

IMPORTANCIA DE LA ARTICULACIÓN EN LOS PROCESOS DE GESTIÓN DE LAS

INSTITUCIONES EDUCATIVAS PARA EL MEJORAMIENTO DE LA CALIDAD

EDUCATIVA

MARÍA ALEJANDRA MÉNDEZ PÉREZ

LIVIA HORTENCIA MANCIPE ROMERO

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÒN

DEPARTAMENTO DE POSGRADOS

ESPECIALIZACIÓN EN GERENCIA SOCIAL DE LA EDUCACIÓN

BOGOTÁ, JUNIO 6 DEL 2014

IMPORTANCIA DE LA ARTICULACIÓN EN LOS PROCESOS DE GESTIÓN DE LAS

INSTITUCIONES EDUCATIVAS PARA EL MEJORAMIENTO DE LA CALIDAD

EDUCATIVA

MARÍA ALEJANDRA MÉNDEZ PÉREZ

LIVIA HORTENCIA MANCIPE ROMERO

Informe de investigación para optar al título de Gerente Social de la Educación

Tutora:

LUZ MYRIAM SIERRA BONILLA

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÒN

DEPARTAMENTO DE POSGRADOS

ESPECIALIZACIÓN EN GERENCIA SOCIAL DE LA EDUCACIÓN

BOGOTÁ, JUNIO 6 DEL 2014

NOTAS DE ACEPTACION

 Coordinador de la Especialización

_____Luz Myriam Sierra Bonilla_____

 Tutor del trabajo de grado

Bogotá, junio 6 del 2014.

RESUMEN ANALITICO EN EDUCACIÓN (RAE)

1. Información General

Tipo de documento Trabajo de grado de especialización

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Título del documento

IMPORTANCIA DE LA ARTICULACIÓN EN LOS PROCESOS

DE GESTIÓN DE LAS INSTITUCIONES EDUCATIVAS PARA

EL MEJORAMIENTO DE LA CALIDAD EDUCATIVA

Autor(es) Méndez Pérez, María Alejandra; Mancipe Romero, Livia Hortencia

Director Sierra Bonilla, Luz Myriam (tutora)

Publicación Bogotá. Universidad Pedagógica Nacional, 2014. 67p.

Unidad Patrocinante

Universidad Pedagógica Nacional, Facultad de Educación,

Departamento de Postgrados.

Palabras Claves

GESTION EDUCATIVA, ARTICULACION, CALIDAD

EDUCATIVA, PROCESOS DE GESTION.

2. Descripción

Trabajo de grado para optar al título de Especialista en Gerencia Social de la Educación.

3. Fuentes

Álvarez, I., Ugalde, C. & Casas, M. (). Experiencias y desafíos de la formación para la gestión

educativa. Recuperado de: http://www.colombiaaprende.edu.co/html/home/1592/articles-

193360_archivo_7.pdf

Banco Mundial. (2009). La calidad de la educación en Colombia: un análisis y algunas opciones

para un programa de política. Recuperado de

http://siteresources.worldbank.org/INTCOLUMBIAINSPANISH/Resources/EDUCACION

COLOMBIA.pdf

Berales, P. (). Gestión escolar: el desafío de la función directiva. Recuperado de:

http://www.colombiaaprende.edu.co/html/home/1592/articles-193360_archivo5.pdf

Carrasco, S. (2002). Gestión educativa y calidad de formación profesional en la facultad de

educación de la UNSACA Universidad Nacional Mayor de San Marcos. Lima, Perú.

Correa, A., Álvarez, A. & Correa, S. (). La gestión educativa un nuevo paradigma. Fundación

universitaria Luis Amigó. Recuperado de:

http://virtual.funlam.edu.co/repositorio/sites/default/files/6lagestioneducativaunnuevoparadi

gma.pdf

Casassus, J. (2000). Problemas de la gestión educativa en América Latina (la tensión entre los

paradigmas de tipo A y el tipo B). UNESCO. Recuperado de:

http://www.lie.upn.mx/docs/Especializacion/Gestion/Lec2%20.pdf

Egido, I. (2005). Reflexiones en torno a la evaluación de la calidad educativa. Revista Tendencias

Pedagógicas, número 10, pp. 17-28. Universidad Autónoma de Madrid. Recuperado de:

http://www.tendenciaspedagogicas.com/Articulos/2005_10_01.pdf

Escorcia, O. (2010). Manual para la investigación. Guía para la formulación, desarrollo y

http://www.colombiaaprende.edu.co/html/home/1592/articles-193360_archivo_7.pdf
http://www.colombiaaprende.edu.co/html/home/1592/articles-193360_archivo_7.pdf
http://siteresources.worldbank.org/INTCOLUMBIAINSPANISH/Resources/EDUCACIONCOLOMBIA.pdf
http://siteresources.worldbank.org/INTCOLUMBIAINSPANISH/Resources/EDUCACIONCOLOMBIA.pdf
http://www.colombiaaprende.edu.co/html/home/1592/articles-193360_archivo5.pdf
http://virtual.funlam.edu.co/repositorio/sites/default/files/6lagestioneducativaunnuevoparadigma.pdf
http://virtual.funlam.edu.co/repositorio/sites/default/files/6lagestioneducativaunnuevoparadigma.pdf
http://www.lie.upn.mx/docs/Especializacion/Gestion/Lec2%20.pdf
http://www.tendenciaspedagogicas.com/Articulos/2005_10_01.pdf

divulgación de proyectos. Universidad Nacional de Colombia.

Hernandez, A. (2010, septiembre). Gestión y liderazgo pedagógico para la mejora de las

instituciones educativas. Revista de la Red Iberoamericana de Pedagogía Redipe. Boletín

827, pp. 32 – 42.

4. Contenidos

El documento que se presenta a continuación, inicia con una introducción en donde se exponen los

tres ejes de trabajo principales: articulación: entendida esta desde una perspectiva global que

abarca no solo el área curricular sino todas las áreas y procesos que deben existir en las

instituciones educativas, pues no se trata simplemente de ver la articulación como el medio para

unir la educación media con la educación superior, sino como una herramienta de gestión que

sirve a las instituciones para que articulen sus procesos y lleven a cabo la consecución de los

objetivos propuestos; gestión educativa: vista como un elemento primordial y de relevancia en la

gestión de las instituciones educativas, pues a través de esta se puede organizar la institución para

alcanzar los objetivos y expectativas propuestas. La gestión educativa debe propender por la

articulación de todos los procesos que en la institución se den para lograr un trabajo conjunto y

participativo y; calidad educativa: este concepto se desarrollará tratándolo como uno de los

componentes esenciales de la educación y que la mejor manera de alcanzarla o mejorarla en las

instituciones educativas es a través de la gestión que se realice y los procesos de articulación que

en ella se den. Estos conceptos generales son fundamentales para el posterior desarrollo de los

referentes conceptuales que están inmersos en ellos.

 Luego, se exponen la delimitación del problema y la pregunta a la que posteriormente se le dará

respuesta; los objetivos del informe de investigación; la justificación; la metodología utilizada y

posteriormente se desarrollan los siguientes referentes conceptuales: la gestión como medio de

organización; la gestión educativa; el directivo como gestor educativo, la articulación más allá de

lo curricular; la articulación de los procesos de gestión como camino al mejoramiento institucional

y; la calidad educativa en los procesos de articulación y de gestión. Finaliza con el análisis crítico

del proceso investigativo y con las conclusiones.

5. Metodología

El informe de investigación se realizó desde la perspectiva de la investigación descriptiva.

6. Conclusiones

La gestión se asume desde una perspectiva integradora capaz de responder a las exigencias

del sector educativo que busca el logro de la calidad educativa y que por medio de ella se llegará a

ese ideal de calidad que tanto se anhela. Cuando se percibe a la escuela como una empresa, se

pierde el sentido que tiene esta como formadora para la vida y se empieza a ver desde una

perspectiva simplemente reproductora de conocimientos y de resultados. La función de la gestión

en la educación debe ser enfocada al logro de los objetivos, pero entendida como un trabajo

conjunto de todos los miembros que componen la institución educativa. Debe existir un

compromiso y responsabilidad de todos los agentes e instancias educativas para facilitar este

proceso.

 Se destaca también la actuación de los gestores educativos y docentes para garantizar el

derecho a la educación y ofrecerla bajo parámetros de calidad ya que estos tienen un deber y un

compromiso social como legitimadores de la educación. En la formación que se les brinde a los

docentes y directivos debe prevalecer la capacitación en gestionar escuelas, no para convertirlas en

empresas que busquen solo el lucro o el beneficio de unos cuantos, sino que alcancen niveles

superiores de conocimientos de políticas educativas, gestión educativa y prácticas de enseñanza.

El gestor educativo también debe tener un alto grado de ética personal y profesional, habilidades

comunicativas que le permitan interactuar con el entorno adecuadamente y que tenga un

pensamiento y sentido crítico de la situación de la educación colombiana, pero que a su vez sea

una persona capaz de producir nuevos conocimientos, que proponga estrategias de mejoramiento

al sistema educativo y que estas prácticas de mejoramiento se perciban a partir de la gestión que

realiza en la institución.

La articulación es un factor importante en las acciones que emergen de la gestión, pues esta

se convierte en una herramienta que facilita el camino para la consecución de los objetivos. Esta se

debe percibir desde todas las áreas de gestión: directiva, académica, financiera y administrativa y

de la comunidad para que los mismos procesos que surjan de estas áreas estén articulados entre sí.

La articulación permite que todos los actores del proceso educativo hablen el mismo idioma y así

se pueda llegar al resultado esperado y cumplir con las expectativas que se tienen. La articulación

es el medio que tienen las instituciones educativas para reactivar su compromiso con la sociedad,

puesto que no solo depende de los docentes o directivos hacerla presente en las instituciones, sino

que a partir de las políticas educativas que emiten los entes superiores, se entienda como la manera

de que todos los actores responsables de la educación procuren el mismo camino de mejoramiento

y visibilicen sus acciones al logro de los objetivos en común; a que la escuela se perciba como un

todo con sus partes que, articuladas entre sí, faciliten el trabajo de los directivos y rectores para

que estos a su vez promuevan prácticas dentro de la institución donde la articulación sea la

herramienta primordial para el mejoramiento de sus procedimientos y como proceso que conduzca

a alcanzar la calidad educativa.

La calidad educativa debe ser un compromiso de todos y concebirse más allá de un

referente de medición social y como un medio de control y vigilancia para que las instituciones

escolares respondan a las exigencias que les demandan las instancias superiores, como

requerimiento para cumplir con las metas que estas mismas establecen. A partir de los resultados

que esta arroje, se puede tener una concepción amplia de la situación de la institución, los logros

obtenidos, las falencias encontradas y el camino que se debe trazar para superar los inconvenientes

y dificultades. No se trata de la obtención de resultados simplemente, sino de ver a la calidad

educativa como el camino determinante para el mejoramiento de la educación del país. Se debe

concebir la calidad en el sector educativo como la manera que tienen las instituciones de ofrecer a

sus estudiantes condiciones más aptas de educación y de aprovechamiento del conocimiento que

adquieren, para transformar las dinámicas de la sociedad y contribuir al desarrollo productivo,

económico y social del país.

De esta manera, la gestión se convierte en el camino más adecuado para conseguir la calidad

educativa, pues es a través de las acciones que se realizan al interior de sus áreas de gestión y de

los procesos que están inmersos en ella, que se puede percibir un direccionamiento orientado a

alcanzar objetivos comunes que beneficiarán a todos y cada uno de los miembros de la comunidad

educativa y claro está, a partir del trabajo conjunto, en equipo y participativo de todos los actores

educativos se llegará al mejoramiento de la calidad educativa. No es una meta fácil de alcanzar

pues conlleva sacrificios y un trabajo fuerte, demandador y exigente; es pensar en el bien común;

responder asertivamente a lo que la sociedad y el contexto requieran en el momento, pues lo que

sirvió en el pasado no es garantía de que se pueda poner en práctica en el presente; tener una

visión de transformación permanente porque esto indica que sí que quieren alcanzar mejores

resultados en las instituciones y que la educación es el motor de una sociedad capaz de

transformarla y concebir un mejor futuro para los que están inmersos en ella; pensar en gestionar

las instituciones educativas desde una perspectiva de calidad requiere de un compromiso de todos

los miembros de la comunidad, de esta manera el ideal de calidad se podrá alcanzar y no

simplemente para que se vea a la escuela como la que responde a ciertos parámetros de

estandarización o a índices de evaluación altos y de esa manera calificarla como “buena” o

“mala”, sino que a partir de todo el trabajo que demanda alcanzar la calidad en las instituciones

educativas se piense desde una perspectiva integradora, incluyente y participativa a la escuela

como medio legitimador de la educación y de la calidad a través de la acción articulada de todos

sus miembros.

Elaborado por:
MARIA ALEJANDRA MENDEZ PEREZ

LIVIA HORTENCIA MANCIPE ROMERO

Revisado por: Luz Myriam Sierra Bonilla

Fecha de elaboración del

Resumen:
06 06 2014

TABLA DE CONTENIDO

Página.

