

UNIVERSIDAD PEDAGOGICA NACIONAL
UNIDAD AJUSCO

 SECRETARIA DE EDUCACIÓN PÚBLICA

“EL DIRECTOR COMO MEDIO PARA MEJORAR EL CLIMA
ORGANIZACIONAL EN LA ESCUELA PREPARATORIA OFICIAL
NO. 122, IXTAPALUCA”

T E S I N A

 PARA OBTENER EL TITULO DE:
 LICENCIADO EN ADMINISTRACIÓN EDUCATIVA

PRESENTA
JESÚS DARIO HERNÁNDEZ PÉREZ

DIRECTOR DE TESINA: PROFR. TOMÁS ROMÁN BRITO

MEXICO, D. F. MARZO 2013

AGRADEZCO:

A MIS PADRES

Que con su comprensión, paciencia y apoyo me motivaron a cumplir con un

objetivo más.

A MIS HERMANOS

Por ser ejemplo constante de superación, por su apoyo total, por ser

fundamentales en la obtención de este logró.

A ALBA ANDREA

Por su apoyo incondicional en todo momento, por ser mi compañera y parte

importante en mi vida.

AL PROFESOR Y DIRECTOR DE TESINA
TÓMAS ROMÁN BRITO

Gracias por su apoyo y ser guía en la realización de esta investigación.

HERNÁNDEZ PÉREZ JESÚS DARIO

ÍNDICE

INTROCUCCIÓN .1

CAPITULO I. CONTEXTO ESCOLAR.
1.1 Marco Jurídico .4

1.2 Modelo Educativo (Bachillerato General) . 6

1.3 Historia de la Preparatoria Oficial No. 122, Ixtapaluca, Turno Vespertino7

1.4 Ubicación Geográfica de la Escuela Preparatoria Oficial No. 122, Ixtapaluca . 8

1.5 Infraestructura de la Preparatoria Oficial No. 122, Ixtapaluca, Turno Vespertino

. 10

1.6 Perfil del Personal Docente que Labora en la Escuela Preparatoria Oficial No.

122 Ixtapaluca . 11

1.7 Perfil de Ingreso de Alumnos de la Escuela Preparatoria Oficial No. 122

Ixtapaluca .12

1.8 Organización de la Escuela Preparatoria Oficial No. 122, Ixtapaluca13

1.9 Caracterización del Problema .18

CAPITULO II. MARCO TEORICO.

2.1 Funciones del Director de Educación Media Superior Pública 22

2.2 Liderazgo . 26

2.3 Características de un Líder . 28

2.4 Estilos de Liderazgo . 29

2.5 El Director de Educación Media Superior Pública y el Liderazgo 30

2.6 Antecedentes del Clima Organizacional . 32

2.6.1 Concepción del Clima Organizacional . 38

2.6.2 Características del Clima Organizacional . 41

2.6.3 Teoría del Clima Organizacional de Likert . 43

2.6.4 Dimensiones del Clima Organizacional . 45

2.6.5 Medida del Clima Organizacional . 48

CAPITULO III. PROPUESTA DE MEJORA DEL CLIMA ORGANIZACIONAL EN
LA ESCUELA PREPARATORIA OFICIAL NÚMERO 122, IXTAPALUCA, A
TRAVÉS, DEL LIDERAZGO DEL DIRECTOR.

3.1 Instrumento de Diagnostico del Clima Organizacional 52

3.2 Propuesta: Taller de Formación . 53

CONCLUSIONES . 61

ANEXOS . 63

BIBLIOGRAFÍA . 69

1

INTRODUCCIÓN

Es importante destacar que a finales de la década de los sesentas hasta la

actualidad las organizaciones en el ámbito privado han retomado el interés en el

factor humano, como resultado se han realizado investigaciones en el área de

Psicología Organizacional, donde se resalta el impacto que tiene el clima

organización en el desempeño de las personas. (Furham, 2001)

Partiendo de lo anterior el ámbito educativo no es la excepción, en este tiempo se

dan a conocer importantes estudios realizados en escuelas.

 “A finales de los años sesenta se desarrollaron dos técnicas generales para

evaluar y describir el clima organizacional de las escuelas una se debe en gran

parte a Andrew Halpin y la otra a George Stern.” (Owens, 1998)

Halpin desarrolló una técnica para evaluar el clima organizacional en las escuelas,

(Cuestionario descriptivo del clima organizacional), por su practicidad y claridad

dicha técnica se hizo popular como instrumento evaluativo escolar y sirven como

base para posteriores estudios sobre el tema, mientras que Stern se enfocó a

estudios realizados en centros universitarios desarrollando un Índice de

Características de Escuelas Universitarias.

Por consiguiente el presente estudio aborda al clima organizacional que impera

en la Escuela Preparatoria Oficial Número 122 y propone mejorar a través de la

intervención del director y el liderazgo que debe ejercer.

La investigación esta conformada por tres capítulos:

El primer capítulo inicia con la descripción del contexto de la Escuela Preparatoria

Oficial Número 122, haciendo mención de las disposiciones legales que la

reglamentan y le dan sustento, se menciona una breve historia de la institución,

2

ubicación geográfica, la infraestructura con la que cuenta, características del

personal docente, la organización jerárquica, objetivos, visión y misión, finalizando

con la caracterización del problema. Para poder conocer el clima de toda

organización es importante estar al tanto de su estructura organizacional en este

caso el de la EPO 122, y en este caso como dicha estructura organizacional va a

influir en el tipo de clima que impera. Respecto a esto Luc Brunet menciona:

“Todos sus elementos se usan para formar un clima particular dotado de sus

propias características que representa, en cierto modo, la personalidad de una

organización e influye en el comportamiento de las personas en cuestión”. Es

decir el clima organizacional dependerá de las características propias de cada

organización; dichas características son relevantes ya que influyen de manera

positiva o negativa en el clima y ponen en riesgo la consecución de los objetivos

de la organización.

El segundo capítulo, donde se aborda al liderazgo, se analizan concepciones en

su acepción mas general que se considera importante entender, para después

dimensionar su importancia y el impacto que puede llegar a tener en los procesos

organizacionales (liderazgo, niveles de comunicación, el modo de resolución de

conflictos, grado de autonomía, coordinación, motivación, entre otras), y el clima

de la EPOEM 122; se puntualizan las funciones que debe desempeñar el director

de educación media superior, las características de un líder, como parte

fundamental para intervenir y hacer mejoras en el clima organizacional,

posteriormente se aborda al clima organizacional, antecedentes históricos,

concepciones, características, se menciona la teoría de Rensis Likert, dicha teoría

por tener popularidad y funcionalidad al estudiar el clima organizacional; nos

permite visualizar en términos de causa y efecto la naturaleza del clima que se

estudia. Por ultimo se mencionan instrumentos utilizados para medir dicho clima.

Finalmente se presenta el último capítulo donde se menciona una propuesta para

mejorar el clima organizacional en la Escuela Preparatoria Oficial Número 122, en

primera instancia se realiza un diagnóstico de dicha institución, partiendo de ello

3

se propone la realización de un taller de formación dirigido a los directores de la

zona 37 Ixtapaluca, dicha propuesta tiene como fin tener impacto en las escuelas

de la zona, especialmente en la Escuela Preparatoria Oficial Número 122;

operacionalmente se busca mejorar la comunicación, coordinación, mejorar el

grado de autonomía, liderazgo, el sentido de pertenencia, la iniciativa, tomar

decisiones de manera unificada, suscitar a la motivación, responsabilidad,

creatividad e iniciativa de los miembros de la organización; cuantitativamente se

busca disminuir el ausentismo, mejorar la puntualidad, disminuir la rotación de

personal, reducir las fuentes de conflicto, entre otros.

El trabajo concluye presentando una serie de conclusiones, donde se resalta el

liderazgo que debe establecer el director como medio fundamental para mejorar el

clima organizacional en la Escuela Preparatoria Oficial Número 122.

4

CAPITULO I

I. EL CONTEXTO ESCOLAR

1. 1 MARCO JURÍDICO

Con el fin de realizar la investigación denominada, “El Director como Medio para

Mejorar el Clima organizacional en la Escuela preparatoria Oficial No. 122”, es

imprescindible destacar substanciales características acerca del objeto de estudio

de dicha investigación; las cuales refieren directamente a la Escuela Preparatoria

Oficial del Estado de México No. 122, ubicada en el Municipio de Ixtapaluca, la

cual pertenece a la Zona Escolar No. 37 y cuya clave del Centro de Trabajo es

15EBH0249E. Dicha institución educativa de nivel medio superior esta

reglamentada bajo disposiciones legales; las cuales le dan sustento jurídico de

acuerdo al orden jerárquico de las leyes1

 bajo las cuales se ampara. Luego

entonces es importante explicar dicho orden:

 La Constitución Política de los Estados Unidos Mexicanos. Título primero,

capitulo I, de las garantías individuales, artículo 3° constitucional, la cual

estipula que, todo individuo tiene derecho de recibir educación.

 La educación básica (preescolar, primaria, secundaria y educación media

superior), serán de forma obligatoria, gratuita y laica, será impartida por el

Estado – Federación, Estados y municipios. El estado promoverá y

atenderá, todos los tipos y modalidades de educación.



1 Véase: http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf

http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf�

5

 Ley General de Educación, capítulo IV, Del proceso educativo, sección I, De

los tipos y modalidades de educación, artículo 37. El nivel Medio Superior

comprende el nivel de bachillerato y los demás niveles equivalentes a éste.

 Artículo 46 (Arroyo, 2003), la educación a la que se refiere la sección antes

mencionada tendrá modalidad escolarizada, no escolarizada y mixta.

 Constitución Política del Estado Libre y Soberano de México2

. En su

artículo 5°, en el cual hace mención y establece que el Estado atenderá y

promoverá todos los tipos, modalidades y niveles educativos, en las cuales

tiene cabida la Educación Media Superior.

 Código Administrativo del Estado de México3. Libro tercero, De la

educación, Ejercicio Profesional, Investigación Científica y Tecnológica,

C

ultura, Deporte, Juventud, Instalaciones Educativas y Mérito Civil. El cual

regula la educación que imparte el estado, los municipios, los organismos

descentralizados y particulares con validez oficial, y en ésta se contemplan

las disposiciones generales de la Educación Media Superior.

 Ley Orgánica de la Administración Pública del Estado de México4

. Capitulo

Tercero, De la Competencia de las Dependencias del Ejecutivo, fracción V,

Secretaría de Educación, Cultura y Bienestar Social, en su artículo 29,

menciona que la Secretaría antes mencionada, es el órgano encargado de

fijar y ejecutar la política educativa, Cultural y Bienestar Social de la

Entidad.

2 Véase: http://info4.juridicas.unam.mx/adprojus/leg/16/388/6.htm?s=

3 Véase: http://www.cddiputados.gob.mx/POLEMEX/leyes2005/2.html

4 Véase:
http://www.transparencianaucalpan.gob.mx/transparencia/marcojuridico/ley/Ley%20Organica%20de%20la%2
0Administracion%20Publica%20del%20Estado%20de%20Mexi.pdf

http://info4.juridicas.unam.mx/adprojus/leg/16/388/6.htm?s�
http://www.cddiputados.gob.mx/POLEMEX/leyes2005/2.html�
http://www.transparencianaucalpan.gob.mx/transparencia/marcojuridico/ley/Ley%20Organica%20de%20la%20Administracion%20Publica%20del%20Estado%20de%20Mexi.pdf�
http://www.transparencianaucalpan.gob.mx/transparencia/marcojuridico/ley/Ley%20Organica%20de%20la%20Administracion%20Publica%20del%20Estado%20de%20Mexi.pdf�

6

 Reglamento Interior de la Secretaría de Educación, Cultura y Bienestar

Social5

, este tiene la función de normar la organización y funcionamiento de

la Secretaría de Educación, Cultura y Bienestar Social, además en su

Capitulo VI, De las Atribuciones Especificas de las Direcciones Generales y

demás Unidades Administrativas, en su artículo 17, indica las atribuciones

que tiene la Dirección General de Educación Media Superior.

 Reglamento Interior Para las Escuelas Preparatorias Oficiales, Centros de

Bachillerato Tecnológico, Escuela Superior de Comercio y Escuelas

Particulares Incorporadas de Educación Media Superior (SECyBS, 202). El

antes citado norma y reglamenta en su totalidad el funcionamiento interno

de la comunidad escolar (Docentes, administradores, alumnos, trabajadores

administrativos, trabajadores manuales, trabajadores de vigilancia y padres

de familia o tutores), es decir, las relaciones entre los miembros de la

comunidad escolar y de ésta con las autoridades educativas.

