

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRIA EN GERENCIA AVANZADA EN EDUCACIÓN

ONTOPERCEPCIÓN DE LA SUPERVISION EDUCATIVA EN EL MARCO DE LA TRANSFORMACION SOCIAL.

AUTORA: DELHI ZELANDIA VASQUEZ TORREALBA

TUTOR: Dra. MARIA DE GOUVEIA G.

Febrero, 2016

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA EN GERENCIA AVANZADA EN EDUCACIÓN

ONTOPERCEPCIÓN DE LA SUPERVISION EDUCATIVA EN EL MARCO DE LA TRANSFORMACION SOCIAL.

AUTORA: Prof. DELHI ZELANDIA VASQUEZ T

Investigación presentada ante la Comisión de la Maestría de Gerencia Avanzada en Educación como requisito para optar al grado académico de Magister en Gerencia Avanzada en Educación.

Febrero, 2016

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA EN GERENCIA AVANZADA EN EDUCACIÓN

AUTORIZACION DEL TUTOR

Yo, Dra. María G. De Gouveia, titular de la cédula de identidad No. 7025401, en mi carácter de tutor del trabajo de Maestría titulado **ONTOPERCEPCIÓN DE LA SUPERVISION EDUCATIVA EN EL MARCO DE LA TRANSFORMACION SOCIAL**. Presentado por la Prof. Delhi Vásquez, titular de la cédula de identidad No. 7.122.692 para optar al título de Magister en Educación mención Gerencia Avanzada en Educación, hago constar que dicho trabajo reúne los requisitos y meritos suficientes para ser sometido a la presentación pública y evaluación por parte del jurado examinador que se le designe.

En Bárbula a los 25 días del mes de febrero del año 2016.

Dra. Maria De Gouveia G.

C.I. 7.025.401

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA EN GERENCIA AVANZADA EN EDUCACIÓN

AVAL DEL TUTOR

Dando cumplimiento a lo establecido en el Reglamento de Estudios de Postgrado de la Universidad de Carabobo en su artículo 133, quien suscribe, Dra. María G. De Gouveia, titular de la cédula de identidad No. 7025401, mi carácter de tutor del trabajo de Maestría titulado **ONTOPERCEPCIÓN DE LA SUPERVISION EDUCATIVA EN EL MARCO DE LA TRANSFORMACION SOCIAL**. Presentado por la Prof. Delhi Vásquez, titular de la cédula de identidad No. 7.122.692 para optar al título de Magister en Educación mención Gerencia Avanzada en Educación, hago constar que dicho trabajo reúne los requisitos y meritos suficientes para ser sometido a la presentación pública y evaluación por parte del jurado examinador que se le designe.

En Bárbula a los 25 días del mes de febrero del año 2016.

Dra. Maria De Gouveia G.

C.I. 7.025.401

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA EN GERENCIA AVANZADA EN EDUCACIÓN

INFORME DE ACTIVIDADES

INVESTIGADORA: DELHI Z. VASQUEZ T. CÉDULA DE IDENTIDAD: 7.122.692
TUTORA: DRA. MARIA DE GOUVEIA. CÉDULA DE IDENTIDAD: 7.025.401
TÍTULO: Dimensiones Reflexivo-Participativa de la Supervisión Educativa en Escuelas adscritas al Municipio Escolar Naguanagua, Valencia, Estado Carabobo.
LINEA DE INVESTIGACIÓN Procesos Gerenciales.

SESION	FECHA	ASUNTO TRATADO	OBSERVACIONES
01	Noviembre 2014	Selección de la temática	Intercambio y organización de ideas.
02	Enero- Marzo/2015	Presentación de la problemática	Revisión del planteamiento y objetivos de la Investigación, importancia y delimitación del tema.
03	Abril - Mayo /2015	Elaboración y presentación del proyecto	Revisión y entrega de los Capítulos I,II,III
04	Junio.-Diciembre / 2015	<ul style="list-style-type: none">• Elaboración del Instrumento• Validación y análisis de resultados• Conclusiones y recomendaciones	<ul style="list-style-type: none">• Revisión Capítulo IV, V, VI.• Correcciones y ajustes formales de la presentación.
05	Enero-febrero/2016	Elaboración y entrega del Informe	

TÍTULO DEFINITIVO: Ontopercepción de la Supervisión educativa en el marco de la transformación social.

Declaramos que las especificaciones anteriores representan el proceso de dirección del trabajo de Especialización arriba mencionado.

Tutora
Dra. María De Gouveia
C.I. 7.025.401

Participante
Delhi Vásquez
C.I. 7.122.692

DEDICATORIA

El presente trabajo, significa un cumulo de sacrificio, dedicación, esfuerzo físico y mental empeñado cada día hasta culminarlo, materializa una de las metas trazadas por y para mi, por todo ello es que lo dedico a todas las personas que de una u otra forma contribuyeron a que fuera posible.

Primeramente a Dios, todopoderoso, al santísimo sacramento del altar, al Divino Niño y a la Virgen de la Candelaria.

A mis padres, quienes en todo momento me han apoyado en mis estudios orientándome con el amor que los caracteriza, llenándome siempre de ánimo en momentos en que más lo necesitaba.

A mi esposo e hijos, por su apoyo, comprensión y solidaridad, dándome la mano en esos momentos esenciales para la vida, como son los estudios.

A la Licenciada María G. de Gouveia, por sus orientaciones pedagógicas y metodológicas, para mejorar y culminar mi tesis.

A los directores y a la Supervisora que participaron en este proyecto.

RECONOCIMIENTOS

A Dios, todopoderoso, al santísimo sacramento del altar, al Divino Niño y a la Virgen de la Candelaria, porque en un acto de fe sentí que su presencia y ayuda nunca me abandonaron en esta ardua tarea, para permitirme realizar esta maestría y culminarla.

A mis padres, quienes en todo momento me han apoyado en mis estudios orientándome con el amor que los caracteriza, llenándome siempre de ánimo en momentos en que más lo necesitaba. Guiándome también por el buen camino.

A mis hijos, por su apoyo, comprensión y solidaridad, dándome la mano en esos momentos esenciales para la vida, como son los estudios. Llenándome también de esperanzas, cariño, amor y sobre todo mucha fuerza espiritual cada día de mi vida y lograr culminar cada etapa con mucha satisfacción y alegría.

A todas y cada una de las personas que de una u otra manera contribuyeron en la realización y culminación de esta nueva etapa de mi vida.

A los profesores que transmitieron sus conocimientos y ayudaron a enriquecer los míos.

A todos mil gracias.

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA EN GERENCIA AVANZADA EN EDUCACIÓN

ONTOPERCEPCIÓN DE LA SUPERVISIÓN EDUCATIVA EN EL MARCO DE LA TRANSFORMACION SOCIAL.

Autora: Prof. Delhi Vásquez
Tutora: Dra. Maria de G.

RESUMEN

Este trabajo de investigación tiene como propósito fundamental develar la ontopercepción que tienen los directores de las escuelas primarias en el Municipio Escolar Naguanagua, Estado Carabobo sobre el enfoque epistemológico de la supervisión propuesto en el Diseño Curricular del Sistema Educativo Bolivariano e interpretar el corpus de conocimiento que poseen los directores sobre cómo se debe ejecutar el proceso supervisorio en el marco de la transformación social. La investigación se acoge a los postulados del paradigma postpositivista de la ciencia y a los lineamientos del método hermenéutico, por cuanto se pretende captar el significado de la cosas y hacer una interpretación lo más rigurosa posible de las palabras, acciones y gestos de los sujetos estudiados, procurando entender su singularidad desde el contexto al cual pertenecen. En este caso, es evidente la relevancia de la información que suministraron los informantes claves. Se utilizo la observación directa y la entrevista semi estructurada como técnica de recolección de información, para validez y fiabilidad se utilizaron la categorización, triangulizacion e interpretación. Los informantes claves para este estudio fueron tres directores de escuelas bolivarianas y un supervisor del municipio escolar ya mencionado. Se concluye que la supervisión es el elemento fundamental para el logro de la transformación social.

Palabras claves: Supervisión educativa, Transformación Social.

Línea de investigación: Procesos Gerenciales.

UNIVERSITY OF CARABOBO
GUIDANCE OF POSTGRADUATE STUDIES
FACULTY OF EDUCATIONAL SCIENCES
MASTER OF MANAGEMENT IN EDUCATION

ONTOPERCEPCION OF THE EDUCATIONAL SUPERVISION IN THE CONTEXT OF SOCIAL TRANSFORMATION.

Author: Prof. Delhi Vasquez
Tutor: Dr. Maria g.

OVERVIEW

This research work has as a primary purpose reveal the ontopercepcion who have principals of primary schools in the municipality school Naguanagua, Carabobo State, Venezuela on the epistemological approach to monitoring proposed in the curriculum design of the Bolivarian educational system and interpret the corpus of knowledge that have managers on how you must run the supervisory process in the context of social change. Research are welcome to the postulates of the postpositivista of science paradigm and the guidelines of the hermeneutic method, as is aims to grasp the meaning of things it and make an interpretation as rigorous as possible, words, actions and gestures of the subjects studied, trying to understand its uniqueness from the context to which they belong. In this case, it is clear the relevance of the information provided by key informants. Used direct observation and the interview semi structured as technique of collecting information, for validity and reliability were the categorization, triangulazacion and intreprestacion. Key informants for this study were three Directors of Bolivarian schools and a supervisor of the aforementioned school municipality. It is concluded that monitoring is the fundamental element for the achievement of social transformation.

Key words : Educational supervision, Social transformation.

Line of investigation: management processes.

INDICE

INTRODUCCIÓN	1
ESCENARIO I.	3
PROPÓSITOS DE LA INVESTIGACIÓN	8
JUSTIFICACIÓN DE LA INVESTIGACIÓN	8
ESCENARIO II	11
ASPECTOS TEÓRICO-REFERENCIALES DE LA INVESTIGACIÓN	11
ANTECEDENTES DE LA INVESTIGACIÓN	11
ESCENARIO III	61
PLATAFORMA EPISTEMOLÓGICA Y METODOLÓGICA DE LA INVESTIGACIÓN	61
PERSPECTIVA EPISTEMOLÓGICA	61
PERSPECTIVA ONTOLÓGICA	64
EL MÉTODO	64
LOS INFORMANTES CLAVES	65
LEGITIMACIÓN DE LA INVESTIGACIÓN	68
LA TRIANGULACIÓN.	72
ESCENARIO IV	75
PROTOCOLO DE ENTREVISTA	75
SINTESIS CONCEPTUAL	

	86
A MANERA DE REFLEXIONES	89
ESCENARIO V	91
ALGUNAS CONSIDERACIONES DERIVADAS DEL ACERCAMIENTO HERMENÉUTICO AL PENSAMIENTO DE LOS ACTORES CONSULTADOS	91
REFERENCIAS BIBLIOGRAFICAS	97

INTRODUCCIÓN

La educación es un derecho humano y un deber social, obligatorio y gratuito, que a la vez constituye la raíz esencial de la democracia. Está orientada al desarrollo pleno de la personalidad y a la valoración ética del trabajo como principios fundamentales, de allí que sea necesario encaminar sus esfuerzos hacia un nuevo horizonte con matices esperanzadores de la sobrevivencia humana y su desarrollo pleno. En este sentido, la educación deberá responder a la necesidad generada por diversos factores, tales como: la exclusión escolar, la desnutrición, la repitencia, el bajo rendimiento escolar, la pérdida de la identidad local-nacional, la necesidad de formación permanente de hombres y mujeres, y de la transformación económico-social del país.

Por tanto, debe estar en correspondencia con el momento histórico de transformación que vive la nación. Esta cualificación implica, hacer realidad un derecho humano inalienable, que se circunscribe en la concepción del Estado docente, pero también que coloque en manos de los ciudadanos y las ciudadanas una poderosa herramienta de cambio que transforme las estructuras sociales, aumente las capacidades personales y contribuya a la formación de ciudadanos/as responsables.

Es en este marco, la reflexión que constituye este trabajo de investigación, deviene en asumir la supervisión educativa como transformación social para obtener la posibilidad de lograr el desarrollo integral de las personas, por ende de la comunidad, a fin de que sean capaces de mejorar su propia calidad de vida y comprometerse con los procesos de organización social que conducen a la construcción de una sociedad más justa y humana. Favoreciendo la apropiación y construcción personal y colectiva de conocimientos, de actitudes y competencias a través de procesos participativos, concientizadores, eficaces, eficientes, relevantes,

pertinentes, creativos y equitativos.

Desde esta perspectiva, este trabajo quiere develar cual es la ontopercepción de la supervisión educativa en el marco de la transformación social, y a la luz del Diseño Curricular del Sistema Educativo Bolivariano.

El proyecto de investigación está estructurado en tres capítulos, a saber:

Capítulo I, comprende la situación o contexto de estudio, las interrogantes que devienen en propósitos de la investigación y la justificación del mismo.

Capítulo II, aborda el referente teórico, integrado por la dimensión heurística de investigaciones relacionadas con el objeto de estudio, así como las teorías sobre calidad educativa y actitud.

Capítulo III, lo integra el andamiaje metodológico que guía la investigación, las técnicas para recabar y analizar la información, así como los criterios de validez y fiabilidad del estudio.

Capítulo IV, presenta el Ejercicio Hermenéutico de Construcción de sentidos y significados desde los discursos de los informantes, y contiene: Protocolo de Entrevista; Categorización de la Información; Matriz de Triangulación y la Síntesis Conceptual.

El Capítulo V, proyecta las consideraciones derivadas del acercamiento hermenéutico al pensamiento de los actores consultados

ESCENARIO I

RECONSTRUCCIÓN DEL OBJETO DE ESTUDIO

La educación en Venezuela a través de la historia, ha sido considerada como el eje rector de todo desarrollo y transformación social. Mediante el proceso educativo se transmiten los principales valores y se garantiza la preservación de la identidad cultural y ciudadana; es la base fundamental para la formación de los recursos humanos necesarios para el desarrollo social, económico y tecnológico de la nación. La escuela como parte fundamental de este proceso se convierte en el lugar para la adquisición y difusión de los conocimientos relevantes y el medio para la difusión de las capacidades productivas.

La sociedad compleja y cambiante de hoy, le exige al sistema educativo cada vez más, su modernización, innovación de su organización y funcionamiento. Los directores como figura primordial dentro de la gestión pedagógica, son los animadores de los equipos docentes, los que propician espacios de participación y valorización de la función docente, los actores encargados de desencadenar los procesos destinados a perfeccionar la calidad de la educación, por tanto las funciones que estos desempeñan deben estar en concordancia con los cambios actuales del sistema educativo, para que puedan ejercer una labor gerencial de calidad.

Dentro de este marco, Drucker (1999) define la gerencia como...“la función específica de organización de la sociedad actual (...) Es la gerencia la que en gran medida cuenta en nuestro tiempo como el más extraordinario fenómeno social” (p.98). Puesto que, ésta es una herramienta determinante para optimizar la administración y disponer de elementos hacia la obtención de altos niveles de calidad en las diferentes organizaciones modernas.

Para mejorar e impulsar una educación de calidad en la sociedad del conocimiento es importante mencionar algunos aspectos cuya pertinencia evidencia los planteamientos que emite el Informe Mundial de la Educación para Todos en el Mundo 2005, los cuales destacan la calidad de la educación, procesos de cambio y transformación, vínculos entre educación y sociedad, fortalecimiento de los aspectos morales, éticos, políticos, cognitivos y epistemológicos que hacen posible el abordaje de diferentes problemáticas educativas como es el caso específico de la supervisión educativa en Venezuela. contempla entre sus objetivos la formación integral, moral, social afectiva, ética cognitiva y cultural del educando a través de la formación multidimensional y pedagógica que impulse la búsqueda de alternativas de solución de su entorno y quehacer profesional, orientado a la búsqueda de desafíos y retos en forma multidimensional y transformadora que causen profundo impacto donde se desarrollen las funciones y ámbitos de la supervisión educativa.

En este sentido, durante la última década Venezuela inició un proceso sistemático de cambios, transformaciones y modificaciones del sistema educativo, tendentes a optimizar la calidad educativa, como también, lograr que el proceso supervisión, sea garantía eficaz de la ejecución de las políticas educativas emanadas del Ministerio del Poder Popular para la Educación. De allí que la supervisión educativa, según López (2010); sea responsable de conducir, orientar, asesorar, controlar y evaluar, a través de una acción participativa, cooperativa y creativa, los cambios y transformaciones necesarias, para el mejoramiento de la calidad de la educación, la gerencia educativa y salvaguardar la equidad del servicio educativo.

De acuerdo con el autor, anteriormente citado, la supervisión debe ubicarse a la altura de las nuevas exigencias en todos los niveles y modalidades del sistema educativo, para orientar, encauzar, evaluar y garantizar la eficacia del hecho pedagógico de la organización educativa. Por ello, la educación, debe contar con supervisores debidamente capacitados con herramientas pertinentes para garantizar el

éxito hecho educativo, tanto, en lo administrativo, como pedagógico a fin de que aplique efectivamente los procesos inherentes a la supervisión, tales como: planificación, control, supervisión, evaluación, coordinación, orientación, asesoramiento, liderazgo, motivación, comunicación, toma de decisiones.

Sin embargo, la labor del supervisor, en general, no se corresponde con los problemas de escuelas, por cuanto, la mayoría de las veces, sólo realiza una simple inspección, distorsionando su misión. Al respecto, Cárdenas (2008), acota: “los supervisores han perdido el sentido primordial de su función, estimular y orientar las mejoras del proceso educativo. (p.4).

Esto evidencia, que la acción de supervisión presenta debilidades, la cual se caracteriza, por la exigencia de recaudos administrativos, falta de motivación para inducir al personal a trabajar con entusiasmo y poca importancia a las relaciones interpersonales. Por tanto, esta situación le impide realizar su labor de manera, adecuada coherente y eficaz, tal como lo exige la normativa legal vigente. Por Su parte, Pontón (2009), considera que el Sistema Educativo en América Latina, requiere urgentes definiciones fortalecedoras de las capacidades y habilidades del personal asignado a la función supervisora como medio para innovar su ejercicio en correspondencia a las exigencias de la sociedad actual. Además requiere la construcción de nuevas políticas que ubiquen la función supervisora en el sitio que le corresponde como factor ineludible para alcanzar resultados satisfactorios en el proceso educativo e impulsar de una vez por todas el desarrollo socio-económico-cultural de los países latinoamericanos y entre estos, Venezuela.

De esta realidad no escapa, quienes realizan el proceso de supervisión en las escuelas primarias adscritas al Municipio Escolar Naguanagua, Estado Carabobo, quienes por, realizan la supervisión de carácter administrativo, fiscalizador y de control punitivo. Además, la autora de esta investigación, observa con preocupación

cómo manera, pública y notoria, algunos supervisores objeto de estudio, realizan la acción basada en la redacción de informes administrativos, acciones coercitivas, fiscalizadoras e inexistente acompañamiento pedagógico. De igual manera, señala que el supervisor educativo se ha limitado como parte de su pragmatismo y empirismo, a cumplir solo con las funciones administrativas derivadas de su cargo, exigiendo recaudos y resolviendo sobre la marcha los desajustes que se le van presentando sin la puesta en práctica de instrumentos y técnicas tendentes a evaluar eficazmente el desempeño docente.

Esta situación, trae como consecuencia, un clima de intranquilidad en la gerencia operativa, es decir, directores, subdirectores y docentes de aula, a quienes se les dificulta desarrollar, con eficacia el hecho educativo. De igual modo, alta tasa de repitencia, deserción y deterioro de la calidad educativa. Por tanto, se requiere indagar si la supervisión educativa está cumpliendo con sus fines y bajo que particularidades está operando.

Al respecto, Braslavski (2011) sostiene "... se evidencia de los supervisores desintegración grupal, inadecuado liderazgo, desactualización docente gerencial, inefectividad en la comunicación, desmotivación al logro, carencia de orientación educativa, incumplimiento de la fase de la supervisión y desconocimiento de la normativa legal vigente" (p.89). Esto trae como consecuencia resistencias individuales y organizaciones por parte del personal docente, o que afecta la gestión escolar, por inexistencia de alternativas de capacitación. Igualmente, Ruetter (2009), acota "... la deficiente capacitación de un elevado número de supervisores...es una barrera básica ante el cambio" (p.5).