1. INTRODUCCIÓN 1

2. DELIMITACIÓN DEL PROBLEMA 4

2.1. PREGUNTA DE INVESTIGACIÓN 7

3. OBJETIVOS 7

3.1. OBJETIVO GENERAL 7

3.2. OBJETIVOS ESPECÍFICOS 7

4. JUSTIFICACIÓN 8

5. ANTECEDENTES 9

6. METODOLOGÍA DE INVESTIGACIÓN 12

7. REFERENTES CONCEPTUALES 17

7.1. LA GESTIÓN COMO MEDIO DE ORGANIZACIÓN 18

7.1.1. LA GESTIÓN EDUCATIVA 21

7.1.2. EL DIRECTIVO COMO GESTOR EDUCATIVO 26

7.2. LA ARTICULACIÓN MÁS ALLÁ DE LO CURRICULAR 30

7.3.LA ARTICULACIÓN DE LOS PROCESOS DE GESTIÓN

 COMO CAMINO AL MEJORAMIENTO INSTITUCIONAL 34

7.4. LA CALIDAD EDUCATIVA EN LOS PROCESOS DE

 ARTICULACIÓN Y GESTIÓN 38

8. ANÁLISIS CRÍTICO DEL PROCESO INVESTIGATIVO 45

9. CONCLUSIONES 48

10. REFERENCIAS BIBLIOGRAFICAS 52

1

1. INTRODUCCIÓN

El presente informe de investigación, es el fruto del trabajo de la búsqueda de respuestas

a tres ejes principales sobre los cuales se decidió indagar y acercar un poco más al lector

sobre la problemática que se refleja en las instituciones educativas en los siguientes aspectos:

articulación, gestión educativa y calidad educativa.

La articulación en este trabajo, se pretende ver desde una perspectiva global que no

abarque simplemente el área curricular o que se vea solo como el medio para garantizar la

permanencia en el sistema educativo de los estudiantes, articulando la educación media con

la técnica o educación superior, sino que implique además, la articulación de los procesos de

gestión que deben existir en las instituciones educativas para ofrecer una mejor calidad en el

servicio educativo. Es por esto que la mirada que se le da en este trabajo a la articulación no

es muy conocida aunque son varios los autores que resaltan la importancia de los procesos de

gestión que se dan en las instituciones educativas y los cuales deben estar articulados e

interconectados entre sí para alcanzar resultados favorables para toda la comunidad, pues no

se trata simplemente de unir niveles, grados o ciclos sino que debe ser un trabajo conjunto, de

participación y de ver más allá de lo curricular sin menospreciar otras áreas de gestión que,

articuladas entre sí, podrán obtener resultados que favorezcan al logro de la calidad

educativa.

Otro de los referentes conceptuales que se desarrollará en el informe de investigación es

el de la gestión educativa, vista desde los procesos o áreas de gestión que deben estar

presentes en las instituciones educativas. La gestión educativa en las últimas décadas ha

2

tomado un papel fundamental ya que a través de esta, se organiza la institución y se pueden

obtener mejores resultados. La gestión que se realice en las instituciones educativas debe

propender por la articulación de todas sus áreas y procesos de gestión para que se dé un

trabajo conjunto, participativo e interconectado.

Por último, se abordará conceptualmente la calidad educativa, tema de críticas no solo

desde la educación, sino también desde lo económico y lo político. En este informe de

investigación se tratará como uno de los componentes más importantes de la educación y la

manera como se puede llegar a ella o mejorarla en las instituciones educativas a través de la

gestión y de la articulación de los procesos que en ella se den.

Como se puede observar, estos referentes conceptuales se convierten en los ejes

principales del trabajo de investigación los cuales se articulan entre ellos mismos a medida

que se van desarrollando, pues la idea principal de este trabajo es lograr ver estos tres ejes

integrados en la institución e interdependientes entre sí y que no se vean como procesos o

actividades aisladas sino por el contrario, lograr articularlos para que se dé una gestión

pertinente y adecuada para alcanzar una educación de calidad.

Posterior a esto, se ampliarán los siguientes referentes conceptuales en los cuales se

profundizarán y complementarán los ejes principales de trabajo: la gestión como medio de

organización; la gestión educativa; el directivo como gestor educativo, la articulación más

allá de lo curricular; la articulación de los procesos de gestión como camino al mejoramiento

institucional y; la calidad educativa en los procesos de articulación y de gestión. Finaliza con

un análisis crítico de la investigación que se hizo y con las conclusiones que arrojó el informe

de investigación.

3

 Se espera que este trabajo sirva de apoyo para posteriores investigaciones y de referente,

para que a partir de este se incentive la investigación y profundización de los temas y

conceptos que aquí se desarrollan y se consideran de gran relevancia para la educación y el

mejoramiento de la calidad educativa y; para que sean tenidos en cuenta por las instituciones

educativas como herramientas y medios que permiten facilitar y mejorar los procedimientos

que se dan al interior de la gestión educativa.

4

2. DELIMITACIÓN DEL PROBLEMA

En la última década, el Estado ha querido a través de sus políticas educativas y planes de

desarrollo, fortalecer las instituciones educativas a partir de diferentes estrategias que lleven no

solo a la articulación de los diferentes niveles de educación, sino también de sus procesos de

gestión.

La escuela, ya no debe ser concebida como un ente estático y de direccionamiento unilateral,

sino como un espacio que debe mejorar permanente y constantemente sus prácticas de gestión

en pro de hacer partícipe a todos los miembros de la comunidad educativa y en favor de que su

gestión promueva cambios significativos para su entorno y la sociedad.

Las instituciones educativas deben ser incluyentes, participativas y estar en continuo cambio

en donde se dé la articulación de todos sus procesos internos para que se puedan llevar a buen

término el logro de sus objetivos. Con el proyecto de articulación que maneja el Distrito

actualmente, debe pretenderse no solo buscar el vínculo entre la media y la educación superior;

la desfragmentación entre niveles, grados o ciclos, sino que a partir de este proyecto como

proceso de gestión, surjan cambios en las instituciones que encaminen a mejorar sus prácticas y

garantizar mejores niveles de calidad educativa.

Frente a este tema tan álgido como lo es el de la calidad educativa, surgen diversas

discusiones frente a las estrategias que toman diferentes gobiernos para garantizarla en los

establecimientos educativos y la manera como respaldan los avances o el logro de la misma con

datos que en la mayoría de las veces van en contraste con la realidad; por ejemplo (Vasco, 2006)

hace referencia a la problemática educativa actual y expresa que calidad educativa no solo

5

consiste en aumentar el número de cupos en educación básica y media, cuando los datos de

deserción escolar incrementan considerablemente, pues a pesar de que haya deserción por

problemas económicos en las familias, no es la única razón porque desertan los estudiantes de los

colegios, sino que el 30% lo hace por falta de interés y aburrimiento en sus estudios. Ese 30% de

deserción significa 200.000 alumnos menos que abandonan sus estudios, pero al mismo tiempo

el gobierno abre nuevos cupos y con eso hacen creer que están aumentando la cobertura y por

ende la calidad educativa. Vasco, afirma que si se aumenta la cobertura pero sin inversión

adicional es poco factible que se logren mejores resultados en cuanto a calidad educativa se

refiere.

 Por otra parte, el Ministerio de Educación Nacional (MEN) dispone para las instituciones

educativas – especialmente para las públicas – procesos de reestructuración internos que van

desde lo organizativo y académico, pasando por la parte financiera y administrativa de recursos

que apunten al logro del mejoramiento de la calidad educativa. Pero como institución y como

miembros de la comunidad educativa, los directivos o rectores de las instituciones no se pueden

quedar solo en el papel de ser los encargados de mejorar la infraestructura, obtener buenos

resultados académicos en las diferentes pruebas que deben presentar sus estudiantes, en la

estandarización de indicadores, entre otros, sino establecer criterios de actuación definidos para

alcanzar la articulación de todos los procesos de gestión que se viven a diario en las

instituciones.

A partir del proyecto de articulación propuesto por la Secretaría de Educación del Distrito

(SED), se pretende únicamente la unión de niveles, y especialmente de la media o quinto ciclo,

con la educación superior o educación técnica o tecnológica impartida en su mayoría por el

SENA; esto se hace a través de diferentes convenios entre los mismos colegios o Secretaría de

6

Educación, con instituciones de educación superior que brindan a los estudiantes una

oportunidad de acceder más pronto a la educación superior, adelantar materias mientras terminan

su bachillerato y así obtener otras habilidades y destrezas que se van a reflejar en el campo

productivo. Es un proyecto que va encaminado a mejorar la calidad educativa y a retener en el

sistema a los estudiantes, pero se puede observar que solamente se ha quedado en un proceso de

articulación entre la media y la educación superior.

Sin embargo, en algunos documentos emanados por la SED, se asume o se ve la articulación

desde otras perspectivas:

…propuesta de “…organización escolar por ciclos que supere la fragmentación que traen los

niveles o grados y permita pensar dicha organización a partir del reconocimiento de los

niños, niñas y adolescentes como sujetos con intereses, gustos, formas de relacionarse, de

aproximarse al conocimiento y la cultura, vinculados a unas características de desarrollo”

(SDIS y SED, 2010, p. 12).

 …existe una desarticulación entre el preescolar y la primaria… Esto se ve reflejado en

aspectos como altas tasa de repitencia en el primer grado de Básica Primaria, falta de

motivación y abandono temprano de la escuela. Para que no exista esta “desarticulación”

propone un modelo pedagógico y organizativo basado en ciclos, en el que se articulan

diferentes grados o niveles (SED, 2006).

La articulación en las instituciones educativas no debe ser simplemente vista desde la

perspectiva de unir niveles o ciclos para obtener mejores resultados de “calidad educativa” o

brindar a los estudiantes mejores oportunidades de estudio o empleo; por el contrario, se debe

percibir como un eje transformador en los distintos ámbitos de la gestión institucional y ser vista

7

como un proceso pedagógico dentro de la misma institución que implique acciones conjuntas

para el mejoramiento continuo de la misma.

Cuando se habla de la articulación en los procesos de gestión que deben llevar a cabo las

instituciones educativas, se habla de un todo con sus partes y la interconexión de estas mismas

para obtener resultados favorables no solo para los estudiantes, sino para toda la comunidad

educativa, pues es a partir de esta perspectiva que se pretende ver a la articulación en este

informe de investigación el cual abordará y responderá a la siguiente pregunta:

¿Qué importancia tiene para las instituciones educativas la articulación en sus procesos de

gestión para que conduzca al mejoramiento de la calidad educativa?

3. OBJETIVOS

a. OBJETIVO GENERAL

Analizar la importancia de la articulación en los procesos de gestión de las instituciones

educativas con el fin de mejorar la calidad educativa.

b. OBJETIVOS ESPECÍFICOS

Examinar los procesos de gestión que se dan en las instituciones educativas, con el fin de que

se alcance la articulación de los mismos.

8

 Analizar la articulación desde una perspectiva global que abarque todos los procesos de

gestión y comprender su importancia para el mejoramiento de la calidad educativa.

4. JUSTIFICACIÓN

El presente informe de investigación permite comprender que las instituciones educativas

deben contemplar la articulación de sus procesos de gestión para que conduzca al mejoramiento

de la calidad educativa que brinda y encontrar en ella la oportunidad de renovar sus prácticas

tanto educativas y pedagógicas como administrativas y de gestión, donde se generen cambios y

transformaciones que beneficien a todos los miembros de la comunidad educativa.

 La articulación está inmersa en la Política Educativa de Calidad que quiere generar en

las instituciones procesos de gestión pertinentes y adecuados y, a partir de esta política de

calidad las instituciones educativas deben trabajar para mejorar sus procesos de gestión y la

calidad en la educación que ofrecen no solo a sus estudiantes sino a la sociedad y a su entorno.

 Como bien se ha resaltado y se seguirá haciendo a lo largo del contenido de este

informe de investigación, la articulación se debe asumir como un eje transformador en los

distintos ámbitos de la gestión institucional. La perspectiva que se ha asumido en las

instituciones con respecto a la articulación es simplemente desde lo curricular y de permanencia

en el sistema escolar, pero la articulación debe tener un enfoque global que abarque todas las

áreas de gestión (directiva, académica, administrativa y financiera, y de la comunidad) que se

llevan a cabo en las instituciones educativas para que se alcance una verdadera transformación en

la educación.

9

Es necesario buscar una comprensión más amplia de lo que es la articulación, pues si se

tiene una perspectiva de esta misma más allá de lo curricular en las instituciones, se lograría la

articulación de los procesos de gestión lo cual posibilitaría mejores resultados en cuanto a

calidad educativa. En pocas palabras articulación implicaría mejoramiento y calidad.

5. ANTECEDENTES

En este informe de investigación se quiere abordar la articulación, desde una perspectiva no

solamente curricular, sino que abarque todas las áreas y procesos de la gestión educativa que

deben alcanzar las instituciones y la calidad educativa, como “resultado final” de una gestión

articulada en sus procesos.

Para ello, se ha hecho una revisión documental de diferentes fuentes de información

principalmente de tesis para optar a títulos de maestría en educación y diferentes informes

hechos por universidades del país que se enfocan principalmente en temas de educación y

políticas educativas.