Por lo anterior, cabe resaltar que la Escuela Preparatoria Oficial No. 122 cuenta

con un fundamento legal, otorgado en primera instancia por la Constitución

Política de los Estados Unidos Mexicanos en su artículo 3º dedicado a la

educación, así mismo, por las leyes complementarias y demás reglamentos o

códigos que regulan y garantizan el servicio público educativo de nuestro País.

1. 2 MODELO EDUCATIVO (Bachillerato General)

La educación media superior en México puede se agrupa en tres vertientes

principales: Propedéutico o general, Tecnológica y Terminal, cada vertiente cuenta

con un fin diferente ya que éstos varían de acuerdo al Modelo Educativo

instaurado o adoptado y por ende a la preparación de los alumnos, es decir, a su

formación. Por tanto es necesario analizar cada una de las vertientes antes

señaladas.

5 Véase: http://www.edomexico.gob.mx/legistel/cnt/RglEst_149.html

7

1.- Propedéutico o general. Esta modalidad se centra en la preparación general de

los alumnos para que continúen estudios superiores y da un peso menor a la

formación para el trabajo.

2.- Tecnológica. Agrupa a las instituciones que se orientan hacia una formación

para el dominio de contenidos científicos y tecnológicos. Sus planes de estudio

tienen una proporción mayoritaria de materias tecnológicas, seguidas de materias

científicas y humanísticas. Las escuelas tecnológicas bivalentes son

propedéuticas y terminales al mismo tiempo, otorgan a sus alumnos un documento

único que sirve para acreditar sus estudios de bachillerato y ejercer alguna

profesión técnica media.

3.- Terminal. Incluye escuelas que ofrecen estudios orientados a la preparación de

los estudiantes en una especialidad técnica, para la realización de tareas

específicas en el ámbito de la producción o los servicios.

La Escuela Preparatoria Oficial No. 122, Ixtapaluca se rige bajo las características

del bachillerato general; dado que, es de carácter propedéutico, es decir, ofrece

una preparación a los alumnos, la cual les permite continuar con estudios a nivel

superior, que a diferencia del bachillerato terminal, forma al alumno en un perfil de

competencia técnico-profesional, con capacidades para incorporarse al campo

laboral y en algunos casos no permite el acceso a estudios de nivel superior, a

menos que revaliden materias.

1.3 HISTORIA DE LA PREPARATORIA OFICIAL NO. 122, IXTAPALUCA,

TURNO VESPERTINO

La institución educativa, antes señalada, ofrece sus servicios de nivel medio

superior correspondiente al subsistema de Bachillerato General, modalidad

escolarizada, turno vespertino, tuvo sus orígenes a partir de las necesidades y

expectativas de fortalecer e incrementar el nivel educativo de la comunidad, ya

8

que, el nivel máximo de estudios al que podían acceder por factores económicos y

de ubicación era la educación secundaria.

Sus inicios fueron a partir del ciclo escolar 1999-2000, en primera instancia surgió

como escuela particular, posteriormente, a través de la gestión e intervención de

una organización social, integrada por un coordinador general, un representante y

un apoderado legal de la organización, personal directivo (director y subdirector

escolar), un orientador, un grupo de primer semestre conformado por 47 alumnos

y padres de familia, en su mayoría pertenecientes a la comunidad, se busco

obtener el Reconocimiento de Validez Oficial (REVOE), el cual es otorgado hasta

el ciclo escolar 2001-2002 y a partir del ciclo escolar 2003-2004 la institución es

reconocida como Escuela Oficial, denominándose, Escuela Preparatoria Oficial

No. 122, Ixtapaluca.

Desde sus inicios a la fecha han egresado de la institución once generaciones,

con un perfil de formación basados en la currícula, planes, programas,

lineamientos y fundamentos generales correspondientes al Bachillerato General.

Actualmente la institución está formada por nueve grupos (tres de primero, tres de

segundo y tres de tercer año), dando una matrícula total de 752 alumnos, en su

mayoría, entre los 15 y 18 años de edad.

1.4 UBICACIÓN GEOGRÁFICA DE LA PREPARATORIA OFICIAL No. 122,

IXTAPALUCA
.

La Escuela Preparatoria Oficial No. 122, Ixtapaluca, se encuentra ubicada en la

calle Emiliano Zapata S/N, Colonia 20 de Noviembre, Municipio de Ixtapaluca,

Estado de México, su Código Postal es el 56570, la institución educativa cuenta

con una línea telefónica: 59716439, así mismo con un correo electrónico

9

Upyc122@hotmail.com. Para ampliar la información acerca de la localización de la

institución escolar se muestran gráficamente los siguientes esquemas:

CROQUIS DE LOCALIZACIÓN

CROQUIS DE LA LOCALIDAD

10

1.5 INFRAESTRUCTURA DE LA PREPARATORIA OFICIAL NO. 122,
IXTAPALUCA, TURNO VESPERTINO

La infraestructura correspondiente a la institución ha sido gestionada y recibida en

un 50% por el gobierno estatal, 30% por el gobierno municipal y el 20% por padres

de familia.

La institución escolar se encuentra dividida por un perímetro municipal aproximado

de 500 metros cuadrados, con una infraestructura de concreto conformada por

nueve aulas, una dirección administrativa central, un cubículo exclusivo para

orientadores, una biblioteca, un taller de cómputo, un laboratorio de ciencias

naturales, una explanada cívica, un campo para actividades deportivas, un área

comercial la cual incluye, papelería, cafetería, sanitarios y una bodega. Para

completar la información, se incluye un esquema de la distribución de los espacios

que conforman la escuela preparatoria.

11

1.6 PERFIL DEL PERSONAL DOCENTE QUE LABORA EN LA ESCUELA
PREPARATORIA OFICIAL No. 122 IXTAPALUCA

La Escuela Preparatoria Oficial No. 122, Ixtapaluca, en el turno vespertino cuenta

con una plantilla de 26 docentes, 69% son mujeres y 31 % son

hombres. De los antes mencionados 81% cuenta con estudios de nivel

licenciatura y el 19% cuenta con estudios de maestría. Como a continuación se

muestra:

12

1.7 PERFIL DE INGRESO DE ALUMNOS DE LA ESCUELA
PREPARATORIA OFICIAL No. 122 IXTAPALUCA

Los alumnos que ingresan a la Escuela Preparatoria Oficial 122, turno vespertino

son asignados por la Comisión Metropolitana de Instituciones Públicas de

Educación Media Superior (COMIPEMS), mediante un examen, de acuerdo a la

opción del alumno y al puntaje obtenido en dicho examen.

La mayoría de los alumnos tienen entre 14 y 16 años de edad y el resto oscila

entre 17 y 20 años. Gran parte de los alumnos que ingresan a la Preparatoria No.

122, pertenecen a la misma comunidad escolar de Ixtapaluca, en un porcentaje

menor provienen de comunidades colindantes, (Chalco, Valle de Chalco, los

Reyes, la Paz, entre otros). Son de nivel económico bajo, por factores propios de

la comunidad, los alumnos se ven envueltos en problemáticas tales como:

(vandalismo, drogadicción, alcoholismo, desintegración familiar, violencia

intrafamiliar, bajo rendimiento académico, entre otros), y como consecuencia, la

mayor parte, con el en puntaje mínimo requerido por el COMIPEMS, como se

muestra en la siguiente gráfica.

NÚMERO DE ACIERTOS EN EXÁMEN
COMIPEMS

38-42
40%

43-52
30%

53-62
17%

63-72
7%

73-82
6%

38-42 43-52 53-62 63-72 73-82

13

DIRECTORA

ESCOLAR

1.8 ORGANIZACIÓN DE LA ESCUELA PREPARATORIA OFICIAL No.
122, IXTAPALUCA

La Escuela Preparatoria Oficial No.122, cuenta con un organigrama en el cual se

establece el orden jerárquico de responsabilidades y funciones de cada una de las

partes que conforman a la institución escolar.

SUB DIRECTORA ESCOLAR

SECRETARIO ESCOLAR

ORIENTADORES

PERSONAL
ADMINISTRATIVO DOCENTES BIBLIOTECARIA

TRABAJADORES
MANUALES Y
VIGILANCIA

ALUMNO

14

El organigrama está encabezado por el Director Escolar, quien es la máxima

autoridad de la escuela y responsable directo de planear, organizar y controlar las

acciones académicas y administrativas.

El subdirector es la segunda autoridad jerárquica de la escuela adquiriendo

responsabilidad general del área académica, tiene la facultad de suplir y

representar al director en caso de ausencia, entre otras funciones.

El Secretario Escolar es la tercera persona de acuerdo al organigrama de la

institución educativa, éste se encarga de la parte administrativa y de representar

en caso de ausencia al director y subdirector escolar.

Los Orientadores ejercen un papel importante en el funcionamiento de la

institución, ya que son responsables de establecer una comunicación constante

entre alumnos, docentes, padres de familia y directivos.

Los Docentes son los que proporcionan las experiencias de aprendizaje, con el

objetivo de propiciar la adquisición y desarrollo de competencias en los alumnos.

Los Alumnos son considerados como aquellos quienes, han cumplido formalmente

con los requisitos de inscripción, así mismo son quienes reciben directamente los

servicios que ofrece la escuela, además de ser el elemento de mayor relevancia.

Los integrantes del personal administrativo son todas aquellas personas

encargadas de elaborar, resguardar y conservar los documentos oficiales

generados por la dinámica de la institución escolar.

El bibliotecario tiene la función de mantener actualizado el acervo, así como, todos

los materiales propios de la biblioteca con el fin de ofrecer un servicio eficiente.

15

Los trabajadores manuales son los responsables del cuidado, limpieza,

mantenimiento y mejoramiento del edificio escolar.

El personal de vigilancia es el encargado de resguardar la seguridad en escuela

durante los días y noches no laborables.

Cabe mencionar que la estructura operativa esta formada de la siguiente manera:

ÁREA DIRECTIVA

• Una Directora Escolar

• Una Subdirectora Escolar

• Una Secretaria Escolar

ÁREA EDUCATIVA Y VOCACIONAL

• Tres orientadoras

ÁREA DOCENTE

• 18 Profesoras

• 8 Profesores

ÁREA ADMINISTRATIVA

• 3 Secretarias

• 1 Bibliotecaria

ÁREA DE MANTENIMIENTO

• 2 Personas de limpieza (mujer)

• 2 Veladores (Hombres)

16

Una vez que se han descrito las funciones que realizan los integrantes del

organigrama, se da paso al siguiente punto, en el cual se menciona a los objetivos

de la Escuela Preparatoria Oficial No 122, Ixtapaluca.

OBJETIVOS DE LA ESCUELA PREPATATORIA OFICIAL No. 122,
IXTAPALUCA

Toda organización es creada con un fin, para poder llegar a dicho fin debe

establecer objetivos que sean alcanzables, en el caso de la EPO 122, no es la

excepción y a continuación se hace mención de éstos.

 Mejorar el servicio educativo que se ofrece a los alumnos que ingresan a la

Educación Media Superior, mediante el fortalecimiento y desarrollo de

proyectos y programas académicos.

 Lograr el reconocimiento de la comunidad escolar, como resultado de la

mejora de los indicadores de desempeño y la transparencia de su

operación.

 Mejorar la calidad de la práctica docente mediante estrategias de

profesionalización y actualización, que respondan a innovaciones

curriculares6

.

Una vez de haber expuesto los objetivos de la EPO 122, Ixtapaluca, se continuara

destacando la misión y visión de dicha institución educativa.

6 La información citada en este apartado fue obtenida de la planeación institucional; documento
oficial de la Escuela Preparatoria Oficial No. 122

17

VISIÓN Y MISIÓN DE LA ESCUELA PREPARATORIA OFICIAL NO 122,
IXTAPALUCA

Las organizaciones necesitan establecer objetivos, así como tener una misión que

les permita establecer su razón de ser, aunado a ello una visión que oriente el

camino que han de seguir, para alcanzar sus objetivos a corto, mediano y largo

plazo.

Luego entonces, la Escuela Preparatoria Oficial No. 122, por ser una organización

dedicada la educación media superior, cuenta con una misión y una visión como a

continuación se presenta:

VISIÓN

“Aspiramos ser una Institución de Educación Media Superior, reconocida

socialmente, que privilegie la educación humanista, además de desarrollar en

nuestros alumnos las habilidades, conocimientos, valores y reflexiones necesarios

para la vida y la convivencia social”.

MISIÓN

“Formar jóvenes con gran sentido humanista, altamente competitivos,

incorporando los nuevos procesos tecnológicos y científicos que incidan en el

desarrollo de sus capacidades, valores y habilidades para ingresar a la educación

superior o bien a la vida productiva de forma eficiente, contribuyendo con ello al

desarrollo de la sociedad”7

.