Del mismo modo, Vallejo (2011), al referir que la Supervisión Escolar indica que la misma transita por el ejercicio aislado a uno colectivo reorientando la función

de vigilancia y control hacia un proceso de mayor participación e integración de los entes inherentes al mismo.

Dentro de esta perspectiva, se hace cada día más imprescindible que los docentes que cumplen funciones como supervisores educativos, propicien la implementación de un modelo de supervisión escolar que articule fases, ámbitos y acción supervisora donde se ejecuten con eficiencia y en forma integrada los procesos administrativos a través del cumplimiento sistemático de las funciones: técnicas, administrativas, sociales, asistencia y mediación correspondientes a la supervisión educativa. Esto ayudará a desarrollar las nuevas formas de supervisar, en este sentido “la supervisión debe entenderse como una asesoría, un seguimiento, un apoyo profesional que se construye con los supervisores en la práctica...”. (Kisnerman, 2009, p. 25).

Este planteamiento pone de manifiesto el contexto educativo propicio para el desempeño de la acción supervisora y su finalidad es incorporar nuevos escenarios, experiencias y conocimientos para la que supervisión escolar, consolide y guíe el trabajo con éxito, tome acciones correctivas hasta alcanzar las metas esperadas y obtengan resultados satisfactorios, que propendan a asegurar el cumplimiento de responsabilidades dentro y fuera del entorno escolar.

Para sostener y mantener el esfuerzo y compromiso con la problemática que se plantea, se tiene claridad en tres ideas rectoras, las cuales orientan el avance de estas preocupaciones, permitiendo una articulación de esfuerzos, prácticas y visiones sobre esta complejidad educativa en su relación con las posibilidades de la Supervisión Escolar.

La situación expuesta conlleva al surgimiento de las siguientes inquietudes:

1. ¿Cuál es la ontopercepción que tienen los directores de las escuelas primarias en el Municipio Escolar Naguanagua, Estado Carabobo sobre el enfoque epistemológico de la supervisión?
2. ¿Conocen los directores como se debe ejecutar el proceso supervisorio en el marco de la transformación social?

Propósitos de Investigación

1. Develar la ontopercepción que tienen los directores de las escuelas primarias en el Municipio Escolar Naguanagua, Estado Carabobo sobre el enfoque epistemológico de la supervisión propuesto en el Diseño Curricular del Sistema Educativo Bolivariano.
2. Interpretar el corpus de conocimiento que poseen los directores sobre como se debe ejecutar el proceso supervisorio en el marco de la transformación social.

Justificación de la Investigación

En las organizaciones educativas, la acción supervisora está vinculada con el manejo de grupos y al convivir de las personas. Por ello, el regente como supervisor, debe: fomentar la ayuda mutua, la comprensión, tomar decisiones colegiadas, orientar, acompañar al docente en el aula; ejercer un proceso de comunicación eficaz, tendente a propiciar un clima favorable de relaciones interpersonales, entre él y sus subordinados.

Por tanto, la situación actual del proceso de supervisión que se desarrolla en Venezuela a nivel de las escuelas, requiere la búsqueda de salidas innovadoras, tendentes a transformar su praxis. En este sentido, se justifica la construcción de un

complexus teórico sustentado en el pensamiento complejo para comprender la dimensión reflexiva-participativa de la supervisión educativa que posibilite su transformación para hacer frente a los retos y desafíos de la educación postmoderna, generando respuestas nuevas y profundas a ciertas inquietudes relacionadas con la acción supervisora.

Por otro lado, su relevancia social, está dada por beneficiar de manera directa, al personal que ejerce funciones de supervisión en escuelas adscritas al Municipio escolar Naguanagua, Estado Carabobo. Indirectamente, será de gran utilidad, para los directivos y docentes de los planteles involucrados en el estudio, quienes bajo un proceso de reflexión profunda, podrán solucionar con una visión compartida sus problemas, en cuanto a los aspectos administrativos y pedagógicos de la gerencia en proceso de supervisión eficaz.

Por otra parte, el estudio puede ser utilizado como apoyo de otras investigaciones, sobre todo en aquellas cuyas unidades hermenéuticas sean iguales o similares a las tratadas en esta investigación, por cuanto, se abordará aspectos teóricos relacionados con la gerencia y la supervisión educativa.

En síntesis, existen múltiples razones por la cual se hace necesario repensar la supervisión educativa en función de una dimensión reflexiva-participativa, entre las cuales tenemos: consolidar un proceso de reapropiación social del conocimiento y la orientación de los esfuerzos científicos hacia la solución de los problemas más acuciantes de la educación; la equidad social; el acceso igual al conocimiento, a la información y a la toma de decisiones; reconocer las dimensiones cualitativas, subjetivas y sistémicas que alimentan otras formas de supervisar para comprender y abordar la complejidad de la realidad educativa.

ESCENARIO II

ASPECTOS TEÓRICO-REFERENCIALES DE LA INVESTIGACIÓN

Se tomaron como referencias para la fundamentación teórica de esta investigación otros estudios recientes vinculados con el tema, que aportan información relevante para la debida argumentación del estudio. Entre los antecedentes, se mencionan:

Antecedentes de la investigación

Gardié y Quintero (2007) efectuaron un trabajo que titularon Perfil de estilos de pensamiento de gerentes educativos Venezolanos según el modelo de cerebro total Herman. Esta investigación realizada en la Universidad Pedagógica Experimental Libertador, Maracay Venezuela tuvo como objetivo establecer la configuración en Venezuela de estilos de pensamiento de diversos grupos de la población, la muestra estuvo constituida por 102 gerentes educativos venezolanos (Supervisores, Directores y Subdirectores de planteles de Educación Básica y Media de los estados Aragua y Guarico). Los resultados obtenidos reportan una configuración de estilos de pensamiento desfavorable para el desarrollo del pensamiento creativo, llegándose a la conclusión de la necesidad que existe de diseñar programas especiales para la formación y el desempeño del gerente educativo venezolano.

Para la determinación de los estilos de pensamiento de los gerentes educativos venezolanos, es decir de los supervisores, directores y subdirectores de planteles de educación Básica y Media, se deben tomar en consideración tal como lo establece el estudio señalado, las funciones que ejercen estos gerentes y dentro de estas funciones encontramos las correspondientes a la planificación, organización, dirección y control, en virtud a que el objeto de estudio de la investigación propuesta, está relacionada con la dirección y control en las escuelas básicas (NER),

encontramos que esta se encuentra vinculada con la investigación de Gardié y Quintero.

Así mismo, Mogollón de González (2008) en su trabajo Tesis Doctoral Modelo para la Supervisión Educativa en Venezuela se planteó como objetivo presentar un modelo de supervisión educativa en Venezuela, que optimice la categorización de las funciones: Técnicas, Administrativas, Sociales, Asistencia y Mediación y Ámbitos de la Supervisión Escolar con el fin de supervisar el hecho Supervisorio. La investigación se realizó en la Universidad de Carabobo en Valencia Venezuela. Utilizó para la teorización de este modelo los postulados de Kaufman, Stufflebean, Bertalanffy y en las jerarquías de las necesidades de Maslow, fue una investigación descriptiva y de campo tomada de la realidad educativa ubicado en cuatro fases: 1) Contexto y necesidades, 2) Funciones y ámbito de la supervisión escolar, 3) Acción supervisora y 4) Evaluación de la supervisión educativa.

Las conclusiones que se obtuvieron destacan: fallas y omisiones en la planificación y asesoramiento durante el proceso de supervisión educativa, ausencia en la aplicación de la acción supervisora, la cual se cumple en forma deficiente y a veces no existe. Esta investigación es relevante para nuestra investigación, ya que está enfocada a las funciones y ámbito de la supervisión escolar, que es una de las funciones de control que deben ejercer los gerentes (directores) de los núcleos escolares rurales del estado Táchira.

Enfoque Epistemológico de la Supervisión

Epistemológicamente, la supervisión escolar se fundamenta en el enfoque humanista, el cual, según el Diccionario Enciclopédico Espasa (1994), define al hombre como entidad superior, establece el desarrollo y la actividad científica libre de directrices, confía en la razón, el método y la ciencia. De esta manera, el humanismo contribuye conjuntamente con la supervisión a transformar el hecho

supervisorio y aplicar los procesos de control en busca de mejorar los ámbitos del sistema educativo.

En este sentido, el humanismo y la ciencia facilitan el desenvolvimiento del hecho supervisorio, para establecer las relaciones existentes entre diversos momentos del quehacer educativo con la finalidad de propiciar en el docente el logro de los objetivos propuestos, acumulando nuevas experiencias durante el proceso. Por lo tanto, es necesario tomar en cuenta el método como procedimiento, por cuanto permite descubrir las condiciones en que se presentan los hechos, la observación, el razonamiento y la verificación durante la supervisión educativa.

La concepción del humanismo también se inserta el enfoque de la autorrealización, el cual juega un papel importante porque se vincula con la autosatisfacción, siendo ésta una necesidad básica y fundamental para que el supervisor escolar, se comprometa y participe en todos y cada uno de los procesos. Del mismo modo, la autorrealización, promueve la aplicación de conocimientos básicos en el ejercicio de las funciones administrativas que ejecuta el supervisor y satisface necesidades donde se involucra la acción supervisora en forma efectiva. Asimismo, se tomó en cuenta la jerarquía de las necesidades de Maslow (2000), la cual está relacionada con el humanismo, es decir, con las necesidades de amor, autorrealización y satisfacción. En este orden de ideas, dicho autor contempla las necesidades físicas, de seguridad, respeto e independencia, para expresar la capacidad de dominar y organizar las instituciones y ponerlas en servicio con el criterio de atender las necesidades más importantes del medio y del individuo.

Esto requiere de un proceso de autorrealización y autorrespeto como una experiencia auto correctiva que incide en el desarrollo de cualidades dentro de las cuales se mencionan: la lealtad, amistad, respeto y confianza cuyos elementos

contribuyen a buscar soluciones a los problemas. (REVISTA CIENCIAS DE LA EDUCACION. Año 4 • Vol. 1 • N° 23 • Valencia, Enero - Junio 2004-PP. 29-46, 33)

Supervisión educativa

La supervisión educativa es un proceso único, integral, holístico, social, humanista, sistemático y metodológico, con la finalidad de orientar y acompañar el proceso educativo, en el marco de la integración escuela-familia-comunidad, acorde con los diferentes niveles y modalidades del Sistema Educativo. Se debe realizar para garantizar los fines de la educación consagrados en la Ley de Educación (2009).

Así mismo, la supervisión y dirección de las instituciones educativas serán parte integral de una gestión democrática y participativa, signada por el acompañamiento pedagógico y la expresión máxima del liderazgo educacional que apunta al mejoramiento del proceso de enseñanza y aprendizaje, para lo cual debe tomarse en cuenta toda la estructura teórica, material y humana de la escuela, tal como lo plantea Calvo, (2003)

Propósito fundamental de la Supervisión Educativa

El Propósito fundamental de la Supervisión Educativa es promover el mejoramiento cualitativo del proceso de aprendizaje – enseñanza. Para que de verdad esto pueda dar un verdadero resultado necesita ser un proceso único e integral, democrático, respetuoso de las diferencias individuales de la iniciativa y de la propia libertad. Debe ser una actividad orientadora, estimulante y cooperativa, una fuerza de cambio tanto en la forma de actuar como de pensar de quienes trabajan en el campo Educativo.

En este sentido, Morán. P (2007), plantea que los propósitos fundamentales de la supervisión son:

- a. Ayudar a los directores a entender los objetivos reales de la educación y el papel de la supervisión en el logro de tales objetivos.
- b. Analizar y comprender los problemas y las necesidades de los docentes, para, en la medida de lo posible, atenderlos y resolverlos.
- c. Promover el perfeccionamiento profesional de los directores mediante el estímulo permanente y el ofrecimiento de oportunidades para tal fin.
- d. Establecer lazos morales entre los directores, procurando las relaciones de cooperación para lograr los propósitos establecidos.
- e. Apoyar a los directores a adquirir mayor competencia didáctica, especialmente a los que recién se inician.
- f. Diagnosticar las dificultades de los docentes en su aprendizaje y a elaborar planes especiales de aprendizaje para la superación de los mismos.
- g. Ayudar a los padres de familia a interpretar el programa educativo, de modo que puedan valorar los esfuerzos que hace la supervisión educativa para cumplir su tarea educativa, y se hagan sensibles para la colaboración.
- h. Evaluar los resultados del trabajo de cada director, de acuerdo con el desarrollo del conocimiento de los docentes, la adquisición de destrezas y habilidades y el mejoramiento de los patrones de conducta.

Elementos del modelo para la supervisión educativa

Según Morán. P (2007). En la presentación del modelo para la supervisión educativa en Venezuela, se consideraron las funciones de supervisión escolar, ámbitos de la supervisión y acción supervisora. Estos elementos interrelacionados, ayudan a ejecutar la toma de decisiones, liderazgo y hacen efectivos los procesos administrativos con el objeto de ofrecer orientaciones que mejoren la calidad de la

supervisión. En el mismo orden de ideas, se presenta la finalidad del modelo, la cual está concebida desde el punto de vista administrativo gerencial y administrativo pedagógico como un instrumento que contribuye a resolver los problemas, hasta optimizar la supervisión escolar.

El autor citado, afirma que la fundamentación teórica de los enfoques de Kaufman (1976), teoría de Sistemas de Bertalanffy (2000), Chadwick (1992) y Stufflebeam (1996) sustentan el modelo de supervisión educativa. En efecto Kaufman, presenta varias etapas para identificar problemas basados en las necesidades, las cuales permiten alcanzar el éxito en los procesos administrativos, por otro lado, Chadwick, en su enfoque contribuye con las herramientas y conceptos a que desarrollen en la organización escolar la totalidad de un sistema, permitiendo que las instituciones funcionen. La Teoría General de los Sistemas de Bertalanffy, aporta definiciones exactas de conceptos y al mismo tiempo las somete al análisis cuantitativo, evitando malos entendidos donde se expliquen los fenómenos observables insertados en el sistema de supervisión escolar.

El modelo de supervisión educativa contiene cuatro (4) fases de Stufflebeam denominadas: I) Contexto y necesidades, II) Entrada (Input) que comprende la categorización de las funciones de supervisión y ámbitos de la supervisión escolar, III) Acción supervisora, la cual está integrada por: planificar, organizar, orientar, dirigir, ejecutar, coordinar, supervisar y evaluar y la IV) Evaluación del proceso de supervisión para la calidad y eficiencia de la supervisión educativa. El modelo fue validado en sus fases por expertos, en cuanto a pertinencia, consistencia y congruencia de los elementos que lo conforman. Asimismo, su factibilidad coadyuva a ejecutar, desarrollar y evaluar las funciones de la supervisión escolar, cuya aplicabilidad está pautada para que el Ministerio del Poder Popular para la Educación, Zonas Educativas, Municipios Escolares y Supervisores: Nacionales, Estadales y Municipales, lo pongan en práctica en el sistema educativo.

Principios modernos de la Supervisión Educativa:

Para Morán. P (2007), la supervisión educativa moderna ha cambiado por completo su marco conceptual y, en el mismo sentido, han cambiado los principios que sirven de guía para su desarrollo, entre los más importantes anotamos:

- a. La supervisión educativa es parte integral del sistema educativo y es un servicio cooperativo de trabajo en equipo.
- b. Todos los educadores, titulados o no, necesitan ayuda de la supervisión educativa sistemática y humanista.
- c. La supervisión educativa debe ser adaptada, para enfrentar las necesidades individuales o de grupo del personal de la institución.
- d. La supervisión educativa debe ayudar a mejorar las actitudes y relaciones de los directivos con el personal docente.
- e. La responsabilidad del desarrollo del Plan de Supervisión Educativa, depende del supervisor, director, del personal jerárquico y de los especialistas del sistema de coordinación.
- f. La planificación es un aspecto esencial para el desarrollo de la supervisión educativa.
- g. La supervisión educativa no puede ser ajena a los avances de la ciencia y de la tecnología, especialmente en lo referente a las “Ciencias de la Educación”
- h. La efectividad del programa de supervisión debe ser evaluada rigurosamente en forma cooperativa por el supervisor y los educadores.
- i. La situación existente en las escuelas debe determinar el tipo de supervisión que se va a aplicar, así como sus métodos y procedimientos.
- j. La supervisión educativa debe ser constructiva y creadora, rechazando lo rutinario y negativo.
- k. La supervisión educativa debe estar adaptada a las limitaciones, capacidades, actitudes y prejuicios, tanto de las autoridades como del personal docentes.

- l. La supervisión educativa debe caracterizarse por su naturalidad y sencillez, así como por ser acumulativa en sus resultados.
- m. La supervisión educativa debe ser lo más objetiva posible.

Prioridades de la supervisión educativa

Para Morán. P (2007), La creación de las condiciones objetivas requeridas para asegurar la calidad de la educación: a) la existencia y aprovechamiento de los recursos materiales básicos, según el nivel y modalidad de educación, b) la adopción de medidas para aprovechar la jornada escolar completa; c) la organización e higiene escolar.

La creación de las condiciones subjetivas necesarias para garantizar la calidad de la educación: a) la existencia de un Proyecto Educativo Integral Comunitario (PEIC), como resultado de una investigación – acción participativa y transformadora; b) la calidad de la gestión escolar y de la participación comunitaria en la vida cotidiana de la institución o centro educativo, determinada por su correspondencia con el PEIC.

La calidad del proceso de dirección desarrollado por el personal directivo: a) la aplicación del acompañamiento pedagógico al personal docente en la planificación, organización, ejecución, control y evaluación de las jornadas pedagógicas o los procesos de enseñanza y aprendizaje (según corresponda), a través del Método Interactivo Pedagógico Integral.

La calidad de la dirección de los procesos educativos, realizada por el personal directivo, fundamentalmente: a) la contextualización curricular, sostenida en un sistema de formación permanente; b) la planificación, organización, ejecución, control y evaluación del desarrollo de las jornadas pedagógicas o los procesos de enseñanza y aprendizaje, según corresponda; d) la atención integral a todas las niñas,

niños, adolescentes y jóvenes, en las edades que comprende cada nivel de educación; c) la integración educativa de los servicios de alimentación, salud, recreación, ejercicio físico, práctica del deporte y las manifestaciones artísticas, en correspondencia con las edades de los educandos; d) la formación vocacional y orientación profesional hacia especialidades técnicas, en correspondencia con los planes para el desarrollo estatal y nacional; y la incorporación de los estudiantes al proceso productivo social.

Rasgos que distinguen el proceso de supervisión educacional (entendido como gestión escolar: orientación, dirección estratégica y supervisión escolar)
Morán. P (2007)

Generales:

-Diagnóstico: permite conocer e identificar el estado de la institución educativa, de las y los responsables y corresponsables y de los procesos; antes, durante y después de la supervisión.

-Estrategica: tiene como fin impulsar, promover y velar por el cumplimiento de los fines y objetivos de la educación.

-Desarrolladora: propicia la realización de cambios y transformaciones positivas de la institución educativa y de los responsables y corresponsables de un estado actual a un estado deseado.

-Democrática, crítica, reflexiva y participativa: se genera un ambiente de participación activa de todas y todos los participantes, para a partir del intercambio de experiencias y de los mejores saberes, se asuman democrática y colectivamente las mejores vías de solución y transformación de los problemas pedagógicos.

-Correctiva: una vez conocidos los problemas e insuficiencias existentes, se diseñan acciones, recomendaciones y emanan indicaciones dirigidas a resolverlos en un

periodo de tiempo determinado.

Rasgos fundamentales:

- Es un proceso de acompañamiento,
- Es permanente, sistemático y sistémico.
- Es estratégico se definen las políticas, fines y objetivos a largo plazo.
- Es democrático, reflexivo y participativo.
- Tiene un carácter netamente pedagógico y científico.
- Orientador y desarrollador.
- Se pone de manifiesto la responsabilidad y corresponsabilidad de todas y todos los actores implicados en el proceso educativo.
- El principal regulador es el maestro.

Aspectos que se debe tener en cuenta para el diseño de la supervisión. Según Morán. P (2007).

- Los contenidos del Currículo Nacional Bolivariano, para cada nivel y modalidad educativa, área del conocimiento y grado escolar y su derivación en los planes, programas y proyectos educativos que existen y se diseñan en la institución educativa.