Se ha observado en este proceso de recolección de información que en cuanto a articulación

educativa, se hace énfasis a que haya una articulación entre niveles, grados y ciclos para mejorar

la cobertura y permanencia en el sistema educativo como se puede observar en los documentos:

Lineamiento pedagógico y curricular para la educación inicial en el Distrito (SED Y SDIS,

2010), Respuestas grandes para grandes pequeños. Lineamientos primer ciclo de educación

formal en Bogotá (SED, 2006), Reorganización de la enseñanza por ciclos y periodos

académicos (IDEP Y SED, 2008), entre otros.

10

La revisión documental también llevó a analizar lo planteado en el Plan Nacional Decenal de

Educación 2006-2016, donde tienen en sus metas de calidad el logro de la articulación de la

primera infancia con la básica primaria, con el fin de garantizar la permanencia y retención en el

sistema educativo de los estudiantes. En el mismo documento, uno de sus macroobjetivos se

refiere a la corresponsabilidad, intersectorialidad y articulación. En cuanto a este último, precisa

que se busca que: “el sistema educativo articule las instancias del orden nacional, regional y

local, públicas y privadas; lo que nos hace ver una concepción diferente y no única de lo que se

concibe como articulación.

Ahora bien, en la revisión de monografías y tesis en Colombia, se encontró en la mayoría de

ellas temas que abordan la gestión educativa y políticas públicas en educación desde un marco

histórico, tal como lo plantea (Osorio, 2001), el cual realiza un recorrido histórico sobre la

política educativa en América Latina y en Colombia, la gestión educativa y los problemas de la

gestión educativa en América Latina, pasando por toda la normatividad de las políticas

educativas y de gestión en Colombia. En otros trabajos como los presentados por estudiantes de

la Universidad Distrital Francisco José de Caldas, destacan la importancia de la gestión educativa

para alcanzar mejores niveles de calidad, pero a esta última le hacen una crítica constante porque

si bien la calidad educativa es una exigencia que deben alcanzar las instituciones educativas

respondiendo a las demandas de un mundo globalizado y neoliberal por las transformaciones que

se han tenido en materia de educación desde finales de los años sesenta, las instituciones no

cuentan con recursos suficientes para alcanzarla o para por lo menos cumplir con lo mínimo que

se les exige. Cabe resaltar que, sin importar los inconvenientes que se tengan en las instituciones

educativas para mejorar los índices de calidad y mejorar la gestión en sus procesos, las revisiones

bibliográficas que se hicieron de los documentos coinciden en que la calidad educativa es un eje

11

transformador para las instituciones; sin ella, sería difícil percibir una mejor educación y por

ende algunos de estos documentos hacen énfasis en una “gestión de la calidad”.

Con respecto a la gestión educativa, los autores coinciden que es muy reciente el tema de

gestión en educación y que se ha venido trabajando durante muchas décadas en implementar la

gestión en las instituciones educativas sin que estas se perciban como empresas o reproductoras

de conocimientos. Frente a este tema, también son muchos los autores que tienen puntos de vista

diversos, pero se evidencia en la revisión documental que aunque el término de gestión es muy

administrativo y gerencial y que en ocasiones busca deshumanizar la escuela, la percepción que

se debe tener de la gestión educativa es que esta es necesaria para alcanzar los objetivos

propuestos, es la manera de mejorar continuamente las instituciones tanto interna como

externamente y una forma para gestionar los procesos que en ella misma surgen. Precisamente,

en la Guía 34 del Ministerio de Educación Nacional se mencionan cuatro áreas de gestión

(directiva, académica, administrativa y financiera y, de la comunidad) que deben existir en las

instituciones educativas para el mejoramiento institucional y para que a partir de los procesos

que se desarrollen en cada una de ellas se puedan identificar los problemas y dificultades que se

presentan en la institución y establecer las acciones que permitan superarlos.

Todos los documentos y trabajos consultados han permitido tener referentes teóricos sólidos

y ampliar la información que se tenía con respecto a calidad educativa, gestión y articulación. Se

evidencia en la mayoría de los documentos consultados que, a pesar de los esfuerzos que se

realizan y las estrategias que se toman para mejorar la educación y la gestión en las instituciones

educativas, no se alcanzan todos los objetivos propuestos y sigue existiendo una fragmentación

entre lo que se pretende hacer y los resultados que se obtienen; que aún falta mucho por hablar y

escribir sobre gestión educativa y lo que ella implica para las instituciones educativas.

12

6. METODOLOGÍA DE INVESTIGACIÓN

Este informe de investigación se realizó desde la perspectiva de la investigación

descriptiva y se utilizó para recoger, organizar, resumir, presentar y analizar los resultados de

la revisión documental que se desarrolló. Implicó la recopilación sistemática de datos de

fuentes secundarias y terciarias para dar una idea clara de los referentes conceptuales que se

desarrollaron, principalmente sobre articulación, gestión educativa y calidad educativa.

 Este tipo de investigación permitió recolectar toda la información de los temas a tratar y

así describir lo que se investigó. A continuación, se citarán algunos referentes que apoyan

este tipo de investigación y sustentan el trabajo presentado:

“La investigación descriptiva, es el tipo de investigación concluyente que tiene como

objetivo principal la descripción de algo, generalmente las características o funciones del

problema en cuestión” (Malhotra, 1997, p. 90); “La investigación descriptiva busca

especificar propiedades, características y rasgos importantes de cualquier fenómeno que se

analice”. (Hernández, Fernández y Baptista, 2003); “Los estudios descriptivos buscan

especificar las propiedades, las características y los perfiles de personas, grupos,

comunidades, procesos, objetos o cualquier otro fenómeno que se someta a un análisis”

(Danhke, 1989).

Escorcia (2010) refiere que la investigación es un trabajo mediante el cual obtenemos

conocimiento y en el cual se destaca algunos elementos que la caracterizan y aunque pueden

variar según diferentes autores, se reducen a los siguientes elementos que estarán siempre

asociados al proceso.

13

El primer elemento es la identificación de un PROBLEMA, la necesidad de indagar un

área temática particular, nace de una idea vaga que se tiene de algo y que requiere de un

análisis cuidadoso para ser transformada, estructurarla y precisarla. Se deben plantear en este

momento de la investigación varias preguntas, ordenarlas y sistematizarlas para comprender

realmente el problema de lo que se quiere investigar y si amerita una investigación.

El segundo elemento es el conocimiento de los ANTECEDENTES, toda la revisión

posible del conocimiento que se tiene para no investigar de la misma manera como

anteriormente lo hayan hecho o para determinar el enfoque que se le va a dar a la posible

solución en la investigación.

El tercer elemento que se presenta como un proceso en la investigación es el

MÉTODO, mirar qué estrategias se van a adoptar para el logro de los objetivos planteados,

los caminos que se van a seguir, los procedimientos para la indagación, recolección,

priorización y análisis de la información.

Por último se plantea la SOLUCIÓN al problema o la respuesta a los interrogantes, lo

cual genera, en palabras del autor “un aporte al saber colectivo”.

Las investigaciones DESCRIPTIVAS: tienen como objetivo analizar e inventariar

características de fenómenos, objetos, problemas de estudio para definir su naturaleza. Se

propone conocer un grupo de fenómenos homogéneos u objetos, utilizando criterios

sistemáticos que permitan poner de manifiesto su estructura lógica o comportamiento. No se

ocupan de la verificación de hipótesis, sino de la descripción de hechos… (Escorcia, 2010, p.

14)

14

Cabe resaltar en este punto que no hay una única clasificación de los tipos de investigación o

de las fases de la misma, pues estas dependen de diferentes criterios que el investigador deberá

tener en cuenta según su conveniencia y el tipo de trabajo que desee realizar. Las clasificaciones

no son rígidas en este tipo de investigaciones y por ende su enfoque no debe ser unilateral, por el

contrario deben ser flexibles. A continuación, se mencionarán los momentos del proceso de

investigación planteados por Escorcia (2010) y posteriormente se describirán más detalladamente

los pasos que en el desarrollo de este informe de investigación se ajustaron según el enfoque que

se le quiso dar al trabajo realizado.

 Fry (citado por Escorcia, 2010) dice que el resultado de un trabajo de investigación es el

producto del recorrido de un camino de muchos kilómetros que empieza con el primer paso,

y el secreto consiste en dar bien cada paso
1
. Escorcia (2010) divide esos momentos de la

investigación en pequeñas etapas con una secuencia lógica las cuales conforman etapas

básicas en este proceso:

1. PLANTEAMIENTO: En este momento se diseña la investigación y se hace la

identificación y descripción del problema; se construye el marco de referencia

(teórico o conceptual); y por último el diseño del plan de acción o proyecto. Cabe

aclarar que este informe de investigación por sus características propias, no logra

alcanzar el diseño de un plan de acción ni la construcción de un proyecto como tal;

simplemente su enfoque es descriptivo para que sea fuente de análisis de unos

referentes conceptuales.

2. DESARROLLO: Es la ejecución del trabajo de investigación, la recolección y el

procesamiento de la información; se presenta un INFORME FINAL de carácter

1 Ideas tomadas de FRY, Ron, (1992). Cómo estudiar y presentar mejores trabajos. Editorial Patria. México, D.F.

15

crítico, donde se señalan las conclusiones de la investigación y donde se abren las

puertas para otros posibles interrogantes que se desprendan de ella y esto pueda dar

origen a nuevos trabajos.

3. DIVULGACIÓN: Socialización y sustentación del conocimiento alcanzado, en

algunos casos proceder a la PUBLICACIÓN.

Para el caso específico de este informe de investigación, se desarrolló el trabajo y la

recolección de la información en las siguientes etapas o fases:

1. TEMA A INVESTIGAR: La escogencia del tema que se iba a investigar llevó a

una serie de cuestionamientos y de dudas que se tenían con respecto a este. En el recorrido

del desarrollo de la investigación se ajustó el tema central, hubo varios cambios hasta que se

logró llegar a la definición del tema que iba a conducir a la investigación.

2. REVISIÓN DOCUMENTAL: Se revisaron todo tipo de fuentes de análisis

documental secundarias y terciarias entre los que encontramos documentos como artículos de

revistas de educación, monografías, tesis y referentes bibliográficos relacionados con los

contenidos que iban a desarrollarse en el informe de investigación. Después de tener varios

documentos se hizo una clasificación de los mismos para saber cuáles eran los más

pertinentes y adecuados para el desarrollo de este trabajo.

3. PLANTEAMIENTO Y DELIMITACIÓN DEL PROBLEMA: Fue una parte

de la investigación muy compleja y también con muchos cambios para poder llegar a

ajustarlo al trabajo y a partir de la identificación del problema poder hacer la delimitación del

mismo y llegar a plantear una pregunta de investigación que permitiera abordar la

preocupación que se tenía sobre el tema y pudiera aportar al interés del mismo.

16

4. DETERMINACIÓN DE OBJETIVOS: Los objetivos que se plantearon al

inicio de la investigación, no son los mismos con los que se finalizó la misma. Se tuvieron

que modificar varias veces y ajustarlos para que quedaran más centrados al propósito de la

investigación.

5. JUSTIFICACIÓN: En el desarrollo de la investigación se decidió que se iba a

responder el por qué y el para qué se realizaba el presente trabajo. La justificación dio pie

para concretar más el desarrollo del trabajo y a medida que se iba ampliando la investigación,

se tenían más claras la importancia y la justificación de hacer el presente informe de

investigación.

6. BÚSQUEDA DE ANTECEDENTES: Se revisaron diferentes trabajos en

universidades, libros relacionados con los temas a tratar y documentos digitales a los cuales

se les hizo una ficha de citas textuales a cada uno para tener un referente de cada documento

y que facilitara la revisión documental.

7. BÚSQUEDA DEL MARCO REFERENCIAL: Se hicieron categorías para

saber qué era lo que se tenía que investigar y llegar a plantear un marco conceptual, apoyado

este también por fichas de citas textuales a cada uno de los documentos rastreados para

facilitar el desarrollo del mismo. En este punto de la investigación se precisó indagar

principalmente sobre articulación, gestión y calidad educativa y de los cuales se desglosaron

los referentes conceptuales que se ampliarán más adelante.

Por último, se procuró en todas las etapas de la investigación y hasta la terminación del

trabajo, tener en cuenta la veracidad y la confiabilidad de los datos que se presentaron y

cumplir a cabalidad con los derechos de autor de todos los documentos rastreados.

17

7. REFERENTES CONCEPTUALES

Definir conceptualmente términos asociados a la gestión educativa o al campo específico de la

educación, es una acción compleja, que requiere de análisis y de reflexión y debe ir encaminada

a la veracidad de la información que se maneje. Con este informe de investigación se permite ver

la importancia de los referentes conceptuales que se desarrollaron y cómo estos apuntan a la

articulación como proceso determinante, facilitador e imprescindible en la gestión que se realiza

en las instituciones educativas. A medida que se desarrollan conceptualmente cada uno de los

referentes aquí expuestos, se ve la importancia y relevancia de la articulación en cada uno de

ellos, pues esta a su vez, es un eje central del trabajo, se gira en torno a ella y se asume desde una

perspectiva global que quiere permear todos los procesos, áreas y acciones que van a facilitar la

gestión para mejorar la calidad educativa, reto de importancia para el sector educativo

colombiano. Se pretende entonces, que este trabajo sirva como guía y referente para posteriores

investigaciones que requieran de un contenido más profundo sobre los referentes conceptuales

que a continuación se expondrán.