7 La información citada en este apartado fue obtenida de la planeación institucional; documento
oficial de la Escuela Preparatoria Oficial No. 122

18

1.9 CARACTERIZACIÓN DEL PROBLEMA

Dentro de la Administración Educativa existen diferentes factores que influyen,

afectan y determinan el funcionamiento y el logro de objetivos y metas de toda

institución educativa, es por ello que la investigación que se aborda se denomina;

“El Director como Medio Para Mejorar el Clima Organizacional en La Escuela

Preparatoria Oficial No. 122, Ixtapaluca” y responde a una problemática que toda

institución debe atender: el clima organizacional; ya que en gran medida el buen

funcionamiento de una escuela dependerá de dicho clima. Entendiendo al clima

organizacional como el ambiente donde una persona desempeña su trabajo

diariamente, a la percepción individual que tiene ésta persona de su entorno y que

tendrá consecuencias positivas ó negativas para la organización en la ejecución

de su trabajo. De esta manera el clima organizacional determina las conductas

que se generan en el seno de toda organización educativa, influyendo así en su

éxito o fracaso para lograr los objetivos establecidos.

El clima que se presenta en las organizaciones es diverso ya que hay una serie de

variables objetivas y subjetivas (tipo de liderazgo, estructura organizacional,

cultura organizacional, sistema de comunicaciones, relaciones de dependencia,

motivación, remuneración, desarrollo profesional, entre otros), que determinan el

ambiente, crean actitudes, conductas y reacciones en las personas que a ella

pertenecen y que pueden ir desde una identificación plena hasta la frustración

para el desarrollo de la organización.

En relación a lo antes señalado los efectos negativos que puede traer consigo un

clima organizacional no adecuado se pueden mencionar los siguientes: la

inadaptación, la alta rotación personal, ausentismo, poca innovación, baja

productividad, falta de iniciativa y cooperación, entre otras; por lo contrario un

clima organizacional adecuado conlleva a una mayor satisfacción, baja rotación,

una mayor productividad, afiliación, innovación e iniciativa, entre otras.

19

De esta manera, el funcionamiento de una institución educativa dependerá en

gran medida de la contribución y participación de todos sus partes, concretamente

de cada uno de sus trabajadores; ya que de ellos dependerá el adecuado uso de

los recursos con los que cuentan para desarrollar su trabajo, esto a través de un

clima organizacional adecuado, guiado y fomentado por el Director de Educación

Media Superior y el liderazgo que ejerza; por lo cual esta investigación se orienta

al estudio y análisis del clima organizacional de la Escuela Preparatoria Oficial

No.122, Ixtapaluca y como este puede mejorar a través de una intervención

oportuna por parte del director..

Antes de realizar un diagnostico organizacional de la institución se menciona a

modo de referencia algunas características propias de la escuela:

 Existe un ambiente de tensión, ya que se presentan constantes

asaltos en los alrededores de la institución, a docentes y alumnos;

por la escasa o nula vigilancia por parte de la policía municipal.

 El consumo de alcohol y drogas en los alrededores.

 El gran desinterés académico por parte de los alumnos.

 Poca participación por parte de algunos docentes.

 Poca participación por parte de los padres de familia.

Una vez señalado algunas características de la institución y a modo de obtener un

marco de referencia y conocer el estado actual del clima organizacional en

Escuela Preparatoria Oficial 122, Ixtapaluca, como primer paso se empleó un

instrumento de medición elaborado por Rensis Likert, Perfil de Características

Organizacionales (PCO). (Ver Anexo I)

Dicho instrumento es un cuestionario el cual fue aplicado a cinco personas que

trabajan en dos áreas diferentes de la escuela, en este caso se aplicó a tres

orientadores y dos docentes de grupo. Cabe mencionar que es importante saber el

puesto de trabajo desempeñado, pero no el nombre con el fin de garantizar el

anonimato de las personas. (Ver Anexo II)

20

Como se menciona antes se aplicó el (PCO) a docentes del área de orientación y

de docentes horas clase, por considerar que es ahí, donde existe una constante

interacción entre directores escolares, profesores, alumnos y padres de familia,

principalmente, por lo que se pudo notar que las relaciones que surgen de dicha

interacción, en repetidas ocasiones traen consigo conflictos donde se evidencia

un ambiente laboral tenso; que se manifiesta en estrés, falta de comunicación,

falta de iniciativa, cooperación, lentitud e inseguridad en la toma de decisiones

obteniendo lo siguiente:

Se identificó el clima organizacional que prevalece en la Escuela Preparatoria

Oficial No. 122, Ixtapaluca, el cual arrojo como resultado un clima de tipo 2;

“Autoritarismo Paternalista” de acuerdo al sistema de Rensis Likert, y el cual se

destaca a continuación:

CAUSAS EFECTOS

Procesos de dirección.

El director no consulta opiniones e ideas

a los subordinados para solucionar

problemas.

Existe poca confianza entre

subordinados y superiores, solo

ocasionalmente se resuelven problemas

de forma consensada entre éstos.

Procesos de motivación.

El director no lleva a cabo ningún tipo

de acción para motivar a los

subordinados. Utiliza generalmente el

temor, amenazas y castigos.

Los motivos se basan en las

necesidades de dinero, las actitudes

son frecuentemente hostiles, hay una

confianza condescendiente por parte de

los superiores hacia los subordinados,

los empleados no se sienten

responsables del logro de los objetivos

de la escuela y se muestra poca

satisfacción en el trabajo.

Procesos de comunicación.

El director proporciona la mínima

información a los subordinados.

El flujo de información principalmente es

de forma descendente, proporcionando

solo la información necesaria a los

21

subordinados, la cual va a ser inexacta,

confusa y poco aceptada generando

tensión y confusión.

Proceso de interacción e influencia.

El director evita interactuar e influir en

las actividades de los subordinados.

Existe poco trabajo en equipo y poca

influencia generando desconfianza.

Proceso de Toma de decisiones.

 El director toma decisiones sin tener

conocimiento a fondo de los problemas

en los niveles inferiores.

Las políticas se deciden en la cima,

algunas veces se toman decisiones en

los niveles inferiores que se basan en

información justa y adecuada. Lo cual

trae consigo el desaliento para el

trabajo en equipo.

Proceso de establecimiento de metas.

El director realiza el plan estratégico

anual sin incluir a los subordinados en

al elaboración.

Existe poca intervención por parte de

los subordinados en el establecimiento

de metas, se aceptan aunque hay una

resistencia.

Proceso de control.

El director es el encargado de revisar y

controlar las actividades.

El control y responsabilidades de la

organización se concentran en la en la

cumbre, aunque se delega algo a los

niveles inferiores.

Por lo anterior, se puede observar que en la Escuela Preparatoria Oficial No. 122,

prevalece un clima que puede y debe mejorarse, a través, de la intervención

efectiva del director, viendo a éste último como medio determinante para mejorar

el clima organizacional en dicha institución educativa.

22

II. MARCO TEORICO

CAPITULO II

2. I FUNCIONES DEL DIRECTOR DE EDUCACIÓN MEDIA SUPERIOR
PÚBLICA

En el presente capítulo se describe de forma breve algunas funciones que tiene el

Director de Educación Media Superior, para posteriormente dar paso a aspectos

también relevantes como lo es, el Liderazgo y el Clima Organizacional.

El director escolar esta determinado a desempeñar y asumir innumerables

funciones; las cuales pretenden encaminar y orientar el desempeño del plantel

educativo hacia el logro de sus objetivos. Es por ello que resulta indispensable

destacar las funciones que se consideran primordiales para todo director de

educación media superior pública. Las cuales se enuncian a continuación:

W. H. Newman, junto con el análisis de Ciscar C. Y Uria M. dividen la función

directiva, en cinco etapas:

• Planificar. Incluye los proyectos, programas, intenciones estructurados en

una línea de acción coherente que empieza en la formulación y termina en

una consecución de los objetivos; por tanto, incluye el ejercicio de la

capacidad de pensar con todo lo que ello supone de efectivo en la toma de

decisiones.

• Organizar. Puede traducirse como departamentalización; define la

estructura del Centro, que se manifiesta en la distribución de tareas

vertebradas en un engranaje común.

• Coordinar. Añade a lo anterior las bases necesarias para que podamos

aunar esfuerzos de una manera racional y coherente.

• Dirigir. Supone el hecho de distribuir la tarea con el fin de que se lleve a

cabo contando con las orientaciones precisas que faciliten esta tarea;

significa el final del proceso de decisión, en el sentido de que su puesta en

23

práctica coincide con la culminación de la toma de decisiones, la cual debe

prever todo el camino que éstas han de seguir; por tanto, esta fase requiere

del esfuerzo voluntario de los ejecutores, por lo que no es ajena la

orientación motivadora.

• Controlar. Consiste en valorar el cumplimiento de los objetivos con el fin de

ir adaptando la acción a sus resultados”. (Cisar & Uria, 1988)

En los cinco puntos señalados anteriormente, se observa la descripción general

sobre las funciones básicas que desempeña el director escolar, encaminadas a

mantener el equilibrio y funcionamiento óptimos de cualquier institución educativa.

Enunciando la normatividad educativa, descrita en el Manual Técnico –

Pedagógico del Director de Educación Media Superior, SEP 1993, el director

escolar debe ejercer y asumir las siguientes funciones:

• Controlar que la aplicación del plan y programas de estudio se efectúen

conforme a los lineamientos e instrucciones que en materia del modelo

educativo se busca alcanzar.

• Dirigir y verificar que dentro del ámbito de la escuela, se realice la

ejecución de las actividades de control escolar.

• Evaluar el desarrollo y los resultados de las actividades del personal a su

cargo en la escuela, las aulas y la comunidad. (Pública, 1993)

Para obtener la efectividad de las funciones anteriormente enlistadas, el director

escolar tiene que garantizar que todos los actores que trabajan en la organización

la cual representa, cumplan favorablemente con las actividades asignadas, donde

las principales líneas de mando partirán de la dirección, debido a que es en

primera instancia, el responsable de verificar y controlar el correcto

24

funcionamiento, de la operación y administración que se ejerce en la

organización.

Desde la perspectiva de Cano Valle y María A. comentan:

“Las funciones del director se describen a partir de dos factores: La gestión

administrativa y la supervisión, donde, generalmente se observan saturados por

cuestiones administrativas”. (Cano & Maria, 1999)

Así entonces, la función directiva, se pierde ante el ejercicio de una constante y

exigente administración, donde lo deseable, sería realizar funciones que

permitieran garantizar el logro de la misión social y educativa de la organización.

Consecuentemente enunciando el reglamento interno de las Escuelas

Preparatorias Oficiales del Estado de México, Artículo 34, (SECyBS, 2002) se

describen los siguientes puntos, como las funciones primordiales del director

escolar:

• “Sugerir políticas precisas para el control y funcionamiento adecuado de la

escuela.

• Planear las acciones encaminadas a eficientizar y elevar la calidad

académica de la escuela.

• Promover la capacitación y actualización permanente del personal docente

y administrativo.

• Coordinar las actividades socioculturales que permitan la proyección del

personal docente y alumnos de la escuela.

• Constituir y presidir los organismos de apoyo escolar.

25

• Revisar el cumplimiento de los requisitos para las visitas didácticas.

• Observar la administración correcta y expedida de documentos oficiales.

• Presentar o proponer a las instancias respectivas reformas o

modificaciones a programas y planes de estudio.

• Presentar ante las instancias respectivas las propuestas del personal

docente con base en las necesidades académicas y administrativas de la

escuela.

• Autorizar y vigilar el uso correcto de los recursos económicos y materiales

de la escuela.

• Estimular al personal destacado en la vida académica de la escuela.

• Cumplir con las comisiones oficiales que se le encomienden.

• Presidir las reuniones de docentes, orientadores y padres de familia.

• Vigilar que se cumpla con el horario de trabajo de acuerdo a la normatividad

vigente.

• Promover la participación del personal adscrito a la escuela, para el logro

de objetivos y metas.

Mantener una permanente solvencia moral dentro de su ámbito laboral”.

Ante tales planteamientos, el director escolar está determinado a desempeñar y

asumir innumerables funciones, cumpliendo con cuestiones administrativas

“papeleo” (datos estadísticos, llenado de formatos, etc.), dejando de lado

26

aspectos relevantes que de la institución, como, la calidad educativa, el clima

organizacional, entre otros.

En nuestro contexto concreto como factores importantes para mejorar el clima

organizacional (medio ambiente de trabajo, en la cual intervienen características,

que van a ser percibidas por los trabajadores y de acuerdo a estas percepciones;

será su actuar positivo o negativo), se debería promover una formación de

directivos que tratase de capacitarles para:

• Desarrollar relaciones interpersonales entre iguales.

• Llevar a cabo negociaciones.

• Resolver conflictos.

• Establecer redes de comunicación y diseminación de la información.

• Tomar decisiones en condiciones de ambigüedad extrema.

• Buscar recursos.

• Analizar su propio trabajo con el fin de aprender continuamente.