- Los objetivos, contenidos y acciones del Proyecto Educativo Integral Comunitario (PEIC), los Proyectos de Aprendizaje (PA) y los Proyectos Socioproductivos (PSP).

- Diagnóstico y la caracterización integral de las y los estudiantes, sus necesidades y los resultados de los análisis realizados sobre las experiencias en la práctica pedagógica.

- El diagnóstico y la caracterización integral de las familias y demás corresponsables del proceso educativo y sus necesidades.

Pasos para el desarrollo de la Supervisión Educativa. Lo señala Morán. (2007)

- La planificación
- La elaboración del programa o agenda para su realización y la preparación para el desarrollo de la supervisión
- El desarrollo de la supervisión educativa
- Elaboración del informe o acta de la supervisión
- Valoración y nueva proyección
- Evaluación y seguimiento.

La elaboración del programa o agenda para su realización y la preparación para el desarrollo de la supervisión. Morán. P (2007)

-Determinación de los objetivos: definidos a partir de las prioridades y el diagnóstico integral de cada institución educativa, así como de los resultados e informes elaborados de otras supervisiones desarrolladas anteriormente.

-La determinación de las actividades que se desarrollarán como parte de la supervisión educativa, que estarán relacionadas con los planes, programas y proyectos educativos, áreas de conocimientos, grados escolares, procesos, etc.

-Selección de los contenidos: se determinan a partir de los planes, programas y proyectos que se desarrollan en la institución educativa, en especial el Proyecto Educativo Integral Comunitario (PEIC), los Proyectos de Aprendizajes (PA) y los Proyectos Socioproductivos (PS).

-Selección de los métodos, vías y técnicas que serán empleadas para el desarrollo de la misma, dentro de ellos las mesas de trabajo, el acompañamiento pedagógico, el Método Interactivo Pedagógico Integral (MIPI), el empleo de los saberes colectivos,

la observación de las actividades del proceso educativo, la aplicación de encuestas y entrevistas individuales y grupales; y otras técnicas de investigación pedagógicas.

-Selección de los documentos que serán empleados en el desarrollo de la supervisión, entre ellos documentos legales, normas jurídicas, documentos pedagógicos y metodológicos, recursos para los aprendizajes y otras bibliografías necesarias.

-La selección, coordinación y formación de los responsables y corresponsables que participarán en la supervisión educativa, asignando responsabilidades específicas a cada uno de ellos y ellas, y desarrollando mesas de trabajo que garanticen la preparación adecuada de todos los participantes.

Elaboración del informe o acta de la supervisión. Morán. P (2007)

- Valorar el cumplimiento de los objetivos previstos y de las actividades planificadas.
- Reflejar los logros alcanzados, los problemas que fueron resueltos y transformados.
- Referir las insuficiencias que quedaron por resolver para próximas etapas.
- Identificar las violaciones que fueron encontradas.
- Determinar las acciones, recomendaciones e indicaciones que permitan resolver y transformar los problemas existentes, los responsables o corresponsables de su cumplimiento y las fechas en que deben hacerlo.
- El informe debe hacerse acompañar de tablas y gráficos que reflejen los resultados en los indicadores, mediciones realizadas, resultados de encuestas y entrevistas.
- Igualmente debe reflejarse el nivel de satisfacción de todos los responsables y corresponsables, sobre el desarrollo de la supervisión educativa.

- Evaluación y seguimiento, una vez concluida la supervisión y en correspondencia con los resultados alcanzados se desarrollará el seguimiento y evaluación del nivel de solución y transformación de los problemas que fueron reflejados en el informe final, así como del nivel de cumplimiento de las indicaciones y recomendaciones que emanaron de la supervisión. Esta acción reviste especial importancia, pues durante el periodo que dura la supervisión, es imposible resolver y transformar todos los problemas existentes, de ahí que de forma permanente y sistemática todos los responsables y corresponsables deben trabajar en función de perfeccionar la calidad del proceso educativo.

La supervisión escolar como un proceso de investigación-acción.

Como lo indica Morán. P (2007), el objetivo fundamental de la investigación-acción consiste en mejorar la práctica en vez de generar conocimientos meramente teóricos y, en todo caso, propicie la construcción de conocimientos prácticos y aplicables, de esta forma la producción y utilización del conocimiento se subordina a este objetivo fundamental y está condicionado por él.

En el campo de la educación, la expresión investigación-acción fue utilizada por primera vez por algunos investigadores educativos del Reino Unido para organizar un paradigma alternativo de investigación educativa que apoyara la reflexión ética en el dominio de la práctica, es decir, la reflexión simultánea sobre la relación entre procesos y productos en circunstancias concretas en una sola expresión "práctica reflexiva". En este sentido, utilizar la investigación-acción como recurso de la supervisión escolar tiene como una de sus intenciones revalorar los procesos educativos y no centrarse sólo en los resultados como muchas veces se hace en la actual práctica cotidiana.

La investigación-acción unifica procesos considerados a menudo independientes; por ejemplo, la enseñanza, el desarrollo del currículum, la

evaluación, la investigación educativa y el desarrollo profesional, lo cual cubre las expectativas de la presente propuesta, ya que tiene la intención de integrar varios procesos simultáneos: la gestión para promover una cultura participativa a través de procesos educativos; la evaluación como un proceso continuo cuya primordial intención es comprender la esencia del fenómeno educativo y posibilitar el mejoramiento de la práctica educativa; elaborar una propuesta para la supervisión escolar más congruente con los planteamientos teóricos del modelo educativo vigente, pero sobre todo con la intención de mejorar la práctica de la supervisión promoviendo el desarrollo profesional de los supervisores en favor de elevar la calidad de la educación que el subsistema ofrece.

En conclusión, es reconocido que en la actualidad, en la mayoría de los casos, la supervisión escolar es principalmente una actividad administrativa, que en el mejor de los casos responde a un modelo de evaluación eficientista conductista, cuando no a una práctica meramente tradicionalista y empírica, sin incidencia real en la labor educativa de los planteles. Ahora bien, esta situación no es exclusiva de un subsistema, sino que este sentir se ha manifestado o se manifiesta en todos los subsistemas de educación básica a escala nacional, así como en otros sistemas educativos a escala internacional, y existen propuestas concretas y muy elaboradas tendientes a resolver esta problemática, por lo que, rescatando los elementos teóricos y experiencias de estas iniciativas, se hace urgente y necesario reconceptualizar la función y las acciones de este agente educativo.

Esta reconceptualización debe estar encaminada de acuerdo con nuestro criterio, primeramente para tratar de comprender la problemática de las escuelas en toda su complejidad, a través de un proceso de evaluación crítica y participativa, que permita ir a la esencia del fenómeno educativo abordado, a la vez que concientiza a los principales responsables de la labor educativa (profesores, directivos y supervisores). En este sentido, una de las principales labores del supervisor debe estar

encaminada a iniciar un proceso de gestión que motive y dé continuidad al proceso de evaluación señalado.

Determinar cómo lograr los propósitos propuestos finalmente se resolverá en la "práctica reflexiva", es decir, confrontándose directamente con los hechos concretos de la realidad que se presenta en una escuela en lo particular; para esto nos promulgamos a favor de llevar a cabo procesos de investigación-acción.

Por último, deseamos señalar que estamos conscientes de las enormes dificultades y resistencias que esta reorientación de la práctica de la supervisión escolar conlleva; quizás, si no es uno de los obstáculos más difíciles, sí de los primeros, es la necesidad de cambiar nuestros viejos esquemas de pensamiento, en los cuales fuimos formados y hemos vivido, pero a pesar de todo no tenemos opción, dado que la calidad de la educación a la que aspiramos los venezolanos implica un proceso largo y costoso, y éste, como todo proceso, es infinito y las acciones encaminadas a mejorarlo deben ser constantes.

La supervisión escolar como un proceso de evaluación crítica.

Para Morán. P (2007), Si bien es cierto que entre las labores del supervisor escolar debe de figurar la de la evaluación del funcionamiento de las escuelas y por ende de la calidad del servicio educativo que prestan, esta evaluación no debe ser entendida en términos de pretender "medir" el rendimiento de directivos y maestros, sino como un proceso en el que se tienen que tomar en consideración los múltiples factores que convergen en el fenómeno educativo; en este sentido, se tienen que reconsiderar los fines que la evaluación pretende como parte de la labor de la supervisión escolar. En la actualidad, la supervisión recurre a la evaluación, o mejor dicho, a la calificación, más como a un medio de control sobre los directivos y docentes, que como un proceso cualitativo que permita evidenciar y comprender cómo se lleva a cabo la labor educativa en los planteles y por qué, convirtiéndolo en un momento propicio para reorientar el trabajo en pro de mejorar.

Retomando la naturaleza reflexivo - participativa sobre la que ya tratamos como elemento importante del quehacer educativo, se deriva lógicamente que el proceso de evaluación visto desde esta perspectiva "es el inter juego de la evaluación individual y la evaluación grupal" ; es un proceso que permite al participante reflexionar sobre su propio quehacer para confrontarlo con los demás miembros del grupo. De esta manera se tendería a propiciar en el sujeto la autoconciencia de su labor. Así pues, la evaluación participante permitiría que el individuo y el grupo reflexionen sobre lo que se alcanzó en un ciclo y lo que no se pudo lograr, así como las causas que puedan explicar esta situación y, sobre todo, qué se puede hacer para lo futuro. Es importante volver a resaltar el valor educativo que tiene este tipo de actividades, dado que en la medida que se lleven a cabo, los participantes estarán en posibilidades de integrarse responsable y conscientemente a la labor conjunta.

Nuevos desafíos en la gestión educativa: La supervisión escolar como un proceso de gestión institucional democrática y de calidad reflexivo-participativa.

La gestión escolar por la que pugnamos, es un proceso mediante el cual se motiva a participar responsable y conscientemente a los principales implicados en la labor educativa, para tomar decisiones que incidan positivamente en la calidad de los servicios que el plantel ofrece. Esto implica rescatar la operatividad de los órganos escolares más importantes, como las coordinaciones y los Consejos Educativos escolares y de ser necesario construir órganos nuevos, más dinámicos y completos, foros donde los participantes puedan expresarse libremente y donde se intercambien experiencias con la finalidad de mejorar el desempeño profesional de los implicados, en bien de la labor de la institución.

Enmarcado en el tipo de gestión por el cual se pronuncia, el supervisor tendría que dejar su posición de control administrativo y adoptar junto con el director de la escuela una función organizadora y coordinadora de trabajo escolar, entendiendo la acción de organizar como "dirigir los esfuerzos dispersos de todas las personas que

constituyen un grupo de trabajo hacia la realización de los objetivos fijados en la fase de planificación" .

La dirección que implica organizar, se deberá sustentar en un liderazgo cuyo objetivo primordial sea el interés común de la comunidad escolar.

Por otra parte, coordinar, desde esta postura, se equipara con la "sincronización y unificación de acciones de un grupo de personas".

En este sentido, el trabajo coordinado se traducirá en la organización armoniosa, ensamblada e integrada de las actividades de la organización en pro de un objetivo común, en pocas palabras, la coordinación es la organización en acción.

Se debe rescatar la función práctica y positiva del proceso de "supervisión", definiéndolo como el seguimiento de las acciones efectuadas durante la ejecución de un proyecto. Mediante la supervisión se podrán detectar las fallas de la organización, establecer las correcciones necesarias y tomar las decisiones pertinentes exigidas por la nueva situación.

Sin embargo, estas decisiones no deben ser tomadas unilateralmente, sino que desde la conformación del proyecto se deberá pugnar siempre por la participación de todos los directamente afectados, es decir, se requerirá llevar a cabo una "planeación reflexivo-participativa".

Ahora bien, algunas experiencias concretas en el intento de llevar a cabo este tipo de organización, basada en la labor reflexivo - participativa, han enfrentado serias dificultades y aun fracasado debido a la falta de una sólida conciencia y responsabilidad de los participantes; por ello, los órganos directivos de la institución deberán pugnar, primero, por promover una cultura de reflexión y participación.

Es necesario, pues, tomar en cuenta que la introducción de la participación en las instituciones supone, en muchos casos, un auténtico choque cultural, que exige un cambio en las concepciones más profundas de la persona y de los grupos.

Ésta es una empresa muy difícil que requerirá necesariamente de un proceso de "educación participativa", mismo que debe empezar por la formación de todos los miembros de la comunidad educativa, debiendo conocer, al menos, el significado de la participación, las condiciones técnicas, temporales y psicológicas para su éxito, las dificultades que hay que vencer, lo que exige de los participantes, y en general, el mapa conceptual y teórico de la participación.

Un segundo paso del proceso educativo deberá consistir en la socialización de los valores comunes de la comunidad educativa, a través de convivencias en las que se trate, se discuta e intercambien los puntos de vista, sentimientos y vivencias sobre los propósitos comunes; para tales efectos, como ya se había señalado, podrían servir las diferentes coordinaciones y el consejo educativo escolar. Este proceso de educación en pro de una cultura participativa, compete prioritariamente a la estructura directiva de las escuelas, ésta sería una de las primeras líneas de trabajo para la labor de gestión del supervisor.

La acción supervisora de hoy exige pues una revisión exhaustiva en su esencia proyectándola hacia un proceso de construcción vivencial, creativo, evaluativo, hasta lograr niveles de investigación - acción, en la práctica educativa mejorando la calidad del conocimiento y promover así una cultura-reflexiva-participativa.

Al respecto, menciono lo planteado por Marco Vallejo (2011), al referir que la Supervisión *Escolar* : “transita de un ejercicio aislado a uno colectivo reorientando la función de vigilancia y control hacia un proceso de mayor participación e integración de los entes inherentes al mismo” (p.57).

Calidad de la Educación y la Supervisión

El primer requisito para poder abordar correctamente el tema de la calidad de la administración de la educación es rescatar la especificidad de la educación y la naturaleza peculiar de la calidad de educación. A pesar de que la escuela y la universidad desempeñan muchas funciones diferentes, el foco de su acción es la educación, definida como instancia de construcción y distribución del conocimiento socialmente válido y culturalmente relevante para la ciudadanía.

La calidad de la supervisión ha sido tema de estudio de diferentes autores, en tal sentido, “la supervisión, es la expresión máxima del liderazgo educacional que apunta al mejoramiento del proceso de enseñanza y aprendizaje, para lo cual debe tomarse en cuenta toda la estructura teórica, material y humana de la escuela” (Calvo, 2003). Es decir, la supervisión, es el eje que impulsa las acciones del mejoramiento y perfeccionamiento del currículo; siendo su papel fundamental el de determinar situaciones, descubrirlas y emitir juicios sobre cómo procederse en cada caso, en otras palabras, es el mejoramiento de la instrucción, la evaluación del docente, el liderazgo del currículo y la administración escolar.

Por lo tanto, la visión actual del proceso supervisorio tiene como objetivo propiciar la implementación de un modelo de supervisión escolar que articule las fases, sus funciones, ámbitos y acción supervisora donde se ejecuten con eficiencia en forma integrada los procesos administrativos a través del cumplimiento sistemático de sus funciones, tanto técnicas como administrativas, sociales, de asistencia y mediación que le corresponden. Al respecto, el supervisor escolar tiene la particularidad de orientar los procesos administrativos dentro de la supervisión educativa y abrir una antesala de interés para ubicar los elementos, tareas, responsabilidades, ámbitos y acción supervisora; esta última, se encarga de hacer

cumplir en forma coherente el hecho supervisorio en sus diferentes escenarios técnicos, administrativos y sociales.

Partiendo de los supuestos anteriores, la calidad de la supervisión es un proceso conformado por un conjunto de principios y esfuerzos para mejorar los procesos y los productos, requiriendo involucrar a los docentes con la institución para llegar a un servicio de calidad, donde el supervisor, directivo o coordinador, pueda lograr sus objetivos sin menor esfuerzo. Por lo tanto, se define la calidad como:

Un proceso de cambio, atendiendo a necesidades propias de cada organización, se caracteriza por generar un lanzamiento del nivel superior como un modelo a convenir, diagnóstico de la situación presente, incluyendo las necesidades del cambio, determinación de objetivos o situación a la que se quiera llegar, sensibilización, centrándose en la relación hombre-organización y la búsqueda de alternativas para su mejoramiento. (Quiroz, 2003).

Para el autor, la calidad es lograr el nivel mayor de exigencias que aspira una organización; en el caso educativo, elevar la calidad educativa es la manera de consolidar las políticas y principios educativos en las instituciones de bachillerato. Aunado a los conocimientos que debe poseer tanto en lo académico como en lo administrativo, formación directiva, experiencia en formación de recursos y ser un experto en educación que lo conlleve a cumplir a cabalidad las funciones encomendadas por el sector escolar, para “promover un esfuerzo sistemático e integrado hacia el mejoramiento de la efectividad supervisora” (González, 2005).

En este sentido, es importante contar con todos los esfuerzos para obtener resultados satisfactorios a fin de dar atención a las dificultades confrontadas. Dentro de esta perspectiva, el supervisor debe ser un ente capaz de realizar una función

donde las tareas y actividades estén orientadas a supervisar los servicios educativos, con utilidad y beneficios para fortalecer a las instituciones que ofrecen dichos servicios enmarcados dentro del cumplimiento de las funciones técnico-docentes las cuales se cumplen en todos los niveles y modalidades del sistema educativo.

Los cuatro Pilares de la Educación

Según el Informe Delors, los pilares fundamentales de la educación son los siguientes:

1. Aprender a Convivir

La violencia domina con demasiada frecuencia la vida en el mundo contemporáneo, estableciendo un triste contraste con la esperanza que algunos cifran en el progreso humano. La historia de los hombres se ha visto muchas veces herida por los conflictos. Pero el riesgo se ha visto incrementado por dos nuevos factores. En primer lugar, los seres humanos hemos creado en el siglo XX un extraordinario potencial para la autodestrucción. En segundo lugar, está la capacidad de los nuevos medios de comunicación para proveer al mundo entero de información y de reportajes inverificables acerca de los conflictos que tienen lugar.

La opinión pública se ha convertido en una observadora desvalida, víctima incluso, de aquellos que inician o estimulan los conflictos. Hasta ahora la educación ha sido incapaz de hacer mucho por mitigar esta situación. ¿Podemos hacer más? ¿Podemos educarnos para evitar los conflictos o para resolverlos en forma pacífica?

La idea de enseñar la no violencia en las escuelas es ciertamente digna de alabanza. Sin embargo, parece realmente inadecuada si observamos sus reales

implicancias. El desafío es tanto más difícil cuanto que las personas tienen una tendencia natural a sobreestimar sus propias capacidades -o las del grupo al cual pertenecen- y a mantener prejuicios respecto de las otras personas. Es más, el clima general de competencia que prevalece en las economías tanto domésticas como internacionales, tiende a convertir la competencia y el éxito personal en los valores de la modernidad.

Es así que esta competitividad ha dado lugar hoy día a una guerra económica sin tregua y a una tensión entre ricos y pobres que separa a las naciones y que exagera las rivalidades históricas. Lamentablemente, la educación a veces ayuda a mantener este estado de cosas, debido a una interpretación incorrecta de lo que significa la competencia.

¿Cómo podemos mejorar? La experiencia muestra que no es suficiente establecer contactos y comunicación entre personas susceptibles de entrar en conflicto para reducir ese riesgo (por ejemplo, en las escuelas inter-raciales o inter-religiosas). Si los diferentes grupos son rivales o si no tienen el mismo status en la misma área geográfica, tal contacto puede producir un efecto contrario al deseado: puede hacer salir tensiones escondidas y degenerar en una oportunidad para el conflicto. Si, por otra parte, este tipo de contacto se organiza en un ambiente igualitario y se persiguen objetivos y proyectos comunes, los prejuicios y la hostilidad latentes pueden ceder lugar a una manera más fluida de cooperación y aún de amistad.

La conclusión parecería ser que la educación tiene que adoptar dos perspectivas complementarias. Desde la infancia más temprana debería centrarse en el descubrimiento de los otros. En la segunda etapa de la educación y en la educación durante la vida, debe estimular la participación en proyectos comunes. Esta parece ser una manera efectiva de evitar los conflictos o de resolver conflictos latentes.

