

 UNIVERSIDAD NACIONAL “PEDRO RUIZ GALLO”

FACULTAD DE CIENCIAS HISTORICO SOCIALES Y

EDUCACION

UNIDAD DE POSTGRADO

MAESTRÍA EN CIENCIAS DE LA EDUCACIÓN

PRESENTADA PARA OBTENER EL GRADO ACADÉMICO DE

MAESTRO EN CIENCIAS DE LA EDUCACIÓN CON MENCIÓN EN

GERENCIA EDUCATIVA ESTRATÉGICA.

POR: Lupuche Sullon, Felipe.

ASESOR: Cardoso Montoya, Cesar Augusto

LAMBAYEQUE – PERÚ

2014

“Estrategia de gestión institucional participativa sustentada en

las teorías de Rensis Likert y Elton Mayo para mejorar el clima

organizacional de la I.E. “Federico Villarreal”, nivel secundario,

distrito de Cura Mori, provincia de Piura, departamento de

Piura, 2013”

 “Estrategia de gestión institucional participativa sustentada en las
teorías de Rensis Likert y Elton Mayo para mejorar el clima
organizacional de la I.E. “Federico Villarreal”, nivel secundario,
distrito de Cura Mori, provincia de Piura, departamento de Piura,
2013”

PRESENTADA POR:

 Lupuche Sullon, Felipe. Cardoso Montoya, César A.

 AUTOR ASESOR

APROBADO POR:

DR. MOSE MAXIMO MAQUEN CASTRO
 PRESIDENTE

DRA. MIRIAM FRANCISCA VALLADOLID MONTENEGRO
SECRETARIO

MSC. JOSE FERNANDO PASTOR BALDERRAMA
VOCAL

DEDICATORIA

¡Gracias a Dios que me ha dado tanto!......una esposa

ejemplar, IRENE, y dos lindos pequeñitos, LORENA y LUIS

FELIPE quienes llenan mi espíritu de amor y hacen fácil mi

caminar.

El Autor

AGRADECIMIENTO

A Dios, por permitirme realizar este trabajo de

investigación, gracias a la contribución de los docentes de

la UNPRG, de modo particular al profesor de la asignatura

de Asesoramiento de Tesis, César A. Cardoso Montoya,

INDICE

DEDICATORIA

AGRADECIMIENTO

INDICE

ABSTRACT

INTRODUCCIÓN

CAPÍTULO I

DESCRIPCIÓN DEL CLIMA ORGANIZACIONAL EN LA I.E. “FEDERICO

VILLARREAL”, NIVEL SECUNDARIO, DISTRITO DE CURA MORI,

PROVINCIA DE PIURA, DEPARTAMENTO DE PIURA1

1.1.UBICACIÓN GEOGRÁFICA. ...2

1.2. PROCESO HISTÓRICO. ..4

1.3.DESCRIPCIÓN DEL OBJETO DE ESTUDIO.9

1.4.CÓMO SE MANIFIESTA EL PROBLEMA Y QUÉ CARACTERÍSTICAS

TIENE...21

1.5.DESCRIPCIÓN DE LA METODOLOGÍA EMPLEADA.24

1.5.1.Diseño de la Investigación. ...24

1.5.2.Población y Muestra. ..25

1.5.3.Materiales, Técnicas e Instrumentos de Recolección de Datos.25

1.5.4.Método y Procedimientos para la Recolección de Datos.26

1.5.5.Análisis Estadístico de los Datos. ...27

CAPÍTULO II

ASPECTOS TEÓRICOS PARA EL ESTUDIO DEL CLIMA

ORGANIZACIONAL. ..28

2.1.ANTECEDENTES DE LA INVESTIGACIÓN.30

2.2. BASE TEÓRICA. ..33

2.2.1.Teoría del Clima Organizacional de Rensis Likert.33

2.2.2.Teoría de las Relaciones Humanas de Elton Mayo.37

CAPÍTULO III

RESULTADOS DE LA INVESTIGACIÓN Y PLANTEAMIENTO DE LA

ESTRATEGIA DE GESTIÓN INSTITUCIONAL PARTICIPATIVA PARA

MEJORAR EL CLIMA ORGANIZACIONAL DE LA I.E. “FEDERICO

VILLARREAL”, NIVEL SECUNDARIO, DISTRITO DECURA MORI,

PROVINCIA DE PIURA, DEPARTAMENTO DE PIURA45

3.1. ANÁLISIS E INTERPRETACIÓN DE LOS DATOS.46

3.2. MODELO TEÓRICO. ..56

3.2.1Realidad Problemática. ..57

3.2.2Objetivo de la Propuesta. ...57

3.2.3Fundamentación. ...58

3.2.4Estructura de la Propuesta...59

3.2.5Cronograma. ..86

3.2.6Presupuesto...86

3.2.7Financiamiento de los Talleres. ...87

CONCLUSIONES ..88

RECOMENDACIONES ..89

BIBLIOGRAFÍA ..90

ANEXOS ...93

RESUMEN

Nuestra investigación ha tenido como objetivo Diseñar una Estrategia de

Gestión Institucional Participativa para mejorar el Clima Organizacional

de la I.E. “Federico Villarreal”, Nivel Secundario, Distrito de Cura Mori,

Provincia de Piura, Departamento de Piura.

Para ello aplicamos una guía de observación, encuestas, entrevistas y

recojo de testimonios. Luego de haber terminado esta parte se procedió a

examinar el problema a la luz de la Teoría del Clima Organizacional de

Rensis Likert y la Teoría de las Relaciones Humanas de Elton Mayo, que

sirvieron de fundamento a la propuesta “Estrategia de Gestión

Institucional Participativa para mejorar el Clima Organizacional”.

Los resultados confirman que en la I.E. “Federico Villarreal”, Nivel

Secundario, Distrito de Cura Mori, Provincia de Piura, Departamento de

Piura, se presenta un deteriorado Clima Organizacional expresado en:

débiles relaciones interpersonales, ausencia de solidaridad,

desorganización, desconfianza, frustración y apatía, existe también

poca comunicación entre directivos - docentes y administrativos, así

mismo hay escasa coordinación para la planificación y ejecución de

actividades académicas llegándose a imponer ideas y opiniones de los

altos directivos, falta de respeto, los trabajadores se sienten

desmotivados y poco valorados; lo que termina en enfrentamientos y

conflictos constantes.

Concluimos como logros de la investigación, haber confirmado la

hipótesis y la naturaleza del problema, también haber relacionado la base

teórica con la propuesta.

PALABRAS CLAVES: Estrategia, Gestión Institucional Participativa,

Clima Organizacional.

ABSTRAC

Our research aimed to design a Participatory Institutional Management

Strategy to improve the organizational climate of the IE “Federico

Villarreal” Secondary Level, District Cura Mori, Province Piura, Department

of Piura

To do this we apply a guide to observation, surveys, interviews and

collection of evidence. After finishing this part we proceeded to examine

the problem in the light of the theory of Rensis Likert Organizational

Climate and Human Relations Theory of Elton Mayo, who served as a

basis for the proposal “Participatory Institutional Management Strategy to

improve Organizational Climate.”

The results confirm that the I.E. Weak interpersonal relationships, lack of

solidarity, disorganization, suspiciousness “Federico Villarreal” Secondary

Level, District Cura Mori, Province Piura , Department of Piura, impaired

organizational climate presents expressed , frustration and apathy , there

is little communication between managers - teachers and administrators ,

likewise there is little coordination in the planning and implementation of

academic activities getting itself to impose ideas and opinions of senior

executives , disrespect , workers feel unmotivated and undervalued ;

which ends in fighting and constant conflict .

We conclude as research achievements, have confirmed the hypothesis

and the nature of the problem, and also have the theoretical basis with the

proposal.

KEYWORDS: Strategy, Participative Institutional Management,

Organizational Climate.

INTRODUCCIÓN

La organización educativa es un sistema que juega un doble papel:

reformador y conservador. La educación y el centro, según la perspectiva

y filosofía que adopte, pueden generar un proceso innovador y

transformador de la sociedad si se presenta dentro de un contexto abierto

y flexible. En las actividades pedagógicas e institucionales, la gestión

educativa tiene un rol importante. Las autoridades asumen la

responsabilidad por el éxito o fracaso de la institución educativa pública o

privada.

La relación existente en los docentes y administrativos y con su directivos

es percibido dentro de lo que se llama el clima organizacional, de ahí que

como afirma CORNELL (1955) “(…) una mezcla de interpretaciones o

percepciones que las personas hacen en una organización de sus

trabajos o roles con relación a los demás compañeros”.

Tenemos que reconocer que el clima organizacional es uno de los

factores más interesantes e importantes dentro de las instituciones.

Actualmente los estudios sobre el clima organizacional reconocen la gran

importancia del llamado “capital humano” como principal ventaja

competitiva. Las empresas exitosas han basado su estrategia de

desarrollo en su principal fortaleza: su gente y los valores humanos,

conformando equipos humanos motivados, involucrados y

comprometidos con la filosofía de la organización.

La pregunta de posible solución al problema de investigación: ¿En

qué medida el diseño de una Estrategia de Gestión Institucional

Participativa mejorará el Clima Organizacional de la I.E. “Federico

Villarreal”, Nivel Secundario, Distrito de Cura Mori, Provincia de Piura,

Departamento de Piura?

Para nuestro trabajo se definió como objeto de estudio el Clima

Organizacional, como campo de acción: Estrategia de Gestión

Institucional Participativa para mejorar el Clima Organizacional de la I.E.

“Federico Villarreal”, Nivel Secundario, Distrito de Cura Mori, Provincia de

Piura, Departamento de Piura.

El mismo tuvo como objetivo general: Diseñar una Estrategia de Gestión

Institucional Participativa para mejorar el Clima Organizacional de la I.E.

“Federico Villarreal”, Nivel Secundario, Distrito de Cura Mori, Provincia de

Piura, Departamento de Piura, y sus objetivos específicos: Diagnosticar

el Clima Organizacional; Explicar las interrelaciones existentes entre las

variables y el marco teórico de la investigación; y Elaborar la Propuesta

en relación a los propósitos de la investigación.

La hipótesis: “Si se Diseña una Estrategia de Gestión Institucional

Participativa sustentada en las teorías de Rensis Likert y de Elton Mayo,

entonces se mejorará el Clima Organizacional de la I.E. “Federico

Villarreal”, Nivel Secundario, Distrito de Cura Mori, Provincia de Piura,

Departamento de Piura”

Para el logro de los objetivos se aplicó una guía de observación y una

guía de encuesta a los agentes involucrados en la investigación (16

gestores). También recurrimos a los métodos cualitativos, o sea a la

entrevista en profundidad y al recojo de testimonios.

El esquema capitular comprendió: El capítulo I comprende la ubicación

geográfica del Objeto de estudio; ubicación de la I.E “Federico Villarreal”.

El surgimiento del problema. Descripción del objeto de estudio.

Características del problema. Metodología empleada.

En el capítulo II se concretizó el marco teórico, el cual está comprendido

por el conjunto de trabajos de investigación que anteceden al estudio y

por la síntesis de las principales teorías que sustentan la propuesta, así

tenemos: la Teoría del Clima Organizacional de Rensis Likert y la Teoría

de las Relaciones Humanas de Elton Mayo.

En el capítulo III se analizó e interpretó los datos recogidos de la guía de

observación y encuesta. Luego se elaboró la propuesta en base al

modelo y teorías aludidas. Los elementos constitutivos de la propuesta

son las siguientes: Realidad problemática, objetivos, fundamentación,

estructura, cronograma, presupuesto y financiamiento. La estructura de la

propuesta como eje dinamizador está conformada por tres talleres cada

una con sus respectivas temáticas.

Finalmente, conclusiones, recomendaciones, bibliografía y anexos.

1

CAPÍTULO I

DESCRIPCIÓN DEL CLIMA ORGANIZACIONAL EN LA I.E.

“FEDERICO VILLARREAL”, NIVEL SECUNDARIO,

DISTRITO DE CURA MORI, PROVINCIA DE PIURA,

DEPARTAMENTO DE PIURA.

2

En este capítulo describimos la ubicación geográfica del objeto de

estudio y de la institución en la que se desarrolló la investigación. Se

presenta un enfoque histórico, tendencial del clima institucional, se

describe el objeto de estudio y se hace una caracterización del problema

en investigación de manera cualitativa y cuantitativa con estadísticas

relacionados al problema actual.

1.1. UBICACIÓN GEOGRÁFICA.

Departamento de Piura, se encuentra geográficamente ubicada en

la Costa Norte del Perú. Se divide políticamente en 8 provincias y 64

distritos dedicados en su gran mayoría a las actividades económicas

como: la agricultura, pesca, ganadería y comercio. Presenta un clima

variado con presencia de lluvias. Esta región cuenta con los

servicios básicos para su población y brinda diversas fuentes de

trabajo para el desarrollo de su comunidad. Dentro de sus 8

provincias, una de ellas es Piura que cuenta con 10 distritos1.

Provincia de Piura, es una Provincia de noroeste del Perú

situada en la parte central del

Departamento de Piura. Limita con las

provincias de Paita y de Sullana al

noroeste, con las de Ayabaca, Morropon y

Lambayeque por el este, y con la de

Sechura por el suroeste. El 30 de enero de

1837 fue elevada a la categoría de

Provincia litoral2.

FUENTE: Imagen de Google

1 •Programa de las Naciones Unidas para el Desarrollo (2013).
2 *Piurawikimedia Commons

3

Tiene 10 distritos tales como: Piura, Castilla, Catacaos, Cura Mori,

Tallan, La Arena, la Unión, Las Lomas, Tambo grande y 26 de

Octubre.

Distrito de Cura Mori, uno de los 10 distritos de la Provincia de

Piura, Está situado en la costa norte del Perú, a 25 metros sobre el

nivel de mar. Fue creado mediante Ley No.15434 del 19 de febrero

de 1965, en el gobierno de Fernando Belaúnde. Tiene como uno de

sus Centros Poblados a Cucungará que es la Capital del distrito, en

donde está ubicada la I.E Federico Villarreal3.

I.E “Federico Villarreal”, I.E Secundaria Mixta, funciona en el

Centro Poblado Cucungará, se creó

oficialmente el 18 de Noviembre de

1981, mediante RD. N°0290, y está

ubicada en la Av. Grau S/N, a la

entrada de la Capital del Distrito4.

Para llegar a esta Institución Educativa

partiendo del Departamento de Piura

luego de haber recorrido 10 Km, en la

entrada de la Capital del Distrito está

ubicada dicha I.E.

FUENTE: Imagen de Google

3 JNE Autoridades regionales y municipales
4 http://curamorinoticias.blogspot.com/

4

1.2. PROCESO HISTÓRICO.

El clima organizacional es un tópico que se plantea desde la década

de los cincuenta, junto con el surgimiento del comportamiento

organizacional, el desarrollo organizacional y la teoría de sistemas

aplicada al estudio de las organizaciones (MUJICA DE GONZALES

& PÉREZ DE MALDONADO, 2007).

KURT LEWI, (1950). Desarrolló un análisis del campo de fuerzas,

como modelo con el cual describía cualquier nivel presente de

rendimiento o del ser. Según el autor el clima organizacional muestra

un cierto nivel positivo o negativo en las interacciones, de seguridad

o inseguridad para expresar los sentimientos o hablar sobre las

preocupaciones, de respeto o falta de respeto en la comunicación

entre los miembros de la organización. Clima organizacional implica

tratar un grupo de componentes que ofrece una visión amplia de la

organización. Estos componentes son: Ambiente físico: comprende

el espacio físico, las instalaciones, los equipos instalados, el color de

las paredes, la temperatura, el nivel de contaminación, entre otros.

Características estructurales: como el tamaño de la organización, su

estructura formal, el estilo de dirección, etcétera. Ambiente social:

que abarca aspectos como el compañerismo, los conflictos entre

personas o entre departamentos, la comunicación y otros.

Características personales: como las aptitudes y las actitudes, las

motivaciones, las expectativas, etcétera. Comportamiento

organizacional: compuesto por aspectos como la productividad, el

ausentismo, la rotación, la satisfacción laboral, el nivel de tensión,

entre otros.

HALPIN Y CROFTS, (1963). Con la publicación de la investigación

titulada "El clima organizacional de la escuela", introduce de una

5

manera oficial y taxativa la noción de clima organizacional en

educación. Partiendo de la definición de clima organizacional como

lo experimentado por los miembros de una organización, asumieron

que la percepción del ambiente interno por parte de los participantes

en la institución educativa es la fuente válida de datos, es decir, que

lo que las personas perciben como ambiente interno de la

organización es la realidad a ser descrita. El propósito de la

captación de un clima organizacional es obtener una descripción

objetiva de esas percepciones.

HALPIN, (1976). Afirma que el clima organizacional es para la

organización lo que la personalidad es para el individuo. En este

contexto, se puede afirmar que conocer el clima organizacional es

una forma útil de ver el comportamiento organizacional en la

institución educativa, que ayuda a entender mejor el comportamiento

y, posiblemente, a desarrollar estrategias para dirigir a la

organización más efectivamente. Es por ello que en años recientes,

para referirse a las características de las instituciones educativas,

muchos investigadores han hablado de atmósfera, sentimiento, tono,

cultura y carácter. El término clima organizacional es usado

consistentemente al referirse al contexto psicológico en el cual la

conducta organizacional se desenvuelve.

FOREHAND Y GILMER, (1964), señalan que el ambiente interno o

medio específico percibido, conforma lo que se ha denominado cada

vez más frecuentemente "clima organizacional". Éste aunque se

refiere a propiedades o características que se encuentran en el

ambiente de trabajo, puede ser pensado como la personalidad de la

organización, tal como es visto por sus miembros y que

presumiblemente afecta el subsecuente comportamiento. El

ambiente interno percibido, o clima organizacional, interactua con las

6

características individuales para determinar el comportamiento. De

aquí que la conducta de los individuos no nace solo de sus

características individuales, sino que también es influenciada por la

situación total en la que se encuentra.

LITWIN Y STRINGER, (1968), describen el clima organizacional

desde el punto de vista estructural y subjetivo. Para ellos el clima

organizacional son los efectos subjetivos, percibidos del sistema

formal, el “estilo” informal de los administradores y de otros factores

ambientales importantes sobre las actitudes, creencias, valores y

motivación de las personas que trabajan en una organización dada.

Dichos autores se plantearon tres objetivos:

▪ Estudiar la relación entre el estilo de liderazgo y clima

organizacional.

▪ Estudiar los efectos del clima organizacional sobre la motivación

individual, medidos a través del análisis de contenido del

pensamiento imaginativo.

▪ Determinar los efectos del clima organizacional sobre variables

como satisfacción personal y desempeño organizacional.

Estos autores descubrieron distintos climas en las organizaciones

variando el estilo de liderazgo, estos nuevos climas tienen efectos

sobre la motivación, el desempeño y la satisfacción de los individuos.

Dichos autores facilitaron la medición del clima que influye sobre la

motivación, a través de unas dimensiones que pueden ser

cuantificadas.

Las anteriores definiciones nos permiten establecer que el clima

organizacional es la identificación de características que hacen los

7

individuos que componen la organización y que influyen en su

comportamiento, lo que hace necesario para su estudio, la

consideración de componentes físicos y humanos, donde prima la

percepción del individuo dentro de su contexto organizacional. Por lo

tanto, para entender el clima de una organización es preciso

comprender el comportamiento de las personas, la estructura de la

organización y los procesos organizacionales (GARCIA SOLARTE,

2009).

El Clima Organizacional es la atmósfera de trabajo de la

organización tal y como es percibida y experimentada por los

integrantes de la organización. Este aspecto abarca el sentir y la

manera de reaccionar de las personas frente a las características y

la calidad de la cultura organizacional y de sus valores.

El Clima Organizacional puede ser un vínculo o un obstáculo para el

buen desempeño de la institución, puede ser un factor de distinción

e influencia en el comportamiento de quienes la integran. En suma,

es la expresión personal de la "percepción" que los trabajadores y

directivos se forman de la organización a la que pertenecen. Ello

incluye el sentimiento que el empleado se forma de su cercanía o

distanciamiento con respecto a su jefe, a sus colaboradores y

compañeros de trabajo, que puede estar expresada en términos de

autonomía, estructura, recompensas, consideración, cordialidad,

apoyo, y apertura, entre otras (GARCIA SOLARTE, 2009).

El Clima Organizacional es un tema de gran importancia hoy en día

para todas las organizaciones, las cuales buscan un mejoramiento

continuo del ambiente de su organización, para así alcanzar un

aumento de productividad, sin perder de vista el recurso humano. El

ambiente donde una persona desempeña su trabajo diariamente, el

8

trato que un jefe puede tener con sus subordinados, la relación entre

el personal de la empresa e incluso la relación con proveedores y

clientes, todos estos elementos van conformando lo que

denominamos “Clima Organizacional” (GARCIA SOLARTE, 2009).

La palabra clima en el ámbito de la educación superior ha tenido

varias acepciones en su definición y denominación de la variable, por

cuanto ha sido utilizada por diversos investigadores (Zancudo 1992;

Álvarez 1992; Pérez de Maldonado 1997; Toro 1998; Martín Bris

2000; González 2000; Fernández 2004 y Téllez 2005) como “clima

institucional,” “clima universitario,” “clima educativo” “clima laboral,” y

“clima organizacional”, su significado, análisis e interpretación estará

determinado, además de los objetivos del estudio por las

orientaciones que den los investigadores. En síntesis, la gestión del

clima organizacional en la universidad se obtiene mediante el uso de

indicadores, tomando en cuenta que el clima constituye un

componente multidimensional que identifica el sistema

organizacional universitario, donde intervienen las conductas de las

personas (gerentes, docentes, administrativos, obreros y alumnos);

esto significa que al momento de realizar un análisis la institución se

ubica como un todo, de esta manera se visualiza su influencia en el

comportamiento del personal en la organización universitaria.

El clima o ambiente de trabajo constituye uno de los factores

determinantes del quehacer educativo. Por tal motivo, un buen clima

no sólo facilita los procesos organizativos y de gestión, sino también

de innovación y cambio por lo que si se pretende mejorarla, es

necesario tener en cuenta las percepciones de los actores de las

instituciones.

9

1.3. DESCRIPCIÓN DEL OBJETO DE ESTUDIO.

En esta parte se trata de representar la realidad por medio de las

palabras (CONALEP, 2010), vale decir, explicar de forma detallada

y ordenada, cómo es el objeto de estudio. La descripción sirve sobre

todo para ambientar la acción y crear una atmósfera que haga más

creíble los hechos que se narran (ROBLE, 2010).

De las perspectivas sobre el concepto de Clima Organizacional, el

que ha demostrado mayor utilidad es el que utiliza como elemento

fundamental las apreciaciones que el trabajador tiene de las

estructuras y procesos que ocurren en un entorno laboral. Lo

esencial de este enfoque reside en el hecho de que el

comportamiento de un trabajador no es una resultante de los

factores organizacionales existentes, sino que depende de las

percepciones que tenga el trabajador de estos factores. Sin

embargo, estas percepciones dependen de buena medida de las

actividades, interacciones y otra serie de experiencias que cada

miembro tenga con la empresa. De ahí que el Clima Organizacional

refleje la interacción entre características personales y

organizacionales (ETKIN, 2007). Los factores y estructuras del

sistema organizacional dan lugar a un determinado clima, en función

a las percepciones de los miembros (VALDERRAMA, 2000). Este

clima resultante provoca determinados comportamientos en los

individuos. Estos comportamientos inciden en la organización, y por

ende, en el clima.

A fin de comprender mejor el concepto de Clima Organizacional es

necesario resaltar los siguientes elementos:

10

➢ El Clima se refiere a las características del medio ambiente de

trabajo. Estas características son percibidas directa o

indirectamente por los trabajadores que se desempeñan en ese

medio ambiente.

➢ El Clima tiene repercusiones en el comportamiento laboral.

➢ El Clima es una variable interviniente que media entre los

factores del sistema organizacional y el comportamiento

individual.

➢ El Clima, junto con las estructuras y características

organizacionales y los individuos que la componen, forman un

sistema interdependiente altamente dinámico.

Las percepciones y respuestas que abarcan el Clima Organizacional

se originan en una gran variedad de factores (DOLLY, 2007):

➢ Factores de liderazgo y prácticas de dirección (tipos de

supervisión: autoritaria, participativa, etc.).

➢ Factores relacionados con el sistema formal y la estructura de la

organización (sistema de comunicaciones, relaciones de

dependencia, promociones, remuneraciones, etc.).

➢ Las consecuencias del comportamiento en el trabajo (sistemas de

incentivo, apoyo social, interacción con los demás miembros,

etc.)

Los planteamientos precedentes nos lleva a armar una definición de

lo que se considera al clima organizacional: elemento confluyente

entre factores organizacionales y estilos motivacionales, que lleva a

ciertos comportamientos orientados hacia la satisfacción,

productividad, identificación, etc. Teniendo como su referente la

organización percibida.

11

Características del Clima Institucional

El sistema organizacional genera un determinado Clima

Organizacional. Lo cual repercute sobre las estimulaciones de los

miembros de la organización y ésta a su vez sobre su

comportamiento. Los cual conlleva a una gran variedad de

consecuencias para la organización como: productividad,

satisfacción, rotación, adaptación, etc.

Litwin y Stinger postulan la existencia de nueve dimensiones que

explicarían el clima existente en una determinada empresa

(LLANEZA, 2007).

Fuente: Elaborado por el investigador en base a la información.

Cada una de estas dimensiones se relacionan con ciertas

propiedades de la organización, tales como (LLANEZA, 2007):

DIMENSIONES DEL
CLIMA

ORGANIZACIONAL

ESTRUCTURA

RELACIONES

RESPONSABILIDAD

COOPERACION

ESTANDARES CONFLICTO

IDENTIDAD

DESAFIO

RECOMPENSA

12

1. Estructura: Representa la percepción que tienen los miembros

de la organización acerca de la cantidad de reglas,

procedimientos, trámites y otras limitaciones a que se ven

enfrentados en el desarrollo de su trabajo. Es la medida en que la

organización pone el énfasis en la burocracia, versus el énfasis

puesto en un ambiente de trabajo libre, informal e inestructurado.

2. Responsabilidad: Es el sentimiento de los miembros de la

organización acerca de su autonomía en la toma de decisiones

relacionadas a su trabajo. Es la medida en que la supervisión que

reciben es de tipo general y no estrecha, es decir, el sentimiento

de ser su propio jefe y no tener doble chequeo en el trabajo.

3. Recompensa: Corresponde a la percepción de los miembros

sobre la adecuación de la recompensa recibida por el trabajo bien

hecho. Es la medida en que la organización utiliza más el premio

que el castigo.

4. Desafío: Corresponde al sentimiento que tienen los miembros de

la organización acerca de los desafíos que impone el trabajo. Es

la medida en que la organización promueve la aceptación de

riesgos calculados a fin de lograr los objetivos propuestos.

5. Relaciones: Es la percepción por parte de los miembros de la

empresa acerca de la existencia de un ambiente de trabajo grato

y de buenas relaciones sociales tanto entre pares como entre

jefes y subordinados.

6. Cooperación: Es el sentimiento de los miembros de la empresa

sobre la existencia de un espíritu de ayuda de parte de los

13

directivos, y de otros empleados del grupo. El énfasis está puesto

en el apoyo mutuo, tanto de niveles superiores como inferiores.

7. Estándares: Es la percepción de los miembros acerca del énfasis

que ponen las organizaciones sobre las normas de rendimiento.

8. Conflictos: Es el sentimiento del grado en que los miembros de

la organización, tanto pares como superiores, aceptan las

opiniones discrepantes y no temen enfrentar y solucionar los

problemas tan pronto surjan.

9. Identidad: Es el sentimiento de pertenencia a la organización y

es un elemento importante y valioso dentro del grupo de trabajo.

En general, es la sensación de compartir los objetivos personales

con los de la organización. El conocimiento del Clima

Organizacional proporciona retroalimentación acerca de los

procesos que determinan los comportamientos organizacionales,

permitiendo además, introducir cambios planificados, tanto en las

actitudes y conductas de los miembros, como en la estructura

organizacional o en uno o más de los subsistemas que la

componen. La importancia de esta información se basa en la

comprobación de que el Clima Organizacional influye en el

comportamiento manifiesto de los miembros, a través de

percepciones estabilizadas que filtran la realidad y condicionan

los niveles de motivación laboral y rendimiento profesional, entre

otros.

Otros autores sugieren medir el Clima Organizacional por medio de

las siguientes dimensiones:

1. Actitudes hacia la compañía y la gerencia de la empresa

14

2. Actitudes hacia las oportunidades de ascenso

3. Actitudes hacia el contenido del puesto

4. Actitudes hacia la supervisión

5. Actitudes hacia las recompensas financieras

6. Actitudes hacia las condiciones de trabajo

7. Actitudes hacia los compañeros de trabajo

FUNCIONES DEL CLIMA ORGANIZACIONAL O INSTITUCIONAL

NOMBRE DEL

OBJETIVO

DESCRIPCIÓN

 Desvinculación Lograr que el grupo que "no está vinculado" con

la tarea que realiza se comprometa.

Obstaculización Lograr que el sentimiento que tienen los

miembros de que están agobiados con deberes

de rutina y otros requisitos que se consideran

inútiles, se vuelvan útiles.

 Espíritu Es una dimensión de espíritu de trabajo. Los

miembros sienten que sus necesidades sociales

se están atendiendo y al mismo tiempo están

gozando del sentimiento de la tarea cumplida.

Intimidad Que los trabajadores gocen de relaciones

sociales amistosas. Esta es una dimensión de

satisfacción de necesidades sociales, no

necesariamente asociada a la realización de la

tarea.

Alejamiento Se refiere a un comportamiento administrativo

caracterizado como informal. Describe una

reducción de la distancia "emocional" entre el

jefe y sus colaboradores.

Énfasis en la

producción

Se refiere al comportamiento administrativo

caracterizado por supervisión estrecha. La

administración es medianamente directiva,

sensible a la retroalimentación.

Empuje Se refiere al comportamiento administrativo

caracterizado por esfuerzos para "hacer mover a

la organización", y para motivar con el ejemplo.

15

El comportamiento se orienta a la tarea y les

merece a los miembros una opinión favorable.

Consideración Este comportamiento se caracteriza por la

inclinación a tratar a los miembros como seres

humanos y hacer algo para ellos en términos

humanos.

Estructura Las opiniones de los trabajadores acerca de las

limitaciones que hay en el grupo, se refieren a

cuántas reglas, reglamentos y procedimientos

hay; ¿se insiste en el papeleo y el conducto

regular, o hay una atmósfera abierta e informal?

Responsabilidad El sentimiento de ser cada uno su propio jefe; no

tener que estar consultando todas sus

decisiones; cuando se tiene un trabajo que

hacer, saber que es su trabajo.

Recompensa El sentimiento de que a uno se le recompensa

por hacer bien su trabajo; énfasis en el

reconocimiento positivo más bien que en

sanciones. Se percibe equidad en las políticas de

paga y promoción.

Riesgo El sentido de riesgo e incitación en el oficio y en

la organización; ¿Se insiste en correr riesgos

calculados o es preferible no arriesgase en

nada?

Cordialidad El sentimiento general de camaradería que

prevalece en la atmósfera del grupo de trabajo;

el énfasis en lo que quiere cada uno; la

permanencia de grupos sociales amistosos e

informales.

Apoyo La ayuda percibida de los gerentes y otros

empleados del grupo; énfasis en el apoyo mutuo,

desde arriba y desde abajo.

Normas La importancia percibida de metas implícitas y

explícitas, y normas de desempeño; el énfasis

en hacer un buen trabajo; el estímulo que

representan las metas personales y de grupo.

Conflicto El sentimiento de que los jefes y los

colaboradores quieren oír diferentes opiniones; el

énfasis en que los problemas salgan a la luz y no

permanezcan escondidos o se disimulen.

16

Fuente: Elaborado por el investigador en base a la información.

Schneider y Hall (1982). La especial importancia de este enfoque

reside en el hecho de que el comportamiento de un trabajador no es

una resultante de los factores organizacionales existentes, sino que

depende de las percepciones que tenga el trabajador de estos

factores. Sin embargo, estas percepciones son en buena medida de

las actividades, interacciones y otra serie de experiencias que cada

miembro tenga con la empresa. De ahí que el Clima Organizacional

refleja la interacción entre características personales y

organizacionales. Este clima resultante induce determinados

comportamientos en los individuos y estos comportamientos inciden

en la organización, y por ende, en el clima, completando el circuito:

Identidad El sentimiento de que uno pertenece a la

compañía y es un miembro valioso de un equipo

de trabajo; la importancia que se atribuye a ese

espíritu.

Conflicto e

inconsecuencia

El grado en que las políticas, procedimientos,

normas de ejecución, e instrucciones son

contradictorias o no se aplican uniformemente.

Formalización El grado en que se formalizan explícitamente las

políticas de prácticas normales y las

responsabilidades de cada posición.

Adecuación de la

planeación

El grado en que los planes se ven como

adecuados para lograr los objetivos del trabajo.

Selección basada

en capacidad y

desempeño

El grado en que los criterios de selección se

basan en la capacidad y el desempeño, más bien

que en política, personalidad, o grados

académicos.

Tolerancia a los

errores

El grado en que los errores se tratan en una

forma de apoyo y de aprendizaje, más bien que

en una forma amenazante, punitiva o inclinada a

culpar

17

Fuente: Elaborado por el investigador en base a la información

Resultados que se obtiene de un diagnóstico de clima

organizacional (LLANEZA, 2007).

La lista siguiente muestra algunos de los resultados que se pueden

esperar de las diferentes intervenciones del diagnóstico.

1. Retroalimentación. Alude al aprendizaje de nuevos datos

acerca de uno mismo, de los demás, de los procesos de grupo o

de la dinámica organizacional, datos que antes la persona no

tomaba en cuenta en una forma activa. La retroalimentación se

refiere a las actividades y los procesos que reflejan una imagen

objetiva del mundo real. La conciencia de esa nueva información

puede ser conducente al cambio si la retroalimentación no es

amenazadora. La retroalimentación es prominente en

intervenciones como consultoría de procesos, reflejo de la

organización, capacitación en sensibilidad, orientación y consejo,

y retroalimentación de encuestas.

2. Conciencia de las normas socioculturales cambiantes o de

las normas disfuncionales actuales. A menudo las personas

modifican su conducta, actitudes, valores, etcétera, cuando se

percatan de los cambios en las normas que están ayudando a

ORGANIZACION

CLIMA
ORGANIZACIONAL

MIEMBROS

Retroalimentación

COMPORTAMIENTO

18

determinar su conducta. Por consiguiente, la conciencia de la

nueva norma tiene un potencial de cambio, porque el individuo

ajustará su conducta para alinearla con las nuevas normas. Aquí

se supone que la conciencia de que "éste es el nuevo juego de

pelota", o de que "ahora estamos jugando con una nueva serie de

reglas", es una causa de cambio en la conducta individual.

Además, la conciencia de las normas disfuncionales actuales

puede servir como un incentivo para el cambio. Cuando las

personas ven una discrepancia entre los resultados que están

produciendo sus normas actuales y los resultados deseados,

puede conducir al cambio. Este mecanismo causal

probablemente está operando en la formación de equipos y en

las actividades intergrupo de formación de equipos, en el análisis

de la cultura y en los programas de sistemas sociotécnicos.

3. Incremento en la interacción y la comunicación. La creciente

interacción y comunicación entre individuos y grupos, en y por sí

misma, puede efectuar cambios en las actitudes y la conducta.

Por ejemplo, Homans sugiere que la creciente interacción es

conducente a un incremento en los sentimientos positivos. Los

individuos y los grupos aislados tienden a desarrollar una "visión

de túnel" o de "autismo", según Murphy. La creciente

comunicación contrarresta esta tendencia. La creciente

comunicación, permite que uno verifique sus propias

percepciones para ver si están socialmente validadas y

compartidas. Este mecanismo es la base de casi todas las

intervenciones del DO. La regla empírica es: lograr que las

personas hablen e interactúen en nuevas formas constructivas y

de ello resultarán cosas positivas.

19

4. Confrontación. Se trata de sacar a la superficie y abordar las

diferencias en creencias, sentimientos, actitudes, valores o

normas, con el fin de eliminar los obstáculos para una interacción

efectiva. La confrontación es un proceso que trata en forma activa

de discernir las diferencias reales que se están "interponiendo en

el camino", de hacer salir a la superficie esos problemas y

trabajar en ellos de una manera constructiva. Hay muchos

obstáculos para el crecimiento y el aprendizaje; siguen existiendo

cuando no se observan y se examinan en forma activa. La

confrontación es el fundamento de la mayor parte de las

intervenciones de resolución de un conflicto, como la formación

de equipos intergrupo, la conciliación de terceras partes y la

negociación del rol.

5. Educación. Se refiere a las actividades diseñadas para mejorar

a) el conocimiento y los conceptos, b) las creencias y actitudes

anticuadas, c) las habilidades. En el desarrollo organizacional, la

educación puede estar dirigida hacia el entendimiento de estos

tres componentes en varias áreas de contenido: logro de la tarea,

relaciones y conducta humana y social, dinámica de procesos de

la organización, y procesos de administración y control del

cambio. Desde hace mucho tiempo, la educación ha sido una

técnica de cambio aceptada. La educación es el principal

mecanismo causal en el modelamiento de la conducta, el análisis

del campo de fuerzas, y la planificación de la vida y carrera.

6. Participación. Alude a las actividades que incrementan el

número de personas a quienes se les permite involucrarse en la

resolución de problemas, el establecimiento de metas, y la

generación de nuevas ideas. Se ha demostrado que la

participación incrementa la calidad y la aceptación de las

20

decisiones, la satisfacción en el trabajo, y que promueve el

bienestar de los empleados. La participación es el principal

mecanismo que sustenta los círculos de calidad, las

organizaciones colaterales, los programas de calidad de vida en

el trabajo (CVT), la formación de equipos, la retroalimentación de

encuestas, y las Juntas de Confrontación de Beckhard. Es muy

probable que la participación desempeñe un rol en la mayor parte

de las intervenciones del DO.

7. Responsabilidad creciente. Que aclaran quién es responsable

de qué, y que vigilan el desempeño relacionado con dichas

responsabilidades. Estos dos aspectos deben estar presentes

para que la responsabilidad mejore el desempeño. Las

intervenciones del DO que incrementan la responsabilidad son la

técnica del análisis del rol, el delineamiento de responsabilidades,

la Gestal del DO, la planificación de la vida y carrera, los círculos

de calidad, la administración por objetivos (APO), los equipos

autodirigidos y la participación.

8. Energía y optimismo crecientes. Tiene que ver con las

actividades que proporcionan energía a las personas y las

motivan por medio de visiones de nuevas posibilidades o de

nuevos futuros deseados. El futuro debe ser deseable, de mérito

y alcanzable. La energía y el optimismo crecientes a menudo son

los resultados directos de intervenciones tales como la

indagación apreciativa, la visión, "reunir a todo el sistema en la

habitación", los programas de calidad de vida en el trabajo, las

conferencias de búsqueda futura, los programas de calidad total,

los equipos autodirigidos, etcétera. Estas son algunas de las

áreas que se deben considerar cuando se planifican los

programas de DO, se eligen las intervenciones de éste, y se

21

ponen en práctica y se administran las intervenciones de DO. Se

aprende mediante la experiencia, lecturas, talleres, maestros, y

reflexionando acerca de los éxitos y fracasos.

1.4. CÓMO SE MANIFIESTA EL PROBLEMA Y QUÉ

CARACTERÍSTICAS TIENE.

Esta parte se encarga del estado del problema en la I.E Federico

Villarreal. Es la explicación de cómo se manifiesta el problema en el

contexto de estudio, qué características tiene el problema de la

Institución (OYAGUE M., 2006).

En la I.E. “Federico Villarreal”, nivel secundario, Distrito de Cura

Mori, Provincia de Piura, Departamento de Piura, se presenta un

deteriorado Clima Organizacional expresado en las siguientes

características: débiles relaciones interpersonales, falta de

solidaridad, desorganización, desconfianza, frustración y apatía,

existe también poca comunicación entre directivos - docentes y

administrativos, así mismo hay escasa coordinación para la

planificación y ejecución de actividades académicas llegándose a

imponer ideas y opiniones de los altos directivos, falta de respeto

constantemente, los trabajadores se sienten desmotivados y poco

valorados; lo que desencadena enfrentamientos y conflictos

constantes.(Entrevista docente. Mayo, 2013).

Por otro lado, los docentes nos manifestaron a través de los

testimonios y entrevistas aplicadas lo siguiente.

Débil comunicación: La comunicación dentro de una institución

mide la percepción que tienen los trabajadores sobre la eficacia de

22

los canales y flujos de comunicación existentes dentro de una

organización, observada en la presencia de mecanismos para

transmitir o dar a conocer la visión, misión, políticas, valores y

cambios corporativos a sus trabajadores, así como la posibilidad

para que ellos planteen sus ideas e inquietudes y ser escuchados.

“No existe identidad institucional, se desconoce la visión y misión, no

se intercambian opiniones para mejorar la situación institucional”

(Testimonio docente. Mayo, 2013)

Pésima calidad humana: La calidad humana se mide a través de la

percepción que tienen los trabajadores sobre las cualidades

humanas que tienen sus jefes para brindar (respeto, buen trato,

capacidad de escucha, capacidad de retroalimentar).

“Ausencia de liderazgo, la autoridad no inspira respeto y como

consecuencia no genera opinión institucional” (Entrevista en

profundidad. Mayo, 2013)

Inadecuado estilo de dirección: Se define como la incapacidad de

los directivos para conducir satisfactoriamente la Institución

Educativa hacia el logro de los propósitos y fines.

“La personalidad del Director es evasiva, su comportamiento es de

inseguridad e indiferencia. Es mediocre porque rehúye al diálogo”

(Testimonio docente. Mayo, 2013).

Débiles relaciones interpersonales: Tienden a medir la percepción

que tienen los colaboradores sobre la capacidad que tiene el equipo

para colaborar y cooperar con los demás, orientando las acciones

propias a la creación de sinergias y al trabajo en conjunto, buscando

23

apoyar el logro de objetivos comunes, basados en el respeto, la

cordialidad, la confianza y la colaboración.

“No existe trabajo en equipo, por ende no existen lazos de

solidaridad y perspectivas comunes, lo que prima es el

individualismo” (Entrevista docente. Mayo, 2013)

No se da el trabajo en equipo: Mide la percepción que tienen los

colaboradores sobre la capacidad que tiene el equipo para colaborar

y cooperar con los demás, orientando las acciones propias a la

creación de sinergias y al trabajo en conjunto, buscando apoyar el

logro de objetivos comunes.

“El trabajo colaborativo y en equipo es letra muerta, de ahí que

nuestra Institución Educativa no goce de credibilidad ante la

comunidad” (Entrevista en profundidad docente. Mayo, 2013)

No existe el sentido de pertenecía: Mide la percepción que tienen

los colaboradores sobre la presencia de sentimientos de orgullo de

formar parte de la institución, así como de credibilidad de la imagen,

prestigio y solidez de la organización y de confianza en ella.

Dentro del sentido de pertenecía es claro que el docente y demás

trabajadores conozcan y entiendan la misión, visión y valores de la

institución para lograr su motivación y por ende que se sientan

comprometidos en el alcance de los objetivos planteados.

“Lo que se percibe es una inautenticidad institucional, lo que revela

una inmadurez por parte de sus gestores, porque a nadie le importa

nada” (Entrevista docente. Mayo, 2013).

24

1.5. DESCRIPCIÓN DE LA METODOLOGÍA EMPLEADA.

La importancia de la metodología es que proporciona un sentido de

visión, de adónde quiere ir el analista con la investigación. Las

técnicas y procedimientos (el método), por otra parte, proporcionan

los medios para llevar esta visión a la realidad. (STRAUSS &

CORBIN, 2002).

1.5.1. Diseño de la Investigación.

Nuestro trabajo está diseñado en dos fases: En la primera hemos

considerado el diagnóstico situacional y poblacional que nos

permitió seleccionar las técnicas de investigación. En la segunda

fase hemos desagregado las variables, haciendo hincapié en la

variable independiente que guarda relación con la elaboración de la

propuesta. La investigación adoptó el siguiente diseño:

FUENTE: Elaboración del Investigador.

25

1.5.2. Población y Muestra.

Población: Se consideran como población a los integrantes de la

Institución Educativa Federico Villarreal del nivel secundario.

Director : 01

Administrativos : 01

Docentes : 14

 U=16 Gestores.

Muestra: La selección del tamaño de la muestra guarda relación

con la naturaleza del universo de estudio y como éste es

homogéneo y pequeño estamos frente a un caso de universo

muestral, vale decir:

n = U = 16Gestores

1.5.3. Materiales, Técnicas e Instrumentos de Recolección de Datos.

Materiales:

Papel, USB, diapositivas, plumones, proyector multimedia y otros

instrumentos.

Técnicas e Instrumentos de Recolección de Datos:

Las técnicas de recolección de datos que se utilizaron fueron:

• Fuentes primarias: Aquí utilizamos las guías de observación y

encuesta, instrumentos que orientaron a determinar el tipo de

http://www.monografias.com/trabajos6/juti/juti.shtml
http://www.monografias.com/trabajos11/basda/basda.shtml
http://www.monografias.com/trabajos10/formulac/formulac.shtml#FUNC

26

clima organizacional que se desarrolla en la I.E Federico

Villarreal. Asimismo la entrevista estructurada aplicada para

recoger las percepciones sobre este problema. También se

recurrió a los métodos cualitativos, o sea a la entrevista en

profundidad y testimonios.

• Fuentes secundarias: Utilizamos el fichaje (bibliográfica o

textual) para el recojo de la información y complementar datos

del problema de investigación.

1.5.4. Método y Procedimientos para la Recolección de Datos.

Métodos:

Los métodos utilizados en la investigación fueron:

▪ Métodos Teóricos: Análisis, síntesis e histórico lógico.

▪ Métodos Empíricos: Entrevista, observación, encuesta y

revisión de documentos.

Pasos:

• Se coordinó con el Director de la I.E Federico Villarreal

• Se coordino con los docentes.

• Se prepararon los instrumentos de acopio de información.

• Se aplicaron los instrumentos de acopio de información.

• Se formó de la base de datos.

• Se analizaron los datos.

• Se interpretaron los datos.

• Se expusieron los datos.

27

Procedimientos para la Recolección de Datos

Para el caso de los datos primarios se conquistaron, se analizaron

e interpretaron. La investigación para ser original estuvo teñida por

un 80% de datos primarios.

Para el caso de los datos secundarios se les tomó en calidad de

préstamo y tienen carácter complementario respecto a los datos

primarios. Constituyen 20% de la investigación.

1.5.5. Análisis Estadístico de los Datos.

• Seriación : Codificar el instrumento

• Codificación : Asignar un código a las categorías de cada ítems

• Tabulación : Elaboración de cuadros categóricos.

28

CAPÍTULO II

ASPECTOS TEÓRICOS PARA EL ESTUDIO DEL CLIMA

ORGANIZACIONAL.

29

La teoría no pretende solucionar problemas, pero produce teorías y

formulaciones conceptuales que pueden crear nuevas condiciones de

aplicación en la realidad empírica y cambiante en la que vivimos.

En el presente capítulo se abordo los diferentes antecedentes de estudios

con respecto al tema en investigación y concepciones teóricas, entre ellas

tenemos a la Teoría del Clima Organizacional de Rensis Likert y la Teoría

de las Relaciones Humanas de Elton Mayo.

Es el estudio y sistematización de aquellas teorías precedentes que

pueden ayudar en el análisis del problema a investigar. La elaboración del

marco teórico se realiza mediante, teorías, conceptos, variables, leyes y

modelos que existen en la ciencia. (OYAGUE & SEVILLA, 2006).

Esquema de lo que se busca en el Marco Teórico

 Fuente: Hernández, Fernández, & Baptista, 2010.

30

En toda investigación están presentes tres elementos que se articulan

entre sí: marco teórico, objetivos y metodología. Estas etapas se

influencian mutuamente, y en la práctica de investigación se piensan en

conjunto (GÓMEZ, 2009). En resumen, el marco teórico de la

investigación sobre el proceso de formación académico profesional es el

resultado de la “selección de teorías, conceptos y conocimientos

científicos, métodos y procedimientos, que hemos requerido para describir

y explicar objetivamente el objeto de investigación, en su estado histórico,

actual o futuro” (DIETERICH, 2001).

2.1. ANTECEDENTES DE LA INVESTIGACIÓN.

También es denominado análisis de la información con relación al

problema, donde se pasa revista a los textos que analizan el tema,

se explica cómo lo han tratado y los aportes que han realizado, se

ven los vacíos y como la tesis superara o tomara alguna de esas

ideas para probarlas. (OYAGUE M., 2006). En este apartado

exponemos los “trabajos anteriores que otros investigadores han

realizado sobre el mismo problema, objeto de estudio o tema”

(GARCÍA, 2004) y que nos permitieron precisar y profundizar en la

investigación.

MARGARITA Y. CCAMA OCHOA (2006) en su trabajo de

investigación “Clima Organizacional y su incidencia en el logro del

aprendizaje de los alumnos de la I.E. José Carlos Mariátegui”.

Concluye entre otros: “Que el Clima Organizacional influye de

manera directa en los niveles de aprendizaje.

En esta investigación la autora destaca la gran importancia que tiene

un buen clima institucional, debido a que sí no es el adecuado influye

de manera negativa en el aprendizaje.

31

RIVERA LAM, MAILING (2000); en su tesis titulada “El Clima

Organizacional de Unidades Educativas y la Puesta en Marcha de la

Reforma Educativa”, presenta las siguientes conclusiones:

1. El Clima Organizacional de la I.E Liceo José Santos Ossa obtuvo

una puntuación de 5.6 y se clasifica en la teoría de Rensis Likert

como Sistema Consultivo. Este es un sistema organizacional en

que existe un mayor grado de descentralización y delegación de

las decisiones. Se mantiene un esquema jerárquico, pero las

decisiones específicas son adoptadas por escalones medios e

inferiores. El clima de esta clase de organizaciones es de

confianza y hay niveles altos de responsabilidad.

2. La Puesta en Marcha de la Reforma Educativa en el Liceo José

Santos Ossa obtuvo una calificación de 5,4 considerando que se

pidió a los docentes de la organización que evaluaran indicadores

que aún se encuentran en proceso de implementación. Por esta

razón es importante señalar que la mejor calificación la obtuvo el

indicador Nuevo Marco Curricular, ámbito central de la Reforma

Educativa y que la menor calificación la obtuvo el indicador

Fortalecimiento de la profesión docente que involucra una serie

de medidas que el Ministerio de Educación continúa evaluando y

retroalimentando.

3. En el Liceo José Santos Ossa la correlación entre las variables

Clima Organizacional y Puesta en Marcha de la Reforma

Educativa es de 0.98, correlación muy alta. Esto no indica una

relación de causa-efecto. Este coeficiente de correlación entre

Clima Organizacional y Reforma Educativa nos permite

comprobar nuestra hipótesis de trabajo en el Liceo José Santos

32

Ossa ya que existe correlación entre Clima Organizacional y

Puesta en Marcha de la Reforma Educativa.

4. El Clima Organizacional del Colegio Antonio Rendic obtuvo una

calificación de 4,0 y se clasificó en la teoría de Rensis Likert

como Sistema Paternalista Benevolente: En esta categoría

organizacional, las decisiones son adoptadas en los escalones

superiores de la organización. También en este sistema se

centraliza el control, pero en él hay una mayor delegación. El tipo

de relaciones característico de este sistema es paternalista, con

autoridades que tienen todo el poder, pero conceden ciertas

facilidades a sus subordinados, enmarcadas en límites de cierta

flexibilidad. El clima de este tipo de sistema organizacional se

basa en relaciones de confianza condescendiente desde la

cumbre hacia la base y la dependencia desde la base hacia la

cúspide jerárquica. Para los subordinados, el clima parece ser

estable y estructurado y sus necesidades sociales parecen estar

cubiertas, en la medida que se respeten las reglas del juego

establecidas en la cumbre.

5. La Puesta en Marcha de la Reforma Educativa en el Colegio

Antonio Rendic obtuvo una calificación promedio de 3,09 según la

evaluación que realizaron sus docentes. Sin embargo, es muy

importante recordar que los indicadores con que se evaluó la

Puesta en Marcha de la Reforma Educativa corresponden a los

definidos por el Ministerio de Educación y el Supremo Gobierno.

6. Los colegios particulares se caracterizan por la autonomía de su

gestión educativa debidos, principalmente, a la administración de

recursos propios y a que no reciben financiamiento de parte del

Ministerio de Educación.

33

2.2. BASE TEÓRICA.

2.2.1. Teoría del Clima Organizacional de Rensis Likert.

 FUENTE: Imagen de Google.

LIKERT S., (1972.) A partir de 1946 Rensis Likert, psicólogo

norteamericano, realizó una serie de investigaciones para el

Instituto de Investigaciones Sociales de la Universidad de

Michigan, pretendiendo explicar el liderazgo. Dichos estudios se

realizaron inicialmente con empleados de oficina de una gran

empresa aseguradora; gracias a ellos se observó que había

diferentes estilos de liderazgo asociados a diversos niveles de

productividad. Los departamentos en los que había más alta

productividad eran dirigidos con estilos diferentes a aquellos cuyo

índice era menor.

Las características básicas en los departamentos con productividad

más elevada eran que los supervisores delegaban más autoridad,

ejercían una supervisión más flexible y mostraban interés por la

vida personal y bienestar de sus subordinados. Al obtener los

resultados semejantes en otros estudios, Likert concluyó que los

supervisores que se orientaban hacia un mayor interés por sus

subordinados más que por la tarea, eran superiores en

Rensis Likert fue un educador y

psicólogo organizacional estadounidense

y es conocido por sus investigaciones

sobre estilos de gestión. Desarrolló la

escala de Likert y el modelo de

vinculación. Fecha de nacimiento: 5 de

agosto de 1903, Cheyenne. Fecha de la

muerte: 3 de septiembre de 1981, Ann

Arbor. (WIKIPEDIA.ORG, 2013)

http://www.google.com.pe/search?hl=es&client=firefox-a&tbo=d&rls=org.mozilla:es-ES:official&biw=1280&bih=865&q=rensis+likert+fecha+de+nacimiento
http://www.google.com.pe/search?hl=es&client=firefox-a&tbo=d&rls=org.mozilla:es-ES:official&q=cheyenne+wyoming+estados+unidos&stick=H4sIAAAAAAAAAGOovnz8BQMDAw8HsxKHfq6-QVq5cZqODLOXmlJ_2fJnfUyfDPT8Ss5skAEAjZjUuCkAAAA&sa=X&ei=eakKUcfRO4no8gS4zIHIDg&ved=0CJABEJsTKAI&biw=1280&bih=865
http://www.google.com.pe/search?hl=es&client=firefox-a&tbo=d&rls=org.mozilla:es-ES:official&biw=1280&bih=865&q=rensis+likert+fecha+de+la+muerte
http://www.google.com.pe/search?hl=es&client=firefox-a&tbo=d&rls=org.mozilla:es-ES:official&biw=1280&bih=865&q=rensis+likert+fecha+de+la+muerte
http://www.google.com.pe/search?hl=es&client=firefox-a&tbo=d&rls=org.mozilla:es-ES:official&biw=1280&bih=865&q=ann+arbor+estados+unidos&stick=H4sIAAAAAAAAAGOovnz8BQMDAzcHsxK7fq6-QXmGselUn20Rtm4JjL0rWC7muqr4bj0yGQC5er4YKAAAAA&sa=X&ei=eakKUcfRO4no8gS4zIHIDg&ved=0CJQBEJsTKAI
http://www.google.com.pe/search?hl=es&client=firefox-a&tbo=d&rls=org.mozilla:es-ES:official&biw=1280&bih=865&q=ann+arbor+estados+unidos&stick=H4sIAAAAAAAAAGOovnz8BQMDAzcHsxK7fq6-QXmGselUn20Rtm4JjL0rWC7muqr4bj0yGQC5er4YKAAAAA&sa=X&ei=eakKUcfRO4no8gS4zIHIDg&ved=0CJQBEJsTKAI

34

productividad que los que anteponían el interés por la tarea, por lo

cual sus subordinados mostraban una moral más baja y menos

satisfacción por su trabajo. Posteriormente, al continuar sus

investigaciones, Likert se percató que ambas dimensiones, interés

por los subordinados e interés por la tarea, son independientes, no

excluyentes, o sea que se puede tener una calificación baja o alta

en una o en ambas simultáneamente, que es el mismo resultado

alcanzado por otro investigadores .

LIKERT S., (1972.) Además Likert, en compañía de Jane Gibson

Likert, su esposa, concluyó que el ambiente organizacional de un

grupo de trabajo o nivel jerárquico específico está determinado

básicamente por la conducta de los líderes de los niveles

superiores. Dicha conducta es la influencia más importante. La

capacidad para ejercer esta influencia disminuye a medida que se

desciende en la escala jerárquica, pero en la misma medida, es

mayor la influencia del ambiente organizacional.

Los Likert propusieron los siguientes factores para el estudio del

ambiente en las organizaciones:

• Flujo de comunicación

• Práctica de toma de decisiones

• Interés por las personas

• Influencia en el departamento

• Excelencia tecnológica

• Motivación

LIKERT S., (1972.) Para medir el ambiente organizacional, que

está determinado fundamentalmente, según Likert, por el Estilo de

Liderazgo, propuso un modelo para estudiar la conducta del líder

35

basado en lo que denominó: “Sistemas de Administración”, que

describen los diferentes tipos de líder. El que denominó Sistema 1

corresponde al líder que dirige autoritariamente y busca explotar a

los subordinados. El superior que administra mediante el Sistema 2

es también autoritario pero paternalista al mismo tiempo; controla a

sus subordinados en forma estricta y nunca delega autoridad. Sin

embargo, les “da palmaditas en la espalda” y, aparentemente,

“hace lo que es mejor para ellos”. Bajo el Sistema de

Administración 3, el jefe sigue una conducta de tipo consultivo, pide

a sus subordinados que participen opinando sobre las decisiones,

pero él se reserva el derecho de tomar la decisión final. El jefe que

sigue el Estilo 4 usa un estilo democrático, da algunas

instrucciones a los subordinados, pero les permite participar

plenamente y la decisión se toma con base en el consenso o por

mayoría. La siguiente tabla resume las características básicas de

los cuatro sistemas de administración propuestos por Likert.

LIKERT S. , (1972.)

36

Según Hodgets, la utilización del modelo de Likert proporciona a la

organización una base adecuada para determinar el ambiente

existente, el que debe prevalecer y los cambios que se deben

efectuar para lograr el perfil deseado.

Tipos de Variables

Posteriormente Likert afinó su modelo conceptual y reconoció que

existen diversas variables que afectan la relación entre el liderazgo

y el desempeño en las organizaciones complejas. Tales variables

son: (LIKERT S. , 1972.)

Variables causales: Son las variables independientes de las que

dependen el desarrollo de los hechos y los resultados obtenidos

por la organización. Incluyen sólo aquellas variables controlables

por la administración, como pueden ser: Estructura organizacional,

políticas, decisiones, estilos de liderazgo, habilidades y conductas.

Variables intervinientes: Reflejan el clima interno de la

organización. Afectan las relaciones interpersonales, la

comunicación y la toma de decisiones. Entre las más importantes

están: El desempeño, lealtades, actitudes, percepciones y

motivaciones.

Variables de resultados finales: Son los resultados que alcanza

la organización por sus actividades; son las variables

dependientes, tales como productividad, servicio, nivel de costos,

calidad y utilidades.

Según Likert no hay una relación de dependencia directa (causa-

efecto) entre una variable causal y una variable de resultado final,

37

sino que deben tomarse en cuenta las variables intervinientes.

Tomando como base sus investigaciones, Likert propone una

clasificación de sistemas de administración, en la cual define cuatro

perfiles organizacionales.

Para facilitar su comprensión, los cuatro sistemas administrativos

serán caracterizados sólo en relación con cuatro variables: Proceso

decisorio, sistema de comunicaciones, relaciones interpersonales y

sistema de recompensas y castigos. En cada uno de los cuatro

sistemas administrativos que se definen enseguida, esas cuatro

variables presentan diferentes características.

LIKERT S., (1972.) Likert se preocupa por la evaluación del

comportamiento humano en la organización. Para él las variables

administrativas (como el estilo de administración, las estrategias, a

estructura organizacional, etc.) son variables causales, mientras

que los elementos del comportamiento reciben el nombre de

variables intervinientes y crean respuestas llamadas variables de

resultado.

2.2.2. Teoría de las Relaciones Humanas de Elton Mayo.

 FUENTE: Imagen de Google

George Elton Mayo, fue un teórico social,

sociólogo y psicólogo industrial

especializado en teoría de las

organizaciones, las relaciones humanas y

el movimiento por las relaciones humanas.

Fecha de nacimiento: 26 de diciembre de

1880, Adelaida. Fecha de la muerte: 7 de

septiembre de 1949, Guildford. (ORG,

2013).

38

ADMINISTRACION.COM, (2013). La teoría de las relaciones

humanas (también denominada escuela humanística de la

administración), desarrollada por Elton Mayo y sus colaboradores,

surgió en los Estados Unidos como consecuencia inmediata de los

resultados obtenidos en el experimento de Hawthorne, fue

básicamente un movimiento de reacción y de oposición a la Teoría

Clásica de la Administración.

La Teoría Clásica pretendió desarrollar una nueva filosofía

empresarial, una civilización industrial en que la tecnología y el

método de trabajo constituyen las más importantes preocupaciones

del administrador. A pesar de la hegemonía de la Teoría Clásica y

del hecho de no haber sido cuestionada por ninguna otra teoría

administrativa importante durante las cuatro primeras décadas de

este siglo, sus principios no siempre se aceptaron de manera

sosegada, específicamente entre los trabajadores y los sindicatos

estadounidenses. En un país eminentemente democrático como

los Estados Unidos, los trabajadores y los sindicatos vieron e

interpretaron la administración científica como un medio sofisticado

de explotación de los empleados a favor de los intereses

patronales. La investigación de Hoxie fue uno de los primeros

avisos a la autocracia del sistema de Taylor, pues comprobó que la

administración se basaba en principios inadecuados para el estilo

de vida estadounidense.

La Teoría de las Relaciones Humanas surgió de la necesidad de

contrarrestar la fuerte tendencia a la deshumanización del trabajo,

iniciada con la aplicación de métodos rigurosos, científicos y

precisos, a los cuales los trabajadores debían someterse

forzosamente.

39

ADMINISTRACION.COM, (2013) Orígenes de la Teoría de las

Relaciones Humanas. Las cuatro principales causas del

surgimiento de la Teoría de las Relaciones Humanas son:

1. Necesidad de humanizar y democratizar la administración,

liberándola de los conceptos rígidos y mecanicistas de la Teoría

Clásica y adecuándola a los nuevos patrones de vida del pueblo

estadounidense. En este sentido, la Teoría de las Relaciones

Humanas se convirtió en un movimiento típicamente

estadounidense dirigido a la democratización de los conceptos

administrativos.

2. El desarrollo de las llamadas ciencias humanas, en especial

la psicología y la sociología, así como su creciente influencia

intelectual y sus primeros intentos de aplicación a la

organización industrial. Las ciencias humanas vinieron a

demostrar, de manera gradual, lo inadecuado de los principios

de la Teoría Clásica.

3. Las ideas de la filosofía pragmática de John Dewey y de la

psicología dinámica de Kart Lewin, fueron esenciales para el

humanismo en la administración. Elton Mayo es considerado el

fundador de la escuela; Dewey, indirectamente, y Lewin, de

manera más directa, contribuyeron bastante a su concepción.

De igual modo, fue fundamental la sociología de Pareto, a pesar

de que ninguno de los autores del movimiento inicial tuvo

contacto directo con sus obras, sino apenas con su mayor

divulgador en los Estados Unidos en esa época.

4. Las conclusiones del experimento de Hawthorne, llevado a

cabo entre 1927 y 1932 bajo la coordinación de Elton Mayo,

40

pusieron en jaque los principales postulados de la Teoría

Clásica de la Administración.

Experimento de Hawthorne: (MAYO, 1988)

En 1924, la Academia Nacional de Ciencias de Estados Unidos

hizo una investigación para verificar la correlación entre

productividad e iluminación del lugar de trabajo, bajo los supuestos

de la Administración Científica. Poco antes, Mayo había realizado

una investigación en una industria textil que tenía una elevadísima

rotación de personal, alrededor de 250% al año, y que había

probado inútilmente varios esquemas de incentivos salariales.

Mayo introdujo un intervalo de descanso, delegó a los operarios la

decisión sobre los horarios de producción y contrato una

enfermera. En poco tiempo surgió un espíritu de grupo, la

producción aumentó y la rotación personal disminuyó.

En 1927, el Consejo Nacional de Investigaciones inicio un

experimento en la fábrica Hawthone de la Wester Electric

Company, para evaluar la correlación entre iluminación y eficiencia

de los operarios, medida a través de la producción. Elton Mayo

coordinó el experimento, y se amplió al estudio de la fatiga, de los

accidentes en el trabajo, de la rotación de personal y del efecto de

las condiciones de trabajo sobre la productividad del personal.

Trataron de eliminar o neutralizar el factor psicológico, que en ese

momento resultaba extraño e impertinente, lo que hizo que el

experimento se prolongara hasta 1932.

41

Conclusiones del experimento de Hawthorne

Proporcionó un esbozo de los principios básicos de la Escuela de

Relaciones Humanas. Sus conclusiones son las siguientes:

a) El nivel de producción es resultado de la integración social:

El nivel de producción no está determinado por la capacidad

física o fisiológica del empleado, sino por normas sociales y

expectativas grupales. La capacidad social del trabajador es la

que determina su nivel de competencia y eficiencia, más no su

capacidad de ejecutar movimientos eficientes dentro del tiempo

establecido. Entre mayor sea la integración social en grupo de

trabajo, mayor será la disposición a producir.

b) Comportamiento social de los empleados:

El comportamiento del individuo se apoya totalmente en el

grupo. Los trabajadores no actúan, reaccionan aisladamente

como individuos, sino como miembros de grupos. Por cualquier

desviación de las nomas grupales, el trabajador sufre sanciones

sociales o morales de los colegas, como un intento de que se

ajuste a los patrones del grupo. Mientras los patrones del grupo

permanezcan inmutables, el individuo resistirá a los cambios

para no apartarse de ellos.

c) Recompensas y sanciones sociales:

El comportamiento de los trabajadores está condicionado por

normas y patrones sociales. Los operarios que producen más o

menos de lo que establece la norma socialmente determinada

42

pierden el respeto y la consideración de sus colegas. Los

operarios prefieren producir menos a poner en riesgo sus

relaciones amistosas con sus colegas. Cada grupo social

desarrolla creencias o expectativas en relación a la

administración. Esas creencias y expectativas influyen en las

actitudes, en las normas y en los patrones de comportamiento

que el grupo define como aceptables. Las personas son

evaluadas por el grupo en relación con esas normas y patrones

de comportamiento: son buenos colegas si su comportamiento

se ajusta a ellos o son pésimos colegas si su comportamiento

se aparta.

d) Grupos informales:

Mientras los clásicos se preocupaban por los aspectos formales

de la organización, los autores humanistas se concentraron en

los aspectos informales de la organización (como grupos

informales, comportamiento social de los empleados, creencias,

actitudes y experiencias, motivación, etcétera). La empresa se

visualizó como una organización social compuesta por grupos

sociales informales, cuya estructura no siempre coincide con la

organización formal de la empresa; es decir, con los propósitos

definidos por la empresa. Los grupos informales definen sus

reglas de comportamiento, formas de recompensa o sanciones

sociales, objetivas, escala de valores sociales, creencias y

expectativas que cada uno de sus miembros va asimilando e

integrando a sus actitudes a su comportamiento.

43

e) Relaciones humanas:

Las personas participan en grupos sociales existentes dentro de

la organización, y se mantienen en una constante interacción

social. Las relaciones humanas son las acciones y actitudes

desarrolladas a partir de los contactos entre personas y grupos.

Cada persona posee una personalidad propia y diferenciada

que influye en el comportamiento y en las actitudes de las otras

personas con las que entra en contacto y, por otro lado,

también es influenciada por las otras personas. Las personas

tratan de adaptarse a las demás personas y grupos: Quieren

ser comprendidas, aceptadas y participar, con objeto de atender

a sus intereses y aspiraciones personales. Dentro de la

organización es donde surgen las oportunidades de las

relaciones humanas, debido a la gran cantidad de grupos e

interacciones que se crean. La comprensión de las relaciones

humanas permite al administrador obtener mejores resultados

de sus subordinados y la creación de una atmósfera en la que

cada persona es alentada a expresarse de manera libre y sana.

f) Importancia del contenido del cargo:

Mayo y sus colaboradores encontraron que la especialización

propuesta por la Teoría Clásica no produce una organización

más eficiente. Observaron que los operarios cambiaban de

posición para evitar la monotonía, lo que iba en contra de la

política de la empresa. Los trabajadores simples y repetitivos se

vuelven monótonos y aburridos, lo que afecta de manera

negativa la actitud del trabajador y reduce su satisfacción y

eficiencia.

44

g) Énfasis en los aspectos emocionales:

En la Teoría de las Relaciones Humanas los aspectos

emocionales no planeados e irracionales del comportamiento

humano merecen una atención especial. A eso se debe el

nombre de los sociólogos de la administración que se les da a

los autores humanistas.

CHIAVENATO I. ,(2006) Mayo defiende los siguientes puntos

de vista:

1. El trabajo es una actividad típicamente grupal.

2. El operario no reacciona como individuo aislado, sino como

grupo social.

3. La tarea básica de la administración es formar una élite

capaz de comprender y de comunicar.

4. Pasamos de una sociedad estable a una adaptable, pero

descuidamos la capacidad social.

5. El ser humano está motivado por la necesidad de “estar

junto”, de “ser reconocido”.

6. La civilización industrializada trae como consecuencia la

desintegración de los grupos.

45

CAPÍTULO III

RESULTADOS DE LA INVESTIGACIÓN Y PLANTEAMIENTO

DE LA ESTRATEGIA DE GESTIÓN INSTITUCIONAL

PARTICIPATIVA PARA MEJORAR EL CLIMA

ORGANIZACIONAL DE LA I.E. “FEDERICO VILLARREAL”,

NIVEL SECUNDARIO, DISTRITO DE CURA MORI,

PROVINCIA DE PIURA, DEPARTAMENTO DE PIURA.

46

Como resultado del estudio detallado en los capítulos anteriores, a

continuación presentamos los datos de la guía de observación y

encuesta realizadas, así mismo planteamos la Estrategia de Gestión

Institucional Participativa para Mejorar el Clima Organizacional de la I.E.

“Federico Villarreal”, Nivel Secundario.

3.1. ANÁLISIS E INTERPRETACIÓN DE LOS DATOS.

Esta parte se refiere a la forma de utilizar la estadística para poder

interpretar los datos obtenidos en el campo de investigación. Es la

agrupación de datos en rangos significativos conforme a una

selección adecuada que resulte en una interpretación útil para el

investigador (MOYA, 2007).

En esta parte el investigador <<sintetiza la información fuente –

conocida también como información bruta-, esto es, reunir, clasificar,

organizar y presentar la información en cuadros estadísticos, gráficas

y relaciones de datos con el fin de facilitar su análisis e

interpretación>> esto es muy importante porque trata de la

naturaleza del problema, por tanto primero deberíamos hacer

diferencias claras entre lo que es analizar e interpretar.

Para el análisis de la información deben tomarse en cuenta la forma

en que se planteó el problema, el marco teórico y conceptual y la

hipótesis sujeta a prueba, con el fin que se cumplan los objetivos de

la investigación.

47

RESULTADOS DE GUÍA DE OBSERVACIÓN

CLIMA ORGANIZACIONAL INDICADORES SIEMPRE AVECES NUNCA TOTAL

AUTONOMÍA

Decides el modo en que
ejecutaras tu trabajo.

10

5

1

16

Crees que el trabajo que realizas
es totalmente transcendente.

13

3

0

16

Crees que muchos factores
externos influyen en que tu
trabajo sea eficiente.

14

2

0

16

TRABAJO EN
EQUIPO

En la I.E. se mantienen en
contacto permanentemente.

2

4

10

16

En la I.E. todos se llevan muy
bien.

1

1

14

16

Tienes confianza con mis
compañeros de trabajo.

1

4

11

16

En la I.E. se trata de hacer bien el
trabajo.

2

2

12

16

48

Existe espíritu de trabajo en
equipo entre los colegas con los
que trabajo.

1

1

14

16

APOYO

En la I.E. les incentivan a
superarse cada día.

3

3

10

16

El Director logra que se trabaje
como verdadero equipo.

0

1

15

16

Hay trato de respeto entre
trabajadores y Director.

2

3

11

16

COMUNICACIÓN

En la I.E. se toma en cuenta la
opinión de los trabajadores.

1

2

13

16

En la I.E. existe buena
comunicación entre todos.

2

2

12

16

La comunicación entre Director y
trabajadores es clara.

1

1

14

16

PERCEPCIÓN DE LA
INSTITUCIÓN

Si pudieras irte a otro trabajo te
irías.

7

5

4

16

Trabajas por necesidad más que
por gusto.

9

3

3

16

49

Te da pena trabajar en una
institución que tiene muchos
conflictos.

10

3

2

16

Te sientes identificado con los
valores de la Institución.

5

3

8

16

Te sientes orgulloso de trabajar
en esta Institución.

4

4

8

16

VISIÓN Y MISIÓN

Tienes bien en claro la misión y
visión de la I.E.

5

3

8

16

Te sientes comprometido con los
objetivos de tu I.E.

3

3

10

16

Sabes muy bien lo que tu I.E.
espera de ti.

4

2

10

16

SATISFACCIÓN
GENERAL

Estas satisfecho con tu trabajo. 6

2

8

16

Estas satisfecho con la relación
entre tú y el Director y/o
docentes.

2

2

12

16

Estoy satisfecho con las
relaciones entre mis compañeros.

1

1

14

16

FUENTE: Guía de Observación aplicada a trabajadores (docentes, Director, administrativos) de la I.E. “Federico Villarreal” del nivel secundario, Mayo, 2013.

50

INTERPRETACIÓN:

El clima Organizacional es una resultante de la interacción humana

en los procesos de la institución, pero dicho proceso en la

investigación lo desarrollamos a través de dimensiones directamente

relacionadas al clima organizacional, estas dimensiones son:

En relación a la autonomía, se puede observar que los trabajadores

si tienden a tomar decisiones en cuanto al modo en que ejecuta su

trabajo (10), del mismo modo creen que el trabajo que realiza es

totalmente transcendente (13) y corroboran que los factores externos

influyen en su trabajo para que sea eficiente (14).

En lo que corresponde a la dimensión de trabajo en equipo, los

resultados tienden hacer negativos ya que no existe un contacto

permanentemente entre docentes, Director y administrativos (10), no

hay buenas relaciones (14), la confianza nunca se da entre

compañeros de trabajo (11), tampoco se tiende hacer bien el trabajo

(12), así mismo nunca se desarrolla el espíritu de trabajo en equipo

entre los colegas con los que se trabaja (14).

En la dimensión de apoyo, se observa que nunca les incentivan a

superarse cada día (10), el Director no logra que se trabaje como

verdadero equipo (15), tampoco se da el respeto entre trabajadores y

decano.

Con respecto a la comunicación, los resultados arrojan que en la

I.E. nunca se toma en cuenta la opinión de los docentes (13),

tampoco existe buena comunicación (12) y no es clara ni entendible

(14).

51

En cuanto a la percepción de la Institución, el docente responde

que si tuviera la oportunidad de irse a otro trabajo (7) responden que

si se iría, se denota en el docente la necesidad por trabajar (9), y

que los conflictos influyen mucho en estado de percepción de su

institución (10), el docente no se siente identificado con los valores

de su Institución (8), tampoco orgulloso de trabajar en ella (8).

En cuanto a la dimensión de misión y visión del docente con la

Institución tenemos que no tiene bien en claro la misión y visión de la

I.E. (8), tampoco se siente comprometido con los objetivos de su I.E

ni sabes muy bien lo que su I.E espera de él (10) respectivamente.

La satisfacción general del docente, no se encuentra satisfecho

con tu trabajo (8), tampoco con la relación entre él y el Director y/o

docentes (12), mucho menos las relaciones con los compañeros de

trabajo son las mejores (14).

RESULTADO DE LA ENCUESTA

CUADRO N° 01: ACEPTACIÓN E INTEGRACIÓN.

FUENTE: Encuesta aplicada a trabajadores (docentes, Director y administrativos) de la I.E “Federico

Villarreal”. Mayo, 2013.

Te sientes aceptado e
integrado.

FRECUENCIA PORCENTAJE

N %

Sí 3 19%

No 13 81%

TOTAL 16 100%

52

INTERPRETACIÓN: Los docentes de la I.E no se sienten

aceptados e integrados a la institución, esto es 81%. Si los conflictos

que se presentan entre personas y entre grupos se afrontan y

solucionan oportunamente, en lugar de evadirlos, procurando

soluciones satisfactorias para las partes involucradas y el

acercamiento entre ellas, mejor será el clima organizacional.

CUADRO N° 02: SOLIDARIDAD ENTRE COMPAÑEROS.

FUENTE: Encuesta aplicada a trabajadores (docentes, Director y administrativos) de la I.E “Federico

Villarreal”. Mayo, 2013.

INTERPRETACIÓN: 94% de los encuestados hacen referencia que

no pueden contar con sus compañeros de trabajo ante algún

problema que se les presentara.

CUADRO N° 03: TRATO ENTRE COMPAÑEROS DE TRABAJO.

FUENTE: Encuesta aplicada a trabajadores (docentes, Director y administrativos) de la I.E “Federico

Villarreal”. Mayo, 2013.

Puedes contar con
tus compañeros de
trabajo.

FRECUENCIA PORCENTAJE

N %

Sí 1 6%

No 15 94%

TOTAL 16 100%

Se da un buen trato
entre compañeros de
trabajo

FRECUENCIA PORCENTAJE

N %

Sí 2 13%

No 14 87%

TOTAL 16 100%

53

INTERPRETACIÓN: No se da un buen trato entre compañeros de

trabajo, lo afirma 87%. Si entre colegas no se perciben como

“enemigos”, a la manera tradicional, sino como amigos, mediante

diferentes aportes y funciones buscan sacar provecho de su vida

común, con más y mejores beneficios para todos, mejor será el clima

organizacional.

CUADRO N° 04: COMUNICACIÓN Y PROCESO DE

INTERACCIÓN EN LA I.E.

FUENTE: Encuesta aplicada a trabajadores (docentes, Director y administrativos) de la I.E “Federico

Villarreal”. Mayo, 2013.

INTERPRETACIÓN: El proceso de comunicación y el proceso de

interacción en la I.E. es denominado malo, 75% lo demuestra, solo

un 6% lo considera buena, lo que quiere decir que la diferencia es

muy alta. Si las personas cuentan con un excelente espacio para sus

relaciones con los demás, en donde haya libertad de expresión,

justicia, verdad, respeto y consideración a las maneras de pensar, de

sentir y de actuar, apoyo, trato digno y cordial, en fin, un lugar en

donde sean realmente trascendentes las relaciones del hombre con

el hombre, mejor será el clima organizacional.

La comunicación y el
proceso de interacción en
la Facultad.

FRECUENCIA PORCENTAJE

N %

Buena 1 6%

Muy Buena 1 6%

Regular 2 13%

Malo 12 75%

TOTAL 16 100%

54

CUADRO Nº 05

EXPRESAS TU PUNTO DE VISTA.

FUENTE: Encuesta aplicada a trabajadores (docentes, Director y administrativos) de la I.E “Federico

Villarreal”. Mayo, 2013.

INTERPRETACIÓN: Según los encuestados, 81% responde que

nunca sus puntos de vista son tomados en cuenta, 13% refiere que

siempre.

CUADRO N° 06: CONFLICTOS POR DESACUERDOS INTERNOS

ENTRE LOS DOCENTES – DIRECTOR Y ADMINISTRATIVOS.

FUENTE: Encuesta aplicada a trabajadores (docentes, Director y administrativos) de la I.E “Federico

Villarreal”. Mayo, 2013.

Expresa su punto de vista. FRECUENCIA PORCENTAJE

N %

Siempre 2 13%

A veces 1 6%

Nunca 13 81%

TOTAL 16 100%

Existen discusiones y
conflictos por
desacuerdos internos
entre los docentes –
Director y Administrativos

FRECUENCIA PORCENTAJE

N %

Siempre 13 81%

A veces 3 19%

Nunca 0 0%

TOTAL 16 100%

55

INTERPRETACIÓN: Siempre existen discusiones y conflictos por

desacuerdos internos entre los docentes – Director y

administrativos, lo reconoce 81% y un 19% responde que a veces. Si

los conflictos que se presentan entre personas y entre grupos se

afrontan y solucionan oportunamente, en lugar de evadirlos,

procurando soluciones satisfactorias para las partes involucradas y el

acercamiento entre ellas, mejor será el clima organizacional.

CUADRO N° 07: COMPROMISO CON EL TRABAJO.

FUENTE: Encuesta aplicada a trabajadores (docentes, Director y administrativos) de la I.E “Federico

Villarreal”. Mayo, 2013.

INTERPRETACIÓN: 87% de los encuestados responde que no

muestra el compromiso en el trabajo, sólo el 13% lo confirma. Se

puede deducir que al no existir un ambiente favorable para el

trabajador hace que éste se desmotive, y por lo tanto no asuma

correctamente sus labores.

CUADRO N° 08: VALOR DEL RESPETO ENTRE

TRABAJADORES.

Existe entre tus
compañeros el
compromiso con el
trabajo.

FRECUENCIA PORCENTAJE

N %

Si 2 13%

No 14 87%

TOTAL 16 100%

Se muestra el valor
del respeto entre
compañeros de
trabajo.

FRECUENCIA PORCENTAJE

N %

Si 4 25%

56

FUENTE: Encuesta aplicada a trabajadores (docentes, Director y administrativos) de la I.E “Federico

Villarreal” .Mayo, 2013.

INTERPRETACIÓN: 75% de los encuestados hace referencia que el

valor del respeto es muy poco practicado entre los trabajadores de

su entorno, 25% confirma que si se práctica dicho valor.

3.2. MODELO TEÓRICO.

El valor de esta sección radica en que la teoría es concebida en

función de la praxis, y ésta se guía por un presente cuyo horizonte es

su carácter preparatorio del futuro (SEVILLA, 2000).

FUENTE: Elaborado por el Investigador.

No 12 75%

TOTAL 16 100%

57

3.2.1. Realidad Problemática.

En las instituciones el clima organizacional es imprescindible.

Podemos definirlo como las características del medio ambiente del

trabajo educativo que son percibidas directa o indirectamente y que

tienen repercusiones en el comportamiento de los estudiantes,

docentes, directivos, personal administrativo, en su desempeño

personal y laboral, en las relaciones con sus superiores, sus

colegas e incluso con su familia (ESLAVA, 2009).

El clima organizacional influye definitivamente en el

comportamiento de las personas, éstas actúan y reaccionan a sus

condiciones laborales, no por lo que éstas son, sino a partir del

concepto e imagen que de ellas se forman.

Resulta innegable que el factor humano es un coadyuvante de

suma importancia e imprescindible para el desarrollo de las

organizaciones, por ello no se debe dejar de lado sus aportaciones,

conceptos, sugerencias, interpretaciones, resultados e

intervenciones vertidos a partir de sus experiencias y saberes. En

concreto, las organizaciones a partir del significado que como

elemento fundamental tienen las percepciones de los trabajadores

acerca de las estructuras y de los procesos que ocurren en el

medio laboral, de ahí que el clima organizacional refleje la

interacción entre las características personales y organizacionales.

3.2.2 Objetivo de la Propuesta.

Diseñar una Estrategia de Gestión Institucional Participativa para

mejorar el Clima Organizacional.

58

3.2.3 Fundamentación.

Fundamentación Teórica

Teoría del Clima Organizacional de Rensis Likert: “El ambiente

organizacional de un grupo de trabajo o nivel jerárquico específico

está determinado básicamente por la conducta de los líderes de los

niveles superiores. Dicha conducta es la influencia más importante.

La capacidad para ejercer esta influencia disminuye a medida que

se desciende en la escala jerárquica, pero en la misma medida, es

mayor la influencia del ambiente organizacional” (LIKERT S.,1972).

Teoría de las Relaciones Humanas de Elton Mayo: La Teoría

surgió de la necesidad de contrarrestar la fuerte tendencia a la

deshumanización del trabajo, iniciada con la aplicación de métodos

rigurosos, científicos y precisos, a los cuales los trabajadores

debían someterse forzosamente (MAYO, 1988).

Fundamentación Filosófica

Se expresa en torno a la concepción del tipo de hombre que se

desea formar, a partir de la buena organización. La explicitación

considera que el ser humano está condicionado por las relaciones

sociales existentes (entorno de los gestores) y por las exigencias,

aspiraciones y características de la civilización universal

(interdependencia).

Fundamentación Psicológica

Comprende el conocer en términos generales si el clima social de

la organización es favorecedor u obstaculizador para el logro de los

propósitos institucionales. Consiste en saber cuáles son las

actitudes, pensamientos y sentimientos de los agentes educativos;

si los miembros del sistema se sienten agradados y tienen la

posibilidad de desarrollarse como personas; de saber cuál es la

59

sensación de bienestar general, de la sensación de confianza en

las propias habilidades; del grado de identificación con la

institución, de la interacción positiva entre pares y con los demás

actores.

3.2.4. Estructura de la Propuesta.

Nuestra propuesta se sustenta en tres talleres, cada uno de ellos

está conformado por el resumen, la fundamentación, objetivos,

temática, metodología, evaluación, conclusiones, recomendaciones

y bibliografía. Consta de actividades específicas, graduadas y

sistemáticas para cumplir los objetivos de dicha estrategia.

Previamente al desarrollo de la estructura de la propuesta se define

lo que es un taller.

Definición de Taller: La palabra taller proviene del francés “atelier”

que significa estudio, obrador, obraje.

El taller requiere de una decisión personal más que de

normas impuestas. No debe ser una imposición, como

tampoco puede improvisarse.

El taller se constituye en una experiencia social en la medida que

los participantes interactúan entre sí en torno a una tarea

específica. Dicha experiencia modifica el rol pasivo a un rol

protagónico en el aprendizaje.

El sujeto participa del grupo para vivir un proceso colectivo de

conocimientos tendiente a la comprensión global de la realidad. De

esa manera el proceso de conocimiento es asumido por el grupo,

60

el que cuenta con una coordinación de carácter operativo y que

favorece la democracia grupal.

TALLER N°01: CLIMA ORGANIZACIONAL.

Resumen:

El clima Organizacional llega a formar parte de la cultura de cada

organización, es decir, es parte de la personalidad propia de la

organización y es tan variable como el temperamento de cada

persona que trabaja dentro de su ambiente. Después de que se

efectúa la medición del clima de una organización y su importancia

para su desarrollo, se realiza el análisis de los resultados

obtenidos, el principal objetivo será la propuesta para corregir,

mejorar y mantener resultados positivos en el ambiente laboral.

(DURÁN, 2005)

Fundamentación:

La Teoría del Clima Organizacional de Rensis Likert, el ambiente

organizacional de un grupo de trabajo o nivel jerárquico específico

está determinado básicamente por la conducta de los líderes de los

niveles superiores. Dicha conducta es la influencia más importante.

La capacidad para ejercer esta influencia disminuye a medida que

se desciende en la escala jerárquica, pero en la misma medida, es

mayor la influencia del ambiente organizacional (LIKERT S.,1972.).

Objetivo:

Propiciar en los gestores (Director, docentes y administrativos) de

la I.E Federico Villarreal, la importancia de conocer el clima

organizacional dentro del medio en el que laboran.

Análisis Temático:

61

FUENTE: Elaborado por el Investigador.

62

FUENTE: Elaborado por el Investigador.

63

FUENTE: Elaborado por el Investigador.

64

Desarrollo Metodológico

Para la realización de nuestro taller y alcanzar los objetivos

propuestos planteamos seguir un proceso metodológico de tres

momentos para cada tema propuesto.

Partes

Componentes

de un Taller

Acciones

Introducción

• Motivación.

• Comunicación de los objetivos de la

reunión.

• Repaso y/o control de los requisitos.

Desarrollo

• Presentación de la materia por el

facilitador, utilizando el tipo de

razonamiento previsto.

• Realización por los participantes de

ejercicios prácticos de aplicación

(individuales o en grupo).

• Evaluación formativa del progreso de los

participantes.

• Refuerzo por parte del facilitador, con el fin

de asegurar el aprendizaje logrado.

Conclusión

• Evaluación del aprendizaje logrado en

relación con los objetivos de la reunión.

• Comunicación a los participantes de los

resultados de la evaluación y refuerzo con

el fin de corregir y fijar el aprendizaje

logrado.

• Síntesis del tema tratado en la reunión.

• Motivación del grupo mostrando la

importancia y aplicabilidad de lo aprendido.

• Anuncio del tema que será tratado y/o

actividad que será realizada en la reunión

siguiente.

65

Agenda Preliminar de Ejecución del Taller

Mes: Agosto, 2013.

Periodicidad: Una semana por cada tema.

Desarrollo de Taller

Taller Nº 1

Cronograma

por Temas Tema Nº 1 Tema Nº 2 Tema Nº 3

08:00

09:30

10:00
11:30 Conclusión y cierre de trabajo

66

Evaluación del Taller.

Por ser nuestro taller de tipo propositivo, adjuntamos a ella una propuesta

de evaluación, el diseño de esta evaluación demanda tener en cuenta los

objetivos y el contenido del taller y el desempeño del facilitador.

Esta evaluación está diseñada para ser aplicada al finalizar éste.

Por favor marca con una X y responder en los espacios en blanco.

I. Objetivos del Taller (Marca con una X)

1. Se cumplieron SI NO

2. Respondieron a las expectativas SI NO

3. Le permitió abrir nuevas inquietudes de

actualización

SI NO

II. Contenidos del Taller (Marca con una X)

1.-Le permitió familiarizarse con el tema SI NO

2. Le ofreció actualizarse en la temática SI NO

3. Tuvieron relación con el objetivo del Taller SI NO

4. Respondieron a sus expectativas SI NO

Contenidos y Temas (Responder)

El tema que más me gustó fue:

El tema que menos me gustó fue:

El tema que mejor fue expuesto y

aplicado por el facilitador fue:

El tema que peor fue expuesto y

aplicado por el facilitador fue:

El tema que me hubiera gustado que

67

profundizaran más fue.

El tema más útil fue: ……………………………….

III. Desempeño del Facilitador (Marca con una X)

1. El taller fue expuesto en forma lógica y

organizada

SI NO

2. La utilización de recursos didácticos ha

sido:

BUENO REGULAR M
A
L
O

3. El manejo de grupo por parte del

expositor fue:

BUENO REGULAR M
A
L
O

4. El dominio del tema por parte del

facilitador ha sido:

BUENO REGULAR M
A
L
O

5. El dominio práctico del facilitador fue: BUENO REGULAR M
A
L
O

68

Conclusiones

1. El desarrollo de las temáticas propuestas permitirán integrar a los

participantes de manera activa, participando en el logro de objetivos

de la Institución.

2. Las temáticas propuestas permitió que los gestores tengan un

acercamiento con la realidad en la que ellos se desenvuelven día a

día, es decir identificarán su sentido de pertenencia; así mismo se

propicie mejoras en su clima organizacional.

3. La última temática presentada da pie a presentar algunas estrategias

que permitirá a los gestores identificar las características de la

Institución de forma personal como el trabajo que realizan dentro de

cada grupo.

Recomendaciones

1. Profundizar las temáticas planteadas en los talleres.

2. Estimular a los participantes para que puedan aplicar diversas técnicas

que estimulen la mejora de la Institución.

Bibliografía

• HERNÁNDEZ, R., FERNÁNDEZ, C., & BAPTISTA, P. 2010.

Metodología de la investigación. México: Mc Graw-Hill.

• MONROY, Anameli.1999. Dinámica de grupos. Editorial Pax. México.

• FRITZEN, Silvino.1984. 70 ejercicios prácticos de dinámica de grupo.

Editorial Sal Terrae. España.

69

TALLER Nº 02: EL CLIMA INSTITUCIONAL Y LAS

RELACIONES INTERPERSONALES.

Resumen:

En toda relación interpersonal interviene la comunicación, que es la

capacidad de las personas para obtener información respecto a su

entorno y compartirla con el resto de la gente. El proceso

comunicativo está formado por la emisión de señales (sonidos,

gestos, señas) con el objetivo de dar a conocer un mensaje. La

comunicación exitosa requiere de un receptor con las habilidades

que le permitan decodificar el mensaje e interpretarlo. Si algo falla

en este proceso, disminuyen las posibilidades de entablar una

relación funcional. Para que exista un buen clima organizacional de

hecho que tienen que darse buenas relaciones entre compañeros

de trabajo, es por ello de la importancia del estudio de esta

categoría en el taller.

Fundamentación:

Teoría de las Relaciones Humanas de Elton Mayo; las personas

participan en grupos sociales existentes dentro de la organización,

y se mantienen en una constante interacción social.

Objetivo:

Mejorar la convivencia y las relaciones interpersonales que se dan

entre los gestores (Decano- docentes- administrativo).

Análisis Temático:

70

 FUENTE: Elaborado por el Investigador.

71

FUENTE: Elaborado por el Investigador.

72

FUENTE: Elaborado por el Investigador.

73

Desarrollo Metodológico

Para la realización de nuestro taller y alcanzar los objetivos

propuestos se plantea seguir un proceso metodológico de tres

momentos para cada tema propuesto.

Partes

Componentes

del Taller

Acciones

Introducción

- Motivación.

- Se da a conocer los objetivos de la reunión.

- Repaso y/o control de los requisitos.

Desarrollo

- Presentación de la materia por el facilitador.

- Realización de ejercicios prácticos de

aplicación por los participantes (individuales

o en grupo).

- Evaluación formativa del progreso de los

participantes.

- Refuerzo por parte del facilitador, con el fin

de asegurar el aprendizaje logrado.

Conclusión

- Evaluación del aprendizaje logrado en

relación con los objetivos del taller.

- Comunicación a los participantes de los

resultados de la evaluación y refuerzo con el

fin de corregir y fijar el aprendizaje logrado.

- Síntesis del tema tratado en la reunión.

- Motivación del grupo mostrando la

importancia y aplicabilidad de lo aprendido.

- Anuncio del tema que será tratado y/o

actividad que será realizada en el taller

siguiente.

74

Agenda Preliminar de la Ejecución del Taller

Mes: Setiembre, 2013.

Periodicidad: Una semana por cada tema

Desarrollo del Taller

Taller Nº 2

Cronograma por

Temas Tema Nº 1 Tema Nº 2 Tema Nº 3

08:00

09:30

10:00
11:30 Conclusión y cierre de trabajo.

75

Evaluación del Taller

Por ser nuestro taller de tipo propositivo, adjuntamos a ella una propuesta

de evaluación, el diseño de esta evaluación demanda tener en cuenta los

objetivos y el contenido del taller y el desempeño del facilitador.

Esta evaluación está diseñada para ser aplicada al finalizar éste.

Por favor marca con una X y responder en los espacios en blanco.

I. Objetivos del Taller (Marca con una X)

1. Se cumplieron SI NO

2. Respondieron a las expectativas SI NO

3. Le permitió abrir nuevas inquietudes de

actualización

SI NO

II. Contenidos del Taller (Marca con una X)

1. Le permitió familiarizarse con el tema SI NO

2. Le ofreció actualizarse en la temática SI NO

3. Tuvieron relación con el objetivo del Taller SI NO

4. Respondieron a sus expectativas SI NO

Contenidos y Temas (Responder)

El tema que más me gustó fue:

El tema que menos me gustó fue:

El tema que mejor fue expuesto y

aplicado por el facilitador fue:

El tema que peor fue expuesto y

aplicado por el facilitador fue:

El tema que me hubiera gustado que

76

profundizaran más fue.

El tema más útil fue: ……………………………….

III. Desempeño del Facilitador (Marca con una X)

1. El taller fue expuesto en forma lógica y

organizada

SI NO

2. La utilización de recursos didácticos ha

sido:

BUENO REGULAR M
A
L
O

3. El manejo de grupo por parte del expositor

fue:

BUENO REGULAR M
A
L
O

4. El dominio del tema por parte del

facilitador ha sido:

BUENO REGULAR M
A
L
O

5. El dominio práctico del facilitador fue: BUENO REGULAR M
A
L
O

77

Conclusiones

1. Las dinámicas de presentación resultan muy importantes para

despertar el espíritu de confianza en los asistentes.

2. La participación de todos en los talleres permite tener mejores

resultados.

Recomendaciones

1. Los gestores ante los problemas personales y de interacción necesitan

ser capacitados constantemente con pautas que les permitan

establecer buena comunicación y tener una buena relación

interpersonal.

2. Es necesario que el Director utilicen estrategias que orienten y faciliten

la comunicación de sus inquietudes, propósitos y objetivos.

Bibliografía

• JARES, X.: s/f. Educación y conflicto. Editorial Popular. Pág. 173

MADRID.

• JUDSON, S.: s/f. Aprendiendo a resolver conflictos. Editorial Catarata.

Pág. 70. MADRID.

78

TALLER Nº 03: LIDERAZGO.

Resumen:

El liderazgo es el conjunto de habilidades gerenciales o directivas

que un individuo tiene para influir en la forma de ser de las

personas o en un grupo de personas determinado, haciendo que

este equipo trabaje con entusiasmo, en el logro de metas y

objetivos.

El liderazgo entraña una distribución desigual del poder. Los

miembros del grupo no carecen de poder; dan forma a las

actividades del grupo de distintas maneras. Aunque, por regla

general, el líder tendrá la última palabra.

La confianza e interdependencia entre los miembros garantizan el

éxito de un equipo. La confianza se logra tras un período de

conocimiento mutuo, de comprobación de capacidades

profesionales, habilidades técnicas y calidad humana de los

integrantes del equipo. Así surge el prestigio personal de cada

individuo que constituye el atributo más relevante que identifica al

equipo. Confianza y prestigio están ligados íntimamente; el primero

refleja un sentimiento que surge de la relación interpersonal y el

prestigio representa el real valor de la capacidad técnica y

profesional demostrada.

Fundamentación:

La Teoría de las Relaciones Humanas surgió de la necesidad de

contrarrestar la fuerte tendencia a la deshumanización del trabajo,

iniciada con la aplicación de métodos rigurosos, científicos y

precisos, a los cuales los trabajadores debían someterse

forzosamente.

79

Objetivo:

Fortalecer el clima organizacional a través del buen liderazgo y del

trabajo en equipo.

Análisis Temático

 FUENTE: Elaborado por el Investigador.

80

FUENTE: Elaborado por el Investigador.

81

Desarrollo Metodológico

Para la realización de nuestro taller y alcanzar los objetivos

propuestos se plantea seguir un proceso metodológico de tres

momentos para cada tema propuesto.

Partes

Componentes

del Taller

Acciones

Introducción

- Motivación.

- Se da a conocer los objetivos de la

reunión.

- Repaso y/o control de los requisitos.

Desarrollo

- Presentación de la materia por el

facilitador.

- Realización de ejercicios prácticos de

aplicación por los participantes

(individuales o en grupo).

- Evaluación formativa del progreso de los

participantes.

- Refuerzo por parte del facilitador, con el

fin de asegurar el aprendizaje logrado.

Conclusión

- Evaluación del aprendizaje logrado en

relación con los objetivos del taller.

- Comunicación a los participantes de los

resultados de la evaluación y refuerzo

con el fin de corregir y fijar el aprendizaje

logrado.

- Síntesis del tema tratado en la reunión.

- Motivación del grupo mostrando la

importancia y aplicabilidad de lo

aprendido.

- Anuncio del tema que será tratado y/o

actividad que será realizada en el taller

siguiente.

82

Agenda Preliminar de la Ejecución del Taller

Mes: Octubre, 2013.

Periodicidad: Una semana por cada tema

Desarrollo del Taller

Taller Nº 3

Cronograma por

Temas Tema Nº 1

Tema Nº 2

08:00

09:30

10:00
11:30 Conclusión y cierre de trabajo

83

Evaluación del Taller

Por ser nuestro taller de tipo propositivo, adjuntamos a ella una propuesta

de evaluación, el diseño de esta evaluación demanda tener en cuenta los

objetivos y el contenido del taller y el desempeño del facilitador.

Esta evaluación está diseñada para ser aplicada al finalizar éste.

Por favor marca con una X y responder en los espacios en blanco.

I. Objetivos del Taller (Marca con una X)

1. Se cumplieron SI NO

2. Respondieron a las expectativas SI NO

3. Le permitió abrir nuevas inquietudes de

actualización

SI NO

II. Contenidos del Taller (Marca con una X)

1. Le permitió familiarizarse con el tema SI NO

2. Le ofreció actualizarse en la temática SI NO

3. Tuvieron relación con el objetivo del Taller SI NO

4. Respondieron a sus expectativas SI NO

Contenidos y Temas (Responder)

El tema que más me gustó fue:

El tema que menos me gustó fue:

El tema que mejor fue expuesto y

aplicado por el facilitador fue:

El tema que peor fue expuesto y

aplicado por el facilitador fue:

El tema que me hubiera gustado que

84

profundizaran más fue.

El tema más útil fue: ……………………………….

III. Desempeño del Facilitador (Marca con una X)

1. El taller fue expuesto en forma lógica y

organizada

SI NO

2. La utilización de recursos didácticos ha

sido:

BUENO REGULAR M
A
L
O

3. El manejo de grupo por parte del expositor

fue:

BUENO REGULAR M
A
L
O

4. El dominio del tema por parte del facilitador

ha sido:

BUENO REGULAR M
A
L
O

5. El dominio práctico del facilitador fue: BUENO REGULAR M
A
L
O

85

Conclusiones

1. Tener en claro que el buen liderazgo es una de las herramientas para

mejorar el clima organizacional y sobre todo ayuda alcanzar el éxito.

Recomendaciones

1. Los talleres deben aplicarse en la I.E. a fin de impulsar un buen clima

organizacional.

2. Los talleres deben desarrollarse con frecuencia para mejorar los

conflictos que dificultan un buen clima organizacional en todas las

universidades.

Bibliografía

• ANDER-EGG, E. 1995. Técnicas de investigación social. Lumen

Argentina 24º edición.

• BORISOFF, Víctor.1991. Gestión de conflictos. Madrid.

• HERNÁNDEZ, Fernández y Baptista. 2010. Metodología de la

investigación. McGraw-Hill Méjico

• RALP, Nicholz. 2005. Comunicación eficaz. Ediciones Deusto.

Barcelona. España.

86

3.2.5. Cronograma.

3.2.6. Presupuesto.

Recursos Humanos:

Cant. Requerimiento

Costo

individual Total

2 Capacitadores S/ 200.00 S/ 1200.00

1 Facilitador S/ 250.00 S/ 750.00

TOTAL S/ 1950.00

I.E FEDRICO VILLARREAL

Fecha por Taller: 2013 Taller Nº 1 Taller Nº 2 Taller Nº 3

Meses Agosto Setiembre Octubre

Semanas 1 2 3 4 1 2 3 4 1 2 3 4

Actividades

Coordinaciones Previas

Convocatoria de

Participantes

Aplicación de Estrategias

Validación de Conclusiones

87

Recursos Materiales:

Cantidad Requerimientos Costo individual Total

16 Folders con fasters S/ 0.60 S/ 9.60

16 Lapiceros s/ 0.50 s/ 8.00

1200 Hojas bond S/ 0.03 s/ 36.00

48 Refrigerios S/ 5.00 S/ 240.00

 200 Copias S/ 0.10 S/ 20.00

Total S/.313.60

Resumen del Monto Solicitado

Recursos humanos S/ 1950.00

Recursos materiales S/ 313.60

Total S/2263.60

3.2.7. Financiamiento de los Talleres.

Responsable: LUPUCHE SULLON, FELIPE.

88

CONCLUSIONES

1. En nuestro campo de observación se presenta un deteriorado Clima

Organizacional expresado en: débiles relaciones interpersonales, poca

comunicación entre directivos - docentes y administrativos, así mismo

hay escasa coordinación para la planificación y ejecución de

actividades académicas.

2. El director no tiene liderazgo, no logra crear los espacios en el que se

desarrolle un clima organizacional adecuado, lo que propicia a que los

gestores se sientan desmotivados para desarrollar sus actividades

cotidianas y laborar en armonía.

3. Se diseñó la propuesta “Estrategia de Gestión Institucional

Participativa para Mejorar el Clima Organizacional”, cuya

fundamentación es la base teórica.

4. La hipótesis quedó debidamente confirmada, esto es, se justificó el

problema.

89

RECOMENDACIONES

1. Profundizar las investigaciones sobre el clima organizacional con el

propósito de identificar debilidades en la I.E a fin de tratarlas y poder

alcanzar los objetivos trazados en la Institución.

2. Aplicar las Estrategias de Gestión Institucional Participativa para

poder mejorar el clima organizacional.

3. Ampliar las investigaciones sobre esta problemática y aplicar las

Estrategias de Gestión Institucional Participativa.

4. Replicar la propuesta para evaluar su nivel de eficacia.

90

BIBLIOGRAFÍA

1. ALVAREZ, H. (1995). Modelo Hacia un Clima Organizacional.

Profesor Universidad del Valle.

2. BARNARD. (1968). Las funciones de un ejecutivo. Harvard

University Press.

3. BOLÍVAR, A. (2000). Los centros educativos como organizaciones

que aprenden: Promesas y realidades. Madrid: La Muralla.

4. CHIAVENATO, I. (2000). Administración de recursos humanos. . Mc

Graw Hill.

5. CHIAVENATO, I. (2006). Introducción a la teoría general de la

administración. Mexico: Mc Graw Hill.

6. COVEY, Stephen. 1989. Los siete hábitos de las personas altamente

efectivas. Barcelona: Ediciones Paidós.

7. DESSLER, G. (1976). Organización y Administración. Enfoque

Situacional. Editorial Prentice.

8. DOLLY, Blanca.(2007). Administración de servicios de alimentación.

Editorial universidad de Antioquia. Pág. 71.

9. ETKIN, Jorge. (2007). Capital social y valores en la organización

sustentable. Ediciones Granica. México. Pág. 258.

10. HERNÁNDEZ, FERNÁNDEZ Y BAPTISTA.(2010). Metodología de

la investigación. McGraw-Hill Méjico

11. GARCÍA SOLARTE, M. (2009). Clima Organizacional y su

Diagnóstico: Una aproximación Conceptual. Cuadernos de

Administración , 43-61.

12. LIKERT, R. y. (1986). Nuevas Formas para Solucionar Conflictos.

Editorial Trillas.

13. LIKERT, S. (1972.). system 4. AMACOM.

14. LLANEZA, Javier. (2007). Ergonomía y psicosociología aplicada. Lex

Nova: España. Pág. 466.

91

15. MAYO, E. (1988). The social problems of an industrial civilization.

Ayer Company.

16. MARTÍN, M. (1996). Organización y planificación integral de centros.

Madrid: Escuela Española.

17. MARTÍNEZ, S. (1994). El clima de trabajo en diez centros de EGB.

Universidad de Alcalá. Inédita.

18. MARTÍN BRIS, M. (1999). Clima de trabajo y participación en la

organización y funcionamiento de los centros de educación. Madrid:

Universidad de Alcalá-

19. MUJICA DE GONZALES, M., & PÉREZ DE MALDONADO, I. (2007).

GESTIÓN DEL CLIMA ORGANIZACIONAL: UNA ACCIÓN

DESEABLE EN LA UNIVERSIDAD . LAURUS. Revista de Educación

, 290-304.

20. SANDOVAL, M. 2004: “Concepto y Dimensiones del Clima

Organizacional”. FCE México.

21. SALAZAR, José G., Guerrero, Julio C., Machado, Bárbara, Cañedo,

Rubén. (2009). Clima y cultura organizacional: Dos componentes

esenciales en la productividad laboral. ACIMED 20(4):67-75

22. SUDARSKY, J. (1977). Un Modelo de Diagnóstico e

Intervención.Desarrollo Organizacional. Editorial Universitaria de

América.

23. VALDERRAMA, José. (2000). Información tecnológica. Ediciones

Granica. México.CIT. Vol. 11.Nº1

24. VALDERRAMA, José. (2000). Información tecnológica. Ediciones

Granica. México.CIT. Vol. 11.Nº1 Pág. 177.

25. ZABALZA, M. (1996). «El clima. Conceptos, tipos, influencias del

clima e intervención sobre el mismo». En DOMÍNGUEZ y otros.

Manual de organización e instituciones educativas. Madrid: Escuela

Española.

92

LINKOGRAFÍA

1. http://es.scribd.com/doc/31726435/CLIMA -CONVIVENCIA

2. http://www.ugel03.gob.pe/pdf/100903.pdf

3. http://es.scribd.com/doc/14008683/CLIMA-INST

4. http://www.slideshare.net/ubaldo87/clima-organizacional-y-su-

importancia

5. http://www.monografias.com/trabajos35/escala-clima-

organizacional/escala-clima-organizacional.shtml

6. http://www.mitecnologico.com/Main/ClimaOrganizacional

7. http://www.monografias.com/trabajos7/tere/tere.shtml

8. http://www.elprisma.com/apuntes/administracion_de_empresas/escu

eladelasrelacioneshumanas/

9. www.uned.es/catedraunesco-educam/libro.html

10. http://www.virtual.unal.edu.co/cursos/sedes/manizales/4010014/Cont

enidos/Capitulos%20PDF/CAPITULO%203.pdf

11. http://www.monografias.com/trabajos31/clima-organizacional-

aula/clima-organizacional-aula.shtml

12. http://dinamicasgrupales.blogspot.com

http://es.scribd.com/doc/31726435/CLIMA%20-CONVIVENCIA
http://www.slideshare.net/ubaldo87/clima-organizacional-y-su-importancia
http://www.slideshare.net/ubaldo87/clima-organizacional-y-su-importancia
http://www.monografias.com/trabajos31/clima-organizacional-aula/clima-organizacional-aula.shtml
http://www.monografias.com/trabajos31/clima-organizacional-aula/clima-organizacional-aula.shtml

93

ANEXOS

94

CLIMA INSTITUCIONAL INDICADORES SIEMPRE AVECES NUNCA

AUTONOMÍA

Decides el modo en
que ejecutaras tu
trabajo.

Crees que el trabajo
que realizas es
totalmente
transcendente.

Crees que muchos
factores externos
influyen en que tu
trabajo sea eficiente.

TRABAJO EN
EQUIPO

En la I.E se mantienen
en contacto
permanentemente.

En la I.E. todos se
llevan muy bien.

Tienes confianza con
mis compañeros de
trabajo.

En la I.E. se trata de
hacer bien el trabajo.

Existe espíritu de
trabajo en equipo entre
los colegas con los que
trabajo.

APOYO

En la I.E. les incentivan
a superarse cada día.

ANEXO N° 01
GUIA DE OBSERVACIÓN

FECHA:…………………………………………………………
APELLIDOS Y NOMBRES:………………………………….

95

El Director logra que se
trabaje como
verdadero equipo.

Hay trato de respeto
entre trabajadores y
director.

COMUNICACIÓN

En la I.E. se toma en
cuenta la opinión de
los trabajadores.

En la I.E. existe buena
comunicación entre
todos.

La comunicación entre
Director y trabajadores
es clara.

PERCEPCIÓN DE
LA INSTITUCIÓN

Si pudieras irte a otro
trabajo te irías.

Trabajas por necesidad
más que por gusto.

Te da pena trabajar en
una institución que
tiene muchos
conflictos.

Te sientes identificado
con los valores de la
Institución.

Te sientes orgulloso de
trabajar en esta
Institución.

VISIÓN Y MISIÓN

Tienes bien en claro la
misión y visión de la
I.E.

Te sientes
comprometido con los
objetivos de tu I.E.

96

Sabes muy bien lo que
tu I.E. espera de ti.

SATISFACCIÓN
GENERAL

Estas satisfecho con tu
trabajo.

Estas satisfecho con la
relación entre tú y el
Director y/o docentes.

Estoy satisfecho con
las relaciones entre
mis compañeros.

97

ANEXO Nº 02

UNIVERSIDAD NACIONAL

“PEDRO RUIZ GALLO” DE LAMBAYEQUE

SECCIÓN DE POSTGRADO

 GUÍA DE ENCUESTA

Edad:…………………………………..sexo:……………………………………

Empleo/cargo:……………………………………………………………………

Lugar y fecha de la encuesta:…………………………………………………

Encuestador: ……………………………………………………………………

Instrucciones: Emplee un lápiz o bolígrafo de tinta negra para rellenar el

cuestionario. Al hacerlo, piense en lo que sucede la mayoría de veces en

su trabajo. No hay respuestas correctas o incorrectas. Éstas simplemente

reflejan su opinión personal. Todas las preguntas tienen varias opciones

de respuesta, elija la que mejor describa lo que Ud. piensa.

Marque con claridad la opción elegida con una cruz o tache. Recuerde:

No se deben marcar dos opciones. Marque así:

 X

Si no puede contestar una pregunta o si la pregunta no tiene sentido para

usted, por favor pregúntele a la persona que le entrego este cuestionario y

le explicó la importancia de su participación. Sus respuestas serán

anónimas y absolutamente confidenciales. Los cuestionarios serán

procesados por personas externas. Además como Ud. puede ver, en

ningún momento se le pide su nombre.

98

De antemano: ¡Muchas gracias por su colaboración¡

CODIGO “A”: CLIMA ORGANIZACIONAL

1. ¿ Te sientes aceptado e integrado

SÍ

NO

2. ¿Puedo contar con mis compañeros de trabajo cuando los necesito?

Si

A veces

Nunca

3. ¿Se da un buen trato entre compañeros de trabajo?

SÍ

NO

4. ¿Cómo es la comunicación y el proceso de interacción en la I.E.?

SÍ

NO

5. Expresa tu punto de vista

SI

NO

6. ¿Existen discusiones y conflictos por desacuerdos internos entre los

docentes – Director y administrativos?

99

SÍ

NO

7. ¿Existen entre tus compañeros el compromiso con el trabajo?

SÍ

NO

8. ¿Se muestra el valor del respeto entre compañeros de trabajo?

SÍ

NO

100

ANEXO Nº 3

 UNIVERSIDAD NACIONAL

“PEDRO RUIZ GALLO” DE LAMBAYEQUE

SECCIÓN DE POSTGRADO

GUÍA DE ENTREVISTA

Edad:……………………………..sexo:……… ………………………………

Empleo/cargo:……………………………………………………………………

Lugar y fecha de la entrevista:…………………………………………………

Nombre del entrevistado:………………………………………………………

Nombre del Entrevistador: ……………………………………………………

CODIGO B: Estrategias de Gestión Participativa.

1. ¿Cómo caracteriza el clima organizacional en su I.E?

--

--

--

2. ¿Cómo son las relaciones interpersonales entre gestores?

--

--

--

3. ¿De qué manera se establece la comunicación entre gestores?

--

--

--

101

4. ¿Cuáles son las actitudes de los gestores?

--

--

--

5. ¿Se cumplen las reglas en la Institución?

--

--

--

6. ¿Existe autonomía en la toma de decisiones?

--

--

--

7. ¿Qué opinión le merece el desarrollo de un Estrategia de Gestión

Participativa para mejorar el clima organizacional?

--

--

--