2.2 LIDERAZGO

Para continuar con la investigación es necesario abordar al liderazgo ya que éste

va a determinar el clima organizacional dentro de la institución educativa en este

caso el de la Escuela Preparatoria Oficial No. 122, Ixtapaluca.

Para iniciar es importante dar una concepción de liderazgo, ya que se considera

como un factor determinante para lograr la eficacia y calidad de cualquier

organización, específicamente de una organización escolar. Así mismo, reconocer

que la funcionalidad de una institución educativa dependerá en gran mediada de la

intervención activa del director, así como, el liderazgo que ejerce éste, ya que es

considerado un factor elemental en una organización educativa.

27

Vale la pena mencionar que a través de la evolución humana han existido una

gran variedad de personas que han realizado estudios acerca de liderazgo y lo

han definido en diversos contextos y matices, como se señala a continuación:

“El liderazgo es el proceso de estímulo y ayuda a otros para trabajar con

entusiasmo hacia determinados objetivos”. (Davis & J., 1988)

“El liderazgo es el proceso de motivación de un grupo de gente en una dirección

que genuinamente satisface los intereses reales a largo plazo de todo el

colectivo.” (Alvarez, 2001)

“Liderazgo es el arte o proceso de influir en las personas para que se esfuercen

voluntaria y entusiastamente en el cumplimiento de metas grupales.” (Koontz & y

Weirhrich, 2004)

“Define el liderazgo como la influencia interpersonal ejercida en una situación,

dirigida a través del proceso de comunicación humana a la consecución de uno o

diversos objetivos específicos.” (Chiavenato, 1992)

“El liderazgo puede ser entendido como un proceso en el que se muestra a los

colaboradores – a través de la conducta personal del directivo y de una visión

sobre el centro- cuál es el camino a seguir de sus actuaciones formales e

informales para que hallen un sentido a lo que hacen y logren los propósitos del

centro.” (Alvarez, 2001)

Como se observa en las concepciones anteriores, existe un consenso acerca de

que, el liderazgo; va a ser el proceso de alentar y ayudar a otros para que trabajen

con entusiasmo, a través del estimulo y la motivación, con el fin de encausarlas

hacia una dirección para alcanzar logros colectivos e individuales.

28

2.3 CARACTERÍSTICAS DE UN LÍDER

Cabe mencionar que a principios del siglo XX, las concepciones realizados sobre

liderazgo giraban entorno a la idea de que los líderes nacían no se hacían y que

éstos ya traían consigo características especiales como la inteligencia, asertividad,

energía, entre otras, que los diferenciaban de las otras personas; hoy en día se

sabe que tanto el liderazgo, como el comportamiento, se aprenden, aunque,

todavía hay personas que consideran que existen características específicas del

líder.

“Un líder es una persona que influye sobre los demás, puede describirse como

inteligente, persuasivo, emprendedor y con poder de convencimiento.” (Etiling,

1998)

Los líderes día a día ponen en práctica una serie de habilidades técnicas,

humanas y conceptuales, para poder responder a las necesidades de la

organización.

• Habilidades técnicas. Son todos los conocimientos y aptitudes de una

persona sobre cualquier procedimiento o técnica.

• Habilidades humanas. Es la capacidad de interactuar, formar equipos y

trabajar eficientemente con la gente.

• Habilidades conceptuales. Es la capacidad de pensar en términos de

modelos, marcos de referencia y relaciones.

Un buen líder además de contar con las habilidades antes mencionadas, debe

estar dotada con algunos rasgos característicos como la inteligencia, la

perseverancia, imaginación, estabilidad emocional, manejo del poder y la política,

29

entre otras. Estas dos últimas características, son de suma importancia ya que le

van a permitir al líder influir en otras personas y situaciones.

2.4 ESTILOS DE LIDERAZGO

Cuando mencionamos estilo de liderazgo hacemos referencia a un conjunto de

acciones, principios, técnicas y actitudes que realiza el líder y como las demás

personas perciben dichas acciones.

Los estilos van a variar de acuerdo a la motivación, poder u orientación que tenga

el líder hacia las tareas y las personas. La forma personal en la cual un líder ejerce

o establece su estilo. Dentro de los estilos de liderazgo más comunes y utilizados

son: el autocrático, participativo y anárquico. (Davis & y Newstrom, 1988)

• Líderes autocráticos. Este tipo de líder centraliza en sí mismo el poder y la

toma de decisiones, estructuran completamente la situación del trabajo para

cada uno de sus empleados, quienes hacen lo que les dice. Los líderes

asumen la responsabilidad y autoridad total. Este estilo de liderazgo es

sumamente negativo, se basa en amenazas y castigos.

• Liderazgo participativo. Los líderes participativos descentralizan la

autoridad, las decisiones participativas no son unilaterales como en el caso

anterior, es decir, se toman a través de consultas y participación de los

seguidores. El líder y el grupo actúan como una unidad social, los

empleados están informados de las situaciones que afectan sus empleos y

son alentados a expresar sus ideas y hacer sugerencias.

• Líderes anárquicos. Son aquellos líderes que evaden el poder y la

responsabilidad, dependen en gran medida del grupo para establecer las

metas y solucionar los problemas, los miembros del grupo se encargan de

motivarse y capacitarse. El líder tiene un papel menor.

30

Cabe mencionar que cada uno de los estilos de liderazgo tiene ventajas y

desventajas de acuerdo a las circunstancias y al grupo de personas con las que se

trabaja.

2.5 EL DIRECTOR DE EDUCACIÓN MEDIA SUPERIOR PÚBLICA Y EL
LIDERAZGO

A continuación se presenta de forma general la relación en torno al liderazgo y su

relación con el director escolar de educación media superior.

Los líderes deben conocer métodos eficaces para:

• Resolver problemas.

• Tener habilidad para comunicarse.

• Saber manejar técnicas para enfrentarse a conflictos.

El Liderazgo se entiende, como el medio de una posición determinada en una

organización formal. Es una posición a la que se llega legalmente y que confiere

poder de derecho.

Ser director, implica asumir una posición de líder permitiéndole hacer uso de una

autoridad legítima.

Cada organización presenta una estructura. Los integrantes se relacionan

jerárquicamente, cumplen una función y un papel determinado.

Harris describe, una lista parcial de cualidades determinantes para el ejercicio de

un líder: (Harris, 1980)

• “Disposición para asumir la responsabilidad;

31

• Capacidad para ser perceptivo o descubrir las realidades

del ambiente propio;

• Capacidad de ser objetivo;

• Capacidad de considerar los problemas de manera

racional, impersonal e imparcialmente;

• Capacidad de establecer los fundamentos adecuados;

• Capacidad para comunicar, transmitir y recibir

información”.

El director, como miembro obligado a asumir el liderazgo de la institución que

dirige, debe tener la capacidad, de controlar todas las situaciones presentes, por

lo que, los éxitos y/o fracasos obtenidos, no depende solo de las líneas de

mando establecido, sino también, del grupo y de las circunstancias.

Así también, la capacidad para ser perceptivo, es una facultad del líder para intuir

y valorar las posibilidades de éxito o fracaso que se dan en la institución dirigida.

El director al asumir el papel de líder, debe tener la capacidad para establecer y

decidir prioridades, seleccionando de manera oportuna las opciones más viables,

de entre las que no lo son.

El líder es un individuo fuertemente integrado en el grupo, capaz de conducir a

todos los miembros hacia los objetivos fijados con entusiasmo y perseverancia.

Para lograr los objetivos planteados en la institución escolar de manera favorable,

el líder debe tener la capacidad necesaria para estimular, dinamizar y potenciar el

trabajo del grupo, facilitando y fomentando líneas de comunicación entre los

integrantes, generando un clima de cooperación, entusiasmo, y participación,

evitando conflictos, llegando así al cumplimiento de las metas propuestas.

Si el director no se reconoce en su totalidad como líder, en su practica cotidiana,

su eficacia de control ante los demás, quedará reducida al ejercicio de un sujeto

32

incapaz de mejorar los procesos educativos de su institución., de ahí, la necesidad

de que en las organizaciones educativas exista un individuo capaz de ejercer el

puesto de dirección, con calidad, competitividad y responsabilidad, ante él y los

demás.

En síntesis, diremos que esta universal exigencia de la dirección en las

organizaciones específicamente en el sector educativo, se debe a que es

constante la necesidad de reelaboración, de creación y recreación, de un trabajo

fructífero en torno a la mejora y seguimiento de una calidad educativa.

O. F. Otero señala: “De hecho el equipo directivo de una organización educativa -

como de cualquier otra organización de trabajo - debe coordinar el trabajo de un

equipo humano o de varios con el fin de llevar la empresa educativa de un punto A

un punto B siendo por definición B mejor que A”. (Otero, 1974)

De tal forma se considera que la comunicación y la participación, son óptimas

para el funcionamiento del centro escolar, se manifiesta una dirección adecuada,

significando las mejores bases para ejercer la dirección.

2.6 ANTECEDENTES DEL CLIMA ORGANIZACIONAL

La investigación sustenta la importancia que tiene el Liderazgo del director de

educación media superior y como dicho liderazgo va a tener un impacto positivo o

negativo en el clima organizacional de la institución educativa, consecuentemente,

es necesario entender qué es el Clima Organizacional.

Desde que aparecen los seres humanos por naturaleza tienden a relacionarse

como cualquier otro ser vivo, las personas son seres pensantes y con sentimientos

que lo diferencian de cualquier otro, tienen la capacidad de organizarse; como lo

menciona Keith Davis y John W. Newstrom:

33

“Las personas son seres vivientes, pensantes y con sentimientos que crearon la

organización, y ésta existe para alcanzar sus objetivos”. (Davis & y Newstrom,

1988)

Partiendo de lo anterior es preciso señalar que en los primeros días cuando

aparecen los seres humanos trabajaban solos o en grupos, los grupos eran tan

pequeños que sus relaciones de trabajo se resolvían con mayor facilidad. En la

actualidad los tiempos cada vez son más cambiantes y las organizaciones a su

vez se vuelven más complejas ya que, deben enfrentar una serie de factores que

ponen en riesgo su buen funcionamiento.

En los últimos años dentro de las organizaciones se ha despertado un mayor

interés hacía el factor humano y las organizaciones educativas no son la

excepción, ya que todo Director o Administrador Educativo debe asumir el reto de

diseñar e implementar estrategias que le permitan tener conocimiento de la

percepción que tienen los trabajadores dentro de la organización educativa; tales

percepciones se refieren al conjunto de características que se encuentran

inmersas en el ámbito laboral, por ejemplo: baja productividad, rotación,

inadaptación, poca iniciativa, ausentismo y poca cooperación de las personas.

Para consecuentemente tener un panorama más amplio sobre el clima

organizacional es necesario hacer mención de hechos que han contribuido a su

desarrollo.

En el año 1800, en un ambiente meramente industrial, el Gales Robert Owen

quien es propietario de una fábrica es uno de los primeros en poner atención,

acerca de las necesidades que tienen los trabajadores. Se rehusó a emplear

niños, les enseño a sus trabajadores los aspectos de limpieza, mejorando

ampliamente las condiciones de trabajo de aquella época.

34

Para principios de 1900 en Estados Unidos, el llamado padre de la administración

científica Frederick W. Taylor, despertó el interés de las personas por el trabajo y

los cambios que él forjo en la gerencia fijan el sendero para el desarrollo del

comportamiento organizacional.

En las décadas de 1920 y 1930, el estudio de las Relaciones Humanas empieza a

tener un mayor interés, teniendo como principales representantes al Psicólogo

Elton Mayo y el Sociólogo Fritz Rothesberger, en la Universidad de Harvard,

quienes realizan estudios acerca de la conducta humana en el trabajo.

“Aplicaron conocimientos profundos, un razonamiento directo y bases sociológicas

a experimentos industriales realizados, en la Western Electric Company, en su

planta de Hawthorne.” (Davis & y Newstrom, 1988)

Con los experimentos se comprobó que los trabajadores no son un instrumento

más de la fabrica, al contrario se demostró que ellos cuentan con una

personalidad con la cual socializan en grupos dentro del ambiente de trabajo; con

ello llegaron a la conclusión de que, el trabajador es el elemento más importante

dentro de la organización. Debido a tales estudios realizados por Elton Mayo en la

actualidad se le conoce como el padre de las Relaciones Humanas, que

posteriormente se le denominaría Comportamiento Organizacional.

Abraham Harold Maslow, hizo aportes al desarrollo del Clima Organizacional y

además es uno de los fundadores de la Psicología Humanística, y en 1934 fue

creador de la teoría de la Jerarquía de Necesidades o pirámide de Maslow.