Una de las tareas de la educación es enseñar a los alumnos que existe la diversidad humana e inducir en ellos una conciencia de las similitudes e interdependencia entre las personas. Algunas asignaturas se prestan a ello: geografía humana, lenguas extranjeras, literatura.

Más aún, ya sea que la educación sea impartida por la escuela, la familia o la comunidad, debería enseñarse a los niños a comprender las reacciones de las otras personas, mirando las cosas desde el punto de vista de ellas. Cuando este espíritu de empatía es alentado en las escuelas, tiene un efecto positivo en las conductas sociales de los jóvenes por el resto de sus vidas. Por ejemplo, enseñar a los jóvenes a mirar el mundo a través de los ojos de otros grupos étnicos o religiosos, es una manera de evitar algunos de los malentendidos que dan origen al odio y a la violencia entre los adultos. Así, la enseñanza de la historia de las religiones o de las costumbres puede convertirse en una útil herramienta de referencia para moldear el comportamiento futuro.

Por último, el reconocimiento de los derechos de otras personas no debe ser puesta en peligro por la manera en que son enseñados los niños y jóvenes. Los profesores dogmáticos que sofocan la curiosidad o el sano espíritu crítico, en lugar de enseñar a sus alumnos cómo participar en un debate ágil y abierto, pueden hacer más daño que bien. Olvidando que se sitúan como modelos, pueden, a causa de su actitud, producir un daño para toda la vida en sus alumnos, en lo que se refiere a la apertura de estos hacia otras personas y de su habilidad para enfrentar las inevitables tensiones que se producen entre los individuos, los grupos y las naciones. Una de las herramientas esenciales para la educación en el siglo veintiuno ha de ser un adecuado foro para el diálogo y la discusión.

Cuando las personas trabajan juntas en proyectos estimulantes que los comprometen en formas de acción inusuales, las diferencias y aún los conflictos entre

individuos tienden atenuarse y a veces a desaparecer. A través de estos proyectos se crea una nueva forma de identidad que permite a las personas trascender las rutinas de sus vidas personales y asignar valor a lo que tienen en común frente a lo que los separa. En los deportes, por ejemplo, las tensiones entre clases sociales o nacionalidades pueden eventualmente fundirse en un espíritu de solidaridad debido al compromiso con una causa común. Y en el mundo del trabajo, cuántos logros no habrían sido posibles si las personas no hubieran superado los conflictos que - generalmente surgen en las organizaciones jerárquicas- gracias a su participación y compromiso en un proyecto común.

La educación formal debería, en consecuencia, destinar suficiente tiempo y oportunidad en sus currículos para introducir a los jóvenes a la práctica de proyectos colaborativos desde edad temprana, como parte de sus actividades deportivas o culturales. Pero esta perspectiva debiera también comprometerlos en actividades sociales: la mejoría de áreas de pobreza, ayuda a personas en desventaja, acción humanitaria, sistemas de ayuda a adultos mayores, y así sucesivamente.

Otras organizaciones educacionales deberían recoger estas actividades de las escuelas. Hay que destacar también que en la vida escolar cotidiana el compromiso de los profesores y estudiantes en proyectos comunes puede ayudar a enseñar un método para resolver conflictos y constituir una valiosa fuente de referencia para los alumnos en su vida futura.

2. Aprender A Ser

En su primera reunión, la Comisión reafirmó vehementemente un principio fundamental: la educación debe contribuir al desarrollo completo de la persona: cuerpo y mente, inteligencia, sensibilidad, apreciación estética y espiritualidad. Todas las personas deben recibir en su infancia y juventud una educación que los habilite

para desarrollar su propia manera de pensar y juzgar en forma independiente y crítica, de manera que puedan decidir por sí mismos acerca de los mejores caminos en las diferentes circunstancias de sus vidas.

A este respecto, la Comisión incorpora una de los supuestos básicos establecidos en el informe Aprender a Ser: el objetivo del desarrollo es la realización completa del ser humano, en toda la riqueza de su personalidad, la complejidad de sus formas de expresión y sus diferentes compromisos: como individuos, miembros de una familia y de una comunidad, ciudadanos y productores, inventores de nuevas técnicas y soñadores creativos.

Este desarrollo humano es un proceso dialéctico basado tanto en el conocimiento de sí mismo como en las relaciones con otras personas. Supone también una experiencia personal exitosa. Como medio para el entrenamiento personal, la educación debe ser un proceso altamente individualizado y al mismo tiempo una experiencia social interactiva.

En su Preámbulo, el informe Aprender a Ser (1972) expresaba el temor a la deshumanización del mundo, asociada al progreso técnico. Y uno de sus principales mensajes era que la educación debía habilitar a todas las personas para "ser capaces de resolver sus propios problemas, hacer sus propias decisiones y asumir sus propias responsabilidades". Desde entonces, todo el progreso en las diferentes sociedades, especialmente el impresionante aumento del poder de los medios de comunicación, ha intensificado esos temores y ha hecho los imperativos el que ellos sustentan aún más legítimos.

Esta deshumanización puede aumentar en el siglo XXI. Más que educar a los niños para una sociedad determinada, el desafío será asegurar que cada uno tenga los recursos personales y las herramientas intelectuales necesarias para comprender el

mundo y comportarse como un ser humano responsable y bien intencionado. Más que nunca antes, la tarea esencial de la educación parece ser asegurar que todas las personas gocen de libertad de pensamiento, juicio, sentimientos e imaginación para desarrollar sus talentos y controlar todo lo que puedan de sus propias vidas.

Éste no es un simple clamor por individualismo. La experiencia reciente ha demostrado que aquello que podía aparecer como un simple mecanismo de defensa personal contra un sistema alienante o un sistema percibido como hostil, ofrecía también la mejor oportunidad para hacer progreso social. Las diferencias de personalidad, la independencia y la iniciativa personal o incluso la tarea de romper el orden establecido, son las mejores garantías de creatividad y de innovación.

El rechazo a los modelos importados altamente tecnologizados, el empoderamiento y el fortalecimiento de las formas asumidas de conocimientos tradicionales, son factores efectivos del desarrollo endógeno. Han surgido nuevos métodos a partir de experimentos a nivel local. Su efectividad en la reducción de la violencia o en la lucha contra varios problemas sociales es ampliamente reconocida.

En un mundo altamente inestable donde una de las principales fuerzas parece ser la innovación económica y social, la imaginación y la creatividad deben tener sin duda un lugar privilegiado. Como expresiones más claras de la libertad humana, pueden ser amenazadas por un sistema que tiende a la uniformidad del comportamiento individual. El siglo veintiuno necesitará un espectro variado de talentos y personalidades, más que los individuos excepcionalmente dotados que son igualmente esenciales en cualquier sociedad. Los niños y jóvenes deben tener oportunidades para acceder a descubrimientos y experiencias estéticas, artísticas, científicas, sociales y culturales, que completarán la presentación activa de los avances de las generaciones anteriores o de sus contemporáneos en esos campos.

En la escuela, el arte y la poesía deberían tener un lugar mucho más importante del que se les da en muchos países en una educación que se ha convertido más utilitaria que cultural. La preocupación por desarrollar la imaginación y la creatividad debería también restaurar el valor de la cultura oral y del conocimiento obtenido a partir de las experiencias de los jóvenes y adultos.

3. Aprender A Hacer

Este tema está estrechamente relacionado con el de la capacitación para el trabajo: ¿cómo adaptamos la educación de manera que pueda preparar a las personas para realizar los tipos de trabajo que necesitaremos en el futuro? Aquí tenemos que hacer la distinción entre las economías industriales, donde la mayoría de las personas gana un salario, y otras economías donde el auto-empleo o el trabajo casual son todavía la norma.

En las sociedades donde la mayoría de las personas tiene empleos pagados, que se han desarrollado a través del siglo veinte basándose en el modelo industrial, la automatización está haciendo que este modelo se vuelva cada vez más "intangibile". Él enfatiza el componente del conocimiento de las tareas, incluso en la industria, tanto como la importancia de los servicios en la economía.

El futuro de estas economías depende en su capacidad de convertir los avances en el conocimiento en innovaciones que puedan generar nuevos negocios y nuevos empleos. "Aprender a hacer" ya no puede significar lo que significaba cuando las personas eran capacitadas para ejercitar tareas muy específicas en procesos de manufactura. El entrenamiento en habilidades tiene que evolucionar y llegar a ser más que sólo un medio de impartir el conocimiento que se necesita para hacer un trabajo más o menos de rutina.

La parte importante que ahora juegan el conocimiento y la información en la industria de manufactura, hace hoy día obsoleta la noción de destrezas especializadas en las fuerzas de trabajo. El concepto clave hoy es el de "competencia personal".

El progreso tecnológico cambia inevitablemente las destrezas laborales requeridas por los nuevos procesos de producción. Las tareas puramente físicas están siendo reemplazadas por tareas con un contenido intelectual o cerebral tales como la operación, mantención y monitoreo de máquinas y diseño y tareas organizacionales, a medida que las máquinas mismas se hacen más inteligentes.

Hay varias razones para este aumento de los requerimientos de destrezas en todos los niveles. En lugar de ser organizados para realizar tareas específicas en yuxtaposición, según los principios de Taylor sobre la organización del trabajo científico, los obreros de manufactura se dividen a menudo en equipos de trabajo o grupos de proyectos según el modelo japonés. Esta perspectiva representa un abandono de la idea de dividir el trabajo en tareas físicas similares que se aprenden esencialmente en la repetición. Es más, la idea de tareas personalizadas está tomando el lugar de la de la intercambiabilidad del empleado.

Hay una tendencia creciente entre los empleadores a evaluar a los empleados potenciales en términos de su competencia personal antes que de sus capacitaciones específicas, las que demuestran sólo la habilidad para realizar tareas físicas específicas. Esta competencia personal es evaluada según una mezcla de destrezas y talentos, combinando las destrezas especializadas adquiridas a través de capacitación técnica y vocacional, con la conducta social, la iniciativa personal y la voluntad de correr riesgos.

Si se agrega una expectativa de compromiso personal de parte de los empleados en su rol de agentes de cambio, es claro que este tipo de competencia personal

implica cualidades altamente subjetivas, innatas o adquiridas, a menudo llamadas "habilidades personales" o "habilidades interpersonales" por los empleadores, combinadas con conocimientos y otras habilidades para el trabajo. Entre esas cualidades, las de comunicación, trabajo en equipo y resolución de problemas están adquiriendo gran importancia. El crecimiento de las industrias de servicio ha llevado a un aumento de esta tendencia.

4. Aprender a Aprender

Este tipo de aprendizaje se refiere menos a la adquisición de conocimiento estructurado que al dominio de herramientas de aprendizaje. Se lo puede considerar al mismo tiempo como medio y como fin de la existencia humana. Considerado como medio, las personas tienen que aprender a comprender el mundo que la rodea, al menos tanto como sea necesario para que puedan llevar sus vidas con dignidad, desarrollar sus habilidades para el trabajo y comunicarse con otras personas. Considerado como fin, está sustentado por el placer que puede derivarse del comprender, del conocer y del descubrir.

Ese aspecto del aprendizaje es especialmente apreciado por los investigadores, pero la buena enseñanza puede ayudar a que todos lo aprecien. Aún cuando el estudio por el estudio es una empresa sin destino con el enorme énfasis que ahora se pone en la adquisición de habilidades de mercado, el aumento de la edad de finalización de los estudios escolares y el aumento del tiempo libre, deberían proporcionar a los adultos más tiempo para el estudio privado. Mientras más amplio es nuestro conocimiento, mejor podemos comprender los múltiples diferentes aspectos de nuestro entorno.

Tales estudios alientan una curiosidad intelectual más grande, agudiza las facultades críticas y permite a las personas desarrollar su propio juicio independiente acerca del mundo que los rodea. Desde ese punto de vista, todos los niños –no

importa donde vivan- deben tener la oportunidad de recibir una educación apropiada de la ciencia y hacerse amigos de la ciencia a través de sus vidas.

Sin embargo, desde que el conocimiento tiene múltiples aspectos y es capaz de infinito desarrollo, cualquier intento de saberlo todo tiene cada vez menos sentido. Los currículos de las escuelas secundarias y universitarias están, en consecuencia, diseñados en parte en torno a disciplinas científicas con el objeto de dar a los estudiantes las herramientas, las ideas y los métodos de referencia que son producto de la ciencia más nueva y de los paradigmas contemporáneos.

Tal especialización no puede excluir la educación general., ni siquiera para los futuros investigadores que trabajarán más tarde en laboratorios especializados. Una persona verdaderamente educada hoy día, necesita una educación general amplia y la oportunidad de estudiar un pequeño número de asignaturas en profundidad.

Aprender a aprender implica aprender cómo aprender, desarrollando la concentración, la memoria y el pensamiento. Desde la infancia, los jóvenes deben aprender cómo concentrarse: en objetos y en otras personas. Este proceso de mejorar la capacidad de concentración puede tomar diferentes formas y puede ser apoyada por diferentes oportunidades de aprendizaje que surgen en las vidas de las personas (juegos, programas de trabajo experienciales, viajes, actividades científicas prácticas, etc.,)

Ejes Integradores: Diseño Curricular del Sistema Educativo

Son definidos en el Diseño Curricular del Sistema Educativo Bolivariano (2007) como los elementos de organización e integración de los saberes y orientación de las experiencias de aprendizaje, los cuales deben ser considerados en todos los procesos educativos para fomentar valores, actitudes y virtudes en las y los

estudiantes del Subsistema de Educación Básica. Se establecen como ejes integradores; Ambiente y salud integral, Interculturalidad, Tecnología de la información y la Comunicación (TIC), Trabajo Liberador.

Ambiente y Salud Integral.

Fomenta y valora la salud como la posibilidad efectiva que tienen las personas de un desarrollo pleno en condiciones dignas en los contextos específicos de la vida cotidiana. Comprende el conjunto de acciones destinadas a promover el empoderamiento de las personas como sujetos de derecho, exigiendo un adecuado tratamiento a las garantías frente a la prevención de enfermedades, prestación de los servicios médicos y promoción de ambientes favorables para el disfrute de la salud, que requiere de la toma de decisiones responsables en el presente y el futuro del patrimonio ambiental.

Interculturalidad.

Declara a la sociedad venezolana como multiétnica pluricultural y plurilingüe, garantizando un nuevo tipo de relaciones entre los pueblos y la cultura, basado en el intercambio equitativo y las relaciones de reconocimiento y respeto mutuo, atendiendo elementos históricos, socioculturales, individuales y colectivos para la construcción de sociedades democráticas, participativas y protagónicas orientadas hacia el desarrollo de procesos pertinentes y significativos.

Tecnología de la Información y la Comunicación (TIC).

Genera ambientes e innovaciones tecnológicas para promover una didáctica fundamentada en el aprendizaje colaborativo y cooperativo a través del desarrollo de sistemas de información, comunicación y herramientas tecnológicas que apoyen el

proceso de enseñanza-aprendizaje, tales como: actividades digitalizadas de aprendizaje (ADA), softwares educativos, videos, micros, páginas web, foros, cursos a distancia, entre otros.

Trabajo liberador.

Promueve el vínculo entre la teoría y la práctica desde una perspectiva social y ambiental que permite contribuir con la formación de una nueva visión del trabajo, entendido como elemento dignificador y expresión de creatividad de todas y todos, trascendiendo la dimensión social, enmarcado en los derechos humanos, la equidad de género, la igualdad y la no discriminación.

El acompañamiento pedagógico y sus rasgos.

El desarrollo de la orientación y la supervisión educativa, debe estar signado por el acompañamiento pedagógico como método de trabajo, no se trata de desarrollar la supervisión solo como vía para diagnosticar, conocer y comprobar el estado del proceso educativo y del cumplimiento de los fines y objetivos, es necesario acompañar a las y los directores, identificar cuáles son sus necesidades, propiciar su participación protagónica, crítica y reflexiva de las acciones y actividades a desarrollar para asegurar su adecuada formación para que dirijan eficientemente el proceso pedagógico, y dentro de este el proceso de enseñanza – aprendizaje y la labor educativa que deben desarrollar con las docentes, estudiantes, las familias y demás corresponsables de la comunidad. Sus rasgos:

- Todos los participantes deben conocer previamente los objetivos y contenidos de las actividades a desarrollarse, en función de autoformarse para el desarrollo de las mismas.

- Participan de forma protagónica todas y todos los docentes responsables y corresponsables.
- Se exponen y debaten las mejores prácticas, saberes y experiencias pedagógicas.
- Se emplean todas las potencialidades profesionales y pedagógicas, con que cuenta el colectivo de docentes.
- Se reflexiona de forma crítica sobre los problemas pedagógicos y las causas que los originan.
- Se construyen colectivamente las acciones, actividades y vías para dar tratamiento a los problemas pedagógicos.
- Se ayuda a las y los docentes de menos experiencia pedagógica y de mayores necesidades.
- Debe contribuir al desarrollo y crecimiento profesional de las y los docentes.

Funciones de la Supervisión:

Según chacón (1999) El sistema de supervisión también ventila necesidades y proporciona las instrucciones y directrices para llevar a cabo el cumplimiento de la acción supervisora, considerando los recursos disponibles como es evaluar el funcionamiento a nivel institucional a través del uso apropiado y eficiente de los mecanismos adecuados, siempre y cuando la institución posea alguno de los recursos requeridos y pueda ejecutarse en forma técnica y administrativa el proceso de supervisión con calidad. También, es importante que los equipos y maquinas existentes como recursos didácticos, colección bicentenario, canaimitas, revistas tricolor, guías y trabajos de investigación, entre otros; se les dé el verdadero uso, aplicación y estimulación, para ello el supervisor será el eje central de colaboración, control y dirección que contribuya a apoyar a los alumnos, docentes e institución y

que todos participen en las actividades planificadas que mejoren el actual funcionamiento de los planteles incluidas en el P.E.I.C.

Existen nuevas funciones para ser realizadas por los supervisores, entre ellos: **“buenas relaciones humanas, propiciar la orientación para las actividades de trabajo y ayudar a los docentes a aprender mejores formas de hacer las cosas”** (Bounds, 2002). En esta dirección, es el control preciso de procesos estadísticos y de la administración en general, coordinar actividades de un grupo con los otros equipos en toda la organización, ayudar a los docentes con ideas, sugerencias, técnicas, ejemplos y a la vez asumir el papel de asesor, experto, coordinador, líder, comunicador, participativo facilitador y solucionador de problemas; demostrando el grado de compromiso y de competencia adquirido.

López, (2000), reseña las disposiciones generales a cumplirse a través de la supervisión educativa, a la cual se le asignan entre las finalidades a ejercer la inspección y vigilancia en el sector educativo para darle cumplimiento a las políticas emanadas del Estado como ente rector. Así mismo, se establecen normas y directrices sobre el sistema, el proceso y los regímenes en los cuales se dictaminan las características de la función supervisora, entre las cuales deben ser: Para describir la característica de la planificación de la función supervisora, se requiere que la misma se cumple de acuerdo con la elaboración de planes de trabajo, en cuyo diseño, secuencia, orientación y evaluación se aplique las técnicas y métodos apropiados, (Universidad Nacional Abierta. 2000).

Esto en procura de un ejercicio proporcional al tiempo, espacio en concordancia con las necesidades del servicio y los funcionarios competentes a fin de alcanzar los fines preestablecidos.

En cuanto a las técnicas de supervisión en atención a las actividades que integran el proceso educativo, las funciones de la supervisión, la estructura en cada

caso particular; “pueden ser directas e indirectas, dependiendo de la necesidad planteada” (Ruíz, 2000). Por lo tanto, las técnicas más recomendadas para el nivel medio y diversificado, se encuentran: las visitas, las entrevistas, reuniones, elaboraciones y estudio de documentos. A través de las técnicas de supervisión, se abarcan todas las experiencias escolares y se considera la totalidad de las situaciones de aprendizaje, lógicamente basándose en objetivos y principios que habrá de aplicarse mediante el uso de cada técnica. Al respecto las técnicas directas, básicamente son informaciones, estudio de documentos o situaciones de suma importancia para la planificación de la supervisión, las más relevantes son:

Conocimiento del currículum vitae de cada docente; Conocimiento del diseño curricular del área, materia o asignatura; conocimiento de los alumnos; Conocimiento de la comunidad, encuestas y evaluación de programas. Por otro lado; las técnicas indirectas que se realizan para alcanzar los datos e informaciones, las más efectivas para establecer el contacto directo con el eje de la supervisión son:

- A. La observación,
- B. reuniones,
- C. entrevistas individuales y grupales,
- D. visitas al aula,
- E. Comisiones de trabajo,
- F. talleres,
- G. laboratorios,
- H. demostraciones, entre otros.