7.1. LA GESTIÓN COMO MEDIO DE ORGANIZACIÓN

Cuando se habla de gestión, por lo general, se entiende o se asume desde una perspectiva

gerencial o de empresa. Este trabajo de investigación no pretende mirar la gestión desde lo

administrativo sino analizar la importancia que tiene esta misma en las instituciones educativas.

Este concepto hace referencia a la manera como se dirige una institución y todo lo que ella

implica: manejo adecuado de recursos, presupuesto, manejo de personas, entre otros aspectos

18

importantes para la institución. Implica obviamente la organización, planificación, evaluación y

control de todos los procesos que se den en la institución.

En la gestión, debe existir la tarea de prever el futuro, adelantarse a los problemas que se

puedan presentar y formular cambios y repuestas a los mismos, es decir, debe haber una gestión

estratégica que conduzca a la institución al cambio continuo para la consecución de sus

objetivos. Correa, Álvarez & Correa (2010) mencionan que aunque se reconoce que gestión es

un término que abarca muchas dimensiones se considera como distintiva de la misma la

dimensión participativa, es decir, se concibe como una actividad de actores colectivos y no

meramente individuales” (p. 1). Por tal razón, la gestión la realiza un equipo de personas

dirigidas por uno o varios gestores pero cada uno con responsabilidades específicas para el logro

de los objetivos.

Los cambios sociales y económicos en América Latina desde los años setenta han influido

notoriamente en la concepción que se tiene sobre modelos de gestión; en la década de los setenta

los procesos de planificación y administración se concebían totalmente desintegrados y

separados entre sí. Mientras unos eran los encargados de diseñar planes, fijar objetivos y decidir

las acciones que se debían realizar, otras personas, en este caso los administradores, se

encargaban de ejecutar las acciones diseñadas y planeadas por los primeros. Esta práctica

acompañó por mucho tiempo al sector educativo donde se percibía un ambiente de separación y

desintegración. Era parte de un modelo educativo centralizado donde se tenían en cuenta los

modelos administrativos para el trabajo en las instituciones educativas y donde se podían

distinguir las funciones específicas de los actores educativos; así, las acciones administrativas

estaban totalmente separadas de las pedagógicas, donde los directivos se encargaban de toda la

parte de planeación y diseño de actividades mientras que los docentes se encargaban de ejecutar

19

dichas acciones. En la actualidad estas dos acciones tanto la planificación como la

administración se articulan en la gestión y tienen un papel relevante en las instituciones

educativas para su dirección y organización.

La gestión va mucho más allá de planificar, ejecutar y controlar actividades, se ocupa

también del valor que tienen las personas en las organizaciones. Según Casassus (2000) es la

comprensión e interpretación de los procesos de la acción humana en la organización. Otros

afirman que la gestión se debe considerar como el conjunto de servicios que prestan las personas

en las organizaciones; estas perspectivas resignifican el papel de las personas y el componente

humano con una connotación de importancia donde se ve a la persona como un agente social y

cultural, donde se establecen compromisos de participación colectiva, la construcción de metas

comunes, entre otros. Es así como se asume la gestión desde una perspectiva más humana, donde

el sujeto es el centro y motor de las acciones y no como un mundo hipotético de aplicación de

modelos diferentes donde se mira al sujeto simplemente por la utilidad, la obtención de

resultados y el funcionamiento que tenga dentro de la organización. La gestión moviliza a las

personas hacia objetivos predeterminados y permite comprender mejor las acciones humanas en

la organización a la obtención de los objetivos propuestos.

Son varias las definiciones que se tienen sobre gestión, unas hacen énfasis en criterios como:

el objetivo que se busca alcanzar, los procesos que se generan en ella, la organización de

recursos, planeación de objetivos y estrategias, pasando por el factor humano el cual es de suma

importancia en la actualidad en las organizaciones. También, Casassus (2000) la define como la

capacidad de articular los recursos de los que se dispone para lograr lo que se desea; y es a partir

de esa “articulación”, que se pretende, se genere en las instituciones educativas, que se permitirá

20

ver a la gestión como factor importante y de relevancia para la educación, la escuela y los

diferentes estamentos que en ella se encuentran.

Se quiere resaltar la gestión como un medio por el cual las instituciones pueden alcanzar sus

metas propuestas a través de los componentes de la planeación, ejecución de tareas, control de

las mismas y evaluación continua de los resultados que se obtienen para poder llegar a la deseada

educación de calidad, pero sin ver a la escuela como una empresa, como una productora

meramente de conocimientos instrumentales, sino verla como una organización capaz de mejorar

sus procesos de gestión en sus diferentes áreas: directiva, académica, administrativa y financiera,

y de la comunidad.

La gestión entonces, debe propender por la articulación de todos sus procesos y acciones que

se van a ver reflejadas en los resultados que la institución arroje. No puede existir una institución

donde su componente humano se va a ver separado de lo financiero o de lo pedagógico. Todas y

cada una de sus áreas de gestión, todos sus procedimientos y acciones deben estar

interconectados entre sí para garantizar de esta manera el logro de los objetivos propuestos. Se

debe pensar en un trabajo conjunto en el que tanto el directivo como su equipo de trabajo

entiendan la importancia y relevancia de hacer de la articulación un proceso en sí mismo de la

gestión, de manera que se convierta en el camino a seguir para que la institución educativa

mejore sus prácticas y resultados de calidad.

7.1.1. LA GESTIÓN EDUCATIVA

La gestión educativa es un aspecto importante y fundamental en la conducción de las

instituciones educativas y en las últimas décadas ha tomado un papel relevante para alcanzar

21

las metas y los objetivos propuestos en cada una de ellas. Ha estado permeada por las

reformas que a nivel político, económico, administrativo y social han surgido no solamente

en el ámbito nacional sino internacional e influenciada por el discurso de políticas educativas

que exigen a las instituciones retos, autonomía y una demanda de resultados de eficiencia y

mejoramiento de la calidad educativa. A raíz de todas esas transformaciones y reformas

surgidas en el sistema educativo colombiano, se generaron cambios en las políticas

educativas donde el eje principal era la gestión. En consecuencia, surgieron cambios también

sobre el concepto de educación, los modelos pedagógicos, los roles de los diferentes actores

de la comunidad y la manera de ver la escuela como una organización que brinda un servicio

no solo educativo sino cultural y social. De esta manera se empieza a entender la gestión

educativa como una disciplina que se nutre de diversos modelos de gestión y que responde a

las necesidades y cambios que demanda la sociedad en un momento histórico determinado.

También está sujeta a la evolución de la concepción que se tiene del mundo, del ser humano

y de los entornos político, económico, cultural y tecnológico. Por su parte Osorio (2011)

plantea que:

La gestión educativa ha surgido como el motor que impulsa los cambios en el sistema

educativo en el país, a su vez es la fuente de innumerables mecanismos para la

transformación de los procesos educativos encaminados a una mejora, buscando alcanzar

así unos altos estándares que permitan visualizar los logros obtenidos en la escuela, no

solo en un contexto local sino también mundial. (p. 9)

A partir de que la gestión educativa surge de las reformas y planteamientos de las

políticas educativas, se pretende que las instituciones escolares gocen de autonomía y de

poder para administrar sus propios recursos, pero al mismo tiempo deben mejorar sus

22

resultados en cuanto a calidad educativa; esto implica transformaciones en todas sus áreas y

procesos de gestión, transformaciones que también permean estructuras y niveles de la

institución educativa que antes eran relegadas o no había tanto compromiso o participación

en el proceso de gestión que se realizaba en las organizaciones educativas como por ejemplo,

el trabajo con la comunidad, el rol y la función de los docentes y directivos y el papel del

estudiante, el cual en la actualidad se considera un actor de relevancia para la gestión

educativa. Esto quiere decir, que la gestión, al convertirse en el eje principal de trabajo de las

transformaciones de las políticas educativas, especialmente en las décadas de los años

ochenta y noventa, produce también cambios en la manera de apreciar el papel que asumen

los directivos, la familia, los estudiantes, entre otros actores de la misma como protagonistas

de los procesos de formación y de transformación que se generen en la organización

educativa.

Precisamente este informe de investigación abordará las áreas de gestión que propone el

MEN en la Guía 34, las cuales se desarrollarán posteriormente y que son: La gestión

directiva, la gestión académica, la gestión administrativa y financiera y, la gestión de la

comunidad, para comprender más claramente los procesos y acciones que se dan en las

instituciones educativas y que articuladas entre sí podrán generar cambios significativos en la

gestión para poder alcanzar resultados favorables en cuanto a calidad educativa se refiere.

Los cambios a nivel mundial demandan para los países y para sus instituciones y en

especial para las educativas, desafíos que los induzcan al mejoramiento institucional de

manera constante, donde la gestión educativa juega un papel importante en la manera como

la escuela se ve obligada a revisar su horizonte, su visión y su misión en la sociedad puesto

que la educación es considerada como el medio para reducir la brecha entre la pobreza y la

23

opulencia, como factor de progreso de las naciones y sobre todo porque sobre ella recaen

grandes expectativas.

La gestión educativa se torna necesaria para la dirección de las organizaciones educativas

y lograr la formación integral de las personas de manera que se formen ciudadanos que

aporten productiva y creativamente a la sociedad. Carrasco (2002) propone que la gestión

educativa es un proceso dinamizador, sistemático, flexible y que se sustenta más en la

coordinación que en la imposición. No se trata de una disciplina solamente teórica pues la

gestión educativa se constituye como la puesta en práctica de los principios generales de la

gestión y de la educación. En este sentido es una disciplina aplicada en un campo de acción,

específicamente en el de la educación y por tal debe promover y posibilitar el logro de las

intencionalidades pedagógicas que tenga la institución y sus actores en un trabajo conjunto

con y para la comunidad.

La gestión en la educación pretende facilitar el trabajo que tanto dentro como por fuera de

la institución se realice en el día a día y así responder a las demandas que tenga la sociedad

en el momento. No es algo estático, tiene que renovarse constantemente para cumplir con lo

que se quiere alcanzar y por eso, la gestión educativa permite tener el control de todos los

aspectos de la vida escolar, pues no se encarga simplemente de los estudiantes o de su

rendimiento académico, sino que su trabajo se debe ver reflejado en todos los estamentos de

la comunidad educativa para así llegar a tener una mejor expectativa de lo que se anhela

lograr. No se puede desconocer que la gestión educativa sirve como mecanismo que permite

tener mayor eficiencia y orientar la acción hacia el logro de la productividad educativa y la

rendición de cuentas a través de la articulación de herramientas de la administración como la

medición y la evaluación (Correa et.al., 2010), pues con respecto a Colombia, el país necesita

24

de una gestión educativa de calidad que responda como anteriormente se ha mencionado a las

exigencias, retos y cambios que la sociedad demanda en un mundo globalizado, permeado

por los cambios y transformaciones de nivel democrático, administrativo, tecnológico,

económico y político.

En la actualidad se puede percibir un cambio significativo en el concepto de gestión

educativa pues esta ya no se concibe como algo meramente administrativo y técnico,

centrado en un trabajo individual del directivo y de direccionamiento vertical, sino que es

entendida desde la perspectiva de la cultura organizacional, donde el contenido social y

cultural de la escuela juega un papel determinante en la sociedad. Es un proceso que va más

allá de las transformaciones que en ella puedan surgir, abarca además, procesos tanto

administrativos y organizativos, como sociales y pedagógicos. Implica también tener

conocimientos y competencias, creatividad, ética, responsabilidad y sentido de

transformación y cambio, entre otras habilidades y destrezas para poder llevar a cabo el

trabajo que demanda una institución educativa específicamente en el contexto social

colombiano, donde se reflejen instituciones y organizaciones educativas honestas y

transparentes.

Es así, como la gestión educativa se convierte en un factor determinante en los diferentes

procesos administrativos para el logro de la calidad educativa (Ramírez, 2012). Debe contar

con la participación activa de todos los actores de la comunidad educativa para ofrecer no

solo una educación de calidad, sino ser pertinente al contexto y a lo que la población objetivo

y la sociedad necesita. Se pretende que la educación a través de la gestión que se dé en las

instituciones educativas encamine su labor a la transformación de personas que dentro de la

sociedad tendrán que estar en concordancia con la finalidad de la educación la cual es como

25

lo mencionan (Millán, Córdoba & Ávila, 2009) “formar al hombre para que pueda convivir

armoniosamente con la naturaleza y sus semejantes y propiciar formas de participación,

justicia y libertad, donde participen directivos, docentes, estudiantes y familias”. Por tal

razón la gestión educativa no se puede percibir simplemente desde la perspectiva

administrativa de planeación, control y evaluación de sus resultados (aunque no se desconoce

su importancia) sino que se convierta en el medio o la herramienta que incentive a la

comunidad educativa a la construcción de una nueva escuela, transformadora, participativa e

incluyente, pues tal como Hernández (2013) cita a Ezpeleta
2
, la nueva gestión escolar no se

construye por decreto, el cambio institucional de los centros educativos, implica “un cambio

de apuesta a lograr una mayor autonomía académica, administrativa y financiera de la

escuela,” [todos estos resultan] “imprescindibles para atender al logro de los objetivos de

calidad y equidad, tanto en la prestación del servicio como en el contenido del mismo”.