Según Maslow; existen tres niveles de necesidades (sociales, de estima y de

autorrealización), para él la persona tiene la capacidad inherente de

autorrealizarse, y éste crecimiento personal gobierna y organiza todas las demás

necesidades. Las necesidades humanas siguen un orden concreto; primero están

las fisiológicas (como la regulación de la temperatura corporal, el hambre, la sed y

35

todo lo que conlleva la supervivencia del organismo), luego la necesidad de

seguridad (protección), la de afiliación (afecto y pertenencia a un grupo), la de

autoestima y finalmente la de

autorrealización.

Existen dos aspectos fundamentales en la teoría de Maslow: la primera se refiere

a las necesidades superiores, éstas no se vuelven operativas sino hasta que se

satisfacen las inferiores; y la otra se refiere a que cuando una necesidad ha sido

cubierta deja de ser una fuerza motivadora.

Posteriormente es introducido el término de clima psicológico dentro del

vocabulario de la psicología social organizacional y fue utilizado por primera vez

en 1939 por kurt Lewin, pionero en el estudio de las organizaciones; con ello abre

el camino para el entendimiento de la psicología de las organizaciones, a través

de la percepción de los miembros que conforman dicha organización. Kurt Lewin

fundamentó sus estudios de acuerdo a los postulados de la escuela de la Gestalt.

En el mismo año Kurt Lewin, Ronald Lippitt y Ralph White, publican en una revista

de Psicología Social una investigación, en la cual se estudiaba la reacción que

tenían los niños a tres estilos de liderazgo: democrático, autoritario y el de no

intervención, durante mucho tiempo esta investigación influyo profundamente en

los conceptos sobre el liderazgo en el mundo educativo norteamericano.

Por otro lado el autor Robert G. Owens en su obra La escuela como organización

menciona lo siguiente:

“Los primeros intentos de describir sistemáticamente los factores que componen

este clima se le atribuyen a Chris Argyris por su estudio en las relaciones

organizacionales en un banco.” (Owens, 1998)

Chris Argyris es un autor a quien se le atribuye una gran experiencia en aspectos

organizativos del mundo de los negocios, la industria y el gobierno, en 1957

escribió acerca de la inclinación que tienen las organizaciones a centralizar el

36

poder en manos de unos cuantos, es decir, esperando que los individuos solo se

conformen con las normas y practicas establecidas, situación que traerá consigo

subordinados pasivos, dependientes y con falta de sentido de autorrealización;

traduciéndose en frustración y conflictos dentro de la organización.

Posteriormente gracias a la investigación de William F. Whithe; Willower y Jones

dieron a conocer un estudio aplicado en una escuela secundaria, donde utilizaron

un método parecido al que aplico Whithe en los restaurantes.

En 1957 Douglas McGregor, escribió acerca del clima gerencial, él desarrollo dos

tipos de suposiciones sobre las personas, mejor conocidas como la teoría X y la

teoría Y, en la primera, prevalece la creencia tradicional de que el hombre es

perezoso por naturaleza, poco ambicioso y que tratará de evadir la

responsabilidad; por lo que es necesaria una supervisión constante, son la causa

principal de que los trabajadores adopten posturas defensivas y se agrupen para

dañar al sistema siempre que les sea posible. La segunda, supone que el trabajo

es una actividad humana natural, capaz de brindar placer y realización personal.

Según la teoría Y, la tarea principal de un administrador consiste en crear un clima

favorable para el crecimiento y el desarrollo de la autonomía, la seguridad en sí

mismo y la actualización personal a través de la confianza y mediante la reducción

de la supervisión al mínimo.

En la Obra de Luc Brunet: “El Clima de Trabajo en las Organizaciones” menciona

que en 1960 el Psicólogo Gellerman es el primer autor que introduce el termino

Clima Organizacional en el área de la Psicología Industrial.

Hacia 1961, Rensis Likert, Psicólogo norteamericano, conocido en el mundo por

sus estudios de Psicología Industrial, realizó cuestionarios e investigaciones sobre

los procesos administrativos:

37

“El investigador Rensis Likert desarrolló un instrumento típico para conocer el

estilo gerencial, cuyos factores influyen: liderazgo, motivación, comunicación,

interacción - influencia, toma de decisiones, fijación de metas y control.” (Davis &

y Newstrom, 1988)

Para Rensis Likert, el comportamiento de los subordinados se da a causa de dos

aspectos: el primero es causado por el comportamiento administrativo y el

segundo es a través de la percepción, las esperanzas, valores y capacidades de

dichos subordinados.

En 1963 Halpin y Croft, llevaron a cabo lo que denominaron una encuesta

exploratoria, en tal investigación pusieron énfasis, en el impacto de la conducta de

los profesores y del director sobre el clima organizacional de las escuelas,

además, trataron de desarrollar un medio que pudiera usarse para identificar y

describir el clima en las escuelas elementales, teniendo como resultado un

cuestionario.

En este sentido Carl F. Steinhoff en 1965, realiza un estudio en catorce escuelas

públicas de Nueva York, dicho estudio lo llamo, Índice del Clima Organizacional

(OCI).

En 1968, dos autores estadounidenses, Schneider y Bartlett, formularon un

cuestionario el cual tenía el fin de medir la percepción del clima en el interior de las

compañías de seguros en función de los siguientes aspectos; El apoyo patronal, la

estructura, la implicación con los nuevos empleados, los conflictos interagencias,

la autonomía de los empleados y el grado de satisfacción general.

En el mismo año otros dos investigadores estadounidenses Litwin y Stringer,

realizaron con éxito un experimento en el cual utilizaban diversos tipos de clima

organizacional combinándolo con diferentes tipos de liderazgo, número de

personas en los grupos y diversas normas estructurales.

38

En 1973, Payne y Mansfield, hicieron un estudio con 387 empleados de diversos

niveles jerárquicos, distribuidos en 14 organizaciones estadounidenses, con el fin

de observar la relación que existía entre el clima organizacional, la estructura y los

procesos organizacionales.

Con lo referido anteriormente se puede decir, que con el paso del tiempo son

diversos los autores que realizaron investigaciones con el objeto de identificar los

diversos factores que afectan e intervienen en el desempeño y el nivel de

satisfacción de los individuos dentro de una organización, cabe señalar que en su

mayoría dichas investigaciones se realizaron en el ámbito empresarial y con lo

que se refiere al ámbito educativo las investigaciones más relevantes fueron

realizadas en Estados Unidos de America.

Una vez descrito brevemente los principales acontecimientos acerca del clima

organizacional, se da paso al siguiente apartado en el cual se retoman algunas

concepciones que se han hecho sobre el término Clima Organizacional, por otro

lado cabe mencionar que solo se describieron los eventos mas relevantes que

para efectos de la investigación son más significativos.

2.6.1 CONCEPCIÓN DEL CLIMA ORGANIZACIONAL

Cuando hablamos de clima, nos referimos a las condiciones que caracterizan una

situación, en un lugar y tiempo específico; por lo tanto un clima atmosférico al igual

que un clima organizacional trae consigo repercusiones en el comportamiento de

los individuos que están inmersos. Para tener un panorama más amplio acerca del

término Clima Organizacional es necesario denotar algunas concepciones.

Keith conceptualiza al Clima Organizacional de la siguiente manera:

“Es el ambiente humano dentro del cual realizan su trabajo los empleados de una

compañía.” (Davis & y Newstrom, 1988)

39

Otra concepción del término Clima Organizacional es aportada por Luc Brunet:

“La definición más comúnmente aceptada del clima organizacional es aquella que

descansa en la naturaleza subjetiva de los atributos organizacionales y que

estipulan que la percepción del individuo se apoya en una serie de características

presentes en la organización.” (Brunet, 1987)

De acuerdo con las concepciones antes mencionadas, puede decirse que el

Clima Organizacional se refiere a un medio ambiente de trabajo, en el cual

intervienen una serie de características (de estructura y procesos

organizacionales), que van a ser percibidas por los trabajadores y de acuerdo a

estas percepciones; el trabajador actuará de una forma positiva o negativa.

De este modo, otro análisis acerca del clima organizacional se orienta hacia la

descripción del clima a través de las relaciones que se da entre los seres humanos

dentro de las diferentes áreas de la organización; ya que al interior de ésta, se

pueden percibir diferentes tipos de clima en las áreas o departamentos que la

forman.

Es así como James y Jones, dos investigadores estadounidenses nos

proporcionan las siguientes concepciones de Clima Organizacional:

• “Conjunto de características que: a) describen una organización y la

distinguen de otras (productos fabricados, servicios ofrecidos, orientación

económica, organigrama, etc.), b) son relativamente estables en el tiempo,

y c) influyen en el comportamiento de los individuos dentro de la

organización.

• Elementos meramente individuales relacionados principalmente con los

valores y necesidades de los individuos más que con las características de

la organización.

40

• Serie de características que a) son percibidas a propósito de una

organización y/o de sus unidades (departamentos), y que b) pueden ser

deducidas según la forma en la que la organización y/o sus unidades

(departamentos) actúan (consciente o inconscientemente) con sus

miembros o con la sociedad.” (Brunet, 1987)

El análisis del modelo antes citado presentado por James y Jones, exhibe tres

variables implícitas que son: en el primer postulado el clima va a ser determinado

por las características individuales de cada organización, ya que las

organizaciones son únicas, es decir, cada una posee su propia cultura, tradiciones

y métodos de acción, que la van a diferenciar de las demás y en su totalidad van a

constituir un clima; en el segundo postulado el clima va a ser determinado por la

percepción de los individuos más que por las características de la organización y

en el tercer postulado el Clima es una variable que interviene entre los factores del

sistema organizacional y el comportamiento individual.

Finalmente, podemos decir que el alcance que tiene el clima organizacional en

todas sus dimensiones es de suma importancia, ya que denota o evidencia la

influencia negativa o positiva que ejerce dentro de los procesos que se desarrollan

en una organización.

 Una vez descrito algunas concepciones acerca del término clima organizacional,

se da paso a enunciar algunas características principales de éste.

41

2.6.2 CARACTERÍSTICAS DEL CLIMA ORGANIZACIONAL

Así como las características personales constituyen la personalidad de todo

individuo, el Clima Organizacional tiene diversas características que van a

constituir la personalidad de la organización. Lo cual podemos observarlo a

continuación.

• El clima es una configuración particular de variables situacionales.

• Sus elementos constitutivos pueden variar aunque el clima puede seguir

siendo el mismo.

• El clima tiene una connotación de continuidad pero no de forma tan

permanente como la cultura, por lo tanto puede cambiar después de una

intervención particular.

• El clima esta determinado en su mayor parte por las características, las

conductas, las aptitudes, las expectativas de otras personas, por las

realidades sociológicas y culturales de la organización.

• El clima es fenomenológicamente exterior al individuo quien, por el contrario,

puede sentirse como un agente que contribuye a su naturaleza.

• El clima es fenomenológicamente distinto a la tarea, de tal forma que se

pueden observar diferentes climas en los individuos que ejecutan la misma

tarea.

• El clima esta basado en las características de la realidad externa tal como

las percibe el observador o el actor (la percepción no es siempre conciente).

• Puede ser difícil describirlo con palabras, aunque sus resultados pueden ser

identificados fácilmente.

42

• Tiene consecuencias en el comportamiento.

• Es un determinante directo del comportamiento porque actúa sobre las

actitudes y expectativas que son determinantes directos del

comportamiento.” (Brunet, 1987)

Por lo anterior, podemos destacar que el clima es un concepto molecular, ya que

dentro de una organización se identifican diferentes tipos de climas de acuerdo a

la dimensión y al número de áreas o departamentos que la conforman y a su vez

todos éstos van a formar parte de un clima global que va a dar personalidad propia

a cada organización.

Por otro lado el clima tiene cierta permanencia, a pesar de experimentar cambios

por situaciones circunstanciales. Esto significa que se puede contar con una cierta

estabilidad en el clima de una organización, con cambios relativamente graduales,

pero esta estabilidad puede sufrir perturbaciones de importancia derivadas de

decisiones que afecten en forma relevante el devenir organizacional. Una situación

de conflicto no resuelto, por ejemplo, puede empeorar el clima organizacional por

un tiempo comparativamente extenso.

Otro aspecto que caracteriza al clima es que tiene un fuerte impacto sobre los

comportamientos de los miembros de la empresa. Un clima malsano hará

extremadamente difícil la conducción de la organización y la coordinación de las

labores, afecta el grado de compromiso e identificación de los miembros de la

organización con ésta; sin embargo una organización con un buen clima tiene una

alta probabilidad de conseguir un nivel significativo de estabilidad.

Dentro de las características del clima organizacional cabe destacar que éste, es

percibido por los individuos de manera conciente e inconcientemente; y sin

embargo contribuyen de igual manera, con su actuar a que subsista dicho clima.