De allí que, los métodos a emplear en el proceso de la supervisión permitirán lograr de manera eficiente los objetivos, siendo los más usuales: El método científico: permite lograr el perfeccionamiento y mejor conocimiento del proceso educativo:

observar al docente en el desempeño de sus funciones, asesorándole con miras a su mejoramiento profesional y una adecuada técnica de observación. En cuanto al método directo: Se usa para perfeccionar el proceso educativo, dependiendo de la capacidad de empatía y comunicación que tenga el supervisor y de su habilidad para que el docente comprenda su situación real: ofrece estímulo y oportunidades para tomar conciencia del desempeño docente.

Otro método, es el de ayuda mutua: su propósito será establecer una relación recíproca entre el supervisor (sea supervisor de nivel, director, subdirector o coordinador; para el caso del liceo Julio César Salas) y el supervisado a fin de mejorar el proceso de enseñanza y aprendizaje del mejoramiento profesional tanto del supervisor como del docente. Sobre la base de las características de la función supervisora, la supervisión educativa tiene su basamento legal en el artículo 43:

El Estado formula y administra la política de supervisión educativa como un proceso único, integral, holístico, social, humanista, sistemático y metodológico, con la finalidad de orientar y acompañar el proceso educativo, en el marco de la integración escuela-comunidad, acorde con los diferentes niveles y modalidades del Sistema Educativo”, (Ley Orgánica de Educación, 2009).

Se concibe entonces al supervisor, como el responsable de atender tanto los procesos pedagógicos como los administrativos que tienen lugar en los diversos niveles jerárquicos del ámbito educativo. Por consiguiente, la supervisión educativa define un perfil profesional claramente necesario para una sociedad democrática y resulta igualmente imprescindible para las instituciones públicas como privadas, pues debe aportar orientaciones relativas al proceso administrativo y pedagógico. Dichas funciones deben ser desarrolladas, en las instituciones educativas por el personal directivo como una de las tareas inherentes a su cargo. Puede decirse entonces que, el supervisor es “un agente de cambio, que debe exigir

transformaciones profundas de sus instituciones, de sus recursos humanos y de su cultura; dentro de sus estrategias están presentes la modernización y la descentralización del aparato público.” (Rutter y Conde, 1998).

La función supervisora, también se caracteriza como unitaria y crítica, porque se desarrolla a través de un sistema único e integral unificando, coordinando los planes y programas a cumplirse por las unidades administrativas competentes en el área para la emisión de juicios, opiniones, recomendaciones y soluciones debidamente fundamentadas sobre la materia o asunto que constituya el objeto de la supervisión. (López, 2000)

De igual modo, la función supervisora debe ser objetiva, porque se basará en la observación real, analítica, veraz de las características y circunstancias de la materia o asunto que constituya su objeto. (Universidad Nacional Abierta, 2000). Asimismo, se desarrollará como una función permanente; de acuerdo con las situaciones jurídicas, administrativas y pedagógicas que se presenten en el funcionamiento de los establecimientos docentes y en el de los servicios educativos.

También, se plantea que la función supervisora es actualizada y flexible, ya que debe basarse en los avances científicos, tecnológicos y en las actuales corrientes del pensamiento pedagógico, administrativo, (López, 2000). Para imprimirle un ritmo ajustado a las exigencias de los cambios de la educación como fenómeno social y permitiendo su adaptación a la administración de acuerdo a las circunstancias variables que se presenten en el desarrollo del proceso educativo y en el funcionamiento general del sistema.

Además, otra característica de la función supervisora, es la de ser **resolutiva e imparcial** y se constituye en un recurso eficaz, diligente y creativo para solucionar en forma inmediata las situaciones o problemas detectados en el ejercicio de las

funciones docentes o del funcionamiento de las instituciones educativas, permitiendo el cumplimiento de atribuciones y actividades que propendan a remediar fallas observadas durante su desarrollo y manteniendo una actuación sin prevención a favor o en contra de funcionarios y servicios.

El rol que debe cumplir el supervisor como actor integrador entre el directivo y la comunidad. Morán. P (2007).

El supervisor es una figura importante para apoyar al director a diagnosticar por medio de un instrumento las aspiraciones educacionales de los miembros y grupos de la comunidad local y por otra parte medir la capacidad de participar y cooperar activamente en distintas fases del proceso educativo y por ende en el proceso de desarrollo comunal.

La integración entre el director y la comunidad “no es una situación a resolver en última instancia por el supervisor, sino un tipo de vinculo entre referentes educativos, ya sea entre el director, docentes, padres y representantes en general, o entre instituciones privadas, publicas, familia y escuela”, como sostiene Pereda (2003). Y son estos vínculos los que canalizaran la acción de enlazar y acercar las comunidades a las actividades propias de la escuela y viceversa. **Portuondo y Barrios**; al respecto el Currículo Nacional Bolivariano (2004) señala.

El currículo es un producto histórico social, sustentado en un modelo que depende de los proyectos político-sociales en momentos históricos determinados; tiene la función social de reproducción de las relaciones de producción; constituye una síntesis de la cultura acumulada por la sociedad (conocimientos, valores, creencias, costumbres, patrones de conducta); como proyecto educativo concretado en el ámbito pedagógico, expresa una serie compleja de procesos en el que intervienen diversos factores que se relacionan dialécticamente (agentes sociales, elementos técnicos, profesores, alumnos e instituciones), y es en la

dinámica de esas relaciones en las que se funda su desarrollo. (p.20)

De allí que resulte interesante considerar las experiencias que se vienen desarrollando en las que se establece un vínculo solidario entre el supervisor, director y la comunidad. Desde esta perspectiva, el municipio difunde la práctica de la solidaridad a través de la participación de los supervisores, directores, docentes, estudiantes y comunidad en general en actividades colaborativas a partir de la detección de una necesidad en la familia.

Es por ello que en el aspecto educativo, la propuesta de integración entre las comunidades y las instituciones educativas se presenta como una opción para la construcción de conocimientos que sean válidos y significativos en el medio en el que se generen, siendo esto una condición fundamental para “convertir a la escuela en un espacio para el aprendizaje en equipo, con el fin de entender, apoyar, comprender y dar respuesta a los cambios propios del proceso de formación de los estudiantes”, según Peña (2012).

Por otro lado, Iriarte (2012), considera que

el currículo debe contribuir a que, en el proceso educativo, se preste atención a los saberes y experiencias populares, para combatir el pensamiento reproductor, desde una didáctica que sirva de espacio a múltiples conexiones y permita tomar del pueblo el sentido creador para la trascendencia; todo ello, desde una pluralidad de enfoques que dignifiquen al hombre en su acción dialéctica y de respeto con la naturaleza.(p.22)

En el sistema educativo nacional existe una larga tradición en las escuelas de entablar proyectos educativos con la comunidad desde diferentes perspectivas. Es así que se establecieron diferentes modalidades de vinculación que han sido importantes

y han contribuido a generar formas creativas que colaboraron tanto en el quehacer educativo de la escuela como en mejoras en la vida de la comunidad en general.

Una de las modalidades que podemos reconocer es aquella que piensa a la escuela y a su cultura como un elemento externo a la comunidad. La función del supervisor es socializar según los valores de la sociedad. Desde esta perspectiva, el director es el transmisor de una única cultura legítima. El director se **coloca** por encima de los problemas sociales de la comunidad que lo rodea y a la vez que lo integra, creyendo que esta negación **le permite** seguir formando a los niños y por ende a su comunidad.

En esta modalidad la escuela propone generar algunas actividades de extensión hacia la comunidad sin la participación de la misma. En este tipo de vínculo al no tomar en cuenta las condiciones sociales de los alumnos a la hora de aprender no siempre la relación redundará en un beneficio educativo.

Es importante, notar el esfuerzo de muchos directores por seguir formando y enseñando en el marco de esta modalidad con una actitud de preservación hacia los fundamentos de la escuela pública. Una frase que reflejaría esta modalidad sería "...cuando cierro las puertas de la escuela no me importa nada lo que ocurre afuera o de donde vienen los niños solo me importa enseñar..."

Ahora bien, desde la perspectiva social, la integración se constituye en una herramienta de crecimiento y desarrollo de las potencialidades de la comunidad donde se encuentra la institución educativa. Así lo plantea el Ministerio de Educación (2004), que partiendo de "un concepto actualizado de educación de calidad para todos, con programas curriculares centrados en familias, relacionados con la formación académica y articulados los contenidos del Currículo Nacional Bolivariano, para cada nivel y modalidad educativa, área del conocimiento y grado escolar y su derivación en los planes, programas y proyectos educativos que existen y se diseñan en la institución educativa, los objetivos, contenidos y acciones del

Proyecto Educativo Integral Comunitario (PEIC), los Proyectos de Aprendizaje (PA) y los Proyectos Socioproductivos (PSP), el diagnóstico y la caracterización integral de las y los estudiantes, sus necesidades y los resultados de los análisis realizados sobre las experiencias en la práctica pedagógica, el diagnóstico y la caracterización integral de las familias y demás corresponsables del proceso educativo y sus necesidades.

En este sentido, la participación de todos los elementos que se conjugan en la comunidad es de vital importancia para la materialización de las metas que se trace la escuela como centro del quehacer social, con acciones dirigidas a expresar y defender los intereses de la comunidad, convirtiéndose esta participación además en “una perspectiva de desarrollo humano, un medio para la convivencia social y el ejercicio de la ciudadanía basada en la democracia”, según González (2011).

Funciones, responsabilidades y corresponsabilidades de las y los docentes con funciones supervisoras para dirigir con un enfoque pedagógico la relación escuela, familias y comunidad.

Crear un clima de democracia y de participación, donde todos los factores que se involucren en el proceso socializador de la escuela, estudiantes, trabajadoras (es), madres, padres, representantes, responsables y miembros de la comunidad, experimenten alegría y satisfacción por las actividades que realizan y se sientan orgullosos de los resultados que se obtengan.

Potenciar el buen funcionamiento del grupo de estudiantes de modo que posibilite su inserción social sobre la base del respeto, la confianza, la tolerancia y la aceptación recíproca, que favorezca el desarrollo de la independencia, de la autonomía y de la autoafirmación.

Intercambiar criterios, opiniones y puntos de vista, entre todas (os) los implicados en un ambiente de respeto en forma afectiva y armoniosa, mostrando responsabilidad, laboriosidad y cooperación en sus acciones.

Orientar la labor de las familias en la educación de sus hijas (os), a fin de que esta asuma su responsabilidad en forma más acertada y positiva. Asimismo, brindar conocimientos a las y los estudiantes acerca de las funciones que corresponden a las familias, y que en el futuro como padres, ellos habrán de asumir.

Convertirse en la institución cultural más importante de su entorno, a partir de la organización y el desarrollo de variadas actividades donde participen las y los estudiantes, las y los docentes, las y los familiares y otras y otros miembros de la comunidad.

El colectivo de una institución educativa debe ser un referente moral ante la comunidad, cuya profesionalidad pedagógica se revierta en la influencia positiva que se necesita para movilizar, dirigir y orientar el proceso educativo de socialización, como expresión del respeto y reconocimiento social a la institución educacional.

Potenciar el Consejo Educativo, con la participación protagónica de madres, padres, representantes y responsables, así como sujetos e instituciones de la comunidad, para de conjunto analizar y buscar soluciones a los problemas que afectan el desarrollo de las y los estudiantes.

El supervisor como agente de cambio.

Cabe destacar que, el supervisor es un agente importante para alcanzar mayor eficiencia en el proceso de la enseñanza. Debe ser un líder, no sólo por su autoridad legal, sino por su cultura y condiciones principales. “Un supervisor escolar debe ser un investigador permanente que tendrá como función diagnosticar, estudiar, dirigir, asesorar, estimular, trabajar cooperativamente, evaluar, orientar y reorientar el proceso de organización y administración de la escuela” (Fermín, 2000). Desde este punto de vista, la supervisión constituye un claro elemento vinculante entre sus actividades como tal y los principios que la rigen. Por lo tanto, se hará referencia del

perfil que debe poseer el supervisor al realizar una supervisión: Según López, (2000), plantea que el supervisor le corresponde tener, el siguiente perfil:

Debe poseer un buen equilibrio intelectual y emocional, espíritu de servicio, ser un líder que guiará al grupo hacia el logro de los fines educacionales y ese liderazgo solo podrá conseguirlo por medio de una comunicación efectiva; ser capaz de conciliar los caracteres, criterios y voluntades de todos los participantes, a fin de unir esfuerzos para tomar decisiones, que permitan resolver problemas, vencer los obstáculos que se presentan y emprender actividades que conlleven a los objetivos del proceso enseñanza y aprendizaje.

Además, el supervisor debe ser motivador en todos los ámbitos de la organización para, poder lograr las metas propuestas; ayudando al personal a sentirse identificado con sus trabajos, lo cual beneficia a la organización, mejorando la calidad servicio educativo e incrementando la productividad; éste debe ser un gerente de recursos humanos; siendo el factor fundamental en las organizaciones educativas.

Por lo tanto, es necesario que el supervisor tenga respeto por el individuo y ver en cada docente una fuente de ideas, asimismo debe orientar y estimular al grupo para que tenga una visión adecuada de sus tareas y se sientan comprometidos con los objetivos que aspiran, para lograr eficazmente las metas planteadas. En el mismo orden de ideas, es importante destacar que el clima psicológico y social de una institución está considerablemente determinado por los individuos que ocupan las posiciones claves en la organización. Para finalizar, cabe considerar que las actitudes y el comportamiento de quienes se encuentran en el cuerpo directivo, tienen un aspecto determinante sobre los patrones motivacionales de los individuos en todos los niveles de la organización.

En este sentido, cualquier intento para mejorar el desempeño del subordinado, debe comenzar como un estudio de la naturaleza de la organización, de quienes crean y ejercen el principal control sobre ella.

Sobre la base de lo expuesto por los autores antes señalados, se expresa la necesidad de la instancia supervisora de adaptarse a los procesos de modernización educativa, que el personal directivo como el supervisor nato de la institución, se ubique filosófica e históricamente en el proceso de la reforma del Estado venezolano, por cuanto debe comprender que en el abordaje de este proceso se convierta en un verdadero agente de cambio, ubicándose en una perspectiva global, un contexto histórico social concreto y orientado valorativamente hacia el proyecto nacional; capacitándose académica y gerencialmente en pro de mejorar la calidad de la educación; siendo más eficiente y efectiva.

Desde éstas consideraciones, resulta obvio que el personal que cumple funciones de supervisor debe desarrollar una supervisión a través de un proceso dinámico, sistemático y democrático, identificado con la realidad local, municipal, estatal y nacional, destinado a mejorar y perfeccionar la enseñanza, el aprendizaje por medio de la asistencia del educador, ayudando a dirigir a sus participantes, con la finalidad de elevar la calidad de la educación.

Hacia una reconceptualización de la supervisión como herramienta de transformación social desde la perspectiva de la calidad de vida:

Para Lavín (1988)., situarse en esta perspectiva de la noción de calidad de la educación implica una toma de posición valorativa frente a una realidad concreta, desde el punto de vista preferente de un sector de la sociedad. Concebimos la “calidad de vida” en términos de la posibilidad de acceso a una vida digna, gratificante y con proyección a futuro. Ello implica la oportunidad de acceder a un trabajo que garantice

un medio de vida para sí y su familia; el acceso a los bienes y servicios culturales, económicos y sociales de la sociedad en que se vive; el acceso a las habilidades para la apropiación y la autoconstrucción del conocimiento, y el espacio y oportunidad de participar en la esfera de lo político. (*Revista Latinoamericana de Estudios Educativos (México)*, Vol. XXI, No. 2, pp. 43-61).

La educación básica tendría como propósito central el desarrollo del potencial cognoscitivo y afectivo del sujeto que sustente la apropiación de habilidades, destrezas, conocimientos, actitudes y valores tendientes al desarrollo de las que aquí llamamos “competencias para la vida”, definidas operacionalmente en términos de competencias para la apropiación de los significados y los usos de la comunicación oral y gráfica; para el trabajo económica y socialmente productivo; para la organización social; para la participación política; para la convivencia democrática; y competencias para la apropiación de los fundamentos y los métodos de las disciplinas sociales y naturales, así como para la autoconstrucción del conocimiento. Una educación para la vida no puede hacerse sino inmersa en la vida cotidiana, asumiendo la integralidad del proceso de aprendizaje que sólo cobra significado y significancia a partir de la propia experiencia, conocimientos y sentimientos.

De allí, la necesidad de desdibujar las fronteras entre la educación formal, no formal e informal, e interrelacionar la educación para niños y la educación de adultos, a fin de subsumir la práctica escolar en la práctica social cotidiana de los sujetos de la educación (Lavín, 1988).

Cabe destacar que la Calidad de la Educación, es la facultad de proporcionarle a los estudiantes conocimientos culturales, enseñarlos a resolver problemas, darles ejemplo de valores y actitudes según las necesidades actuales de la sociedad, capacitarlos para que participen activa y positiva en las acciones diarias en

una vida democrática así como también prepararlos para que mantengan permanentemente el deseo de seguir aprendiendo.

Sin embargo, la situación de desigualdad que vive la sociedad actual, generada por un proceso complejo de globalización, la educación debe ser considerada la herramienta ineludible para alcanzar los niveles de equidad exigidos. De allí, que se le plantea el reto aportar los mecanismos que permitan la búsqueda de soluciones centrados en valores de solidaridad, justicia social y respeto al ambiente. En este sentido, el Centro de Iniciativas de Cooperación al Desarrollo (CICODE) de la Universidad de Granada (2012), ratifica en el curso La Educación como herramienta de transformación que:

Creemos necesario abrir espacios de análisis y reflexión sobre el papel de la educación como motor para la superación de las desigualdades, sobre los fundamentos teóricos y prácticos de una Educación realmente transformadora y de su capacidad de acción en los ámbitos educativos formales y no formales, o sobre la necesidad de inclusión de la perspectiva de género, la interculturalidad o la perspectiva medioambiental en las propuestas educativas. (p.4)

No obstante, es importante acotar durante décadas se ha venido discutiendo la necesidad que una supervisión que responda a las necesidades y exigencias del momento histórico que se vive y que forme un ser humano crítico, responsable y comprometido, para dar lugar a una sociedad más equitativa, que promueve el respeto, la solidaridad y el aprecio por la diversidad, multiculturalidad y el medio ambiente.

Al respecto, señala Naranjo, Claudio (2012) en la conferencia titulada Una educación para la transformación social y personal, ya hemos vivido una historia muy larga de nobles propuestas y encarnizadas revoluciones por el cambio social que

descuidaban el cambio individual y pareciera que ya es hora de que entendamos que, si queremos una sociedad diferente, necesitaremos de seres humanos más completos. Conlleva también la convicción implícita de que, sin una educación para el desenvolvimiento humano, difícilmente llegaremos a tener una mejor sociedad.

Dentro de este contexto, Egea A. (2013), en el artículo *¿Qué entendemos por la supervisión para la transformación social?*, señala que la supervisión debe ser un proceso socio-educativo abierto y continuo que genera las condiciones para el desarrollo de una ciudadanía crítica, responsable y comprometida a nivel individual y colectivo, dando lugar a una sociedad más justa y equitativa en un entorno ambiental sostenible. Es indudable, entonces que deba considerarse a esta área de la supervisión como un elemento fundamental de la transformación social dado a su propósito y el énfasis filosófico.

El mismo, Egea considera que la educación es también protagonista como transformación social y desarrolla mediante un aprendizaje integral y libre a lo largo de toda la vida, en cualquier ámbito educativo, teniendo como pilares una educación centrada en valores humanos que promueve el respeto, la solidaridad y el aprecio por la diversidad, multiculturalidad y el medio ambiente, fomentando una práctica educativa crítica, analítica, reflexiva y solidaria que promueve tanto la autonomía del individuo como la responsabilidad social para generar acciones locales con visión global. Donde a relación entre educador y educando se construye desde la libertad e interés del educando, en una estructura horizontal, donde ambos comparten puntos de vista, experiencias y conocimientos para comprender y transformar la realidad

Egea A. (2013) en una publicación titulada *la Educación para la transformación social, una experiencia de Fe y Alegría* señala que se trata de hacer

descubrir al educando el gusto de la libertad del espíritu, esa voluntad de resolver los problemas de conjunto, ese sentimiento de ser responsables del mundo y de su destino, esa honestidad radical que no transa con el engaño y la corrupción, que hacen de los hombres auténticos, abriéndoles a todos la posibilidad de una confrontación racional que redunde en la formación cabal del individuo, en definitiva una educación que tome como bandera la justicia, la libertad, la ética y el bien común, reto ineludible que debe asumir la supervisión humanista en todos los niveles del subsistema de Educación Básica, a fin de cumplir con los objetivos tomando en cuenta los pilares y ejes de la educación bolivariana.

Hacia la reconceptualización de la supervisión escolar (propuesta que arrojó la Consulta por la Calidad Educativa año 2014)

El proceso de la Consulta Nacional por la Calidad Educativa, implementada por El Ministerio del Poder Popular para la Educación en el año escolar 2013-2014, arrojó un sentir en la sociedad venezolana que se expresó libre y soberanamente acerca de las prioridades en el proceso educativo. Como bien lo reseñan los resultados surgen propuestas para continuar avanzando en la **inclusión, goce y ejercicios de los derechos; en la igualdad en condiciones y oportunidades y en la justicia social**. A partir de esta consulta se establecen 10 banderas enmarcadas en la Constitución de la República Bolivariana de Venezuela (CRBV), la Ley Orgánica de Educación (LOE) y el plan de la Patria:

1. Garantizar educación de calidad para todas y todos,
2. Desarrollar una pedagogía del amor, el ejemplo y la curiosidad;
3. Fortalecer el papel de los maestros y de las maestras como actores fundamentales de la calidad educativa;
4. Promover un clima escolar caracterizado por la convivencia;
5. Garantizar un sistema de protección estudiantil;

6. Lograr una estrecha relación entre las familias, la escuela y la comunidad;
7. Desarrollar un currículo nacional integrado y actualizado;
8. Garantizar edificaciones educativas sencillas, amigables, seguras;
9. Desarrollar un sistema de evaluación de la calidad educativa y
10. Reconfigurar la organización y funcionamiento del Ministerio del Poder Popular para la Educación.

Debido a la problemática expuesta, creemos necesario que se cuestione la concepción actual de supervisión escolar, sus fines y sus estrategias, con la intención de transformar a la supervisión escolar en un proceso de construcción constante, que reconceptualice, reinstitucionalice y repolitize su función y aspire a comprender e incidir positivamente en su quehacer cotidiano, y en las prácticas educativas de los planteles, dado que, como señala Morin, "en educación, eso que estamos haciendo cotidianamente, en nuestro trabajo, es lo significativo" . En este sentido, proponemos encaminar la supervisión escolar hacia una labor de gestión institucional reflexivo-participativa y de evaluación crítica enmarcadas en proyectos de investigación-acción para crear un sistema que permita hacer seguimiento (orientación, acompañamiento, sistematización, investigación, organización y evaluación permanente) de estos logros, avances y retos, cuyo mayor propósito es garantizar los fines de la educación bajo los principios, criterios y procedimientos que respondan a la Refundación de la República establecida en la Constitución de la República Bolivariana de Venezuela.

Bases Legales.

Artículo 19. (LOE). Gestión Escolar "El Estado (...) ejerce la orientación, la dirección estratégica y la supervisión del proceso educativo y estimula la participación comunitaria, incorporando tanto los colectivos internos de la escuela, como a diversos actores comunitarios participantes activos de la gestión escolar en las

instituciones, centros y planteles educativos en lo atinente a la formación, ejecución y control de gestión educativa bajo el principio de corresponsabilidad, de acuerdo con lo establecido en la Constitución de la República y la presente Ley”.

Es un proceso educativo: “un proceso único, integral, holístico, social, humanista, sistemático y metodológico, con la finalidad de orientar y acompañar el proceso educativo, en el marco de la integración escuela-familia-comunidad, acorde con los diferentes niveles y modalidades del Sistema Educativo. Se realizará (...) para garantizar los fines de la educación consagrados en esta Ley. La supervisión y dirección de las instituciones educativas serán parte integral de una gestión democrática y participativa, signada por el acompañamiento pedagógico. (Artículo 43, LOE).

Es un contenido de la dirección “El Estado, a través de los órganos nacionales con competencia en materia Educativa, ejercerá la rectoría en el Sistema Educativo. En consecuencia: Regula, supervisa y controla” (**Artículo 6, Numeral 2** (LOE), además “El Estado, a través del órgano con competencia en el subsistema de educación básica, ejerce la orientación, la dirección estratégica y la supervisión del proceso educativo” (**Artículo 19 LOE**).

Es una política social: “Todos los ciudadanos y ciudadanas tienen el derecho de participar libremente en los asuntos públicos, directamente o por medio de sus representantes elegidos o elegidas. La participación del pueblo en la formación, ejecución y control de la gestión pública es el medio necesario para lograr el protagonismo que garantice su completo desarrollo, tanto individual como colectivo (...)” (Artículo 62, CRBV) y además porque “es una gestión democrática y participativa del pueblo en el control de las políticas públicas”. (Artículo 43, LOE)

MOMENTO III

PLATAFORMA EPISTEMOLÓGICA Y METODOLÓGICA DE LA INVESTIGACIÓN

Perspectiva Epistemológica

El descontento y la intuición de que el paradigma científico tradicional, no responde a los nuevos retos que demanda este siglo dominado por un proceso globalizado que reconstruye las antiguas y clásicas corrientes filosóficas, ha llevado a la necesidad de plantearse nuevas reglas del pensar y nuevas formas de hacer conocimiento; lo que ha dado origen al surgimiento de un nuevo paradigma que debe elevarse sobre el pensamiento actual.

De acuerdo con Marín (1999), la incapacidad del pensamiento actual para percibir y concebir lo global y fundamental, la complejidad de los problemas humanos; demanda un nuevo pensamiento que una lo que está separado y compartimentado, que respete lo diverso, multidimensional, ecologizado, que reconozca la incompletud, entre otros.

En las primeras décadas del siglo XX, se produce una revolución de los conceptos fundamentales de la física que hace insostenible los postulados positivistas. Einstein predica la relatividad de las entidades, espacio y tiempo, señala que los mismos no son absolutos sino que dependen del observador; Heisenberg postula el principio de la incertidumbre, el cual explica como el observador afecta y cambia la realidad que estudia, poniendo en tela de juicio el principio de causalidad; Pauli estructura el principio de exclusión; Niels Bohr formula el principio de la complementariedad; Max Planck, Schrodinger y otros, a través de la mecánica

cuántica, determinan relaciones que gobiernan el mundo subatómico y señalan que la nueva física debe estudiar entes inobservables, (Mires, 1996).

Lo expuesto en párrafos anteriores, demanda a la investigación en el campo de la educación salidas oportunas que no pueden lograrse bajo una óptica determinista, mecanicista, y formal, la cual ignora, que los fenómenos estudiados están influenciados por metadimensiones, por los sentimientos del propio investigador, y por el hecho en sí, que otros actos ocurridos en otros lugares afectan el objeto de estudio. Es por ello que se requiere de un nuevo paradigma que sea cónsono con los avances epistemológicos de las últimas décadas, consciente de que no existen modelos por encima, de otros ni lenguajes diferentes para explicar los acontecimientos y proteger al hombre de sí mismo, a través de un pensamiento de procesos e interrelaciones y no de forma aislada.

En tal sentido, las nuevas realidades han demandado el surgimiento de una nueva visión paradigmática, un paradigma emergente de la ciencia como lo denomina Martínez (2004), que permita desde una perspectiva más amplia holística y ecológica, describir el mundo actual, es decir, se requiere de una ciencia más universal e integradora. Para el citado autor el paradigma emergente de la ciencia debe "brotar de la dinámica y dialéctica histórica, de la vida humana y se impone, cada vez más con fuerza y poder convincente, a nuestra mente inquisitiva" (p. 156). De hecho, la ciencia es consecuencia de la racionalidad e inteligencia humana y es éste -el hombre- el único capaz de cambiar sus propias interpretaciones sobre la realidad a fin de impulsar cambios en la ciencia moderna. La diferencia fundamental de orden epistemológico entre el positivismo y el postpositivismo se deriva de su gnoseología. En estos últimos, se supera el esquema que considera la percepción como simple reflejo de las cosas "reales". En el conocimiento se da una interacción, una dialéctica

entre el conocedor y el objeto conocido, por ellos no se pueden enfatizar la objetividad.

En consonancia con todo lo expuesto, el autor plantea un conjunto de postulados científicos sobre los cuales gravita paradigma emergente o postpositivista:

1. La ciencia descansa en el orden de los sistemas abiertos como respuesta a la causalidad y simplicidad de la ciencia tradicional. Esto hace que los conocimientos científicos deben entenderse bajo una totalidad integral unida y no disgregada que interactúa constantemente con la realidad que los produce, lo determina y los impulsa.

2. La nueva ciencia debe descansar en una ontología sistémica donde el hombre sea el centro del saber bajo parámetros de totalidad e interrelación de los fenómenos que explica. El viejo fundamento aditivo de la ciencia a partir de la base matemática, debe ser superado por una visión interdisciplinaria integral donde el método hermenéutico sea la guía para la personalidad científica del hombre que investiga.

3. El paradigma emergente concibe el conocimiento personal no como una imagen simplista positivista de los procesos cognitivos básicos que requiere el hombre para explicar su realidad, sino una nueva visión que incita al entendimiento dialéctico entre el objeto y el sujeto y fundamentalmente del contexto socio-histórico que rodea las interpretaciones teóricas subjetivas del sujeto que investiga.

4. Desde los anteriores principios ontológicos, la meta comunicación y la auto referencia, hacen que el espíritu crítico reflexivo del hombre sean transmitidos a través de procesos de comunicación sociales e institucionales capaces de difundir su esfuerzo para el cuestionamiento y el análisis constante de los fenómenos que estudia.

5. La ciencia en su nueva interpretación, debe estructurarse bajo el principio de complementariedad del conocimiento, la vieja visión particular debe sustituirse bajo una visión sistémica interdisciplinaria, es decir, de un esquema hipotético deductivo a un esquema sistémico integral.

Lo planteado por el autor evidencia que se la ha dado un vuelco al conocimiento, como una manera de dar respuesta a los fenómenos que cada vez son más complejos, es decir, vemos como una nueva visión del mundo se ha venido desarrollando en contraposición al paradigma tradicional.

Perspectiva Ontológica

Algunos autores, entre ellos Sánchez (1998), comparten la idea de que el hombre es pura posibilidad; en este sentido, lo visualizan como poseedor del habla para pronunciar las cosas, para denominarlas y darles significados. Pero también el hombre es un ser carente, casi limitado por la condición de estar situado entre factores socioeconómicos, culturales e históricos, y por ser objeto de controles, sociales normatizado por leyes y delimitados por códigos jurídicos.

El Método

De acuerdo al paradigma que orienta esta investigación, el método que se ha decidido utilizar es el hermenéutico-dialéctico. Se pretende captar el significado de las cosas y hacer una interpretación lo más rigurosa posible de las palabras, acciones y gestos de los sujetos estudiados, procurando entender su singularidad desde el contexto al cual pertenecen.

Son varias las dimensiones que deben ser estudiadas (Martínez, 1996):

1. La intención que anima al autor, la intención establece un texto y un horizonte que hace posible comprender la acción de los sujetos; muy ligados a los valores y filosofía de vida de estos.
2. el significado que tiene la acción para su autor. Para comprender el significado que la acción tiene para el autor es necesario conocer su contexto y su marco de referencia.
3. La función que la acción o conducta desempeña en la vida del autor. Se refiere a las motivaciones no conscientes del sujeto, que se revelan a través del lenguaje no verbal, como la voz, el ton la mímica, los times verbales, etcétera, que pueden modificar el significado de las palabras.
4. El nivel de condicionamiento ambiental y cultural. El medio ambiente juega un papel fundamental en la formación de la estructura de la personalidad, constituye, un fondo importante para comprender la acción humana.

Los informantes Claves

El investigador no establece a priori un número determinado de informantes ni características especiales de éstos. Todos los actores que conviven en las escuelas en general, pueden ser eventuales informantes, de quienes será posible obtener valiosa información, tanto a través de la observación como de la entrevista, debido a que cada uno de ellos tiene la posibilidad de brindar información diferente en cantidad y contenido. En este caso, es evidente la relevancia de la información que puedan suministrar como informantes claves, los directores y un supervisor adscrito a las Escuelas Primarias del Municipio escolar Naguanagua. Así mismo, se consideran como informantes claves porque están relacionados directamente con las políticas educativas de este nivel.

Sobre la base de estas consideraciones, los informantes claves para este estudio serán: tres directores de escuelas primarias y un supervisor del Municipio Escolar Naguanagua, Estado Carabobo.

Técnica de Procesamiento de Información

Las técnicas de procesamiento de la información que se emplearan en este estudio serán:

1. La Categorización.
2. Estructuras particulares
3. Estructuras Generales
4. Triangulación

Para Martínez (2006), la categorización se realiza una vez recabada ya en su totalidad la información y consiste en realizar el siguiente procedimiento:

1. Transcribir las entrevistas, grabaciones y descripciones que tiene que haber sido revisada y completada antes de abandonar el campo.
2. Dividir los contenidos en porciones unidades temáticas.
3. Clasificar, conceptualizar o codificar mediante un término o una expresión breve que sean claros e inequívocos (categoría descriptiva), el contenido o idea central de cada unidad temática. Este término o expresión (o un número que lo representa) se escribe en el tercio izquierdo de la página.
4. Asignar subcategorías a las categorías que tienen el mismo nombre pero con propiedades y atributos diferentes.
5. Revisar las categorías que se pueden integrar o agrupar y hacerlo en una

categoría más amplia y comprensiva.

Así mismo, Martínez (2006), plantea que la teorización es percibir, contrastar, comparar, añadir, ordenar, establecer nexos y relaciones, es decir, es descubrir y manipular categorías y las relaciones entre ellas.

Técnicas para la Obtención de la Información

Autores como Taylor y Bogdan (1992), Wood (1993), y Martínez (1998), coinciden al señalar que las técnicas cualitativas son: la entrevista y el grupo focal.

En este estudio se utilizó la entrevista semi estructurada que de acuerdo con Peleterio, citado por Infante (2000):

Consiste en encuentros reiterados y personales entre el investigador y los entrevistados. Se dirige hacia la comprensión de contexto, situaciones o fenómenos. Se realiza en igualdad de posiciones. Es flexible, dinámica y abierta. Requiere el logro de “Rapport” o clima de confianza el cual pretende lograr una buena voluntad y capacidad del individuo para hablar de sus experiencias (p. 63).

La entrevista en la investigación cualitativa constituye una técnica que tiene gran sintonía epistemológica. Esta técnica es importante, porque según Martínez (1998) a medida que el encuentro avanza, la estructura de la personalidad del interlocutor va tomando formas en nuestra mente; adquirimos las primeras impresiones con la observación de movimientos, seguido de la audición; a su vez, la comunicación no verbal por medio de cuales se podrán aclarar términos, descubrir las ambigüedades, definir los problemas.

Cabe destacar que la entrevista se aplicó a través de guiones semi estructurados, por cuanto sólo contiene preguntas activadoras del proceso comunicacional.

Para la aplicación de la entrevista se consideraron las siguientes condiciones:

- Se seleccionaron contextos y horarios apropiados que proporcionaron una atmósfera agradable para el diálogo de acuerdo a la disponibilidad de los informantes.
- Se solicitaron a cada uno de los sujetos su autorización para grabar los diálogos de la entrevista.

Así pues, la utilización de esta técnica acarrea el uso de instrumentos. En este caso, el instrumento que se utilizó es un guión de entrevista, ya que según Alonso (citado por Valles, 2000), “La situación de interacción conversacional está siempre regulada por un marco. El mínimo marco pautado para la entrevista es un guión temático previo, que recoge los objetivos de la investigación y focaliza la interacción” (p. 204).

Es así, como el guión de entrevista está conformado por seis preguntas para los informantes claves. Igualmente el grabador es una herramienta de gran utilidad para esta investigación, pues, permite retener toda la información que no puede ser recogida directamente en forma escrita durante las entrevistas.

Legitimación de la Investigación

Generalmente, al asumir una posición epistémico post-positivista, surge la duda sobre los criterios bajo los cuales puede ser considerada la producción de la investigación como científica. En tal sentido, Cerda (citado en Barradas, 2000) plantea que “muchas dudas e inquietudes surgen cuando se trata de comparar los criterios de validez y de confiabilidad en una investigación científica y más aún, cuando se busca articular y complementar los productos de esos conceptos.”(p.75).

Ahora bien, en una posición epistémica como la postpositivista, la validez y la confiabilidad, no pueden estar expresadas en los mismos términos de una investigación positivista, por ello, debe resaltarse la posición asumida por Kerlinger (citado en Barradas, 2000) el cual plantea la sustitución del término confiabilidad, por credibilidad, en los estudios cualitativos.

Dentro de esta perspectiva, la credibilidad de la investigación estará expresada en la verosimilitud entre los datos de la investigación y el fenómeno que esos datos representan. La verosimilitud se refiere a que pueden ser constatados en otros contextos.

Igualmente se asumirá el término de transferibilidad planteado por Guba y Lincoln (citado por Barradas, 2000), para expresar la confiabilidad, ya que los hallazgos de la investigación, pueden ser transferidos a otros escenarios.

Criterios de Excelencia:

Haciendo referencia a los criterios de excelencia se tomarán como referencia los propuestos por Martínez M. (1996): Credibilidad, Transferibilidad, Confirmabilidad. Definidos de la siguiente manera:

Credibilidad

Acepción paralela al de validez interna, en el sentido de que el isomorfismo entre los hallazgos y la realidad es reemplazado por la similitud entre las realidades construidas por los participantes en el proceso y las reconstrucciones del evaluador atribuidas a ellos (triangulación). Para los autores (Guba & Lincoln 1985), la credibilidad se logra cuando el investigador, a través de observaciones y conversaciones con los participantes del estudio, recolecta información que produce

hallazgos que son reconocidos por los informantes como una verdadera aproximación sobre lo que ellos piensan y sienten. Para ello, tiene la tarea de captar el mundo del informante de la mejor manera que él lo pueda conocer, creer o concebir por lo que requiere escuchar de manera activa, reflexionar y tener una relación de empatía con el informante. De acuerdo con esto, se puede decir que el objetivo del investigador es insertarse en el mundo de las personas lo cual exige paciencia, reflexión y evaluación permanente para describir los sujetos de investigación.

Transferibilidad

La transferibilidad puede ser concebida como paralela a la validez externa o generalidad. Este criterio está referido a la posibilidad de extender los resultados del estudio a otras poblaciones. En este sentido, Guba & Lincoln (1985), señalan que se trata de analizar qué tanto se ajustan los resultados con otro contexto. En la investigación cualitativa la audiencia o el lector del informe son los que determinan si pueden transferir los hallazgos a un contexto diferente del estudio. Para ello se requiere la descripción detallada del lugar y las características de los sujetos donde el fenómeno fue estudiado. En consecuencia, el grado de transferibilidad es la acción de establecer similitud entre los contextos.

De allí que estos autores relacionen a la validez interna, con la medida en que las observaciones y mediciones científicas sean representaciones auténticas de alguna realidad; y a la validez externa con el proceso de generalización, el cual permite aplicar los hallazgos obtenidos a otra situación similar a la investigada.

Confirmabilidad:

Ser objetivo es captar al mundo de la misma forma que lo haría alguien sin prejuicios, ni intereses particulares.

Técnicas de Análisis de Información

Los procesos que refuerzan la validez y confiabilidad son: la categorización, contrastación, estructuración y teorización. Estos procesos tienen por finalidad permitir la emergencia de la posible estructura teórica, "implícita" en el material recopilado en las entrevistas, observaciones de campo, grabaciones, filmaciones, etc. El proceso completo implica la categorización, la estructuración propiamente dicha, la contrastación y la teorización.