Para finalizar, se puede apreciar que la gestión en el campo educativo es la manera que

tienen las instituciones de educación para organizar su trabajo, evaluar sus resultados,

propender por el mejoramiento continuo de la misma; todo esto visto desde la perspectiva de

la articulación, la cual demanda que todos los procesos que surjan de la gestión estén

interconectados unos con otros pese a que cada uno sea independiente.

7.1.2. EL DIRECTIVO COMO GESTOR EDUCATIVO

El papel de los directivos que dirigen una escuela ha tomado gran relevancia en las

últimas décadas puesto que en ellos se recarga la mayor responsabilidad de todo lo que en las

2 Ezpeleta, Justa. La gestión pedagógica de la escuela frente a las nuevas tendencias de la política educativa en
América Latina.

26

instituciones suceda y los resultados que obtengan, sean estos positivos o negativos. Pero el

rector o director de una institución educativa no puede realizar su labor de dirigir y gestionar

en la escuela si no cuenta con el apoyo y colaboración de un equipo de trabajo.

Los directivos docentes tienen la responsabilidad del funcionamiento de la organización

escolar. Para ello, realizan actividades de dirección, planeación, coordinación,

administración, orientación y programación en las instituciones educativas. Corresponde

además a los directivos docentes la función de orientar a la comunidad educativa

(docentes, estudiantes, padres de familia y personal administrativo) hacia el logro de las

metas colectivas, lo que incluye, entre otras cosas, que el directivo docente conozca y

oriente el enfoque pedagógico de la institución. En suma, el directivo docente debe lograr

que la institución educativa responda a los desafíos que enfrenta, comprometiendo a los

distintos miembros de la comunidad escolar con la formulación y el desarrollo de un

proyecto educativo institucional acorde con el contexto. Igualmente los directivos

docentes deben asegurar que la institución educativa interactúe con el entorno,

estableciendo relaciones de colaboración recíproca. (Guía 31, MEN, p. 14).

Víctor García Hoz y Rogelio (citados por Berales) proponen para los directivos cuatro

funciones para la organización y gobierno de la escuela: la toma de decisiones; la

comunicación y participación; la planificación y; la evaluación y control. De esta manera se

puede entender que conducir una institución educativa supone poner en práctica técnicas de

gestión que los directivos las aplicarán al interior de todos los procesos que en la institución

se generen, para el desarrollo de las acciones que se quieran realizar y poder alcanzar los

objetivos.

27

Se ha hablado a lo largo del desarrollo de este informe de investigación que la gestión

educativa surge a partir de las reformas implantadas en las políticas educativas que

responden a necesidades y exigencias de un mundo globalizado y que demanda

transformaciones significativas y relevantes en la manera de gestionar las instituciones

educativas. Precisamente, el directivo se asume en este punto como un agente dinamizador

de esas políticas educativas para lo cual, debe contar con habilidades teórico prácticas para

poderlas aplicar en el diario vivir de la escuela acompañado y apoyado por su equipo de

trabajo. Y es a partir de estas reformas que se genera la necesidad de capacitar y formar al

directivo docente para la gestión que realiza dentro de la escuela, pues le dan la autonomía de

manejar los recursos financieros que a ella llegan y no solo estos, sino también los humanos

y los pedagógicos y debe estar en capacidad de planear, controlar y evaluar los resultados. Se

visibiliza de esta manera la importancia de la formación de los responsables de la dirección

de los centros educativos, la cual se dio paulatinamente en diversos países en las últimas

décadas del siglo XX. Ejemplos de estos países, se pueden mencionar a Francia, Inglaterra y

Suecia que decidieron implementar políticas para la formación específica para la gestión a

los directivos de los centros escolares, teniendo en cuenta el contexto y el desarrollo de cada

sistema educativo. Por su parte, España, le da gran importancia a la formación para la gestión

a mediados de los años ochenta y la hizo obligatoria para los directivos de las escuelas

públicas con el fin de que se mejorara la calidad de sus servicios educativos.

El directivo debe interesarse en el logro del mejoramiento de la calidad educativa como

eje transformador de la educación y por ende de la sociedad, pero para esto debe tener una

mirada integral de lo que se entiende por gestión educativa, pues como lo mencionan Millán

et.al. (2009) “su función no puede limitarse a la administración de los recursos, planta física

28

y personal; ante todo debe concebir al centro educativo como un todo, en el que el factor

humano cumple un papel fundamental por ser el dinamizador de las diferentes prácticas que

se viven en la institución”. (p. 60)

Se empieza a ver al directivo no como un jefe sino como un líder que encamina la gestión

al logro de los objetivos propuestos. Rojas, (citado por Hernández, 2013) reconoce el

liderazgo como “el arte de la conducción de los seres humanos”. En este punto, se ve al

gestor educativo como la persona capaz a través de su liderazgo en la institución, de negociar

para llegar a acuerdos, solucionar conflictos, hacer que las personas a su cargo trabajen en

equipo, evaluar resultados y prever problemas y darles solución oportuna y, tener gran

habilidad comunicativa, entre otros. Cuando se habla de liderazgo, se habla de una cualidad

importante que el directivo debe tener en el centro educativo para llevar a cabo su gestión. El

liderazgo se convierte en el medio por el cual se puede conducir de manera adecuada a la

comunidad educativa a obtener resultados favorables de todos los actores que participan en la

gestión de la institución. Para que la gestión se convierta en un proceso dinámico donde se

vinculen interdependientemente lo administrativo con lo pedagógico y entre ellas se alcancen

los resultados esperados, debe haber un liderazgo eficaz en el directivo y evidenciar un

proceso articulado en su gestión, pues sin estos dos factores determinantes en el

direccionamiento de la institución educativa los cambios y las innovaciones que se deseen

realizar en la escuela para su mejoramiento, se verían limitados para encaminarlos a la

búsqueda y el logro de la calidad educativa. Por esto, el directivo docente debe responder

oportuna y eficazmente a las exigencias que le demandan para la transformación de la

escuela y su influencia directa en la sociedad apuntando a la calidad educativa, para lo cual,

deberá revisar aspectos como: misión, visión, principios, valores institucionales, objetivos,

29

recursos financieros y físicos, cultura escolar, clima organizacional, roles, funciones,

autoridad y en general todos los aspectos que están inmersos en la conducción de la

institución educativa.

La gestión educativa busca desarrollar un mayor liderazgo en los directivos, con el fin de que

ejerzan una autoridad más horizontal, que promuevan mayor participación en la toma de

decisiones, desarrollen nuevas competencias en los actores educativos, nuevas formas de

interacción entre sus miembros y la institución y otras organizaciones. (Correa, et. al. p. 6)

 Es por esto, que se exige a los gestores educativos competencias mínimas para gestionar

las instituciones educativas, personas líderes, responsables y capaces, que generen

condiciones favorables para alcanzar los resultados esperados y que haya un mejoramiento

continuo tanto al interior de la escuela como en su entorno. En la actualidad, la sociedad está

sujeta a transformaciones constantes al estar inmersa en un mundo globalizado y cambiante,

el cual exige que se cambie el paradigma educativo que se tenía por uno más flexible,

participativo, democrático y donde se de la resolución de conflictos mediado por el diálogo y

la reconciliación. Este nuevo paradigma de la educación permite percibir un nuevo modelo

de gestión que posibilite la conformación de una sociedad democrática, equitativa social,

económica y políticamente, donde lo comunitario, lo pluralista y lo participativo tenga un

lugar privilegiado (Correa, et. al., p. 12).

De esta manera, se puede evidenciar el papel primordial del directivo docente como

gestor educativo en una institución escolar y su responsabilidad en gestionar adecuadamente

todos los recursos que se ponen en manos de este actor y la manera como debe propender por

la articulación de todos los procesos que se den en la institución, los cuales se van a ver

30

reflejados en una educación de calidad y en una institución que continuamente va a

encaminarse por el mejoramiento de sus prácticas y de su papel determinante en la sociedad.

7.2 LA ARTICULACIÓN MÁS ALLÁ DE LO CURRICULAR

Para desarrollar el concepto de articulación visto desde una perspectiva más allá de lo

curricular, se tiene que definir la palabra en sí. Articulación, según Lara (), proviene del latín

“articulatio” que significa unión o enlace de varias piezas; funcionamiento armónico entre uno o

varios elementos.

La articulación no se trata simplemente de articular la educación media con la educación

superior o niveles y grados entre sí, sino que esta misma se debe entender desde una perspectiva

global que abarque no solo el componente institucional sino la integración y participación de

estamentos gubernamentales, departamentales y municipales, pues a partir de las disposiciones

que estos emitan, se debe trabajar para propender por la articulación entre todas las entidades de

orden nacional y así hablar el mismo idioma para obtener resultados más favorables para el

sector educativo colombiano. Debe existir una articulación del sistema educativo donde estén

inmersas todas sus instancias para trabajar en conjunto y concebirse nuevas formas de

interacción y de interrelación y, que exista corresponsabilidad de todos los actores de la

educación, es decir, se deben apreciar nuevos modos de articulación con todos los sectores

educativos o que tengan influencia o impacto en la educación y proveer mecanismos de

participación y comunicación que conduzcan a consensos en las acciones que van a ser

determinantes para el mejoramiento de la calidad educativa del país. El Estado, es el generador

de todas las acciones de articulación y de él, esas acciones deben cobrar sentido en las escuelas y

estas a su vez deben construir sus propias acciones de articulación, tanto internas como externas.

31

De esta manera se podrían impulsar cambios y transformaciones que permeen el campo

directivo, administrativo y financiero, académico y de la comunidad, con resultados favorables

para la institución educativa y los miembros que la componen.

La articulación debe ser comprendida como eje fundamental en la gestión educativa que se

desarrolla en la institución y aunque es importante la articulación de sus procesos, esta debe

alcanzar la integración de todos los componentes que constituyen la institución educativa. Ha

existido el inconveniente que la articulación se ha percibido simplemente desde lo curricular y no

como parte fundamental de la gestión. Al enfocarse simplemente al currículo o a que exista

articulación solo de la media con la educación superior, va a existir una fragmentación en los

aspectos pedagógico, comunitario, financiero y directivo, dificultando el logro de las metas

propuestas. La articulación, vista desde esta perspectiva se puede definir como la manera de

incorporar desde la educación media a estudiantes de grado décimo y once directamente a los

ciclos de educación superior y que de esta manera empiecen a desarrollar su proyecto de vida.

Según un análisis emitido por el Banco Mundial en el 2009, a pesar de haber tenido un aumento

en las matrículas y en la finalización del último grado de educación media, aún el país tiene

graves problemas en la retención de sus estudiantes en los últimos grados de escuela, pero sin

embargo, destacan el trabajo del MEN por procurar el acceso a la educación superior, así como

por aumentar la finalización de la secundaria.

Pero cuando en las instituciones educativas la articulación se ve desde una perspectiva más

global, esta tiene implicaciones en la gestión, especialmente en la directiva, ya que debe

establecer mecanismos para definir las necesidades del mundo productivo, consolidar alianzas

con empresas y entidades educativas para la articulación. En cuanto a lo pedagógico, exige que

se ajusten los currículos y por ende que los docentes tengan capacitación y actualización en sus

32

prácticas y métodos de enseñanza. Se debe proveer de recursos y planta física adecuados y

gestionar su buena utilización, manejo e inventario de los mismos. Por otra parte, la institución

debe brindar a los estudiantes una orientación en temas de ofertas educativas y financiamiento de

la educación superior, entre otros, lo cual exige nuevos servicios en la institución y el trabajo

articulado de todas las actividades que se realicen. De esta manera se percibe la articulación

como un eje de trabajo transformador de la escuela que tiene que permea y está presente en todas

las áreas de gestión y en los procesos que surjan en ella, para brindar a todos los miembros de la

comunidad educativa condiciones adecuadas que permitan ofrecer una educación de calidad y

responder a las necesidades del entorno y de la sociedad.

Se debe ver en la articulación la oportunidad de mejorar institucionalmente, permitir que en

la gestión estén articulados entre sí todos los procesos, acciones y áreas que se den en la

institución, que conduzca a un trabajo más organizado, con un equipo de trabajo comprometido

en sus labores y responsabilidades y una institución percibida como garante de calidad educativa

y de esfuerzo continuo para alcanzar los objetivos propuestos.

Para extraer lo esencial del concepto de articulación se puede decir que: ante la existencia de

partes separadas y que cada una conserva siempre su identidad, existe un elemento mediador que

va a facilitar la unión o enlace de estas para alcanzar un vínculo entre ellas; entonces se podría

decir que “articular al interior del sistema educativo es concebir dispositivos mediadores entre

componentes considerados como identidades diferentes” (Lara, p. 8). Lara, también comenta

que, la articulación debe ser vista holísticamente y como una instancia superadora de

fragmentaciones que permite atravesar la estructura del sistema y que es inherente al proceso

educativo. Visto des esta manera, se deben concebir las instituciones educativas como unidades

capaces de generar cambios que impacten los escenarios sociales y que las transformaciones que

33

surjan en ella propendan por un mejoramiento constante de la institución al introducir la

articulación en todos sus espacios educativos.