43

Por ultimo cabe mencionar que el clima organizacional es afectado por diferentes

variables, unos abarcan factores que están relacionados con el sistema formal y

otros por la estructura de la organización, es decir, sistema de comunicaciones,

relaciones de dependencia, promociones, remuneraciones, entre otras, otros son a

consecuencia del comportamiento en el trabajo, como son los sistemas de

incentivo, apoyo social, interacción con los demás miembros, y por ultimo los

factores de liderazgo y practicas de dirección.

2.6.3 TEORÍA DEL CLIMA ORGANIZACIONAL DE LIKERT

Rensis Likert, Psicólogo norteamericano conocido en el mundo por sus aportes al

área de la psicología organizacional, desarrolló una teoría del clima organizacional

en la cual destaca tres tipos de variables: variables causales, variables

intermediarias y variables finales, las cuales permiten determinar las

características propias de una organización y como éstas influyen en la percepción

individual del clima. En seguida se explican cada una de las variables antes

referidas.

• Variables causales. Son variables independientes que van a determinar el

sentido en el cual una organización evoluciona así como los resultados que

obtiene. Entre estas variables se encuentran: la estructura de la

organización y su administración. Una característica de estas variables es

que si se modifican, las otras variables también lo harán, además de poder

ser transformadas por los miembros de la organización.

• Variables intermediarias. Son variables que van a reflejar el estado interno y

salud de la organización. Estas se manifiestan en la motivación, actitudes,

rendimiento, comunicación y toma de decisiones; que hay en los procesos

de la organización.

44

• Variables finales. Son las variables resultantes y dependientes de las dos

anteriores, las cuales van a reflejar los resultados y eficacia de la

organización (productividad, gastos, ganancias y pérdidas).

De acuerdo con Rensis Likert, (Brunet, 1987) la interacción de las variables antes

mencionadas van a determinar dos tipos de clima organizacional: clima autoritario

y clima participativo, cada uno de ellos con dos subdivisiones.

Teoría del clima organizacional de Likert.

Clima de tipo autoritario.

Sistema I. Autoritarismo explotador. En este tipo la dirección no tiene confianza en

sus empleados, las decisiones se toman en la cima de la organización y se

distribuyen de forma descendente, se hace empleados temerosos, se hace que

trabajen a través de la implantación de castigos y ocasionalmente recompensas.

Sistema II. Autoritarismo paternalista. Este se caracteriza por la existencia de

cierta confianza entre la dirección y los subordinados, como la de un amo con su

siervo, la mayor parte de las decisiones se toman en la cima, aunque algunas se

toman en los escalones inferiores, los castigos y las recompensas son los

métodos usados para motivar a los empleados. En este tipo de clima la dirección

juega con las necesidades sociales de los empleados pero da la impresión que

trabajan en un ambiente estable y estructurado.

45

Clima de tipo participativo.

Sistema III. Consultivo. La dirección tiene confianza en sus empleados, las

decisiones se toman en la cima pero los subordinados pueden hacerlo también en

los niveles más bajos, para motivar a los empleados se usan las recompensas y

los castigos ocasionales, se satisfacen las necesidades de prestigio y de estima y

existe la interacción por ambas partes. Se percibe un ambiente dinámico y la

administración se basa en objetivos por alcanzar.

Sistema IV. Participativo en grupo. La dirección tiene plena confianza en sus

empleados, las decisiones están presentes en toda la organización y muy bien

integrados a cada uno de los niveles, la comunicación está presente de forma

ascendente, descendente y lateral, la forma de motivar es la participación, el

establecimiento de objetivos y el mejoramiento de los métodos de trabajo. Los

empleados y la dirección forman un equipo para lograr los objetivos establecidos

por medio de la planeación estratégica.

Finalmente, puede decirse que los sistemas I y II corresponden a un clima

organizacional cerrado en el cual va a existir una estructura rígida y burocrática,

que traerá consigo un clima desfavorable para la organización, mientras los

sistemas III y IV, corresponden a un clima abierto en el cual la organización cuenta

con una estructura flexible, es capaz de alcanzar sus objetivos, procurando una

cierta satisfacción de las necesidades de sus empleados, a su vez éstos últimos

se sienten tomados en cuenta, por tanto motivados e identificados; trayendo

consigo un clima favorable para la organización.

2.6.4 DIMENSIONES DEL CLIMA ORGANIZACIONAL

Para poder medir el clima organizacional es necesario tomar en cuenta las

características y dimensiones propias de la organización, ya que éstas van a ser

percibidas por los miembros de la organización determinando el clima

46

prevaleciente. Dichas dimensiones son destacadas por diversos autores que han

estudiado el Clima Organizacional.

Forehand y
Gilmer

Friedlander y
Margulies

Gavin Lawler

1.- Tamaño de la

organización.

2.- Estructura

organizacional.

3.- Complejidad

sistemática de la

organización.

4.- Estilo de

Liderazgo.

5.- Orientación de

fines.

1.- Empeño.

2.- Obstáculos o

trabas.

3.- Intimidad.

4.- Espíritu de

trabajo.

5.- Actitud.

6.- Acento puesto

sobre la

organización.

7.- Confianza.

8.-

Consideración.

1.- Estructura.

2.- Obstaculo.

3.- Recompensa.

4.- Espirítu de

trabajo.

5.- Confianza y

consideración por

parte de los

administradores.

6.- Riesgos y

desafios.

1.- Competencia –

eficacia.

2.-

Responsabilidad.

3.- Nivel práctico-

concreto.

4.- Riesgo.

5.- Impulsividad.

Likert Litwin y Stringer Meyer Payne

1.- Métodos de

mando.

2.- Naturaleza de

las fuerzas de

motivación.

3.- Naturaleza de

las fuerzas de

comunicación.

4.- Naturaleza de

los procesos de

1.- Estructura

organizacional.

2.-

Responsabilidad.

3.- Recompensa.

4.- riesgo.

5.- apoyo.

6.- normas.

7.- Conflicto.

1.- Conformidad.

2.- Responsabilidad.

3.- Normas.

4.- Recompensa.

5.- Claridad

organizacional.

6.- Espíritu de

trabajo.

1.- Tipo

organizacional.

2.- Control.

47

influencia y de

interacción.

5.- Toma de

decisiones.

6.- Fijación de los

objetivos o de las

directrices.

7.- Procesos de

control.

8.- Objetivos de

resultados y de

perfeccionamiento.

Pritchard y
Karasick

Scheneider y
Bertlett

Steers Halpin y Crofts

1.- Autonomía.

2.- Conflicto

contra

cooperación.

3.- Relaciones

sociales.

4.- Estructura.

5.- recompensa.

6.- Relación entre

rendimiento y

remuneración.

7.- Niveles de

ambición de la

empresa.

8.- Estatus.

9.- Flexibilidad de

1.- Apoyo

proveniente de la

dirección.

2.- Interés por los

nuevos

empleados.

3.- Conflicto.

4.- independencia

de los agentes.

5.- Satisfacción.

6.- Estructura

organizacional.

1.-Estructura

organizacional.

2.- Refuerzo.

3.- Centralización

del poder.

4.- Posibilidad de

cumplimiento.

5.- Formación y

desarrollo.

6.- Seguridad contra

riesgo.

7.- Apertura contra

rigidez.

8.- Estatus y moral.

9.- Reconocimiento

y retroalimentación.

1.- Cohesión entre

el cuerpo docente.

2.- Grado de

compromiso entre

el cuerpo docente.

3.- Moral de grupo.

4.- Apertura de

espíritu.

5.- Consideración.

6.- Nivel afectivo

de las relaciones

con la dirección.

7.- Importancia de

la producción.

48

innovación.

10.-

Centralización.

11.- Apoyo.

10.- Competencia y

flexibilidad

organizacional.

Como se puede observar los autores citados anteriormente han desarrollado

diferentes tests o cuestionarios para identificar el clima en las organizaciones,

destacando de dos a once dimensiones, en las cuales podemos observar

similitudes para medir el clima organizacional, así mismo, no determinan el

número y tipo de dimensiones que tienen que ser evaluadas a fin de obtener una

apreciación lo más exacta posible del clima de la organización; sin embargo, las

dimensiones analizadas por ellos nos dan un panorama amplio para realizar un

análisis y con ello medir el Clima Organizacional que predomina en una

organización, tema que nos ocupa en el siguiente apartado.

2.6.5 MEDIDA DEL CLIMA ORGANIZACIONAL

Uno de los principales instrumentos que se utilizan para medir el clima

organizacional son los cuestionarios o test, en los cuales se encuentran escalas

de respuestas de tipo nominal o de intervalo.

Rensis Likert elaboró entre los años 60 y 70 un instrumento de medición llamado

Perfil de Características Organizacionales (PCO), que en su versión original

contenía 51 ítems y ocho dimensiones, posteriormente fue reducido a seis

dimensiones organizativas que son:

 “Los procesos de dirección. En los que se describe el modo en que se

dirige a los empleados.

 Los procesos de motivación. Intenta recoger los métodos que se habilitan

de cara a la motivación de los empleados.

49

 Los procesos de comunicación. Procurando recoger la dirección de ésta, la

exactitud y la aceptación, entre otras.

 Los procesos de toma de decisiones. Describiendo esencialmente el nivel

en el que se toman y el grado de participación existente.

 Los procesos de establecimiento de metas. Tratando de describir el

proceso de establecimiento y las posibles resistencias.

 Los procesos de control. Midiendo la practica y la distribución del mismo en

la organización.” (Fernandez & Sanchez, 1997)

Este cuestionario presenta 18 cuestionamientos que se distribuyen en cada una

de las dimensiones, cada pregunta tiene cuatro alternativas y cada alternativa dos

valores.

Litwin y Stringer, realizaron un cuestionario en base a 6 dimensiones para medir la

percepción de los empleados; Estructura, responsabilidad individual,

remuneración, riesgos, toma de decisiones, apoyo y tolerancia al conflicto.

En 1968, Schneider y Bartlett, hicieron un cuestionario en 6 dimensiones. (Apoyo

patronal, estructura, implicación con los nuevos empleados, conflictos

interagencias, autonomía de los empleados y grado de satisfacción).

En 1973, Pritchard y Karasick, desarrollaron un instrumento de medida del clima,

el cual consta de 11 dimensiones. (Autonomía, conflicto y cooperación, relaciones

sociales, estructura, remuneración, rendimiento, motivación, estatus, flexibilidad e

innovación, centralización de la toma de decisiones).

Cabe resaltar que en el ámbito escolar Halpin y Crofts, elaboraron un instrumento

de 64 preguntas y esta formado por 8 dimensiones, de las cuales 4 se apoyan en

el comportamiento del cuerpo docente y 4 en el comportamiento del director de la

escuela. (Desempeño, Obstáculos, intimidad, espíritu, actitud distante,

importancia de la producción, confianza y consideración).

50

Crane, elaboró un cuestionario del clima adaptado a las empresas escolares,

consideró cinco dimensiones. (Autonomía, estructura, consideración, cohesión,

misión e implicación).

Moose e Insel elaboraron un cuestionario, el cual se podía utilizar en cualquier

organización se componía de 90 preguntas y destacaba 10 dimensiones.

Bowers y Taylor junto con su equipo en la Universidad de Michigan desarrollaron

un instrumento llamado Survey of Organizations, (estudio de las organizaciones),

el cual mide las características globales de una organización en función de tres

grandes variables: el liderazgo, el clima organizacional y la satisfacción.

Para Luc Brunet hay cuatro dimensiones que son fundamentales en todo

cuestionario que tenga la finalidad de medir el clima organizacional las cuales son:

Autonomía individual. Esta dimensión incluye la responsabilidad, la independencia

de los individuos y la rigidez de las leyes de la organización. El aspecto primordial

de esta dimensión es la posibilidad del individuo de ser su propio patrón y de

conservar para el mismo un cierto poder de decisión.

Grado de estructura que impone el puesto. Esta dimensión mide el grado al que

los objetivos y los métodos de trabajo se establecen y se comunican a los

empleados por parte de sus superiores.

Tipo de recompensas. Esta dimensión se basa en los aspectos monetarios y las

posibilidades de promoción.

Consideración, agradecimiento y apoyo. Estos términos se refieren al estímulo y al

apoyo que un empleado recibe de su superior.” (Brunet, 1987)

51

Entonces el clima de una organización va estar caracterizado por una serie de

dimensiones las cuales le dan personalidad única, por lo que es importante

destacar al cuestionario como instrumento privilegiado para la medición de dicho

clima será mas preciso y representativo si en el se incluyen las dimensiones más

significativas para cada organización.

