durante
el proceso de enseñanza, cumpliendo con las funciones administrativas de
planificación, organización, dirección y control, que conduzcan al
crecimiento personal, ético, espiritual y creativo del estudiante.

78

RECOMENDACIONES

Es importante que la propuesta expuesta en esta tesis sea valorada y

adaptada a los diferentes escenarios educativos que presentan similar

problemática, por ello se recomienda:

 El docente debe transformar el proceso de enseñanza, asumir una

actitud proactiva, crítica y reflexiva frente a su práctica pedagógica

¿Qué hace? y ¿Cómo lo hace?, preparándose, ensayando y

experimentando nuevas respuestas y posibilidades, que conduzcan al

profesor a no ser simplemente un transmisor de conocimientos, sino

una persona capaz de influir y formar personas íntegras.

 Profundizar en las etapas del proceso gerencial, para lograr una

gerencia de aula efectiva, con la finalidad de lograr un trabajo educativo

con altos niveles de eficiencia, que contribuyan a la búsqueda constante

de la excelencia de los alumnos, centrándose en los aspectos como el

ser, conocer, hacer y convivir.

 Incorporar en la planificación otras estrategias de enseñanza como la

motivación, la participación, las actividades extraescolares, trabajos de

campo, juegos, debates, la implementación del aula-taller, etc

 El docente debe partir de ser un gerente de aula, ya que junto con el

educando es la parte central en el proceso de enseñanza y aprendizaje,

pues es el que planifica y ejecuta actividades y quien crea las

condiciones que facilitan el conocimiento, pensamiento crítico, reflexivo

y creativo que conduce al aprendizaje significativo del estudiante.

 Sugerir al director la gestión para la aplicación de los talleres de

gerencia de aula, promoviendo un proyecto de socialización de la

propuesta en la institución.

http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.monografias.com/trabajos14/genesispensamto/genesispensamto.shtml

79

REFERENCIAS BIBLIOGRÁFICAS

 Abril, D. (2009). Estrategias motivacionales para el mejoramiento de la

convivencia escolar desde la perspectiva de la gerencia en el aula.

Venezuela, Caso: Escuela Unidad Educativa Bolivariana Tres

Esquinas, El Valle, Municipio Independencia del Estado Táchira;

 Avolio, B. (1990). Desarrollo de liderazgo en equilibrio. Mahwah, NJ.:

Editores de asociados de Lorenzo Erlbaum.

 Bass, B. (1978). Liderazgo transformacional: Impacto industrial, militar,

y educativo. Mahwah, NJ: Erlbaum.

 Briceño, C. (2002). Gerencia de aula como herramienta para el control

de la disciplina de los alumnos en Educación Básica. Trabajo de Grado

en Maestría en Educación. Universidad de Carabobo (Área de Estudios

de Postgrado).

 Castellanos, E. (2006). Gerencia de aula y estrategias de aprendizaje.

 Cámbaro, J. (2009). Gerencia de aula promotora de cambios en las

relaciones interpersonales docente - alumno. Trabajo de Grado en

Maestría en Educación. Universidad de Carabobo (Área de Estudios de

Postgrado).

 Carpio, Y. (2001). Capacitación y actualización del Educador en

gerencia de aula y su influencia en el desempeño docente. Trabajo de

Grado en Maestría en Educación. Universidad de Carabobo (Área de

Estudios de Postgrado).

 Chiavenato, I. (2005). Administración de Recursos Humanos (5ta.

ed.). México: Mc Graw Hill Internacional.

 García, Y. (2008). Gerencia de Aula, una alternativa ante el poder y la

autoridad ejercida por el docente en el nivel de Educación Básica.

http://www.monografias.com/trabajos13/admuniv/admuniv.shtml
http://www.monografias.com/trabajos/histomex/histomex.shtml

80

Trabajo de Grado en Maestría en Educación. Universidad de Carabobo

(Área de Estudios de Postgrado).

 Guerrero, N. (2003). Orientaciones pedagógicas dirigidas al

fortalecimiento del perfil del docente como gerente de los procesos

pedagógicos en el aula en la U.E. “Roberto Castillo Cardier” de Anaco

Estado Anzoátegui”; Universidad Pedagógica Experimental Libertador;

Instituto de Mejoramiento del Magisterio.

 Guerrero, E. (1991). Gerencia de aula, Nuevas Dimensiones en

perspectiva. Trabajo de Grado en Maestría en Educación. Universidad

de Carabobo (Área de Estudios de Postgrado).

 Hernández, S y otros.(2003). Metodología de la investigación

(3era.ed.).México: Mc.Graw Hill.

 Koontz, H. (S/f). La Administración, Una perspectiva global. México: Mc

Graw Hill Internacional.