La articulación, entonces, debe ser percibida como eje integrador del trabajo que se dé en la

escuela, debe superar la visión de prácticas separadas, fragmentadas e individualistas que no

develan resultados positivos para el mejoramiento de la institución; debe promover un cambio

significativo de todos sus actores especialmente de los docentes y directivos, donde se fortalezca

el trabajo en equipo, reflexivo y crítico. Por lo tanto, se debe propender por pensar

articuladamente cada una de las acciones que en la institución se generen, desde lo pedagógico y

curricular, pasando por lo administrativo y de la comunidad y por todas las áreas y procesos de

gestión que se den en la institución. La articulación es un proceso de construcción que se logra

desde el trabajo en equipo y conjunto de los actores del proceso educativo que quieren responder

de la mejor manera a lo que les demanda la sociedad y en aras de ofrecer cada día una educación

de calidad y pertinente.

7.3 LA ARTICULACIÓN DE LOS PROCESOS DE GESTIÓN COMO CAMINO AL

MEJORAMIENTO INSTITUCIONAL

La gestión educativa es un proceso sistémico y dentro de este, emergen acciones

administrativas que propenden por el mejoramiento de las instituciones educativas y en la cual se

integran propuestas y proyectos encaminados a beneficiar a toda la comunidad educativa. Una de

las características de la gestión educativa es que no basa su trabajo en uniformidades sino que

por el contrario, reconoce lo complejo y lo singular de cada institución que debe aportar al

cambio y transformación educativa que requiere el país y claro está, a consolidar la articulación

como medio por el cual la institución organizará más adecuadamente su trabajo y hará énfasis en

34

obtener mejores resultados en las competencias que la ley les demanda. Las instituciones

educativas deben generar en su interior, formas de gestión con el fin de cumplir con sus

propósitos y muy importante, lograr desarrollar acciones encaminadas a articular sus procesos

internos. El MEN (2008), en la guía 34, propone para la gestión institucional, cuatro áreas de

gestión sistémicas e interactuantes entre sí, las cuales son:

 Gestión directiva: Esta área centra su trabajo en los procesos que a continuación se

mencionan: direccionamiento estratégico y horizonte institucional; gestión

estratégica; gobierno escolar; cultura institucional y clima escolar; es decir, todas las

relaciones que la institución tiene con el entorno. En esta área de gestión, el rector y

su equipo organizan, desarrollan y evalúan el funcionamiento general de la

institución. Esta área de gestión debe proporcionar las herramientas necesarias de

organización, coordinación y articulación esenciales para liderar la institución

educativa y lograr una comunicación y participación efectiva entre todos los

miembros de la comunidad educativa. De ella se toman las decisiones que van a

permitir el mejoramiento de la institución, resultado del trabajo conjunto y el apoyo

de las otras áreas de gestión.

 Gestión académica: Esta área señala cómo se enfocan las acciones del colegio para

que los estudiantes aprendan y desarrollen las competencias necesarias para su

desempeño personal, social y profesional. Se encarga de los procesos de: diseño

pedagógico (curricular); prácticas pedagógicas institucionales; gestión de clases y

seguimiento académico. Esta área es la encargada de definir las acciones pedagógicas

y curriculares y organizar las actividades que van a permitir alcanzar los objetivos

propuestos por la institución.

35

 Gestión administrativa y financiera: Esta área de gestión, tiene a su cargo todos los

procesos de apoyo a la gestión académica; la administración de la planta física; los

recursos y los servicios; el manejo del talento humano y el apoyo financiero y

contable. Esta área debe asegurar una adecuada prestación de los servicios de la

institución, garantizar buenas condiciones de infraestructura y condiciones de trabajo

y brindar el apoyo necesario a todos los procesos administrativos de la institución.

 Gestión de la comunidad: Por último, se encuentra esta área de gestión, encargada

de las relaciones de la institución con la comunidad; de la participación y la

convivencia; la atención educativa a grupos poblacionales con necesidades especiales,

bajo la perspectiva de los procesos de inclusión; proyección de la comunidad;

participación y convivencia y prevención de riesgos. Esta área debe disponer de

estrategias y servicios que faciliten el bienestar de todos los miembros de la

comunidad educativa y que favorezcan una sana convivencia, basada en el respeto, la

tolerancia y la aceptación de las diferencias.

Cada proceso que se dé en estas áreas deberá ser evaluado periódicamente, con fin de

identificar los avances y las dificultades que se hayan presentado para establecer las acciones que

permitan superar los problemas. En este caso, se tendrá que evaluar si se están llevando a cabo

acciones que conduzcan a la articulación de todos estos procesos y que se reflejen en la gestión

de cada una de estas áreas de gestión.

A partir de la identificación de estas áreas y procesos de gestión, la institución debe

conducir sus acciones y esfuerzos a la articulación de los mismos, donde se evidencie que se ha

dejado de lado la fragmentación y discontinuidad de las actividades que se llevan a cabo dentro

de la institución. Hacia este camino es el que propende la articulación, un camino donde el

36

agente principal para conducir la comunidad a la articulación, es el rector o director de la

institución, encargado de coordinar todas las acciones y darles unidad para que con su equipo de

trabajo se logren desarrollar. Por esto, desde todas las áreas de gestión se deben dar una serie de

articulaciones internas donde en ellas se reflejen la unidad, la coherencia y la integración entre

ellas mismas.

Se puede evidenciar que a partir de tener en cuenta estas áreas y procesos de gestión en la

escuela, se visualiza un trabajo por procesos y aunque no se va a profundizar en la gestión por

procesos, sí se mencionarán algunas características y aportes que este enfoque hace al medio

educativo y en especial a la gestión en las instituciones educativas.

 Una organización se concibe como una red de procesos de gestión interconectados entre

sí. Dicho en palabras de Correa, et. al. (p. 19) la gestión por procesos se convierte en una

herramienta para direccionar y gestionar los procesos educativos en función de las necesidades,

expectativas e intereses de los estudiantes y de la comunidad educativa. Adicionalmente, la

gestión por procesos articula temas como calidad, productividad, eficiencia y eficacia… Los

procesos que se dan dentro de la organización escolar son una secuencia de actividades

orientadas a obtener resultados que favorezcan a los miembros de la comunidad educativa. Otro

aspecto a destacar en este tipo de gestión es el aprendizaje constante y la incorporación de los

nuevos saberes aprendidos en la organización y potenciar el conocimiento de los miembros de la

comunidad educativa y de esta manera desarrollar actividades en pro de satisfacer sus

necesidades y expectativas. Otra característica de este tipo de gestión, es la manera como

docentes, directivos, estudiantes y demás integrantes de la comunidad piensan de forma

sistemática para darle solución a los problemas o dificultades que enfrentan y permite que en la

institución haya más participación, acción y movilización de sus miembros. Esta perspectiva

37

permite a las instituciones: Enfrentar adecuadamente los cambios y transformaciones de la

organización; dar respuestas pertinentes a lo que demanda la comunidad, el entorno y la

sociedad; hacer más efectivos el uso de los recursos; desarrollar capacidades y habilidades en los

grupos de trabajo de gestión de la institución para flexibilizar los procesos y así responder más

oportunamente a las necesidades de la comunidad educativa; posibilitar la innovación en las

áreas de gestión directiva, administrativa-financiera, académica y de la comunidad para generar

nuevas ideas y por último; liderar procesos de gestión integrales para llegar al mejoramiento de

la calidad educativa. Bajo este enfoque, el directivo se distingue de esta manera por poseer un

pensamiento sistémico, considera el todo y las partes, sus interrelaciones, las características de

los procesos, los cambios del entorno y las demandas de los usuarios… Genera una visión

holística de las acciones y actividades de la institución (Correa, et. al. p. 22).

 De esta manera se puede apreciar que la articulación en los procesos de gestión cuenta

con un papel fundamental en la institución educativa pues esta se ve como facilitadora de los

mismos procesos y estos conllevan a alcanzar resultados favorables a través de actividades y

acciones pertinentes y adecuadas para la comunidad educativa. La articulación se convierte de

esta manera en el eje central de la gestión educativa y primordial para llevar a cabo procesos de

gestión que respondan a las necesidades y expectativas que tiene la sociedad y el entorno en el

sector educativo. No es tarea fácil la articulación de los procesos de gestión, pero sí posible de

llevarla a cabo, hace parte del mejoramiento continuo que deben tener las instituciones en su

diario vivir. Se trata de ponerla en práctica como proceso en todas las acciones que se generen

desde la dirección y que se convierta en algo cotidiano, al alcance de todos los miembros de la

comunidad y lleve a facilitar la gestión que se realice. Cuando se percibe la articulación desde

esta mirada holística, global e integradora, se percibe de la misma manera a la escuela como

38

medio que facilita su aplicación en todos los ámbitos educativos. Se ve a la institución educativa

más organizada, dinámica, que responde más eficaz y eficientemente a lo que exige la sociedad

de ella, participativa y comprometida con mejorar la educación y sus prácticas para alcanzar la

calidad educativa.

7.4. LA CALIDAD EDUCATIVA EN LOS PROCESOS DE ARTICULACIÓN Y DE

GESTIÓN.

La calidad educativa es un tema álgido, complejo, de discusión, pero de la misma manera

imprescindible en el direccionamiento de cualquier institución educativa. Responder con

resultados de calidad requiere de un trabajo fuerte de equipo, donde todos hablen el mismo

idioma y donde lo más importante, la educación colombiana, mejore día a día y brinde a sus

estudiantes mejores condiciones de vida personal, profesional y laboral. La calidad educativa

debe ser entendida y comprendida por todos los actores educativos, pues no se trata simplemente

de que el directivo o rector de la institución encamine sus esfuerzos para alcanzarla o mejorarla,

sino que esta debe ser lograda por todos sus miembros y direccionarla a un objetivo común

donde todos saldrán favorecidos. La calidad se observa desde varios factores, pues ya no se mide

simplemente desde los resultados en el aula, sino desde la institución educativa como un todo,

donde sus procesos articulados apuntan al logro de la calidad de la educación.

Históricamente, el término de calidad tuvo su origen en el mundo empresarial, pero

después se traspasó a otros ámbitos sociales como el de la educación. En el sector de la

educación, empezó a desarrollarse y a tener impacto en la década de los sesenta cuando la

mayoría de países desarrollados alcanzaron sus objetivos en el sistema escolar en cuanto a que se

39

logró el acceso a la educación de toda la población, lo cual produjo la superación de retos de

acceso y permanencia en el sistema educativo y esto dio poder a las instancias del gobierno para

que se preocuparan por el uso adecuado de recursos y por el logro de resultados. Empezaron de

esta manera a realizarse informes y estudios sobre la incidencia que tenía lo económico en lo

educativo y la manera como la calidad empezaba a jugar un papel primordial en este ámbito,

pero siempre bajo críticas que cuestionaban su falta de adecuación a la realidad escolar. En este

sentido, se dio una ampliación de sistemas de evaluación de la calidad en los sistemas educativos

como medio de control y de resultados que podían arrojar las instituciones educativas. Desde

entonces, el interés de evaluar los sistemas educativos en los países ha incrementado y desde las

décadas de los ochenta y noventa se han desarrollado planes para su evaluación, creyéndose que

la evaluación externa es el medio por el cual se logra la calidad educativa.

Colombia ha participado en pruebas internacionales que develan resultados en cuanto a

calidad en el sistema educativo que maneja. Es el caso de las pruebas PISA de la Organización

para la Cooperación y el Desarrollo Económicos (OCDE) en las cuales el país participó por

primera vez en el año 2006, arrojaron resultados poco favorables donde se subraya la necesidad

de un mejor aprendizaje en Colombia y se resalta la tarea que tiene el Estado de mejorar la

calidad y equidad de la educación. A pesar de los esfuerzos del Estado por mejorar la calidad

educativa en el país, los resultados de la prueba PISA evidencian un desempeño desfavorable y

con un potencial por debajo del promedio general entre los 57 países participantes. Estas pruebas

internacionales en las que participa Colombia arrojan resultados de pertinencia y calidad de la

educación y estos permiten, así sean negativos la mayoría de ellos, establecer metas para el

mejoramiento de la educación e implementar las reformas pertinentes al sistema educativo.

40

Dicha información que arrojan los resultados de estas pruebas pueden proporcionar a los gestores

educativos herramientas para mejorar sus prácticas y su gestión escolar.