CAPITULO III

III. PROPUESTA DE MEJORA DEL CLIMA ORGANIZACIONAL EN LA
ESCUELA PREPARATORIA OFICIAL NÚMERO 122, IXTAPALUCA, A

TRAVÉS, DEL LIDERAZGO DEL DIRECTOR

PRESENTACIÒN

En los últimos años dentro de las organizaciones educativas cada vez es más

común que los directores muestren un mayor interés hacia el factor humano y a

su vez los efectos que ejercen sobre ellos; por lo que las organizaciones

educativas no deben ser la excepción, ya que todo director o administrador

educativo debe asumir el reto de diseñar e implementar estrategias que le

permitan tener conocimiento de los aspectos que afectan la conducta de los

empleados dentro de la organización educativa. Es por ello que nace la presente

investigación llamada EL DIRECTOR COMO MEDIO PARA MEJORAR EL CLIMA

ORGANIZACIONAL EN LA ESCUELA PREPARATORIA OFICIAL No. 122, IXTAPALUCA ; la

cuál pretende dar alternativas para mejorar el clima organizacional, a través, de la

ejecución de un liderazgo efectivo por parte del director; ya que este ultimo juega

un papel trascendental, referido directamente a las funciones que tiene que

cumplir, como el encargado de encauzar a los empleados hacia el logro de los

objetivos de la institución educativa a la que pertenecen. Luego entonces, el

ejercicio adecuado del liderazgo será la principal herramienta del director

educativo para obtener mejoras visibles y tangibles en las relaciones de

52

comunicación, compromiso, motivación, iniciativa, innovación, identificación y

responsabilidad entre otros.

3.1 INSTRUMENTO DE DIAGNOSTICO DEL CLIMA ORGANIZACIONAL

Para poder ejecutar acciones en busca de mejorar el clima organizacional todo

director, antes debe tener un marco de referencia del cual partir, es decir, conocer

el estado actual del clima en su organización en este caso el de la Escuela

Preparatoria Oficial 122, Ixtapaluca.

Como primer paso para determinar el tipo de clima que prevalece en la Escuela

Preparatoria Oficial Núm. 122 se empleó un instrumento de medición elaborado

por Rensis Likert, Perfil de Características Organizacionales (PCO), de Rensis

Likert, tomado de la obra de Manuel Fernández Ríos y José Carlos Sánchez

García, Manual de Practicas de Psicología Organizacional, que consta de 18

cuestiones que miden la percepción en seis dimensiones y que fue aplicada.

(ANEXO I).

Dicho instrumento es un cuestionario el cual fue aplicado a cinco personas que

trabajan en dos áreas diferentes de la escuela, el área de orientación y la de

control escolar.

Una vez efectuado el análisis de los resultados del cuestionario antes mencionado

se pudo identificar el clima organizacional de la Escuela Preparatoria Oficial No.

122, Ixtapaluca, el cual arrojo como resultado la presencia de un clima de tipo 2,

autoritarismo paternalista del sistema de Rensis Likert, el cual puede y debe

mejorarse, a través, de la intervención efectiva y liderazgo del director. Cabe

mencionar que el primer paso es implementar medidas de mejora las cuales

permitan alcanzar un clima organizacional englobado en el sistema 3, es decir,

consultivo que a diferencia del sistema 2 se caracteriza por: existir una confianza

entre dirección y subordinados, se permite mayor participación de los

subordinados en la toma de decisiones, la comunicación es de forma

descendente, las recompensas y castigos ocasionalmente son utilizados para

53

motivar, hay mejor interacción entre superior y subordinado, existe un sentimiento

de responsabilidad, este tipo de clima presenta un ambiente bastante dinámico en

el cual la administración se da bajo la forma de objetivos por alcanzar.

En toda organización no es fácil lograr cambios de un día a otro, es necesario

desarrollar y aplicar estrategias para ello, en nuestro caso, alcanzar un sistema 3,

para posteriormente alcanzar el sistema 4.

3.2 PROPUESTA: TALLER DE FORMACIÓN

De acuerdo a los resultados obtenidos del diagnóstico del clima organizacional

imperante en la Escuela Preparatoria Oficial No. 122, la presente investigación

propone una alternativa para mejorar dicho clima, la cual se realizará a través de

la impartición de un taller dirigido a los directivos de las escuelas preparatorias de

la zona 37, Ixtapaluca, teniendo impacto en los directivos en este caso particular

en el de la Escuela Preparatoria Oficial No. 122.

 A continuación se presenta la organización del taller:

PROPOSITO DEL TALLER.

Que los directores de educación media superior, identifiquen y analicen el clima
organizacional, como una herramienta fundamental para alcanzar la eficiencia y
el buen funcionamiento dentro de las escuelas preparatorias de la zona 37,
Ixtapaluca.

PROPOSITOS DE LAS SESIONES.

1ª Sesión

Identifique el desarrollo histórico del clima organizacional; concepciones y
características.

2ª Sesión

Conocer las corrientes teóricas del clima organizacional.

54

Conocer los estilos de clima organizacional y liderazgo.

3ª Sesión

Conocer la teoría de sistema de organización de Likert.
Conocer un instrumento para diagnosticar el clima organizacional y su aplicación.

Conocer la base teórica de los sistemas de organización de Likert.

Reunir datos mediante la aplicación de la escala PCO (Perfil de Características
Organizacionales).

METODOLOGÍA

El instructor presentará la temática mediante el empleo de diferentes apoyos
didácticos para facilitar la exposición y comprensión de los puntos abordados. Se
espera de los asistentes una participación activa y propositiva. Los asistentes
deberán cumplir con las diversas actividades académicas, asistencia y
puntualidad requeridas.

DIRIGIDO A:

A todos los directores de las escuelas preparatorias oficiales, zona 37, Ixtapaluca,
Estado de México.

DURACIÓN DEL CURSO

La duración del curso es de 15 horas de trabajo presencial, dividido en 3 sesiones
presenciales.

DISTRIBUCION DE CONTENIDOS POR SESIONES DETRABAJO

SESIÓN CONTENIDO TIEMPO

1ª
Concepciones y características del Clima
organizacional. 5 Horas

2ª

Teorías del clima organizacional y estilos de
liderazgo.
 5 Horas

55

3ª

Sistema de clima organizacional de Rensis
Likert. Instrumento de diagnóstico del clima
organizacional. 5 Horas

SESIÓN I: CONCEPCIONES Y CARACTERÍSTICAS DEL CLIMA
ORGANIZACIONAL.

CONTENIDO

1.1Diversos concepciones acerca del clima organizacional.
1.2 Características del clima organizacional.

DESCRIPCIÓN.

El desarrollo del clima organizacional a través del tiempo, concepciones más
relevantes de clima organizacional, así como, sus principales características.

COMPETENCIAS A DESARROLLAR EN EL DIRECTOR.

Verbo de
desempeño

Contenido
conceptual

Finalidad
contextual

Condición de
referencia

Identifica Las diversas
concepciones del
clima
organizacional.

Que influya en
cambios
aplicados a su
gestión.

Con base a las
lecturas
sugeridas.

Analiza Las
características del
clima
organizacional.

Para detectar los
elementos del
clima
organizacional
que están
presentes en su
escuela.

Con base a las
lecturas
sugeridas.

PRODUCTOS.

• Cuadro de concepciones de clima organizacional.

• Construcción de una concepción de clima organización por parte de los
participantes.

56

• Tabla de características del clima organizacional imperantes en la escuela
de los participantes.

MATERIALES LECTURAS

 Historia y definición del concepto de clima.

 Clima organizacional.

ACTIVIDADES PROPUESTAS PARA LA PRIMERA SESIÓN 1

ACTIVIDAD 1

Conformación del grupo. Se sugiere comenzar con la presentación de cada uno de
los participantes. (Nombre, experiencia laboral, pertenencia, antigüedad como
director, entre otros).

ACTIVIDAD 2

Aspectos que me motivan a ser parte del taller.
Cada participante reflexiona acerca de los aspectos personales que lo motivan a
participar en el taller. Posteriormente se les invita a compartir sus experiencias con
los demás compañeros.

ACTIVIDAD 3

Dividan al grupo en tres equipos. Cada equipo leerá el texto sugerido.
Los equipos realizan un cuadro de las definiciones de clima organizacional y se
exponen ante los participantes. Éste será su primer producto de trabajo.

ACTIVIDAD 4

De forma individual cada participante aportará una definición de clima
organizacional. La escribirá en una hoja, posteriormente las compartirá con los
compañeros. Segundo producto.

ACTIVIDAD 5

Nuevamente en equipos, los participantes realizaran en cartulina una tabla de
características del clima organizacional.
Se expondrán a los demás equipos y se retroalimentaran entre ellos. Tercer
producto.

57

SESIÓN II: TEORIAS Y TIPOS DEL CLIMA ORGANIZACIONAL.
CONTENIDO

2.1 TEORIA DEL CLIMA ORGANIZACIONAL Y TIPOS DE CLIMAS.

2.2 ENFOQUES DE LIDERAZGO.

DESCRIPCIÓN:

Se examinara la teoría sobre el clima organizacional aportada por Rensis Likert y
los tipos de clima que propone. Posteriormente se efectuará un análisis del
liderazgo y sus enfoques.

COMPETENCIAS A DESARROLLAR EN EL DIRECTOR.

Verbo de
desempeño

Contenido
conceptual Finalidad contextual Condición de

referencia
Conoce Las diversas

corrientes teórica
del clima
organizacional.

Que influya en
cambios aplicados a
su gestión.

Con base a las
lecturas sugeridas.

Conoce y
Analiza

Los estilos de
clima
organizacional y
el liderazgo.

Para detectar los
estilos de clima
organizacional que
están presentes en
su escuela.

Con base a las
lecturas sugeridas.

PRODUCTOS

 Cuadro comparativo de los tipos de clima organizacional.
 Características del liderazgo y sus enfoques.
 Tipo de clima que predomina en mi escuela.

MATERIALES LECTURAS

 Teoría del clima organizacional”. Rensis Likert.
 Liderazgo, Psicología Organizacional.
 Estilos de Liderazgo.

ACTIVIDADES PROPUESTAS PARA LA SEGUNDA SESIÓN 2

ACTIVIDAD 1

Retomen sus equipos, leer el texto “Teoría del clima organizacional”.

58

Al finalizar la lectura, realizar un cuadro comparativo, donde se destaquen las
principales características de cada tipo de clima organizacional.
Cuarto producto.

ACTIVIDAD 2

De forma individual contestar la siguiente pregunta:

De acuerdo a las características de cada tipo de clima organizacional, ¿Qué tipo
de clima predomina en mi escuela?
Escriba en una hoja por qué y comparta con los demás compañeros.

Quinto producto.

ACTIVIDAD 3

Los integrantes dan su punto de vista acerca de la importancia del liderazgo en su
escuela.

Retoman equipos realizan la lectura, “Liderazgo” y “Estilos de liderazgo”.
En una lámina escribe los enfoques de liderazgo, para poder exponerlos ante sus
compañeros.

Sexto producto.

SESIÓN III: DIAGNÓSTICO DEL CLIMA ORGANIZACIONAL.

CONTENIDO

3.1 ¿POR QUÉ EVALUAR EL CLIMA ORGANIZACIONAL EN LA ESCUELA?

3.1 MODELO DE SISTEMAS DE RENSIS LIKERT(S-4).

3.2 DIAGNÓSTICO DEL CLIMA ORGANIZACIONAL.

DESCRIPCIÓN:

A partir de conocer el clima organizacional, desde sus bases teóricas y conceptos,
es necesario tener un instrumento que permita a todo director poder diagnosticar
el clima organizacional que impera en su escuela, esto con el fin de emprender
acciones de mejorar.

COMPETENCIAS A DESARROLLAR EN EL DIRECTOR.

59

Verbo de
desempeño

Contenido
conceptual

Finalidad
contextual

Condición de
referencia

Conoce El sistema de
clima
organizacional
propuesto por
Rensis Likert.

Que influya en
cambios
aplicados a su
gestión.

Con base a las
lecturas
sugeridas.

Conoce y
Aplica

Instrumento de
diagnóstico del
clima
organizacional.

Obtener un
diagnóstico del
clima
organizacional de
la escuela con el
fin de
implementar
acciones de
mejora.

Con base a las
lecturas
sugeridas.

PRODUCTOS

 Análisis y reflexión del por qué evaluar el clima organizacional en la

escuela.

 Cuadro grupal de características de los sistemas planteados por Rensis

Likert.

 Texto sobre aspectos a tomar en cuenta para realizar un diagnóstico del

clima organizacional.

MATERIALES LECTURAS

 ¿Por qué evaluar el clima organizacional de una escuela?
 Modelo S4 de Likert, manual de prácticas de psicología organizacional.
 Instrumentos de diagnóstico del clima organizacional.

ACTIVIDADES PROPUESTAS PARA LA TERCERA SESIÓN 3

ACTIVIDAD 1

Se integran los participantes en equipos, para realizar la lectura, posteriormente,

cada equipo elige un sistema del 1 al 4, el cual analizaran y expondrán ante sus

compañeros.

Séptimo producto.