 Manes, J. (2009). Gestión Estratégica para Instituciones Educativas.

Guía para Planificar Estrategias de Gerenciamiento Institucional.

Buenos Aires: Editorial Granica.

 Pérez, A. (1999). Más y Mejor Educación para Todos. México: Trillas.

 Piña, G. (2001). Capacitación en Gerencia de Aula Dirigido a los

docentes de la primera y segunda etapa de la Escuela Básica "San

Gerónimo" de Corote, Estado Yaracuy. Trabajo de Grado en Maestría

en Educación. Universidad La Católica. Santiago.

 Revista Venezolana de Gerencia, versión impresa ISSN 1315-9984.

Maracaibo mar. 2009

 Ríos, P. (2006). Función Gerencial centrada en la educación en Valores

como Alternativa del docente en el logro de la calidad del

educando. Trabajo de Grado en Maestría en Educación. Universidad de

Carabobo (Área de Estudios de Postgrado).

 Robbins, S. (1992). Fundamentos de Administración. Conceptos y

Aplicaciones. México: Prentice Hal

http://www.monografias.com/trabajos13/artcomu/artcomu.shtml

81

 Robbins, S. (1992). Comportamiento Organizacional. (8va. ed.).

México: Hispanoamérica, S.A.

 Robbins, S. (1998). Administración, teoría y Práctica. México: Prentice

Hall Hispanoamérica, S.A.

 Rodríguez, A. (2001). Rol del docente en la Gerencia de Aula frente a

los Cambios que Genera el Nuevo Diseño Curricular. Trabajo de Grado

en Maestría en Educación. Universidad de Carabobo (Área de Estudios

de Postgrado).

 Ruiz, L. (1992). Gerencia en el aula. Venezuela: FEDUPEL.

 Salazar, J. (1994). Gerencia de aula. Trabajo de grado entregado para

publicación. (UPEL) Venezuela: Lara.

 Sánchez, W. (1996). Caracterización de la acción gerencial de aula de

los docentes que administran la asignatura de contabilidad. Trabajo de

frado en maestría en educación. Universidad de Carabobo.

 Smith, J. (2010). Gerencia educativa de aula como alternativa de

cambio en el proceso de enseñanza aprendizaje. Trabajo de Grado en

Maestría en Educación. Universidad de Carabobo.

 Stonner, J. (1989). Administración (3ª ed.). México: Mc Graw Hill

 Vaello, J. (2007). Las habilidades sociales en el aula. Editorial Santillana

 Villegas, E. (1999). Gerencia de aula del docente en el nivel de

Educación Preescolar del Sector Rural. Trabajo de Grado en Maestría

en Educación. Universidad de Carabobo (Área de Estudios de

Postgrado).

http://www.monografias.com/trabajos16/evaluacion-preescolar/evaluacion-preescolar.shtml

82

83

UNIDAD DE POSGRADO DE LA FACHSE

MAESTRÍA EN CIENCIAS DE LA EDUCACIÓN

CUESTIONARIO

Instrucciones: Estimado colega invito a Ud. a contestar las afirmaciones sobre el rol
del docente como gerente de aula. Lea cada ítem y marque la opción que refleja su
práctica pedagógica en el aula.

Nº ITEMS Nunca A veces Siempre

PROCESOS GERENCIALES EN EL AULA.

Planificación del proceso enseñanza aprendizaje

1. Realiza Ud. un diagnóstico integral a sus estudiantes

2. Plantea Ud. el propósito de logro en la sesión de aprendizaje

3. Selecciona Ud. contenidos contextualizados

4. Usa Ud. una metodología activa y constructivista

5. Utiliza Ud. los medios pertinentes en el desarrollo de la clase

6. Aplica diversas formas de aprender

7. Programa Ud. el resultado del aprendizaje

Conducción del proceso enseñanza aprendizaje

Momento inicio

8. Mantiene Ud. la motivación de sus estudiantes en la clase

9. Explora Ud. los saberes previos de los estudiantes

10. Plantea Ud. el conflicto cognitivo en sus estudiantes

11. Establece Ud. el propósito de logro del aprendizaje

12. Declara Ud. el tema de la clase

Momento desarrollo

13. Da Ud. una breve información del contenido

14. Propicia Ud. la apropiación del contenido

15. Desarrolla Ud. el dominio del contenido en sus estudiantes

16. Aplica Ud. la sistematización del contenido

Evaluación del aprendizaje

Momento Cierre

17. Diseña Ud. el instrumento de evaluación

18. Aplica Ud. el instrumento de evaluación

19. Interpreta Ud. los resultados del instrumento de evaluación

20. Realiza Ud. la toma de decisiones para mejorar el

aprendizaje

84