Según el informe del Banco Mundial en el 2009, Colombia ha trabajado para dar

prioridades a los diferentes planes de desarrollo que conducen al mejoramiento de la calidad

educativa, aumentando la relevancia de la educación y el acceso a la misma, ahondando en

esfuerzos para el mejoramiento en todos los niveles a través de programas para estudiantes y

padres de familia, desarrollo profesional para docentes y directivos y esfuerzos de reforma del

sistema dirigidos a crear un ambiente de mejoramiento de la calidad de los estudiantes y de la

escuela. De esta manera se muestra a la calidad educativa permeando todos los ámbitos y actores

educativos y no simplemente desde resultados en el aula de clases o respondiendo a las

exigencias de instancias superiores, sino que se ve a los participantes del proceso educativo

(docentes, estudiantes, padres de familia, legisladores) como uno solo y como corresponsables

del mejoramiento de la calidad educativa del país. El Ministerio de Educación Nacional a través

de su propuesta Visión 2019, propone que se entienda la calidad como una “capacidad que tiene

el sistema educativo para lograr que todos o la gran mayoría de los estudiantes, alcance niveles

satisfactorios de competencias para realizar sus potencialidades, participar en la sociedad en

igualdad de condiciones y desempeñarse satisfactoriamente en el mundo productivo”.

Definir calidad educativa conceptualmente resulta un trabajo complejo y de divergencias,

pues existen diversas posiciones acerca de lo que es calidad educativa, la manera en cómo se

mide y claro está, en cómo mejorarla. Al ser un concepto tan ambiguo, las definiciones de

calidad varían y reflejan diferentes puntos de vista de los individuos y la sociedad; por tal razón,

no existe una única y correcta definición de lo que es calidad y la manera como se hace presente

en las instituciones educativas. Cabe destacar la relación existente entre calidad y evaluación.

41

Egido (2005, 18) manifiesta que son conceptos estrechamente relacionados y que no podría

entenderse la una sin la otra y que si se habla de calidad es porque se ha realizado implícita o

explícitamente una evaluación y cuando se evalúa se hace con algún criterio. Esta misma autora,

cita a González (2004, 17) cuando dice que "es poco congruente hablar de calidad sin hablar de

evaluación, puesto que tildar una cosa como algo que tiene calidad exige realizar una medida,

compararla con un referente ideal y elaborar un juicio sobre la adecuación del objeto o sujeto

evaluado al referente utilizado". Egido, también menciona a La Asociación Española de

Normalización y Certificación (AENOR)
3
 que define calidad como "la facultad de un conjunto

de características inherentes de un producto, sistema o proceso para cumplir los requisitos de los

clientes y de otras partes interesadas". A pesar de percibirse como un término meramente del

sector empresarial, en el campo educativo es un término subjetivo, pues los diferentes actores

educativos la entienden de diversas maneras y desde perspectivas diferentes como por ejemplo,

desde la concepción de obtener buenos resultados en las pruebas Saber o boletines con

calificaciones altas; tener una infraestructura óptima, con insumos físicos que garanticen un

mejor aprendizaje de los estudiantes a través del uso de tecnologías; garantizar la cobertura y

permanencia en el sistema educativo de los estudiantes desde la educación preescolar hasta la

media; capacitación permanente de los profesores, pero también resaltando la importancia de que

una educación de calidad debe responder a las necesidades concretas de la sociedad en su

momento y contribuir de esta manera al desarrollo social y económico del país. Se entiende

entonces, que la calidad educativa es un conjunto de acciones encaminadas al mejoramiento

continuo no solo de las instituciones escolares sino de todo un país, que busca ofrecer

condiciones de equidad y educación para todos, donde el conocimiento aprendido se ponga al

3
 AENOR es una asociación privada reconocida por el Ministerio de Industria y Energía que emite certificados de

calidad de acuerdo con las normas internacionales ISO 9000, las europeas EN29000 y las españolas que ella misma
ha creado, UNE 66900 (http://www.aenor.es).

42

servicio de la sociedad y que busque estar identificada con las apuestas y metas del país y en

particular, con las necesidades específicas de cada región.

También hay una latente relación entre los términos de calidad, eficacia y eficiencia. En

este caso, y en términos generales, la calidad se podría definir como el proceso que conduce al

mejoramiento continuo de la institución, la eficacia como la consecución de las metas u objetivos

propuestos y la eficiencia, por su parte, como la capacidad de producir lo máximo en el menor

tiempo posible.

Aunque la sociedad y en especial la colombiana, asume la calidad a través de la evaluación

de resultados, simplemente como un medio más de control que tiene el Estado para vigilar a las

organizaciones escolares, la calidad puede permitir tener una visión más clara de cómo está

funcionando el establecimiento educativo y si los resultados que arroja son los ideales para el

mejoramiento de la educación. De esta manera, apuntar hacia el logro de la calidad se convierte

en el camino a seguir de las instituciones educativas ya que por medio de la evaluación que se

haga de los resultados que arroja, se podrá saber si el camino que están siguiendo las

instituciones es el adecuado, si se tienen que hacer modificaciones o mejorar sus prácticas; saber

más detalladamente las formas de organización y los elementos que intervienen en ella; tener

conocimiento e información que conduzca a dar un diagnóstico de la situación de la institución;

servir a la conducción de procesos de cambio y por ende contribuir al mejoramiento continuo de

la misma y; promover el interés por conocer los resultados para conducir acciones de cambio y

transformación.

Ahora, si bien se dice que la articulación debe ir más allá de los resultados académicos,

estos, con los demás que arrojen todas las áreas de gestión de la institución educativa deberán

43

permitir ver el centro educativo como un todo en donde se generan procesos y acciones para

alcanzar las expectativas que se tienen y no considerarlo desde una sola de sus partes; de lo

contrario, la visión que se tiene de la organización escolar como sistema se perdería y su

referencia a un todo se desvincularía del contexto al cual van dirigidas sus acciones para alcanzar

la tan anhelada calidad educativa. La calidad debe ser percibida por la escuela como la

oportunidad de organizar la institución en sus áreas de gestión y procesos administrativos y

pedagógicos para que contribuyan efectivamente a la prestación del servicio educativo y a la

construcción del conocimiento. Como lo hace ver Ramírez (2012) la definición de calidad es

asociada a la consecución de resultados, siendo estos de gran importancia, pero no los únicos que

se deben tener en cuenta; se debe justificar la importancia del fin como del medio; por tanto, la

educación debe ser vista desde una perspectiva integral de sus componentes, desde el estudiante,

el profesor, la institución y el currículo. Vista de esta manera, muchos autores coinciden en que

la calidad en la educación debe ser considerada no desde uno de sus actores, sino que debe

considerar el adecuado funcionamiento y articulación de todos los miembros que participan en el

proceso educativo, pues de esto dependerá que la calidad cumpla con los objetivos y perspectivas

que se tengan tanto a nivel nacional como internacional y lo que exige la sociedad. La misión

entonces de los actores educativos debe ser el de un trabajo articulado en todas sus acciones con

el fin de aportar al logro de la calidad

 La gestión en las instituciones se convierte en el camino perfecto para alcanzar la calidad

educativa, pues de ella se desprenden todas las acciones y procesos que van a estar encaminados

a alcanzar ese tan anhelado atributo de calidad. No se trata de ver la calidad simplemente como

la obtención de resultados que beneficien a la institución sino que estos mismos aporten al

mejoramiento continuo de la institución y que permanezca ese cambio en el tiempo, que no sea

44

algo temporal sino que de los resultados favorables que se obtengan se puedan sacar experiencias

que conlleven a que cada día todas las instituciones se comprometan en alcanzar la calidad en

todas sus prácticas educativas y que de los resultados no tan favorables para la institución se

tenga un referente para mejorar.

Se puede resumir de esta manera que, los procesos de gestión que se den al interior de las

instituciones educativas deben propender por el logro de la calidad educativa, pues es a partir de

los procedimientos que surgen del trabajo en equipo y articulado de todos los miembros de la

comunidad, que se evidencian las acciones que van a permitir que la calidad educativa se

convierta en uno de los ejes de trabajo fundamentales para conducir al mejoramiento continuo y

permanente tanto de la institución como de su gestión. Cabe resaltar y recordar que es a partir del

trabajo articulado de los procesos de gestión que se dan en las instituciones, que se generan los

cambios que van a ser significativos para la comunidad educativa y que responderán más eficaz,

eficiente y oportunamente a los ideales que tiene la nación en calidad educativa. Entonces, una

institución articulada en sus áreas y procesos de gestión, tendrá un reto mayor pero una

oportunidad más de brindar una educación de calidad que es lo que exigen los estudiantes y la

sociedad, además, representa la diferencia entre una institución estancada, inmóvil a los cambios

y que no promueve transformaciones para su mejoramiento y entre una institución que avanza

hacia el futuro y que incentiva a todos sus integrantes a prácticas que conduzcan a alcanzar la

calidad educativa o a mejorarla.

45

8. ANALISIS CRITICO DEL PROCESO INVESTIGATIVO

El análisis que se presenta a continuación, permite evidenciar el proceso que se llevó a cabo

en la realización de la investigación y conduce a establecer las comprensiones a las que se

llegaron al cruzar la información de los referentes conceptuales que se desarrollaron.

Primero, se estableció la importancia de todos los referentes conceptuales y cómo estos

apuntan hacia la articulación como proceso determinante, facilitador e imprescindible en la

gestión que se realiza en las instituciones educativas.

Se entiende la gestión educativa como un proceso que va más allá de planificar, ejecutar y

controlar actividades, también se ocupa del valor que tiene las personas en las organizaciones; se

hace necesario que esté presente en todas las instituciones educativas porque a través de esta se

pueden alcanzar resultados favorables para toda la comunidad. Es de vital importancia que a

través de la gestión educativa, se logren articular todos los procesos que surgen en las áreas de

gestión de las instituciones educativas para que se llegue a la consecución de los objetivos y

metas propuestas. Recae sobre la institución educativa una alta responsabilidad para brindar a sus

estudiantes educación de calidad, pero esta debe ser respaldada por un trabajo conjunto de todos

los actores que participen en ella; pues esta responsabilidad no recae simplemente en el directivo

o el rector de la escuela, sino que debe existir corresponsabilidad desde los entes de control del

Estado, las instancias superiores, los legisladores, docentes, estudiantes y padres de familia.

Cuando se gestiona adecuadamente una institución, esta responde asertivamente a una

sociedad que demanda una educación de calidad y que exige de ella, la formación de personas

que sirvan integral y productivamente a la sociedad. No se pretende ver a la escuela como una

46

empresa que base su trabajo solamente a la obtención de resultados y donde se apliquen

simplemente las estrategias de control, seguimiento y evaluación, sino que a partir de la gestión

que se realice en ella se vea una institución más organizada, con un direccionamiento claro y

capaz de responder a lo que la sociedad y el entorno le exige.

La articulación, debe ser vista desde una perspectiva que abarque todos los ámbitos,

componentes, áreas, procesos y acciones que surjan en la organización escolar, pues de ella

depende que la gestión que se lleve a cabo en las instituciones, responda eficaz y eficientemente

a lo que demanda el sector educativo, el entorno y la sociedad. No se debe apreciar simplemente

como la manera que tienen las instituciones de retener en el sistema a sus estudiantes por medio

de articular la educación media con la educación superior o para alcanzar los niveles requeridos

de cobertura; esta debe ir más allá y debe permear a toda la institución educativa y a los actores

que participan en el proceso educativo. Cuando se ve a la articulación desde una perspectiva más

integradora y capaz de ser un proceso facilitador en las instituciones educativas, impacta de una

manera positiva en la forma como es percibida por los actores educativos (padres de familia,

estudiantes, docentes, directivos y la sociedad en general) pues no se va a apreciar

unilateralmente o encaminada a alcanzar solamente un objetivo, por ejemplo la retención en el

sistema educativo de los estudiantes, sino va a ser vista como un proceso global e integrador de

todas las acciones y procedimientos que surjan en la escuela y que permitirá tener un concepto de

la escuela como un todo. La articulación permite concientizar a cada uno de los actores que se

involucran en el proceso educativo, a que se comprometan al mejoramiento continuo de la

educación, a renovar sus prácticas docentes y a que sus acciones sean encaminadas al logro de un

objetivo común. Esta permite ver más allá de una adecuación de currículos, programas o

proyectos; de la unión de grados, niveles o ciclos; responde a una necesidad de que los procesos

47

y las acciones que se manejan en la institución estén organizados, interconectados e integrados

entre sí para facilitar el trabajo de las diferentes personas que se involucran en el campo

educativo.

Finalmente, la calidad educativa es un tema de divergencias y contraposiciones que

siempre va a estar inmerso en el sector educativo; es un término controversial que recibe críticas

constantes puesto que muchos autores la señalan como un medio simplemente de control y

vigilancia, percibido desde una perspectiva empresarial que busca solamente la obtención de

“buenos” resultados académicos de sus estudiantes, garantizar la cobertura en las matrículas y el

acceso a la formación técnica, para que a partir de estos factores se obtengan recursos para la

institución, bajo parámetros de eficiencia, eficacia, efectividad y equidad; pero la visión que se

debería tener de esta, es la de entenderla como camino al mejoramiento continuo de las

instituciones educativas que quieren alcanzar resultados más favorables que les permitan brindar

a sus estudiantes y a la sociedad un modelo educativo más pertinente y coherente con la realidad

del país.

Aún hay un amplio desconocimiento frente a estas temáticas y la manera de mejorarlas en

su práctica diaria; por esto mismo, se debe buscar más compromiso y conciencia de parte de

todos los actores educativos para que vean la importancia de la educación en la sociedad y que

esta se puede dar pertinentemente con un trabajo conjunto de todos los miembros de la

comunidad educativa.

48

9. CONCLUSIONES

En las conclusiones del informe de investigación se evidencia de forma sintética la

coherencia existente entre la problemática de la situación, los objetivos planteados y el análisis

hecho anteriormente y la posición crítica y reflexiva que se asume con respecto a los resultados

obtenidos.

La gestión, se asume desde una perspectiva integradora capaz de responder a las

exigencias del sector educativo que busca el logro de la calidad educativa y que por medio de

ella se llegará a ese ideal de calidad que tanto se anhela. Cuando se percibe a la escuela como

una empresa, se pierde el sentido que tiene esta como formadora para la vida y se empieza a ver

desde una perspectiva simplemente reproductora de conocimientos y de resultados. La función

de la gestión en la educación debe ser enfocada al logro de los objetivos, pero entendida como un

trabajo conjunto de todos los miembros que componen la institución educativa. Debe existir un

compromiso y responsabilidad de todos los agentes e instancias educativas para facilitar este

proceso.

 Se destaca también la actuación de los gestores educativos y docentes para garantizar el

derecho a la educación y ofrecerla bajo parámetros de calidad ya que estos tienen un deber y un

compromiso social como legitimadores de la educación. En la formación que se les brinde a los

docentes y directivos debe prevalecer la capacitación en gestionar escuelas, no para convertirlas

en empresas que busquen solo el lucro o el beneficio de unos cuantos, sino que alcancen niveles

superiores de conocimientos de políticas educativas, gestión educativa y prácticas de enseñanza.

El gestor educativo también debe tener un alto grado de ética personal y profesional, habilidades

49

comunicativas que le permitan interactuar con el entorno adecuadamente y que tenga un

pensamiento y sentido crítico de la situación de la educación colombiana, pero que a su vez sea

una persona capaz de producir nuevos conocimientos, que proponga estrategias de mejoramiento

al sistema educativo y que estas prácticas de mejoramiento se perciban a partir de la gestión que

realiza en la institución.

La articulación, es un factor importante en las acciones que emergen de la gestión, pues

esta se convierte en una herramienta que facilita el camino para la consecución de los objetivos.

Esta se debe percibir desde todas las áreas de gestión: directiva, académica, financiera y

administrativa y de la comunidad para que los mismos procesos que surjan de estas áreas estén

articulados entre sí. La articulación permite que todos los actores del proceso educativo hablen el

mismo idioma y así se pueda llegar al resultado esperado y cumplir con las expectativas que se

tienen. La articulación es el medio que tienen las instituciones educativas para reactivar su

compromiso con la sociedad, puesto que no solo depende de los docentes o directivos hacerla

presente en las instituciones, sino que a partir de las políticas educativas que emiten los entes

superiores, se entienda como la manera de que todos los actores responsables de la educación

procuren el mismo camino de mejoramiento y visibilicen sus acciones al logro de los objetivos

en común; a que la escuela se perciba como un todo con sus partes que, articuladas entre sí,

faciliten el trabajo de los directivos y rectores para que estos a su vez promuevan prácticas dentro

de la institución donde la articulación sea la herramienta primordial para el mejoramiento de sus

procedimientos y como proceso que conduzca a alcanzar la calidad educativa.

La calidad educativa debe ser un compromiso de todos y concebirse más allá de un

referente de medición social y como un medio de control y vigilancia para que las instituciones

escolares respondan a las exigencias que les demandan las instancias superiores como

50

requerimiento para cumplir con las metas que estas mismas establecen. A partir de los resultados

que esta arroje, se puede tener una concepción amplia de la situación de la institución, los logros

obtenidos, las falencias encontradas y el camino que se debe trazar para superar los

inconvenientes y dificultades. No se trata de la obtención de resultados simplemente, sino de ver

a la calidad educativa como el camino determinante para el mejoramiento de la educación del

país. Se debe concebir la calidad en el sector educativo como la manera que tienen las

instituciones de ofrecer a sus estudiantes condiciones más aptas de educación y de

aprovechamiento del conocimiento que adquieren, para transformar las dinámicas de la sociedad

y contribuir al desarrollo productivo, económico y social del país.

De esta manera, la gestión se convierte en el camino más adecuado para conseguir la

calidad educativa, pues es a través de las acciones que se realizan al interior de sus áreas de

gestión y de los procesos que están inmersos en ella, que se puede percibir un direccionamiento

orientado a alcanzar objetivos comunes que beneficiarán a todos y cada uno de los miembros de

la comunidad educativa y claro está, a partir del trabajo conjunto, en equipo y participativo de

todos los actores educativos se llegará al mejoramiento de la calidad educativa. No es una meta

fácil de alcanzar pues conlleva sacrificios y un trabajo fuerte, demandador y exigente; es pensar

en el bien común; responder asertivamente a lo que la sociedad y el contexto requieran en el

momento, pues lo que sirvió en el pasado no es garantía de que se pueda poner en práctica en el

presente; tener una visión de transformación permanente porque esto indica que sí se quieren

alcanzar mejores resultados en las instituciones y que la educación es el motor de una sociedad

capaz de transformarla y concebir un mejor futuro para los que están inmersos en ella; pensar en

gestionar las instituciones educativas desde una perspectiva de calidad requiere de un

compromiso de todos los miembros de la comunidad, de esta manera el ideal de calidad se podrá

51

alcanzar y no simplemente para que se vea a la escuela como la que responde a ciertos

parámetros de estandarización o a índices de evaluación altos y de esa manera calificarla como

“buena” o “mala”, sino que a partir de todo el trabajo que demanda alcanzar la calidad en las

instituciones educativas se piense desde una perspectiva holística, incluyente y participativa a la

escuela como medio legitimador de la educación y de la calidad a través de la acción articulada

de todos sus miembros.

52

10. REFERENCIAS BIBLIOGRÁFICAS

Álvarez, I., Ugalde, C. & Casas, M. (). Experiencias y desafíos de la formación para la gestión

educativa. Recuperado de: http://www.colombiaaprende.edu.co/html/home/1592/articles-

193360_archivo_7.pdf

Banco Mundial. (2009). La calidad de la educación en Colombia: un análisis y algunas opciones

para un programa de política. Recuperado de

http://siteresources.worldbank.org/INTCOLUMBIAINSPANISH/Resources/EDUCACIO

NCOLOMBIA.pdf

Berales, P. (). Gestión escolar: el desafío de la función directiva. Recuperado de:

http://www.colombiaaprende.edu.co/html/home/1592/articles-193360_archivo5.pdf

Carrasco, S. (2002). Gestión educativa y calidad de formación profesional en la facultad de

educación de la UNSACA Universidad Nacional Mayor de San Marcos. Lima, Perú.

Correa, A., Álvarez, A. & Correa, S. (). La gestión educativa un nuevo paradigma. Fundación

universitaria Luis Amigó. Recuperado de:

http://virtual.funlam.edu.co/repositorio/sites/default/files/6lagestioneducativaunnuevoparad

igma.pdf

Casassus, J. (2000). Problemas de la gestión educativa en América Latina (la tensión entre los

paradigmas de tipo A y el tipo B). UNESCO. Recuperado de:

http://www.lie.upn.mx/docs/Especializacion/Gestion/Lec2%20.pdf

Egido, I. (2005). Reflexiones en torno a la evaluación de la calidad educativa. Revista

Tendencias Pedagógicas, número 10, pp. 17-28. Universidad Autónoma de Madrid.

Recuperado de: http://www.tendenciaspedagogicas.com/Articulos/2005_10_01.pdf

http://www.colombiaaprende.edu.co/html/home/1592/articles-193360_archivo_7.pdf
http://www.colombiaaprende.edu.co/html/home/1592/articles-193360_archivo_7.pdf
http://siteresources.worldbank.org/INTCOLUMBIAINSPANISH/Resources/EDUCACIONCOLOMBIA.pdf
http://siteresources.worldbank.org/INTCOLUMBIAINSPANISH/Resources/EDUCACIONCOLOMBIA.pdf
http://www.colombiaaprende.edu.co/html/home/1592/articles-193360_archivo5.pdf
http://virtual.funlam.edu.co/repositorio/sites/default/files/6lagestioneducativaunnuevoparadigma.pdf
http://virtual.funlam.edu.co/repositorio/sites/default/files/6lagestioneducativaunnuevoparadigma.pdf
http://www.lie.upn.mx/docs/Especializacion/Gestion/Lec2%20.pdf
http://www.tendenciaspedagogicas.com/Articulos/2005_10_01.pdf

53

Escorcia, O. (2010). Manual para la investigación. Guía para la formulación, desarrollo y

divulgación de proyectos. Universidad Nacional de Colombia.

Hernandez, A. (2010, septiembre). Gestión y liderazgo pedagógico para la mejora de las

instituciones educativas. Revista de la Red Iberoamericana de Pedagogía Redipe. Boletín

827, pp. 32 – 42.

Hernández, R., Fernández, C. & Baptista, P. (2003). Metodología de la investigación. Cuarta

edición. Editorial Mac Graw Hill. Recuperado de:

http://es.scribd.com/doc/38757804/Metodologia-de-La-Investigacion-Hernandez-

Fernandez-Batista-4ta-Edicion

Lara, A. (). La articulación curricular en tiempos de dispersión. Cuaderno 13. Recuperado de:

http://www.igualdadycalidadcba.gov.ar/SIPECCBA/documentos/Hacervivirescuela/CUAD

ERNO13.pdf

Millán, C., Córdoba, S. & Ávila, L. (2009). Gestión administrativa para el mejoramiento de la

calidad educativa en las instituciones distritales República de Panamá y Manuelita Sáenz.

Universidad Distrital Francisco José de Caldas. Recuperado de:

http://www.slideshare.net/gerenciaproy/gestin-administrativa-para-el-mejoramiento-de-la-

calidad-educativa-en-las-instituciones-distrita

Ministerio de Educación Nacional. (2008). Guía 31.Guía metodológica. Evaluación anual de

desempeño laboral.

------- (2008). Guía 34. Guía para el mejoramiento institucional. De la autoevaluación al plan

de mejoramiento.

Osorio, D. (2011). Caracterización de la gestión educativa y curricular en Colombia: una

búsqueda desde la política educativa y la normatividad legal 1990-2006. Universidad de

San Buenaventura, seccional Medellín. Recuperado de:

http://es.scribd.com/doc/38757804/Metodologia-de-La-Investigacion-Hernandez-Fernandez-Batista-4ta-Edicion
http://es.scribd.com/doc/38757804/Metodologia-de-La-Investigacion-Hernandez-Fernandez-Batista-4ta-Edicion
http://www.igualdadycalidadcba.gov.ar/SIPECCBA/documentos/Hacervivirescuela/CUADERNO13.pdf
http://www.igualdadycalidadcba.gov.ar/SIPECCBA/documentos/Hacervivirescuela/CUADERNO13.pdf
http://www.slideshare.net/gerenciaproy/gestin-administrativa-para-el-mejoramiento-de-la-calidad-educativa-en-las-instituciones-distrita
http://www.slideshare.net/gerenciaproy/gestin-administrativa-para-el-mejoramiento-de-la-calidad-educativa-en-las-instituciones-distrita

54

http://bibliotecadigital.usbcali.edu.co/jspui/bitstream/10819/742/1/Caracterizacion_Gestion

_Educativa_Osorio_2011.pdf

Ramírez, C. (2012). La gestión educativa (GE) en la educación básica y media oficial de

Manizales: un análisis desde las teorías administrativas y organizacionales. Universidad

Nacional de Colombia, sede Manizales. Recuperado de:

http://www.bdigital.unal.edu.co/9039/1/7708531.2012.pdf

Secretaría de Educación Distrital. (2006). Respuestas grandes para grandes pequeños.

Lineamientos primer ciclo de educación formal en Bogotá. De preescolar a 2do grado de

primaria.

Secretaría Distrital de Integración Social & Secretaría de Educación Distrital. (2010).

Lineamiento pedagógico y curricular para la educación inicial en el Distrito. P. 12.

Vasco, C. (Marzo, 2006). Siete retos de la educación colombiana para el periodo de 2006 a

2019. Conferencia llevada a cabo en la Universidad EAFIT, Medellín, Colombia.

Recuperado de: http://cmap.upb.edu.co/rid=1196125300531_825959605_1053/Vasco%20-

Siete%20retos%20de%20la%20educaci%C3%B3n%20colombiana%202006-2019.pdf

http://bibliotecadigital.usbcali.edu.co/jspui/bitstream/10819/742/1/Caracterizacion_Gestion_Educativa_Osorio_2011.pdf
http://bibliotecadigital.usbcali.edu.co/jspui/bitstream/10819/742/1/Caracterizacion_Gestion_Educativa_Osorio_2011.pdf
http://www.bdigital.unal.edu.co/9039/1/7708531.2012.pdf
http://cmap.upb.edu.co/rid=1196125300531_825959605_1053/Vasco%20-Siete%20retos%20de%20la%20educaci%C3%B3n%20colombiana%202006-2019.pdf
http://cmap.upb.edu.co/rid=1196125300531_825959605_1053/Vasco%20-Siete%20retos%20de%20la%20educaci%C3%B3n%20colombiana%202006-2019.pdf