Precisamente, todos estos procesos son esencialmente críticos y evaluativos; es decir, que, en su devenir, se juega continuamente con alternativas posibles para elegir la mejor categoría para una determinada información, la estructura que da explicaciones más plausibles para un conjunto de categorías y la teoría que mejor integra las diferentes estructuras en un todo coherente y lógico.

Categorización

Este proceso trata de asignar categorías o clases significativas, de ir constantemente diseñando y rediseñando, integrando y reintegrando el todo y las partes, a medida que se revisa el material y va emergiendo el significado de cada sector, párrafo, evento, hecho o dato; y como la mente salta velozmente de un proceso a otro tratando de hallarle un sentido a las cosas que examina, como se adelanta y vuelve atrás con gran agilidad para ubicar a cada elemento en un contexto y para modificar ese contexto o fondo de acuerdo con el sentido que va encontrando en los elementos, se aconseja una gran tolerancia a la ambigüedad y contradicción (que, quizá, sean sólo aparentes), una gran resistencia a la necesidad de dar sentido a todo con rapidez, y una gran oposición a la precipitación por conceptualizar, categorizar o codificar las cosas de acuerdo con los esquemas que nos son ya familiares.

Por ello, se recomienda también al investigador "alejar" todo lo que no emerja" de la descripción protocolar (es decir, de la fuente primaria de la

información); de otra manera, no veremos más de lo que ya sabemos y no haremos más que confirmarnos en nuestras viejas ideas y aun en nuestros propios prejuicios. En efecto, todo símbolo verbal o categoría aspira a representar a su referente, pero no hay símbolo que sea capaz de describir todos los rasgos del referente; en consecuencia, está obligado a omitir uno o varios de ellos. Por eso, todo símbolo es abstracto en sus representaciones de la naturaleza, pierde algo (o mucho) de ella y no es estrictamente adecuado o representativo.

La triangulación

La triangulación consiste en establecer relaciones entre los distintos tipos de datos obtenidos durante la recolección de la información a fin de detectar posibles errores en el proceso. Con ello el investigador busca confirmar sus interpretaciones o conclusiones con la finalidad de darle carácter de validez a su análisis (Del Campo, 2005).

En este orden de ideas, Casanova M. (1997), señala que la triangulación se puede definir como la utilización de diferentes medios, para comprobar un dato, medios que en función de las distintas situaciones a las que se aplique, serán las fuentes, los métodos, las técnicas, sujetos y los espacios. De esta forma, se realizara la contrastación la información obtenida durante el proceso de la investigación planteada; es fundamental hacer énfasis en que los datos serán validos al coincidir en los distintos medios utilizados.

Partiendo de esta premisa, en la presente investigación se recurrirá a distintas clases de triangulación:

Más concretamente, se pueden identificar varios tipos básicos de triangulación:

a) **Triangulación de métodos y técnicas:** que consiste en el uso de múltiples métodos o técnicas para estudiar un problema determinado (como, por ejemplo, el

hacer un estudio panorámico primero, con una encuesta, y después utilizar la observación participativa o una técnica de entrevista).

b) **Triangulación de datos:** en la cual se utiliza una variedad de datos para realizar el estudio, provenientes de diferentes fuentes de información.

c) **Triangulación de investigadores:** en la cual participan diferentes investigadores o evaluadores, quizá con formación, profesión y experiencia también diferentes. De las fuentes de investigación, confirmando las interpretaciones basadas en una fuente de información, acudiendo a otra fuente de información, lo cual implicará comparar información acerca de un mismo hecho.

d) **Triangulación de teorías:** que consiste en emplear varias perspectivas para interpretar y darle estructura a un mismo conjunto de datos (por ejemplo, una teoría basada en las técnicas de correlación, análisis de varianza, análisis de regresión, análisis factorial o cluster análisis y otra que utilice la observación participativa).

e) **Triangulación interdisciplinaria:** con la cual se invocan múltiples disciplinas a intervenir en el estudio o investigación en cuestión (por ejemplo, la biología, la psicología, la sociología, la historia, la antropología, etc.)

Los procesos que refuerzan la validez y confiabilidad son: la categorización, contrastación, estructuración y teorización. Estos procesos tienen por finalidad permitir la emergencia de la posible estructura teórica, "implícita" en el material recopilado en las entrevistas, observaciones de campo, grabaciones, filmaciones, etc. El proceso completo implica la categorización, la estructuración propiamente dicha, la contrastación y la teorización.

Precisamente, todos estos procesos son esencialmente críticos y evaluativos; es decir, que, en su devenir, se juega continuamente con alternativas posibles para elegir la mejor categoría para una determinada información, la estructura que da explicaciones más plausibles para un conjunto de categorías y la teoría que mejor integra las diferentes estructuras en un todo coherente y lógico.

Teorización

Una teoría es un modo nuevo de ver las cosas, y puede haber muchos modos diferentes de verlas. El proceso de teorización utiliza todos los medios disponibles a su alcance para lograr la síntesis final de un estudio o investigación. Más concretamente, este proceso tratará de integrar en un todo coherente y lógico, los resultados de la investigación en curso, mejorando los aportes de los autores reseñados en el marco teórico referencial después del trabajo de contrastación.

La mayoría de los investigadores manifiestan dificultades en describir qué es lo que hacen cuando teorizan; pero un análisis cuidadoso de sus actividades mentales hará ver que son similares a las actividades cotidianas de una persona normal: las actividades formales del trabajo del teorizador consisten en percibir, comparar, contrastar, añadir, ordenar, establecer nexos y relaciones y especular; es decir, que el proceso cognoscitivo de la teorización consiste en descubrir y manipular categorías y las relaciones entre ellas.

Dentro de este contexto, Rodríguez, Gil & García, (1996:35), siguiendo los aportes de Lincoln & Guba (1994) y Angulo (1995) dicen que desde el plano epistemológico se hace referencia al establecimiento de los criterios a través de los cuales se determinan la validez y bondad del conocimiento. Así con esta perspectiva epistemológica, la investigación cualitativa asume la vía inductiva, es decir, parte de la realidad concreta y los datos que esta le aporta para llevar a una teorización posterior. A través del proceso de teorización, el investigador descubrirá o manipulará categorías abstractas y relaciones entre ellas utilizando esta teoría fundamentada para desarrollar o confirmar las explicaciones del cómo y por qué de los fenómenos.

MOMENTO IV

HALLAZGOS DE LA INVESTIGACIÓN

Seguidamente se exponen los hallazgos del estudio, los cuales se explicitan en función de las categorías preestablecidas y sobre la base de los testimonios emitidos por los informantes claves.

PROTOCOLO DE ENTREVISTA

Nombre del entrevistado: Neniskis Noiralys

Egresado (a): 1994

Título: Licenciada En Educación

Mención: Educación Especial mención Retardo Mental.

Años de experiencia: 23 años de experiencia

Lugar de la entrevista: CDI Naguanagua.

Cargo que desempeña en la Escuela: Directora Encargada.

Fecha: 09-12-15

Hora: 02:00 pm

Propósito: Develar la ontopercepción que tienen los directores de las escuelas primarias en el Municipio Escolar Naguanagua, Estado Carabobo sobre el enfoque epistemológico de la supervisión propuesto en el Diseño Curricular del Sistema Educativo Bolivariano.

1. ¿Cuál es el propósito fundamental de la Supervisión Educativa?

El propósito de la supervisión Educativa es realizar acompañamientos continuos, brindando orientaciones pertinentes para el mejoramiento y eficacia del funcionamiento de una institución.

2. ¿Cuál es el enfoque epistemológico de la Supervisión Educativa?

Debe ser constructivista, inclusiva, participativa, democrática, objetiva permanente.

3. ¿Cuáles son los pasos para desarrollar la Supervisión Educativa como proceso de investigación – acción?

Evaluación, control, coordinación, asesora y orienta el desempeño del equipo de trabajo.

4. ¿Consideras que la supervisión cumple con la función de integrar la escuela con la comunidad según lo establecido en el diseño curricular del sistema educativo?

A través de la participación protagónica democrática involucrando a todos por igual. El rol del supervisor es de transformador de cambio. Siendo capaz de gestionar cambios en su contexto escuela- comunidad- familia.

5.- ¿De qué manera el supervisor logra ser un agente de cambio?

Lo lograra si está comprometido realmente con los cambios.

6.- ¿Qué sugieres para que la Supervisión Educativa sea una herramienta para la transformación social?

Menos entrega de recaudos administrativos y más trabajo pedagógico dentro del aula con el acompañamiento de aula y a la institución educativa.

PROTOCOLO DE ENTREVISTA

Nombre del entrevistado: Juan Antonio Torrealba López C.I: 7.049.648

Egresada: Universidad de Carabobo.

Título: Magister en Gerencia Avanzadas en la Educación.

Mención: Educación Comercial.

Año de egreso: 15 años

Años de experiencia: 15 años

Fecha de la entrevista: 09-12-2015

Lugar de la entrevista: Escuela Bolivariana Bárbula “Batalla de Bombona”

Hora: 9:24 am.

Propósito Develar la ontopercepción que tienen los directores de las escuelas primarias en el Municipio Escolar Naguanagua, Estado Carabobo sobre el enfoque epistemológico de la supervisión propuesto en el Diseño Curricular del Sistema Educativo Bolivariano.

1. ¿Cuál es el propósito fundamental de la Supervisión Educativa?

Uno de los principios básicos de la supervisión tiene que ser la orientación adecuada en las políticas educativas también basándose en las experticias que tiene el supervisor en la materia de las políticas públicas educativas. El supervisor tiene que tener un perfil adecuado para dar respuesta a cada escuela según sea el caso. El supervisor tiene que ser constante porque si no se pierden los lineamientos emanados por zona educativa. El supervisor tiene que estar actualizado y dar sus servicios de forma desinteresada para lograr que sus escuelas funcionen de la mejor manera. El

supervisor debe constatar cada realidad con sus visitas continuas y no conformarse con lo que le dicen los directores vía teléfono bien sea un mensaje o una llamada.

2. ¿Cuál es el enfoque epistemológico de la Supervisión Educativa?

Dentro del ámbito educativo el supervisor debe dominar asertivamente el currículo básico tanto a nivel nacional como municipal o local, tiene que estar consustanciado con las realidades de cada institución, tiene que ver con la cultura que converge dentro del contexto educativo, dentro de la sociedad y de la comunidad, es fundamental que la parte filosófica de las políticas públicas educativas sean en función de la calidad y el supervisor tiene que dominar esencialmente todos los protocolos, todo lo relacionado a la calidad educativa, políticas públicas, al currículo ya mencionado, tiene que conocerlo bien, palparlo, sentirlo, vivirlo y así pueda dar los lineamientos cuando algo no esté saliendo bien. El estado garantiza el currículo básico con la calidad educativa, pero si el supervisor no se preocupa por conocer las 10 banderas que arrojó la consulta nacional por la calidad educativa difícilmente va a manipularlas asertivamente. De esta manera el supervisor va a quedar mal parado delante del directivo y docentes.

3. ¿Cuáles son los pasos para desarrollar la Supervisión Educativa como proceso de investigación – acción?

Generalmente la función de un supervisor es guiar a los docentes, desde el punto de vista pedagógico al director, debe ser un facilitar de brindar lo mejor posible de sus conocimientos, debe ser una persona con alto grado de conocimientos, ética y estar actualizado.

4. ¿Consideras que la supervisión cumple con la función de integrar la escuela con la comunidad según lo establecido en el diseño curricular del sistema educativo?

Para llegar a ser supervisor se requiere que el docente debe pasar por el aula. Responsablemente comprometido con el proceso de enseñanza-aprendizaje, de esta manera ya él tiene un campo más amplio de cómo se lleva una escuela, quemar etapas, pasar por una dirección, coordinación y cuando llegue a ser supervisor sabrá como defenderse. De lo contrario, alguien sin experiencia no tiene conocimiento que debe obtener o hacer en cualquier momento o circunstancia que se le presente. Digo todo lo anterior con ciertas reservas porque a veces **los supervisores se dedican a obtener información que les exige la zona educativa o municipio escolar mas no los he visto acercarse a la comunidad con el director, a conocer quienes viven en la comunidad más cercana, como viven, que actividad deportiva o cultural hacen, esta integración como lo reza el currículo nacional no lo he visto.** Me gustaría vivirla. Sería de más de interesante que el supervisor se acerque a las comunidades más cercanas al plantel e hiciera esa integración para ver los resultados. Que llegue temprano al plantel y viera los representantes que se apersonan con sus hijos y los niños que llegan solos y por que?. Así el supervisor estaría cumpliendo con la integración escuela – comunidad y cumpliendo también con esta política pública educativa y el diseño curricular. Pero entonces, no sé si se está hablando de factor tiempo o factor de responsabilidad.

5.- ¿De qué manera el supervisor logra ser un agente de cambio?

Difiero un poco de esta pregunta pero voy a responder con mucha honestidad. Es fundamental la supervisión pero la supervisión continua y permanente esa es la que ayuda al director a resolver cualquier eventualidad que se presente, ayuda a resolver parte del problema y no el problema en sí, el supervisor debe estar entregado al bienestar de la institución porque si triunfa uno triunfamos todos. **Debe ser un supervisor que tenga techura de bondades, trasmite valores institucionales, que refleje que su palabra vaya con la acción.** Así si puede ser una referencia para el director, nosotros somos **modelos a seguir** y un supervisor está por encima de un

director, por lo tanto es su jefe inmediato pero si el supervisor es un modelo y me convence que **tiene la preparación adecuada** y me **trasmite esa seguridad**, por supuesto que lo considero una persona intachable, sino pasaría a ser un compañero mas de trabajo y no me satisfacerla como persona ejemplo para mi superación.

6.- ¿ Qué sugieres para que la Supervisión Educativa sea una herramienta para la transformación social?

Sugiero que el supervisor debería ir para las escuelas hacer vida a reunirse con los docentes, planificar cursos, planificar actividades pedagógicas, ser un facilitador de conocimientos, ser una persona que reúna al personal y se sienta con todos, compartamos y hagamos una familia. No es solo que venga a fiscalizar y dejar un acta con todo lo que debemos hacer y entregar. Debe ser más familiar. Debe ser interesante que el nuevo rol de este supervisor que se quiere tenga el compromiso real de transmitir conocimientos, relacionarse con todo el personal obrero, administrativo, docente, sea una persona que se pueda escuchar, que atienda al personal, que ayude a solventar los problemas de cada quien porque cada persona tiene sus problemas particulares que a veces se convierten en problemas institucionales. Necesitamos un supervisor que realmente este ganado para que su gestión sea protagónica, se proyecte una persona meritoria, que tenga la capacidad de accionar, de acercarse, que no sea como un gigante que se vea arriba y nosotros abajo y que tenga la facilidad de transmitir que no tenga ese concepto que vengo solo a ver, verificar y me voy. Un supervisor que tenga principios básicos que aplique una metodología de enseñanza, el debe ser forjador de conocimientos porque su cargo así se lo exige. Para concluir debo decir que el supervisor puede ser un garante, un transformador social si es que está comprometido realmente con su labor como supervisor. Estoy convencido en los nuevos desafíos porque cada año se presentan nuevos retos, nuevas experiencias, nuevos momentos. Siempre hay que avanzar, no nos podemos quedar en el tiempo, y que el nuevo desafío esta en el concepto de querer ser, hacer, y el deber ser por lo tanto la Supervisión Educativa debería ser

mas compenetradas con las escuelas. Se evidencia ausencia temporal, tiempo no hay para ese acercamiento continuo y permanente, pero eso no impide que la escuela evolucione y que los directores se queden en la quietud, no, los directores somos avasallantes, tenemos impetuosidad de mejorar, existen retos, esos son los desafíos que uno el director le imparte a sus docentes, las cuales se evidencia en las aulas y lo digo con mucho plomo, eso es lo interesante de venir a evidenciar en las escuelas la formación permanente tanto de los docentes como de los estudiantes con la educación continua de calidad que les impartes nuestros docentes a nuestros educandos, y tiene que ver la participación crítica-reflexiva porque de allí salen las propuestas para mejorar debemos estar presto a las críticas constructivas para enseñarles a nuestros estudiantes que en nuestro país hay muchas oportunidad y que es por eso que debemos enseñarlos para el trabajo liberador.

PROTOCOLO DE ENTREVISTA

Nombre del entrevistado: Zuleima Romero

Egresado (a): U Carabobo.

Título: Licenciada en Educ. Magister. Educ.Ciencias Sociales.

Mención: Ciencias Sociales.

Años de experiencia: 25 años.

Lugar de la entrevista: E.B “María Teresa Coronel”.

Cargo que desempeña en la Escuela: Directora Encargada.

Fecha; 15-12-2015

Hora: 8:00 am

Propósito: Develar la ontopercepción que tienen los directores de las escuelas primarias en el Municipio Escolar Naguanagua, Estado Carabobo sobre el enfoque epistemológico de la supervisión propuesto en el Diseño Curricular del Sistema Educativo Bolivariano.

1. ¿Cuál es el propósito fundamental de la Supervisión Educativa?

Orientar el Proceso Educativo o la Gestión Institucional

2 ¿Cuál es el filosófico de la Supervisión Educativa según el Diseño Curricular Vigente?

Pedagogía del amor. Acompañamiento Pedagógico.

3 ¿Cuáles son los pasos para desarrollar la Supervisión Educativa como proceso de investigación – acción?

-Orientar –Acompañar. -Diagnósticar. Seguimiento constante. -Evaluar-Corregir.

4 ¿Consideras que la supervisión cumple con la función de integrar la escuela con la comunidad según lo establecido en el diseño curricular del sistema educativo?

A través del diálogo directo, es decir el quehacer cotidiano en la Institución escolar .Participar activamente en las tareas diarias en lo concerniente a la gestión escolar. Debe enlazarse en la comunicación activa entre todos los actores que involucra el Proceso Educativo. **Cumple un rol reflexivo, armonioso; para llevar a cabo todas las políticas públicas del Estado Venezolano** en especial los conocimientos O las orientaciones emanadas del Ministerio del Poder Popular para la Educación a la comunidad de una manera más amistosa y alegre y deportiva.

5.- ¿De qué manera el supervisor logra ser un agente de cambio?

Se ha visto la transformación de la Supervisión que dejó de ser PUNITIVA y paso a ser de acompañamiento. El director como docente con funciones de Supervisión, es el que dirige, monitorea todo el Proceso de Gestión escolar.

6. ¿Qué sugieres para que la Supervisión Educativa sea una herramienta para la transformación social?

Acompañamiento –Orientación constante de todo el proceso Pedagógico Institucional.

PROTOCOLO DE ENTREVISTA

Nombre del entrevistado: Yamile Odremán C.I: 8.958.810

Egresada de Pregrado : Universidad Nacional Abierta Carabobo

Título: Licenciada en Educación Mención: Preescolar

Años de egreso: 16 años

Egresada Maestría: Universidad Latinoamericana y de Caribe .

Títulos: Magister Scientiarium en Educación Inicial

Año de egreso: 4 años

Años de experiencia : 16 años

Fecha de la entrevista: 09-12-2015

Lugar de la entrevista: Municipio Escolar Naguanagua

Hora: 03:00 pm.

Propósito: Develar la ontopercepción que tienen los directores de las escuelas primarias en el Municipio Escolar Naguanagua, Estado Carabobo sobre el enfoque epistemológico de la supervisión propuesto en el Diseño Curricular del Sistema Educativo Bolivariano.

1.- ¿Cuál es el propósito fundamental de la Supervisión Educativa?

Orientar, mediar el desarrollo de las políticas públicas educativas a través de una reingeniería y plan estratégico que impulse los programas y proyectos educativos asumiendo responsabilidad y corresponsabilidad hacia el logro de los fines de la educación.

2.- ¿Cuál es el enfoque epistemológico de la Supervisión Educativa?

Enmarcada en un trabajo colectivo, participativo sistemático, integral, desde un enfoque más humano, emancipador y liberador.

3. ¿Cuáles son los pasos para desarrollar la Supervisión Educativa como proceso de investigación – acción?

Asumiéndolo desde un enfoque de la problematización, investigación de la pedagogía del amor, del ejemplo y de la organización fortaleciendo un colectivo que conjuntamente den respuesta los problemas que afectan el proceso educativo y por ende la calidad educativa. En primer orden ser más humano, con capacidad comunicativa, abierta al dialogo, investigador de los contextos educativos con conocimiento de las políticas públicas en materia educativa.

4. ¿Consideras que la supervisión cumple con la función de integrar la escuela con la comunidad según lo establecido en el diseño curricular del sistema educativo?

Si, por supuesto, son retos complejos de las realidades de las escuelas y sus comunidades empoderándose de manera organizada, participando activamente en la solución de sus problemas, siendo mediador, crítico positivo para la reflexión acción pertinente a buscar en conjunto soluciones viables.

5. ¿De qué manera el supervisor logra ser un agente de cambio?

El verdadero supervisor con el perfil que exige hoy la sociedad, se convierte en un elemento integrador, que forma parte de dicha transformación orientando al directivo hacia el logro de las metas y fines de la educación.

6. ¿Qué sugieres para que la Supervisión Educativa sea una herramienta para la transformación social?

Dejar de ser punitivo, autoritario para convertirse en guía, orientador y apoyo al directivo y su cuerpo docente institucional.

SINTESIS CONCEPTUAL

Los profundos cambios que a todos los niveles están ocurriendo en el mundo y que han trastocado las bases mismas de la sociedad: el impacto de la revolución tecnológica, la globalización de la economía, la conformación de bloques de integración regional, la flexibilidad del mercado y la formación de un nuevo orden político a nivel mundial, entre otros aspectos. Se consideran hechos trascendentales para la humanidad.

Al igual que en otros países, Venezuela atraviesa por este proceso de transición. difícil como se puede observar ya que además de estar sujeta a los cambios antes señalados, se une a ello, su propia crisis interna, caracterizada por fuertes limitaciones económicas y, por ende, la agudización de las tensiones sociales entre otros aspectos importantes, que impacta significativamente en los diversos contextos organizacionales, y de manera particular los educativos, pudiéndose afirmar, de acuerdo a lo señalado por Muñoz (1998), “que el sistema educativo no está preparando a la población para afrontar una profunda crisis estructural y funcional signada por estos cambios y transformaciones” (p. 21).

Por otra parte, los avances tecnológicos han modificado la estructura ocupacional, la cultura del trabajo y a la propia sociedad, esto trae como consecuencia nuevas demandas para la educación en la organización del trabajo y en la forma de ejercerlo. Por ello, se ha de reconceptualizar el proceso de formación para el supervisor, acercar la cultura escolar a la del trabajo, para ello, se hace de vital importancia renovar los enfoques pedagógicos y las metodologías e integrar a la misma nuevas formas de aprender y enseñar, donde el aprendizaje permanente de valores, capacidades, destrezas y competencias se transformen en los ejes articuladores de las demandas de la sociedad productiva.

La nueva supervisión educativa se propone más centrada en los procesos pedagógicos que en los administrativos. Ella demanda el fortalecimiento en los educandos de capacidades para buscar, seleccionar e interpretar la información de manera crítica, es decir, formar aprendices más flexibles, eficaces y autónomos, dotándolos de capacidades de aprendizaje y no sólo de conocimientos o saberes específicos que suelen ser menos duraderos (Pozo y Crespo, 2005).

Un supervisor o líder directo que está al servicio de sus colectivos de trabajadores para que realicen sus tareas con seguridad, logren un trabajo bien hecho o impecable y sus relaciones laborales sean sinceras y positivas. Focalizarse en servir a los equipos de trabajo es la mejor garantía para lograr la satisfacción del educando. En las escuelas una buena atención marca la diferencia con la competencia, sumando a la impecabilidad en la ejecución de las tareas.

El éxito radica en la calidad moral de las personas y en su desempeño individual y colectivo. Esta calidad se potencia y expande con el estilo del líder y su modalidad de supervisión. Así logra motivación, compromiso con la impecabilidad en las actividades, con los resultados de la supervisión de calidad, seguridad y productividad exigidos. Su filosofía plantea que todas las personas están dotadas de capacidades para aprender a hacer un trabajo de calidad, para ello requieren de un liderazgo positivo y un método de supervisión efectivo, logrando un desempeño de acuerdo a los estándares solicitados por sus planteles y que sorprenda a sus directivos.

Una Supervisión positiva eficaz requiere estar enmarcada en los principios y cultura de la organización, alineada con su misión, visión y planificación estratégica, por ello es requisito que los supervisores dominen las políticas públicas educativas en materia de la calidad de la enseñanza - aprendizaje, de pedagogía, y administrativa. Es decir, en el alma de la escuela tienen que estar acuñados los valores mencionados

anteriormente y, promovidos por todos sus líderes, de lo contrario, no es posible dar el ejemplo y pedir resultados coherentemente.

Un supervisor positivo y eficaz está al servicio de su equipo, observando y comunicándose con cada integrante, ya sea para reconocerlo por el trabajo bien hecho, con lo que refuerza estos comportamientos o, corrigiendo oportunamente lo inadecuado, evitando precozmente la cronicidad de malas actitudes o trabajo deficitario que genera accidentes o pérdidas humanas. También reorienta y cambia al aprendiz de tareas o lo reubica cuando constata que no tiene las capacidades para su actual puesto de trabajo. Finalmente se ocupa de que los supervisores se capaciten oportunamente en nuevas técnicas y habilidades para superarse continuamente.

Estos planteamientos teóricos justifican la atención que debe brindársele a la supervisión para que se ejerzan acciones políticas que eviten ~~o~~ pongan fin a las actitudes discriminatorias contra esta función, ya que este sector es el más indicado para facilitar el crecimiento económico, pedagógico, filosófico mediante el estímulo de la innovación tecnológica y el aumento de la productividad y el trabajo.

Por ello, la existencia de una estrecha vinculación entre los supervisores educativos conduce a la comunicación de temas fundamentales y comunes para ambos, los cuales son necesarios para estimular la creatividad, lo que implica escuchar, mutuamente, con seriedad, el planteamiento de estos temas, eliminando la rigidez sociocultural que conduce a la fragmentación que prevalece y caracteriza a la sociedad actual.

A MANERA DE REFLEXIONES

En la elaboración del modelo de supervisión educativa se debe considerar, la categorización de las funciones de supervisión escolar denominadas: técnicas, administrativas, sociales, de asistencia y mediación, los ámbitos de la supervisión educativa y la acción supervisora según se muestra en el modelo y las conclusiones obtenidas fueron las siguientes: Con relación a las Funciones técnicas (currículo, actualización docente, planes y programas, recursos de aprendizaje y procesos de organización administrativa), se encuentran debilitadas a consecuencia de la falta de aplicación de los procesos de planificación, orientación, asesoramiento y coordinación correspondiente al hecho supervisorio y ejecución de la acción supervisora.

Las Funciones Administrativas están conformadas por los ámbitos: gestión distrital (supervisor, director, docente, toma de decisiones y liderazgo) y evaluación de la supervisión. El estudio en conjunto reveló que existe ausencia en la aplicación de la acción supervisora ya que los procesos de orientación, asesoramiento, planificación, supervisión y evaluación, se cumplen en forma deficiente y algunos casos no existen.

En cuanto a las Funciones Sociales, les corresponden los ámbitos: Comunidad Educativa y comunicación, las cuales se encuentran desasistidas por la ausencia y falta de asesoramiento que debe suministrar el supervisor en las instituciones. En el mismo orden de ideas, las funciones de asistencia comprenden: asesoramiento pedagógico, relaciones humanas e instituciones, presentan la existencia de debilidades y discrepancias en el asesoramiento que reciben los directores de planteles por parte del supervisor.

Por último, las funciones de mediación integradas por: normativa y reglamentación jurídica, ameritan un mayor control y revisión del Ministerio del Poder Popular para la Educación, sustentado en un proceso de evaluación constante, donde se retroalimente la pertinencia, congruencia y control de los resultados obtenidos integrados a los ámbitos y desarrollo de la función supervisora a nivel regional y nacional.

CAPÍTULO V

ALGUNAS CONSIDERACIONES DERIVADAS DEL ACERCAMIENTO HERMENÉUTICO AL PENSAMIENTO DE LOS ACTORES CONSULTADOS

Existe en América una larga tradición que configura los elementos principales de la pedagogía latinoamericana. En esta pedagogía se reconocen tres fines que la definen. Primero la educación como instrumento de liberación política y social. Segundo, la formación integral del ser humano como meta y contribución de la escuela que busca promover el desarrollo humano y la liberación. La estrategia principal para el logro de estas finalidades es la creación de un plan de estudios o currículo, que fomente el desarrollo humano integral del educando.

Desde la perspectiva, una supervisión para la transformación social es aquella que crea los medios, el sistema, los procesos, las estrategias educativas para fomentar de modo reflexivo, creativo, crítico, eficiente y efectivo la liberación humana, tanto en el sentido ético como político, es decir, el desarrollo humano integral. Pareciera que ya es hora de que se entienda, si queremos una sociedad diferente, necesitaremos de seres humanos formados integralmente.

Por ello, la supervisión educativa debe concebirse como un proceso “socio-educativo abierto y continuo que genera las condiciones para el desarrollo de una ciudadanía crítica, responsable y comprometida a nivel individual y colectivo, dando lugar a una sociedad más justa y equitativa en un entorno ambiental sostenible”. (Egea 2013).

Es indudable, entonces que deba considerarse a la supervisión educativa como un elemento fundamental de la transformación social dado a su propósito y el énfasis filosófico. De allí que se enfatice que las experiencias de aprendizaje se

desarrollen tomando como pilares fundamentales los valores humanos que se promueva el respeto, la solidaridad y el aprecio por la diversidad, multiculturalidad y el medio ambiente, que se fomente una práctica educativa crítica, analítica, reflexiva y solidaria.. Donde la relación entre educador y educando se construya en una estructura horizontal, dónde ambos comparten puntos de vista. Tal como lo señala el mismo autor, al afirmar que se debe:

hacer que el educando descubra el gusto de la libertad del espíritu, esa voluntad de resolver los problemas de conjunto, ese sentimiento de ser responsables del mundo y de su destino, esa honestidad radical que no transa con el engaño y la corrupción, que hacen de los hombres auténticos, abriéndoles a todos la posibilidad de una confrontación racional que redunde en la formación cabal del individuo, en definitiva una educación que tome como bandera la justicia, la libertad, la ética y el bien común (p.2)

Ante la convicción de que el logro de este compromiso no puede ser en absoluto tarea o responsabilidad exclusiva del supervisor, se perfilan los agentes implicados en los diferentes ejes:

- a) Un eje epistemológico: da cuenta de la visión humanista de la gestión educativa.
- b) Un eje pedagógico: puesta en práctica de la pedagogía crítica para promover el análisis, la reflexión, la autonomía y la responsabilidad social en los educandos. Acciones didácticas donde el educando sea el centro de los procesos de enseñanza y aprendizaje.
- c) Un eje organizativo-administrativo: procesos técnicos - administrativos vinculados a proyectos de vida y comunitarios

Para hacer realidad la supervisión como transformación social en el sistema educativo venezolanos, es prioritario además de promover la equidad como política pública, se propone generar un conjunto de acciones inherentes a las diferentes

presupuestos configurados en las dimensiones de los ejes: a) Epistemológico; b) Pedagógico; y c) Organizativo-administrativo.

1. En lo epistemológico:

1.1. Dimensión: Planificación y Estrategias

- Crear espacios de reflexión y toma de decisiones consensuadas sobre los conocimientos (competencias cognitivas necesarias, habilidades, valores y actitudes a desarrollar en los educandos) que deben ser abordados por los sistemas educativos, en cada uno de sus niveles y etapas.

1.2. Dimensión: Impacto Contextual

- Promover la flexibilización de los contenidos curriculares, para adaptarlos a las necesidades y contextos de los directores, rescatando los saberes de las culturas propias y generando impacto social.

2. En lo pedagógico:

2.1. Dimensión: Resultados en los usuarios

- Propiciar una educación integral e intercultural que desarrolle todas las dimensiones de la persona (psico-afectiva, espiritual, corporal, intelectual, sociopolítica y comunitaria, productiva, estética, cultural, ética e histórica), con perspectiva de género, que valore las diferencias y compense las necesidades de los estudiantes con mayores dificultades.

2.2. Dimensión: Liderazgo participativo

- Impulsar la formación de equipos directivos capaces de liderar procesos

participativos de planificación, ejecución y evaluación de acciones para la mejora de la calidad.

- Dotar al director de la motivación y formación necesaria para liderar procesos de enseñanza aprendizaje pertinentes y relevantes, para trabajar en equipo con otros docentes en la articulación de las áreas curriculares y para sistematizar sus experiencias.

2.3. Dimensión: Colaboradores y recursos

- Extender el uso de las tecnologías informáticas y de comunicación como recursos para la enseñanza, el aprendizaje y el compartir de experiencias.

2.4. Dimensión: Desempeño director y docentes.

- Gestionar procesos de actualización permanente del director y de mejoramiento profesional.

3. En lo organizativo-administrativo:

3.1. Dimensión: Tiempo

- Exigir el cumplimiento del calendario escolar, en días y horarios completos, procurando soluciones de raíz a los factores que inciden en el desaprovechamiento del tiempo.

3.2. Dimensión: Procesos

- Impulsar el desarrollo de objetivos y metas comunes a la comunidad en general y participación efectiva de padres y madres, docentes y otros actores sociales.

Dimensión: Proyectos e innovación

- Desarrollar proyectos innovadores y procesos permanentes de investigación y evaluación para dar seguimiento a los procesos educativos, sus resultados e impacto.

Presupuestos Operativos:

Dimensión personal

Ético: Los valores no se enseñan se descubren, se modelan y se practican. Se relacionan con el contexto y el momento histórico que se vive.

Experiencial: Implica develar la realidad, revisión de prácticas personales.

Reconocimiento: Dificultades y limitaciones.

Dimensión Pedagógica

Investigación y análisis, elaboración de propuestas, plan de acción, acompañamiento pedagógico, evaluación.

SUPERVISIÒN EDUCATIVA PARA LA TRANSFORMACIÒN SOCIAL

GERENCIA ESTRATEGICA PARA EL CAMBIO

SER HUMANO EPICENTRO ACCIÒN SUPERVISORIA

ESCUELA CENTRO DEL QUE HACER COMUNITARIO

DEMOCRATIZACIÒN DE ESPACIOS

**LIDERAZGO
TRANSFORMACIONAL**

**PEDAGOGIÀ
CRITICA**

PLANIFICACIÒN POR PROYECTO

INVESTIGACIÒN ACCIÒN

ACOMPAÑAMIENTO PEDAGÒGICO

REFERENCIAS

Amarante (2002), Gestión Directiva.

Barradas (2000) Calidad Educativa.

Braslavski (2011). Gestión Escolar.

Cabrera; E (s/f). Control. [Artículo en línea]. Disponible en:<http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/controlelibeth.htm>

Chiavenato; A. (2001). Administración. Teoría, Proceso y Práctica. (3ra.ed.).Colombia. Mac-Graw-Gill,

Calvo (2003). Técnicas de Supervisión para mejores Escuelas. Calidad Educativa.

Cardenas (2008) La supervisión en la dirección del municipio escolar Guásimos

Casanova (1997). *Fundamentos de la supervisión educativa*.

Centro de Iniciativa de Cooperación al Desarrollo (CICODE) de la Universidad de Granada. (2012).

Constitución de la Republica Bolivariana de Venezuela (1999). Gaceta Oficial Número 36.860. Caracas, Jueves 30 de diciembre.

Del Campo (2005) *Supervisión educativa para la sociedad del conocimiento*.

Diccionario Espasa (1994

Claudio, (2012), Conferencia titulada: “Una Educación para la transformación social y personal”.

Drucker (1999). Informe Mundial de la Educación para todo el mundo.

EGEA A. EGEA A. (2013). LA EDUCACIÓN PARA LA TRANSFORMACIÓN SOCIAL, UNA EXPERIENCIA DE FE Y ALEGRÍA.

Escobar (2005) Funciones básicas de la Supervisión Educativa.

English, F.W. y Hill, J.C. (1995): Calidad total en educación. Transformación de las escuelas en sitios de aprendizaje. Aplicación de las ideas de Deming a la enseñanza.México.

Fermín (1975) La Supervisión Educativa y Evaluación del desempeño.

- Flor Cabrera (2010) en: <http://www.raco.cat/index.php/REIRE>
- Fronzizzi (2004). *Supervisión, Evaluación y Calidad educativa.*
- Gardie y Quintero (2007) *Vigencia De La Supervisión Clínica En Educación Primaria.*
- Gonzalez (2005) *Calidad Educativa.*
- Guba y lincon (1985) *Supervisión Educativa y Evaluación del Desempeño.*
- Hurtado; I y Toro, J. (2001). *Paradigmas y Métodos de Investigación.* (4ta. Ed.). Clemente C.A. Venezuela.
- Iriarte (2012). *Función del supervisor como integrador escuela comunidad.*
- Instituto Universitario de Mejoramiento Profesional del Magisterio. (1986). *Supervisión Educativa.* Caracas, Venezuela: Fondo Editorial de la Universidad Pedagógica Libertador. FEDUPEL
- Kaufman, R. (1976). *Planificación de Sistemas Educativos.* México: Trillas.
- Kisnerman (2009) *Modelo para la Supervisión Educativa en Venezuela.*
- Lavin (1999). *Reconceptualización de la Supervisión como herramienta de transformación social desde la perspectiva de la calidad de vida.*
- Latapi (2002). *Conferencia del Doctor Pablo Latapí Sarré. Conferencia Magistral en Coatzacoalcos, Veracruz por la secretaria de educación de Veracruz.*
- Ley Orgánica de Educación (2009)
- López (2000) *El supervisor como agente de cambio.*
- López (2010). *Fundamentos de la Supervisión Educativa*
- Manuel Álvarez-Juan López. *La Evaluación del Profesorado y de los Equipos Docentes* Autor;; Editorial: Síntesis Educación Edición o año: Tercera edición.
- Maigualida (2012). *La Supervisión Educativa en Venezuela.*
- Marta Elena Sánchez Martínez, 18/2015. *Perspectivas epistemológicas y metodológicas en Gerencia Educativa para impulsar la calidad educativa.*
- Marín (1999). *Políticas de la Supervisión Educativa.*
- Martínez (2004). *Ensayos...Supervisión, Acompañamiento, Monitoreos y algo más...!!!*

Maslow (2000). Modelo para la Supervisión Educativa en Venezuela.

Mendez Quintero (2004). Hologerencia Académica.

Mires (1996). La Supervisión Educativa.

Mogollón (2008) La Supervisión Educativa en Venezuela.

Morán (2007). Evaluación y Acreditación del Proceso de Enseñanza Aprendizaje, en la Perspectiva de una Didáctica Crítica. Páginas WEB: www.emagister.com www.wikipedia.com www.encarta.com www.eduteca.com Compilación: Lic. Edwin M. Vidal 17.

Morin (1999). La Cabeza bien puesta. Bases para una reforma educativa.

Morin (2000). Los siete saberes necesarios a la educación del futuro.

Sevilla (2011). Argumentaciones sobre Investigación y desempeño docentes.

Peña (2012). Integración escuela comunidad.

Pontón (2009). Supervisión Educativa.

Quiroz (2003). Calidad de la Educación y la Supervisión.

Ramos Crespo (2006), Valores y Autoestima.

Revista Ciencias de la Educación, Año 4 • Vol. 1 • Nº 23 • Valencia, Enero - Junio 2004. PP. 29-46.

Rodríguez (1996). Hacia una visión prospectiva de la gerencia y supervisión educativa.

Rugeles (2011). Teoría del Conocimiento.

Vallejo (2011). Desafíos de la Educación.

www.ub.edu/educaglob/asi-se-hizo-que-entendemos-por-por-educacion-para-la-transformacion-social/www.monografias.com/trabajos60/educacion-bolivariana/educacion-bolivariana2.

www.udca.edu.co/es/centro-educacion-trabajo-desarrollo-umano/objetivos.html

www.cicode.ugr.es/pages/tablon/*/convocatorias-4/curso-la-educacion-como-herramienta-de-transformacion-social-3a-edicion#.U715a5R5NGY

www.feyalegria.org/images/acrobat/RevistaFyA6_8355.pdf

<http://elfuturoenproyectos.blogspot.com/2009/06/la-educacion-para-la-transformacion.html>