60

ACTIVIDAD 2

De forma individual. Los participantes leerán y analizarán la lectura: “Instrumento

de diagnóstico del clima organizacional”.

Cada participante escribirá los principales aspectos que debe tomar en cuenta

para poder llevar acabo el diagnóstico del clima organizacional en su escuela.

Octavo producto

ACTIVIDAD 3

En equipo responderán las siguientes preguntas y expresaran sus opiniones:

¿Qué puntos fuertes y débiles encuentras en el modelo S-4 de Likert?

Suponiendo que tu escuela tuviese un clima característico del sistema 4,

¿Podríamos decir que tiene un buen clima?

Los participantes expresarán sus experiencias obtenidas durante en taller.

Una vez concluido el taller todo director, en este caso el de la Escuela

Preparatoria Oficial No. 122, será competente y tendrá conocimientos acerca del

impacto que tiene el clima organizacional en su escuela y como puede a través del

liderazgo implementar medidas para mejorar dicho clima.

61

CONCLUSIONES

El estudio realizado sobre el del director como medio para mejorar el clima

organizacional de la Escuela Preparatoria Oficial No. 122 Ixtapaluca y la propuesta

del taller de formación para directores de educación media superior permite

señalar entre otras las siguientes conclusiones:

El clima organizacional ha retomado mayor importancia en la actualidad, aunque

no es un tema nuevo ya que se vienen realizando estudios desde la década de los

sesentas.

El alcance de los objetivos de la escuela dependerá en gran medida de un clima

organizacional sano, es importante que el director tenga herramientas teóricas,

metodológicas y practicas, que le permitan tener incursión en dicho clima.

Es importante señalar que los directores de toda organización ya sea de carácter

público o privado deben de reconocer la importancia del clima organizacional y el

impacto que tiene en dicha organización.

Una vez reconocido el clima organizacional como fundamental para la

organización, los directores deben tener autoconciencia y analizar en sí mismos

que van a hacer, por qué y para que hacer cambios, creer y estar seguro de los

beneficios que traerá consigo realizar acciones en pro de mejorar el clima

organizacional.

No solo es importante que el director conozca el impacto del clima organizacional

para el ejercicio de sus funciones, sino es necesario que sea un actor fundamental

y este en constante intervención para poder mejorar dicho clima.

El mejoramiento de la educación publica en México no solo necesita recursos

económicos, sino de una transformación de todos los actores que intervienen,

buscar la profesionalización del personal que la conforma, en este caso los

directores deben buscar una profesionalización y un interés constante por la

62

actualización de sus conocimientos, que les permita por tanto, crear una

concientización del impacto que tiene su labor.

Es importante que las autoridades educativas implementen campañas continuas

de actualización y cursos de capacitación sobre clima organizacional.

Finalmente mediante el conocimiento del clima organizacional y sus implicaciones,

por parte del director, se espera mejorar el clima de las instituciones educativas y

a su vez mejorar la calidad de los servicios educativos, así mismo, influir en el

contexto educativo de una forma positiva, reduciendo la rotación de personal, el

ausentismo, impuntualidad, la falta de motivación, interés, creatividad, iniciativa,

entre otros.

63

Anexo I

Como primer paso para determinar el tipo de clima que prevalece en la Escuela

Preparatoria Oficial 122 se empleó un instrumento de medición elaborado por

Rensis Likert, Perfil de Características Organizacionales (PCO).

Dicho instrumento es un cuestionario el cual fue aplicado a cinco personas que

trabajan en dos áreas diferentes de la escuela, el área de orientación y la de

control escolar. Cabe mencionar que es importante saber el puesto de trabajo

desempeñado, pero no el nombre con el fin de garantizar el anonimato de las

personas.

Este cuestionario ha sido diseñado para conocer la opinión de los trabajadores de

ésta organización acerca del funcionamiento actual.

Es importante que las respuestas a cada pregunta sean tan razonadas y francas

como sea posible. No hay respuestas correctas o incorrectas, se trata de las

opiniones personales válidas todas ellas.

Las respuestas serán resumidas de forma estadística de modo que las personas

no puedan ser identificadas. Con el fin de la confidencialidad completa, por favor

no escriba su nombre en este cuestionario.

- Suponga que la pregunta fuera:

¿Con qué frecuencia brilla el sol en su población?

Raras veces En ocasiones A menudo Con mucha

frecuencia

1 2 3 4 5 6 7 8

- Leemos detenidamente la pregunta y cada una de las categorías de respuesta y

procedemos del siguiente modo:

- Marcaremos con un aspa lo que consideramos que expresa la realidad actual, es

decir si considera que el sol brilla en su población <En ocasiones>, entonces debe

64

marcar en un aspa el cuadro que contiene el n° 3 o el n° 4, se marcara el 3 si

considera que la situación está más cerca de <Raras veces>, o el 4 si por el

contrario considera que la situación está más cerca de <A menudo>, recuerde que

SOLO DEBE HACER UNA MARCA.

Como podrá comprobar el establecimiento de dos categorías dentro de la

categoría general de respuestas no tiene otro objetivo que el poder obtener los

mayores matices posibles en la respuesta.

MUCHAS GRACIAS POR SU COLABORACIÓN.

PUESTO DESEMPEÑADO …………………………………………………………...

1) ¿Cuánta confianza se deposita en los subordinados?

Casi nunca Alguna Una cantidad sustancial Muchísima

1 2 3 4 5 6 7 8

2) ¿Con cuánta libertad se sienten al hablar con los superiores acerca del trabajo?

Con poca Con algo Con bastante Con mucha

1 2 3 4 5 6 7 8

3) ¿Con qué frecuencia se buscan y buscan de manera constructiva las ideas de

los subordinados?

En contadas ocasiones Algunas veces Frecuentemente Muy frecuentemente

1 2 3 4 5 6 7 8

4) En la organización, predomina el uso de:

Temor, amenazas y

sanciones, ocasionalmente

premios

Premios, a veces

sanciones

Premios, con algo de

sanciones y participación

Participación, premios,

basado en las metas de

grupo

1 2 3 4 5 6 7 8

65

5) ¿Dónde se siente la responsabilidad de alcanzar las metas de la organización?

En la parte superior
En la parte superior y algo

en la parte intermedia

Por igual en la parte

superior e intermedia
En todos los niveles

1 2 3 4 5 6 7 8

6) ¿Cuánto trabajo se hace en equipos cooperativos?

Muy poco Poco Una cantidad moderada Muchísimo

1 2 3 4 5 6 7 8

7) ¿Cómo circula la información en su centro de trabajo?

Siempre desde arriba La mayoría desde arriba Desde arriba y desde abajo

Desde arriba, desde abajo

y dentro de un mismo nivel

hacia los lados

1 2 3 4 5 6 7 8

8) ¿Cómo se acepta la comunicación procedente de niveles superiores?

Con miedo Con suspicacia Con cautela Con espíritu receptivo

1 2 3 4 5 6 7 8

9) ¿En qué grado la información que va desde abajo hacia arriba se transmite tal y

como se formulo en su origen?

Siempre de forma inexacta A menudo con exactitud A menudo de forma exacta Casi siempre exacta

1 2 3 4 5 6 7 8

10) ¿En qué grado conocen los superiores los problemas a los que se enfrentan

los subordinados?

Los desconocen Algunas veces los conocen Suelen conocerlos Los conocen muy bien

1 2 3 4 5 6 7 8

11) La comunicación informal que existe en la organización substituye a la formal.

66

Casi nunca Alguna Una cantidad sustancial Muchísima

1 2 3 4 5 6 7 8

12) ¿Dónde se toman las decisiones?

Principalmente en la parte

superior

Las políticas en la parte

superior, habiendo algo de

delegación

Las políticas en la parte

superior, habiendo bastante

delegación

En todas partes pero de

forma integrada

1 2 3 4 5 6 7 8

13) ¿Participan los empleados en las decisiones relacionadas con su trabajo?

Casi nunca
Ocasionalmente se les

consulta
Por lo general se consulta Hay participación plena

1 2 3 4 5 6 7 8

14) ¿Qué influencia cree que tiene la toma de decisiones sobre la motivación?

Muy poca Poca Alguna
Tiene una influencia

substancial

1 2 3 4 5 6 7 8

15) ¿Cómo se establecen las metas en las tareas a desarrollar?

Dando órdenes
Se dan órdenes y se pide

algún comentario

Se discuten las metas y

luego se dan ordenes

Se discuten en grupo para

buscar las metas más

satisfactorias

1 2 3 4 5 6 7 8

16) ¿Cuánta resistencia encubierta hay hacia las metas propuestas?

Casi nunca Alguna Una cantidad sustancial Muchísima

1 2 3 4 5 6 7 8

67

17) ¿Dónde residen las funciones de revisión y control?

Solo en la parte más alta
Predominantemente en la

parte alta

Se delega moderadamente

a niveles inferiores

Se comparte entre todos

los niveles

1 2 3 4 5 6 7 8

18) ¿Para qué se usan los datos sobre productividad, costos y otros datos de

control?

Para bajar el sueldo Para bajar o subir el sueldo

Para subir el sueldo y en

ocasiones para orientar a

las personas

Como guía de orientación

para la solución de

problemas

1 2 3 4 5 6 7 8

68

Anexo II

RECOLECCIÓN DE DATOS.
Para cada cuestión (1-18) se marca en la tabla la alternativa elegida (1-2-3-4-5-6-

7-8) en el cuestionario PCO en su lugar correspondiente. Después se une las

marcas con una línea de modo que se obtenga un perfil determinado, que se

extiende a través de las dimensiones de las características evaluadas.

MATRIZ – RESUMEN DEL PCO

69

BIBLIOGRAFÍA

Alvarez, S. (2001). El Mito del Líder. Profesionales, Ciudadanos, Personas: La Sociedad

Alternativa. Madrid, España: Pearson Educación.
Arroyo, J. F. (2003). Legislación Educativa Comentada. MÉXICO: PORRUA.
Brunet, L. (1987). Clima de Trabajo en las Organizaciones, Definición, Diagbostico y

Consecuencias. Mèxico: Trillas.
Cano, V., & Maria, A. (1999). Una Alternativa de Innovación de la Evaluación del

Aprendizaje en la Función Directiva y Docente de la Escuela Primaria. Mèxico:
M.A.

Chiavenato, A. (1992). Introducción a la Teoría General de la Administración. México:
McGraw Hill.

Cisar, C., & Uria, M. (1988). Organizaciòn Escolar y Acciòn Directiva . Madrid: Narcea.
Davis, K., & y Newstrom, J. (1988). El Comportamiento Humano en el Trabajo. Distrito

Federal, Mèxico:: Mc Graw Hill Interamericana.
Etiling, A. (1998). Liderazgo Efectivo. México: Trillas.
Fernandez, M., & Sanchez, J. (1997). Manual de Practicas de Psicología Organizacional.

Salamanca: Amarù.
Furham, A (2001). Psicología Organizacional: El comportamineto del individuo en las

organizaciones.México: Oxford University Press.
Harris, J. (1980). Administración de Recursos Humanos. Mèxico: Limusa.
Koontz, H., & y Weirhrich, H. (2004). Administración. Una Perspectiva Global. D.F.

México: Mc Graw Hill Interamericana.
Otero, O. (1974). La participación en los Centros Educativos. Pamplona: EUNSA.
Owens, R. (1998). La Escuela como Organización: Tipos de Conducta y Practicas

Organizativas. Mèxico: Santillana.
Pública, S. d. (1993). Manual Técnico-Pedagògico del Director de Educaciòn Medoa

Superior. México: SEP.
SECyBS. (2002). Reglamento Interior para Escuelas de Educación Media Superior.

Toluca: Administraciòn Púlica Estatal.

OTRAS FUENTES

• http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf
• http://info4.juridicas.unam.mx/adprojus/leg/16/388/6.htm?s
•

=
http://www.cddiputados.gob.mx/POLEMEX/leyes2005/2.html

• http://www.transparencianaucalpan.gob.mx/transparencia/marcojuridico/ley/Ley%20Organi
ca%20de%20la%20Administracion%20Publica%20del%20Estado%20de%20Mexi.pdf

•

http://www.edomexico.gob.mx/legistel/cnt/RglEst_149

http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf�
http://info4.juridicas.unam.mx/adprojus/leg/16/388/6.htm?s�
http://www.cddiputados.gob.mx/POLEMEX/leyes2005/2.html�
http://www.transparencianaucalpan.gob.mx/transparencia/marcojuridico/ley/Ley%20Organica%20de%20la%20Administracion%20Publica%20del%20Estado%20de%20Mexi.pdf�
http://www.transparencianaucalpan.gob.mx/transparencia/marcojuridico/ley/Ley%20Organica%20de%20la%20Administracion%20Publica%20del%20Estado%20de%20Mexi.pdf�

