

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DE SUR OCCIDENTE
LICENCIATURA EN PEDAGOGÍA Y ADMINISTRACIÓN EDUCATIVA
PLAN FIN DE SEMANA

TESINA

**“INCIDENCIA DE LAS RELACIONES INTERPERSONALES EN LOS
DOCENTES DEL INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA DE
SAN ANTONIO SUCHITEPÉQUEZ, SUCHITEPÉQUEZ”**

Por:

Karin Elizabeth Ponce Hernández
Carné 200640902

Mazatenango, noviembre de 2014.

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DE SUR OCCIDENTE
LICENCIATURA EN PEDAGOGÍA Y ADMINISTRACIÓN EDUCATIVA
PLAN FIN DE SEMANA

TESINA

“INCIDENCIA DE LAS RELACIONES INTERPERSONALES EN LOS
DOCENTES DEL INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA DE
SAN ANTONIO SUCHITEPÉQUEZ, SUCHITEPÉQUEZ”

Por:

Karin Elizabeth Ponce Hernández
Carné 200640902

Lcda. Tania Elvira Marroquín Vásquez
Asesora

Presentada en examen público de graduación ante las autoridades del Centro
Universitario de Suroccidente CUNSUROC, de la Universidad de San Carlos de
Guatemala, previo a obtener el título de:

Licenciada en Pedagogía y Administración Educativa

Mazatenango, noviembre de 2014.

**UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DE SUROCCIDENTE**

Dr. Carlos Guillermo Alvarado Cerezo

Rector

Dr. Carlos Enrique Camey Rodas

Secretario General

Miembros del Consejo Directivo del Centro Universitario del Suroccidente

Dra. Alba Ruth Maldonado de León

Presidenta

Representantes de Profesores

Ing. Agr. Luis Alfredo Tobar Piril

Secretario

Representante Graduado del CUNSUROC

Lic. Ángel Estuardo López Mejía

Vocal

Representantes Estudiantiles

Br. Cristian Ernesto Castillo Sandoval

Vocal

PEM. Carlos Enrique Jalel de los Santos

Vocal

COORDINACIÓN ACADÉMICA

Coordinador Académico

MSc. Carlos Antonio Barrera Arenales

Coordinador Carrera de Licenciatura en Administración de Empresas

MSc. Bernardino Alfonso Hernández Escobar

Coordinador Área Social Humanista

Lic. José Felipe Martínez Domínguez

Coordinador Carrera Licenciatura en Trabajo Social

Lic. Edin Aníbal Ortiz Lara

Coordinador Carreras de Pedagogía

MSc. Nery Edgar SaquimuxCanastuj

Coordinador Carrera de Ingeniería en Alimentos

Dr. Marco Antonio del Cid Flores

Coordinador Carrera de Ingeniería en Agronomía Tropical

Msc. Erick Alexander España Miranda

Encargada Carrera Licenciatura en Ciencias Jurídicas y Sociales, Abogado y Notario

Licda. Tania María Cabrera Ovalle

Encargado Carrera Ingeniería en Gestión Ambiental Local

Msc. Celso González Morales

CARRERAS PLAN FIN DE SEMANA DEL CUNSUROC

Encargado de las Carreras de Pedagogía

Lic. Manuel Antonio Gamboa Gutiérrez

Encargada Carrera Periodista Profesional y Licenciatura en Ciencias de la Comunicación

MSc. Paola Marisol Rabanales

DEDICATORIA

A DIOS: Ser Supremo Todopoderoso, porque es la luz que ilumina mi vida y guía mis pasos. Por darme fortaleza, confianza y valor en los momentos difíciles y por permitirme seguir luchando aún cuando todo esté en contra.

A MIS PADRES: Sergio Mardoqueo Ponce Nájera y María Concepción Hernández Reyes, con mucho cariño y respeto, en especial a mi papá, ya que siempre me ha apoyado y ha estado conmigo en todo momento.

A MIS HERMANOS: Karla María Celeste y Mardoqueo Alexis que esta meta trazada que hoy Dios me da la oportunidad de culminar, sea un ejemplo a seguir.

A MI ESPOSO: Aram Esthebe Ramírez Jiménez por su apoyo moral y económico y por estar conmigo en todo momento (sobre todo en los momentos difíciles) y animarme a seguir estudiando.

A MIS HIJOS: Aram Nehemías y Eliú Alessandro, dos angelitos que Dios me regaló, son mi fuente de motivación para superarme.

A MI ASESORA: Licenciada Tania Elvira Marroquín Vásquez, con mucho cariño, que Dios la bendiga.

AGRADECIMIENTO

A DIOS: Ser Supremo, Creador de la vida; por darme la fortaleza, el valor y la confianza en cada prueba que se me presentó en la realización de la tesina; y con ello hacer posible el cumplimiento de una meta más en mi vida.

A MIS PADRES: Sergio Mardoqueo Ponce Nájera y María Concepción Hernández Reyes, gracias por su cariño, consejos y apoyo incondicional.

A MIS HERMANOS: Karla María Celeste y Mardoqueo Alexis por su cariño.

A MI ESPOSO: Aram Estheebe, por su amor incondicional, y por apoyarme en todos mis estudios y animarme en los momentos difíciles.

A MIS HIJOS: Aram Nehemías y Eliú Alessandro, gracias por cederme el tiempo que les correspondía, para que yo pudiera culminar esta meta trazada.

A MI ASESORA: Licenciada Tania Elvira Marroquín Vásquez, porque en todo momento estuvo dispuesta a brindarme sus sabios consejos y enseñanzas en la realización de la tesina.

A UNIVERSIDAD DE SAN CARLOS DE GUATEMALA: Templo del saber que abrió sus puertas para permitir mi formación académica.

A DOCENTES DE PEDAGOGÍA PLAN FIN DE SEMANA: Por compartir sus conocimientos y experiencias.

AL PERSONAL DOCENTE Y ADMINISTRATIVO DEL INSTITUTO NACIONAL DE EDUCACIÓN BÁSICA DE SAN ANTONIO SUCHITEPÉQUEZ, SUCHITEPÉQUEZ: Por su colaboración en la ejecución del presente estudio.

A MIS COMPAÑEROS DE ESTUDIO: Con mucho cariño, siempre recordaré todos los momentos que compartimos, en especial a Estrella y Alba por brindarme su amistad.

*“Las doctrinas, criterios y opiniones contenidas en el presente trabajo, son
responsabilidad exclusiva del autor”¹*

¹ Punto quinto del Acta No. 03 / 99 del 04 / 03 / 99 del Comité de Tesis de las carreras de Pedagogía del Centro Universitario del Sur Occidente.

ÍNDICE

CONTENIDO	PÁGINA
Introducción.....	1
Capítulo I	
1.1 Planteamiento del problema.....	4
1.2 Definición del problema.....	6
1.3 Objetivos.....	7
Capítulo II	
2.1 Descripción metodológica.....	8
Capítulo III	
3. Marco Teórico	
3.1 Relaciones Interpersonales.....	9
3.1.2 Definición.....	9
3.1.3 Las relaciones interpersonales son una necesidad.....	10
3.2 Impacto de las relaciones interpersonales en el ámbito laboral.....	11
3.2.1 La motivación en el clima organizacional.....	12
3.2.2 Satisfacción laboral.....	13
3.2.3 La conversación.....	14

3.3 La comunicación.....	14
3.3.1 Definición.....	14
3.3.2 La comunicación en las relaciones interpersonales.....	15
3.3.3 Comunicación funcional y comunicación disfuncional.....	16
3.3.4 Comunicación no verbal.....	16
3.3.5 Comunicación verbal.....	16
3.3.6 Importancia de la comunicación.....	17
3.4 Liderazgo.....	17
3.4.1 Definición.....	17
3.4.2 Líder.....	18
3.4.3 Tipos de liderazgo.....	19
3.4.3.1 Autocrático.....	19
3.4.3.2 Democrático.....	19
3.4.3.3 Carismático.....	19
3.4.3.4 Tradicional.....	19
3.4.3.5 Legal.....	20
3.4.4 Cualidades indispensables de un líder.....	20
3.4.4.1 Actitud positiva: Si crees que puedes, puedes.....	20
3.4.4.2 Aprender: Para mantenerte dirigiendo, mantente aprendiendo.....	21
3.4.4.3 Autodisciplina: La primera persona a la que tienes que dirigir eres tú mismo.....	21
3.4.4.4 Capacidad: Si la desarrollas, ellos vendrán.....	21

3.4.4.5	Carácter: Sé un pedazo de roca.....	22
3.4.4.6	Carisma: La primera impresión puede ser determinante.....	22
3.4.4.7	Compromiso: Es lo que separa a los hacedores de los soñadores.....	22
3.4.4.8	Comunicación: Sin ella, viajas solo.....	22
3.4.4.9	Concentración: Mientras más aguda sea, más agudo serás tú.....	23
3.4.4.10	Discernimiento: Pon fin a los misterios no resueltos.....	23
3.4.4.11	Escuchar: Para conectarte con sus corazones, usa tus oídos.....	23
3.4.4.12	Generosidad: Tu vela no pierde nada cuando alumbra a todos.....	24
3.4.4.13	Iniciativa: No deberías salir de casa sin ella.....	24
3.4.4.14	Pasión: Toma la vida y ámala.....	24
3.4.4.15	Relaciones: Si tomas la iniciativa, te imitarán.....	24
3.4.4.16	Responsabilidad: Si no llevas la bola, no puedes dirigir al equipo.....	25
3.4.4.17	Seguridad: La competencia nunca compensa la inseguridad.....	25
3.4.4.18	Servicio: Para progresar, pone a los demás primero.....	25
3.4.4.19	Solución de problemas: No puedes dejar que tus problemas sean un problema.....	26
3.4.4.20	Valentía: Una persona con valentía es mayoría.....	26
3.4.4.21	Visión: Puedes conseguir solo lo que puedes ver.....	26

Capítulo IV

Análisis y Discusión.....	27
---------------------------	----

Capítulo V

Conclusiones.....	39
Recomendaciones.....	40

Capítulo VI

Referencias Bibliográficas.....	41
---------------------------------	----

Anexos

Boleta de entrevista a administrador educativo.....	43
Boleta de entrevista a docentes.....	47
Gráficas de resultados obtenidos.....	51

INTRODUCCIÓN

La Tesina es una investigación previa a optar el título de licenciatura de la Carrera de Pedagogía y Administración Educativa, que ubica al estudiante en el contexto real de su futura profesión; permitiendo que ponga en práctica los conocimientos adquiridos en su formación académica, y con ello poder identificar y analizar un fenómeno de la realidad; para luego sustentarlo con base a un marco teórico y datos recopilados por los informantes claves.

El trabajo de investigación abordó el tema “Incidencia de las Relaciones Interpersonales en los docentes del Instituto Nacional de Educación Básica del municipio de San Antonio Suchitepéquez, Suchitepéquez”. Durante el proceso, se estableció que las relaciones interpersonales son fundamentales en el desempeño de la labor docente; al influir en la eficiencia y eficacia con que se realizan las distintas actividades (escolares, socio culturales, deportivas).

El presente informe lo constituyen cinco capítulos; mismos que se detallan a continuación.

En el capítulo I se determina el Planteamiento del Problema, Definición y Objetivos (general y específicos). El estudio se llevó a cabo en el Instituto Nacional de Educación Básica de San Antonio Suchitepéquez, Suchitepéquez; para determinar la incidencia de las relaciones interpersonales entre los docentes. Se trató de dar respuesta a las interrogantes ¿Cómo son las relaciones interpersonales entre los docentes?, ¿Qué estrategias emplea el administrador educativo para fortalecer las relaciones interpersonales entre los docentes?, ¿Qué actitudes deben practicar los docentes para vivenciar relaciones interpersonales armónicas?. El objetivo general es analizar la incidencia de las relaciones interpersonales entre los docentes; mientras que los objetivos específicos pretenden describir las relaciones interpersonales entre los docentes, identificar las estrategias empleadas por el administrador educativo, determinar cuáles son las actitudes que deben poner en práctica los docentes; y por supuesto, proponer una solución factible respecto al fortalecimiento de las relaciones interpersonales.

El capítulo II hace referencia a la descripción metodológica, misma que está conformada por una investigación sobre temas como Relaciones Interpersonales, Comunicación, Clima Organizacional y Liderazgo, tomando en cuenta la opinión de distintos autores; y libros publicados a partir de 2000. También contempla una entrevista al administrador educativo y a los docentes que laboran en el establecimiento, respecto a las relaciones interpersonales, compañerismo y comunicación, entre otros. Cada entrevista contiene 25 interrogantes. Posterior a ello se analizaron los datos obtenidos.

En el capítulo III se abordó el Marco Teórico de la Tesina, en donde después de haber hecho una revisión bibliográfica, se describieron los siguientes temas: Relaciones Interpersonales (definición y su impacto en el ámbito laboral); Clima Organizacional (motivación, satisfacción laboral, conversación); Comunicación (definición e importancia, verbal, no verbal, funcional, no funcional); Liderazgo (tipos de liderazgo, cualidades de un líder). El Marco Teórico es la base para posteriormente analizar y discutir los datos obtenidos en las entrevistas.

El capítulo IV contempla el análisis y discusión de los datos obtenidos mediante las entrevistas aplicadas al administrador educativo y a los docentes. Los resultados están representados en porcentajes, para hacer más comprensiva la información; ya que se utilizaron gráficas para poder obtener dichos porcentajes. Se pudo establecer que los docentes del Instituto Nacional de Educación Básica de San Antonio Suchitepéquez, sólo interactúan al inicio y cierre de labores mediante un saludo y frase de despedida; no todos manifiestan espíritu de compañerismo debido a que hay muchas diferencias en cuanto a formas de pensar y trabajar; lo cual dificulta el trabajo en equipo; y por consiguiente, el clima organizacional.

En el capítulo V se detallan las conclusiones obtenidas mediante la investigación realizada, y las recomendaciones tanto para el administrador educativo como para los docentes. Se concluyó que las relaciones interpersonales inciden en el desempeño laboral de los docentes; ya que la deficiencia de las mismas genera aislamiento en algunos; con lo cual se determina que el trato es estrictamente laboral. Al respecto, el administrador educativo utiliza estrategias para fortalecer la comunicación, pero no son

suficientes; pues los docentes deben informarse sobre actitudes que fortalezcan las relaciones interpersonales; a través de talleres que aborden temas inmersos en las relaciones interpersonales. Algunas recomendaciones que se tomaron en cuenta para los resultados obtenidos de la presente investigación, son: fomentar el trabajo en equipo, tomar en cuenta la comunicación, ver el lugar de trabajo como una oportunidad para relacionarse con sus compañeros, interactuar siempre. Que el administrador educativo utilice más estrategias; formular y aplicar un manual de convivencia; capacitación constante.

CAPÍTULO I

1.1 Planteamiento del problema

En el municipio de San Antonio Suchitepéquez, departamento de Suchitepéquez, funciona desde el año 2009, el Instituto Nacional de Educación Básica INEB, atendiendo a la población estudiantil del municipio y lugares aledaños. Actualmente cuenta con 587 estudiantes del ciclo básico, distribuidos en los tres grados del mismo (7 secciones de primero, 4 de segundo y 4 de tercero). Laboran en el plantel veinte docentes, un licenciado con cargo de Director, una secretaria y dos señoras con el puesto de conserje. En total el personal está conformado por veinticuatro empleados.

Los docentes que laboran en el instituto oscilan entre las edades de 25 a 50 años, se puede asegurar que los mismos son personas preparadas académicamente; ya que, poseen estudios universitarios (Licenciatura en Pedagogía y Administración Educativa, Profesorado de Enseñanza Media, Técnico en Administración Educativa, Cierre de pénsum en Ciencias Jurídicas y Sociales, Licenciatura en Administración Educativa, Profesorado de Enseñanza Media y Técnico en Administración Educativa, Estudios de Licenciatura de Educación Física y Deporte), lo cual los hace profesionales competentes para el puesto que desempeñan, ya que ello contribuye a brindar una educación de calidad. A pesar de que el administrador educativo ejerce motivación para que los docentes trabajen en armonía, y mantengan una buena comunicación y relación; esto solo se da al 100% entre el administrador – docente. La relación entre los docentes es un poco débil, el clima laboral que se maneja entre ellos a veces es deficiente, puesto que no todos manejan una relación estrecha, sino que hay divisionismos. Al respecto, la mayoría de los docentes comenta que no existe buena comunicación entre el personal docente; debido, a que todos tienen sus grupos y que todos opinan diferente; además, cuando se trabaja en equipo, no todos participan, como por ejemplo en las distintas comisiones conformadas al inicio del año, o actividad sociocultural.

Las buenas relaciones interpersonales son fundamentales en el ejercicio de las funciones de los docentes; ya que, de ello depende la eficiencia y eficacia con que se desarrolla el proceso educativo. El instituto objeto de estudio, muchas veces se ve inmerso en situaciones en las cuales la comunicación no es la más apropiada para lograr con éxito el desempeño de esta labor tan noble y delicada, como lo es la educación. En el Instituto Nacional de Educación Básica de San Antonio Suchitepéquez, se hace evidente con mucha frecuencia, la presencia de barreras que dificultan el sano desenvolvimiento de las relaciones interpersonales, como lo son la falta de comunicación, falta de empatía, tendencia a juzgar, etc., lo cual genera divisiones, es decir que cada quien tenga su grupo, y que haya diferencias entre ellos.

Por todo lo expuesto anteriormente, es necesario evaluar la incidencia de las Relaciones Interpersonales en los docentes del Instituto Nacional de Educación Básica de San Antonio Suchitepéquez.

1.2 Definición del problema

Por lo tanto, esta investigación pretenderá responder la siguiente interrogante:

¿Cómo son las relaciones interpersonales entre los docentes del Instituto Nacional de Educación Básica del Municipio de San Antonio Suchitepéquez y qué estrategias emplea el administrador educativo para fortalecerlas?

1.3 Objetivos

1.3.1 General

Analizar la incidencia de las relaciones interpersonales en los docentes del Instituto Nacional de Educación Básica del municipio de San Antonio Suchitepéquez, para realizar con eficiencia y eficacia sus labores.

1.3.2 Específicos

- Describir las relaciones interpersonales entre los docentes del Instituto Nacional de Educación Básica del Municipio de San Antonio Suchitepéquez.
- Identificar las estrategias empleadas por el administrador educativo respecto a las relaciones interpersonales en los docentes.
- Determinar cuáles son las actitudes que deben poner en práctica los docentes para fortalecer las relaciones interpersonales entre ellos.
- Proponer una solución factible para elevar las relaciones interpersonales.

CAPÍTULO II

2.1 Descripción metodológica

La metodología utilizada en el Estudio “Incidencia de las relaciones interpersonales en los docentes del Instituto Nacional de Educación Básica de San Antonio Suchitepéquez”, es la siguiente:

- a. Se investigará en distintas fuentes (libros, revistas, web...) sobre Relaciones Interpersonales, tomando en cuenta la opinión de distintos autores, su importancia dentro del ámbito organizacional, así como también se abordará el tema de liderazgo (definiciones, tipos y cualidades).
- b. Se llevará a cabo en el ambiente escolar con las personas que lo integran (administrador educativo y docentes), la aplicación de una guía de entrevista, para orientar el desarrollo de la investigación.
- c. Teniendo a la vista los datos aportados por los informantes claves, se procederá a discutirlos sobre la base de la revisión bibliográfica realizada respecto al tema de Relaciones Interpersonales.

CAPÍTULO III

MARCO TEÓRICO

3.1 Relaciones interpersonales

3.1.2 Definición

Según Bisquerra *“una relación interpersonal es una interacción recíproca entre dos o más personas”* (2003:23), **es la que realizamos todos los días al comunicarnos con quienes nos rodean, son relaciones sociales que se pueden dar en distintos contextos; como por ejemplo familia, clubes sociales, vecinos, trabajo, amigos, iglesia, etc. Las relaciones interpersonales permiten convivir con las demás personas de forma cordial, lo cual beneficia a quien las practica, a su familia, amigos, compañeros de trabajo, y por supuesto, a la institución donde labora al provocar un clima de bienestar.**

Todas las personas establecemos relaciones a lo largo de nuestra vida, para compartir afecto, sentimientos, pensamientos, intereses, necesidades, ideas, etc. Las relaciones interpersonales permiten la convivencia entre distintas personas, a través de ellas podemos aumentar la capacidad de comunicación y adquisición de distintas habilidades; tomando en cuenta la comprensión para considerar de forma positiva las diferencias individuales, ya que las mismas nos hacen seres únicos, pero no más ni menos que los demás. En esas diferencias, reside la gran riqueza de las relaciones interpersonales, ya que al ponernos en contacto intercambiamos y construimos nuevas experiencias y conocimientos; pues tenemos que hacer un esfuerzo para lograr comprendernos y llegar a acuerdos.

Esto último no resulta tan complicado, si tomamos en cuenta que la mayor parte de las personas compartimos algunas ideas, necesidades e intereses comunes; por eso, las relaciones interpersonales son una búsqueda permanente de convivencia positiva entre hombres y mujeres, entre personas de diferente edad, cultura, religión o raza.

3.1.3 Las relaciones interpersonales son una necesidad

Las relaciones interpersonales son una necesidad básica **en la vida de todo ser humano, ya que nadie puede vivir aislado. Prueba de ello es que, desde el principio de la Historia, el hombre siempre ha vivido en grupos, lo cual le ha permitido subsistir y desarrollarse a lo largo de los años.** La cultura, las civilizaciones, el desarrollo del conocimiento, y el desarrollo tecnológico no sería posible si el hombre no viviera en grupos.

Las relaciones interpersonales juegan un rol determinante para el desarrollo integral de la personalidad, permitiendo que el ser humano se adapte e integre en distintos contextos (social, educativo, histórico) y que participe activamente.

El ser humano desde que nace, necesita relacionarse con los demás, al principio lo hace en el núcleo familiar (padres, hermanos, tíos, abuelos, primos), posteriormente en los centros educativos (compañeros de clases, docentes...), negocios, clubes sociales (amigos, vecinos), lugares de trabajo (compañeros de trabajo, jefes), etc.; todos necesitamos convivir con los demás, compartir alegrías y tristezas.

Debemos considerar las relaciones interpersonales como una oportunidad para acercarnos a otras experiencias y valores, así como también para ampliar los que ya poseemos.

Para poder mantener relaciones interpersonales efectivas, es necesario que pongamos en práctica la empatía, que es la habilidad para estar conscientes de reconocer, comprender y apreciar los sentimientos de los demás. Permite comprender el significado de la información que comparten dos o más personas, y con ello establecer un diálogo. Debemos aprender a interpretar todo tipo de información (mirada, gesto, postura, tono de voz) al momento de relacionarnos con los demás.

Dentro de los autores que han estudiado la empatía, se encuentran Mead y Piaget, quienes la definen como la habilidad cognitiva propia de un individuo, de tomar la perspectiva del otro o de entender algunas de sus estructuras, sin adoptar

necesariamente esta misma perspectiva. **Lo anterior hace referencia a la capacidad que toda persona debe poseer para valorar, aceptar y respetar la opinión de los demás; ya que existe diversidad de ideas y todas son importantes.**

3.2 Impacto de las relaciones interpersonales en el ámbito laboral

El ser humano es el factor fundamental de toda organización, ya que sin él no sería posible la realización de ninguna actividad; y a la vez, éste necesita relacionarse con sus compañeros de labores. Además, el clima organizacional se relaciona con el desempeño laboral, y por consiguiente, con el mejoramiento de las instituciones.

Para muchas personas, el lugar de trabajo también funciona como un lugar de encuentro social, **ya que ven la oportunidad de establecer relaciones interpersonales, conversar, hacer amigos, etc. Pero**, al mismo tiempo, con las tendencias humanas hacia los celos y el aislamiento, las relaciones en el lugar de trabajo también pueden dejar en los empleados una sensación de aislamiento del grupo; lo que perjudica a la persona que experimenta dicho aislamiento al no darse la oportunidad de relacionarse con los demás.

Las relaciones interpersonales son imprescindibles para el buen funcionamiento de toda institución. Hoy en día la habilidad de relacionarnos es de vital importancia y fundamental en el ámbito individual y como parte de una organización, **para lo cual es necesario establecer sanas relaciones interpersonales para que todos se conduzcan al logro de los objetivos institucionales.** La optimización de recursos y del tiempo, solo se lograrán cuando existe entre los empleados la habilidad de establecer y mantener una interacción continua y favorable.

Por lo tanto, el lugar de trabajo debe propiciar relaciones positivas entre las personas que allí laboran; para lo cual es indispensable que haya actitudes de afecto y amistad, y no solo laboral; tratando de evitar malos entendidos, y si los

hay, hacer uso de la comunicación para resolver cualquier conflicto que pueda surgir.

3.2.1 La motivación en el clima organizacional

El clima organizacional y la motivación son dos importantes indicadores del funcionamiento psicológico del recurso humano en las organizaciones; **ya que los mismos están ligados al desempeño y satisfacción laboral. El clima organizacional se ve influenciado por aspectos anímicos, laborales, sociales, de educación y económicos que intervienen en la vida de cada persona.**

El clima organizacional es el ambiente interno de una institución, generado por las emociones (actitudes, normas, sentimientos, valores) de las personas que laboran en tal institución, es la expresión personal que los trabajadores y administradores se forman de la institución a la cual pertenecen; mientras que motivación es la fuerza o impulso interior que motiva a las personas para realizar con entusiasmo sus actividades. En efecto, la motivación está relacionada con el impulso, porque éste provee eficacia al esfuerzo colectivo orientado a conseguir los objetivos de una empresa. Cuando aumenta la motivación, hay ganas de trabajar; y cuando disminuye la motivación, también disminuyen las ganas de trabajar.

El clima organizacional que se genera en toda organización influye en el buen funcionamiento de la misma; por su parte Fernández expresa que *“trabajar en un ambiente laboral óptimo es sumamente importante para los empleados, ya que un entorno saludable incide directamente en el desempeño que estos tengan y su bienestar emocional”* (2003:25).

El clima organizacional está estrechamente ligado a la motivación o desmotivación de los empleados. **De la capacidad de adaptación o desadaptación que tengan las personas para enfrentarse a distintas situaciones que se pueden presentar en su lugar de trabajo, depende el clima organizacional.**

En lugares de trabajo con baja motivación, sentimientos de frustración, apatía, desinterés, incluso episodios de agresividad e inconformidad, el clima organizacional es malo; mientras que, en los ámbitos donde la motivación es alta, las relaciones interpersonales son satisfactorias, existe el interés, la colaboración y el compromiso con la tarea y la empresa, el clima organizacional es óptimo. **Mientras más motivada se encuentre una persona para desempeñar su trabajo, hará mejores esfuerzos para lograrlo.**

En el ámbito educativo, el clima organizacional comprende la percepción tanto individual como colectiva que tiene el administrador educativo y docentes respecto a la forma en que interactúan; que son el resultado de las vivencias del trabajo que ejercen diariamente y que inciden en su desempeño laboral.

3.2.2 Satisfacción laboral

Es la actitud que asume todo trabajador respecto a su propio trabajo, está relacionada al clima organizacional que se vivencia en la institución.

Como seres humanos, buscamos por naturaleza estar satisfechos y sentirnos realizados. El trabajo ofrece la oportunidad de obtener esta satisfacción porque nos permite desarrollar las cualidades que caracterizan nuestra naturaleza. **El trabajo induce el crecimiento de la personalidad, al propiciar el cultivo de las habilidades que poseemos y utilizar al máximo nuestro potencial; además, es un medio para fomentar relaciones interpersonales con los compañeros de labores.**

Si cada uno en su puesto de trabajo, propone y sugiere ideas y acciones para mejorar, el entorno laboral mejorará, cosa que no ocurrirá con la crítica conformista. **Para obtener satisfacción laboral, es necesario que todas las personas que laboran en la institución muestren entusiasmo e interés por realizar de la mejor manera posible sus labores, así como también demuestren amabilidad y simpatía hacia sus compañeros de labores, tratarlos como desea que los demás lo (a) traten.**

La insatisfacción produce una baja en la eficiencia organizacional; **que puede manifestarse con conductas de expresión, lealtad, agresión o retiro. Es necesario que los administradores y sus colaboradores distingan y fomenten las actitudes y acontecimientos que los motivan a sentirse bien y trabajar en armonía; porque, todos somos capaces de percibir claramente lo benéfico, agradable y estimulante de estar en el trabajo con un grupo de personas que se llevan bien, que se comprenden, comunican, respetan, trabajan en armonía y cooperación. Estas actitudes permitirán que las personas se sientan motivadas para desempeñar sus labores y establecer relaciones.**

3.2.3 La conversación

Es un diálogo que va más allá del rito informal o saludo preliminar. Puede tratar sobre un asunto personal o laboral. **Tener la habilidad de conversar, permite que las personas cultiven sus relaciones interpersonales. Si bien es cierto, el saludo es necesario en toda institución, pero no es suficiente; puesto que muchas personas se limitan a saludar al inicio y cierre de labores. Entablar una conversación permite compartir experiencias, sentimientos, ideas, así como también permite que todos aprendamos algo nuevo.**

3.3 La comunicación

3.3.1 Definición

Es transmitir una idea con un objetivo determinado, misma que será analizada por el receptor para luego ser aceptada o rechazada. **La comunicación es un intercambio de información, ideas, pensamientos, sentimientos, etc. entre dos o más personas; para lo cual es indispensable que haya un emisor (persona que transmite la información) y un receptor (persona que recibe la información).**

Al respecto, Albores C. comenta que *“la comunicación es la vía esencial por la cual circulan todos los mensajes que se emiten cada día en el mundo”* (2005:3). **La comunicación permite que personas, grupos, instituciones, puedan intercambiar información ya sea personalmente a una corta distancia, o a una larga distancia (carta, teléfono, internet).**

3.3.2 La comunicación en las relaciones interpersonales

La comunicación es un factor indispensable en las relaciones interpersonales, ya que permite transmitir y compartir pensamientos, ideas, sentimientos, estados de ánimo, gustos, intereses, experiencias, valores, etc. La comunicación permite tener éxito en las actividades que realizamos, al mejorar todos los aspectos de nuestra vida, ya sea personal, familiar o laboral.

Lo primero en la comunicación es atreverse a hablar con los demás, **no debemos tener miedo de manifestar nuestros sentimientos, pensamientos, ideas, experiencias, etc., pero también debemos tener cuidado de lo que decimos y cómo lo decimos, para no dar lugar a malos entendidos, puesto que muchas personas afirman que hay que decir lo que se piensa, pero lo esencial es pensar lo que se dice y cómo se dice; porque, ¿A quién no le ha ocurrido, que queriendo expresar una opinión, un sentimiento, un pensamiento, cuando ha acabado de hablar, ha sido consciente de haber dicho otra cosa?; por lo tanto, las dificultades en la comunicación afectan la personalidad y la capacidad de actuar adecuadamente en el entorno social.**

Lo anterior se relaciona mucho con la percepción que cada persona tiene de sí misma (autoestima), ya que quien tiene una alta autoestima tendrá una comunicación funcional; mientras que quien tiene una baja autoestima tendrá una comunicación disfuncional.

3.3.3 Comunicación funcional y comunicación disfuncional

La comunicación funcional permite que las personas expresen sus ideas y puntos de vista con firmeza, y que respeten las opiniones de los demás aunque no las compartan; ya que comprenden que todos somos seres únicos e importantes aunque no pensemos igual.

Al contrario, quienes poseen una comunicación disfuncional, son inseguras, les da temor manifestar sus pensamientos, ideas, sentimientos, etc.; y muchas veces le dan otro significado a la información recibida.

Es importante que cuando escuchemos, lo escuchemos todo, con atención y hasta el final. **Así como todos queremos ser escuchados, de igual forma debemos escuchar a los demás, mostrar interés por lo que la otra persona desea transmitir.**

3.3.4 Comunicación no verbal

Es la que el hombre utilizó desde el principio para poder relacionarse con los demás, dicha comunicación le permitió emitir gestos, sonidos, señales, posturas, expresión corporal y facial.

En nuestra vida cotidiana, constantemente estamos enviando mensajes no verbales a otras personas (muecas, señales con el dedo), que pueden ser mucho más importantes de lo que nosotros creemos.

3.3.5 Comunicación verbal

Es una de las formas más importantes para relacionarnos y establecer contacto con otras personas; se da de forma oral y escrita.

La comunicación verbal es la que permite utilizar el lenguaje para poder expresarnos; el lenguaje hizo posible que el ser humano saliera de su aislamiento para compartir las ideas con los demás.

3.3.6 Importancia de la comunicación

La comunicación es necesaria para establecer relaciones a lo largo de nuestra vida, permite un intercambio de sentimientos, pensamientos e ideas y contribuye a resolver conflictos personales y organizacionales mediante el diálogo. La comunicación en las organizaciones favorece el desempeño de quienes laboran en ella; al posibilitar la interacción entre dos personas o más, enriqueciendo la personalidad.

3.4 Liderazgo

3.4.1 Definición

Se entiende como la capacidad de tomar la iniciativa, gestionar, convocar, promover, incentivar, motivar y evaluar a un grupo o equipo. **Es un conjunto de habilidades y capacidades que se pueden aprender y cultivar, pues lo constituyen distintas actitudes y comportamientos que día a día se pueden ir mejorando; y debe buscar el bienestar colectivo. También se concibe como una herramienta administrativa indispensable en la toma de decisiones.**

El liderazgo es aprendido y se va nutriendo con el transcurso de la vida, **mediante vivencias familiares, educativas, amistosas, etc. Permite actuar para generar cambios que conduzcan al logro de las metas institucionales.**

Tomando en cuenta la opinión del autor Maxwell J. *“el liderazgo tiene que ver con colocar a las personas en el lugar correcto para que puedan tener éxito, el líder necesita conocer y valorar a su gente por lo que es y dejarla trabajar según sus puntos fuertes”* (2008:100). **El liderazgo es muy importante en el desarrollo de las**

relaciones interpersonales que se generan en una institución, ya que un líder aplicará las acciones necesarias para fomentar la convivencia entre el personal que tiene a su cargo; y formará comisiones según las habilidades que cada uno posea para que trabajen al máximo.

Cuando hay liderazgo, el esfuerzo se comparte y se obtienen resultados positivos, ya que se aprenden nuevas habilidades, aumenta la comunicación y la convivencia; lo cual también brinda beneficios institucionales al mejorar el desempeño laboral.

3.4.2 Líder

Los líderes han existido desde el inicio de la historia, en las distintas civilizaciones y culturas; ya que, desde su origen, el hombre se ha agrupado en comunidades que, para su subsistencia, tuvieron que tomar decisiones, coordinar esfuerzos y llevar a cabo acciones enfocadas hacia el progreso y el bienestar común.

Un líder es un guía, capaz de influir, inspirar y dirigir a un grupo de personas para inducirlos a que trabajen con entusiasmo en el logro de los objetivos personales y laborales. Debe tener capacidad de comunicación; procesar, interpretar y utilizar la información para lograr que los demás lo escuchen y lo entiendan. Tiene que conocer sus fortalezas y aprovecharlas al máximo. Por supuesto, también saber cuáles son sus debilidades para subsanarlas. Este crece y hace crecer a su gente, siempre buscará nuevas y mejores maneras de hacer las cosas. **Porque, tiene que asumir que puede mejorar y que necesita cambiar algunos aspectos de su conducta.**

También tiene que reconocer las capacidades de las personas que tiene a su cargo para instarlos a cultivarlas, reconocer las debilidades para ayudarlos a fortalecerlas. Establecer metas institucionales tomando en cuenta los puntos de vista de los demás, ofrecer apoyo para que todos se sientan motivados en su cumplimiento.

3.4.3 Tipos de liderazgo

Existen distintos tipos de liderazgo, pero en este estudio solo se abordarán los tipos reflejados por Achù, Christopher F. (2005) según la Universidad Iowa.

3.4.3.1 Autocrático

Este liderazgo se caracteriza porque los líderes toman las decisiones sin tomar en cuenta las opiniones de sus colaboradores.

3.4.3.2 Democrático

Fomenta la participación de los colaboradores en la toma de decisiones para que todos lleguen a un acuerdo.

Según el autor Max Weber, existen tres tipos de liderazgo:

3.4.3.3 Carismático

Es el que tiene la capacidad de generar entusiasmo entre sus colaboradores.

3.4.3.4 Tradicional

Este tipo de liderazgo se hereda por costumbre o por algún cargo laboral. Se le da el poder al líder, basado en las tradiciones del pasado.

3.4.3.5 Legal

Se puede obtener a través de elecciones, o porque posee características y habilidades que predominan sobre los demás.

3.4.4 Cualidades indispensables de un líder

¿Qué es lo que hace que una persona quiera seguir a un líder?, ¿Por qué la gente obedece a regañadientes a uno mientras que a otro lo sigue apasionadamente hasta el fin de la tierra?, ¿Qué es lo que diferencia a los líderes teóricos de los líderes exitosos que dirigen con efectividad en el mundo real? La respuesta está en las cualidades del carácter de la persona.

Las cualidades son un conjunto de actitudes que distinguen y definen la personalidad y que inciden en el desenvolvimiento individual y colectivo. Según el escritor y orador estadounidense John Maxwell, experto en liderazgo y comunicación, describe en su libro *Las 21 Cualidades Indispensables de un Líder*, “*las cualidades que un líder debe desarrollar y mantener, las cuales se mencionan a continuación: actitud positiva, aprender, autodisciplina, capacidad, carácter, carisma, compromiso, comunicación, concentración, discernimiento, escuchar, generosidad, iniciativa, pasión, relaciones, responsabilidad, seguridad, servicio, solución de problemas, valentía, visión*” (2000).

3.4.4.1 Actitud positiva: Si crees que puedes, puedes

Es el ánimo o disposición favorable o entusiasta para realizar algo. Tener actitud positiva no es pensar que no tendremos ninguna clase de problemas, pues eso sería imposible. Es levantarnos y seguir adelante después de haber fracasado, ya que un triunfador no lo es tanto porque resultó vencedor, sino porque jamás se rindió. Lo importante es ir paso a paso con entusiasmo. Además, todo lo que vale la pena es difícil de alcanzar.

3.4.4.2 Aprender: Para mantenerte dirigiendo, mantente aprendiendo

Es adquirir y acumular conocimientos a través de la experiencia, convivencia, del estudio y la práctica. Aprendemos cosas nuevas todos los días, ya que empezamos a aprender desde que estábamos en el vientre materno. Lo que sabemos nunca es suficiente y tenemos que estar dispuestos a seguir aprendiendo. Cada día de experiencias y aprendizajes nos conduce poco a poco a la cima de la sabiduría y del éxito.

3.4.4.3 Autodisciplina: La primera persona a la que tienes que dirigir eres tú mismo

Es un conjunto de normas o reglas que establecemos para ponerlas en práctica cuando queremos prepararnos para realizar algo. Si queremos que todos nos salga bien, debemos trazarnos ciertas condiciones que hay que cumplir todos los días, solo de esta forma lograremos nuestros objetivos. Recordemos que la práctica constante es esencial para desarrollar nuestras aptitudes, capacidades y habilidades. No hay que perder el tiempo en distracciones que no nos dejarán ningún beneficio; antes bien, cultivemos nuestras virtudes.

3.4.4.4 Capacidad: Si la desarrollas, ellos vendrán

Es una habilidad que poseemos y la ponemos en práctica al realizar cualquier actividad que nos hace sentir satisfechos porque sabemos que podemos. La capacidad nos hace estar preparados para luchar día a día buscando el logro de nuestros objetivos por muy difícil que parezca. La capacidad que tenemos debemos cultivarla para que vaya creciendo y mejorando, eso nos hará sentir bien y a la vez nos ayudará a no ser conformistas.

3.4.4.5 Carácter: Sé un pedazo de roca

Es el conjunto de cualidades y características que posee una persona, y las ponemos en práctica con nuestro comportamiento. El carácter es lo que distingue a una persona de otra, ya que no todos actuamos ni reaccionamos de la misma forma. De nosotros depende qué carácter queremos tener, pues somos nosotros quienes elegimos tener sentimientos y actitudes negativas (rencor, soledad, ignorancia, etc.); o sentimientos positivos y constructivos (amor, humildad, paciencia, etc.).

3.4.4.6 Carisma: La primera impresión puede ser determinante

Es la cualidad que permite ganarse la simpatía de los demás. Si queremos poseer esta cualidad, debemos ser con los demás como queremos que sean con nosotros, tenemos que dar lo mejor, pensar en los demás, ser amables y humildes.

3.4.4.7 Compromiso: Es lo que separa a los hacedores de los soñadores

Es la obligación o responsabilidad que adquirimos ante determinada situación, con nosotros mismos o con los demás. Ante las distintas adversidades que se nos presentan en la vida, el compromiso nos da valor y nos hace recordar que debemos seguir adelante en la búsqueda de nuestros objetivos, pues éstos constituyen una gran responsabilidad.

3.4.4.8 Comunicación: Sin ella, viajas solo

Nos permite transmitir y conocer sentimientos, ideas, costumbres, pensamientos y cualquier clase de información. Sin la comunicación sería imposible transmitir mensajes. Al comunicarnos, debemos ser claros y sencillos

para facilitar la comprensión en los demás, ya que de nada sirve usar palabras complejas si no nos van a entender. También debemos mostrar interés en lo que las otras personas quieren transmitir.

3.4.4.9 Concentración: Mientras más aguda sea, más agudo serás tú

Es la capacidad de fijar nuestra atención en algo o en alguien. Debemos concentrarnos en todas las cosas buenas que hacemos, para tener plena satisfacción. También nos tenemos que concentrar en cosas nuevas, puesto que los retos nos hacen luchar. Así mismo en los aspectos negativos para mejorarlos o cambiarlos.

3.4.4.10 Discernimiento: Pon fin a los misterios no resueltos

Es el conocimiento y entendimiento que tenemos respecto a lo que queremos hacer, qué pretendemos lograr, qué pasos debemos seguir, qué aspectos debemos mejorar... También debemos saber cuáles son los problemas u obstáculos que están en nuestro camino, no para huir de ellos, sino para buscar las causas y así poder vencerlos.

3.4.4.11 Escuchar: Para conectarte con sus corazones, usa tus oídos

Es oír con mucha atención a alguien. Escuchar nos permite relacionarnos con otras personas, conocerlas y aprender de ellas a través de sus experiencias. Si no aprendemos a escuchar, nos convertiremos en personas egoístas, ya que debemos escuchar lo que piensan y sienten las demás personas para que también nosotros podamos ser escuchados.

3.4.4.12 Generosidad: Tu vela no pierde nada cuando alumbra a todos

Es despojarnos de algo que es nuestro, para dárselo a los demás: tiempo, dinero, etc. Quien da algo de corazón, jamás se arrepiente y no espera recibir nada a cambio. Si pensamos en los demás antes que en nosotros, y los ayudamos en todo lo que nos sea posible, seremos felices al saber que les somos útiles a las personas que tienen alguna necesidad.

3.4.4.13 Iniciativa: No deberías salir de casa sin ella

Es una actitud que ponemos en práctica cuando empezamos a actuar y nos esforzamos por algo que debemos hacer o deseamos alcanzar. No debemos esperar que los éxitos o las oportunidades vengan hacia nosotros, somos nosotros quienes debemos buscarlos; pues le damos más valor a todo lo que logramos con esfuerzos y sacrificios, que a lo que conseguimos fácilmente. Nadie nos va llevar de la mano hacia el triunfo, somos nosotros quienes debemos trazarnos el recorrido.

3.4.4.14 Pasión: Toma la vida y ámala

Es desear algo con mucha intensidad, con mucho entusiasmo. La pasión es una fuerza que nos impulsa a luchar sin importar los problemas que se nos presenten. Nos ayuda a no rendirnos ante nada con tal de lograr lo que queremos.

3.4.4.15 Relaciones: Si tomas la iniciativa, te imitarán

Todos necesitamos relacionarnos con los demás, pues nadie puede vivir aislado, ni puede decir que no necesita de nadie. Relacionarnos con otras personas nos ayuda a compartir intereses, hábitos, gustos, ideas, creencias,

valores. Así mismo, nos ayuda a aprender de ellas aspectos positivos para enriquecer nuestra personalidad.

3.4.4.16 Responsabilidad: Si no llevas la bola, no puedes dirigir al equipo

Es la obligación o compromiso que adquirimos desde el momento en que iniciamos una tarea o meta, hasta que la terminamos. También es tener conciencia de nuestros actos y sus consecuencias; pues ser responsable es pensar lo que queremos decir y no decir lo que pensamos; ya que, las palabras suelen ofender más que los golpes. Las responsabilidades son motivo de dicha para quien las cumple con amor y dedicación.

3.4.4.17 Seguridad: La competencia nunca compensa la inseguridad

Es la plena confianza que tenemos en nosotros mismos para alcanzar todo lo que nos propongamos. Estar seguros de lo que hacemos nos ayudará a cultivar nuestra autoestima y enriquecerá nuestra personalidad.

3.4.4.18 Servicio: Para progresar, pone a los demás primero

Es ayudar y hacer favores a los demás cuando lo necesitan. Alguien que sirve sincera y desinteresadamente es porque ama a su prójimo. Debemos ser serviciales en todo momento, sin discriminación alguna; ya que hoy son ellos, y mañana seremos nosotros. Además, hacer el bien a otras personas es darle un homenaje muy especial a Dios. Vale más un acto de servicio y bondad que muchos actos hundidos en el egoísmo, hipocresía y la maldad.

3.4.4.19 Solución de problemas: No puedes dejar que tus problemas sean un problema

A pesar de nuestros deseos y esfuerzos por triunfar, por querer hacer bien las cosas, es normal que en un momento determinado nos encontremos con cualquier tipo de problema. Debemos detectarlos y enfrentarlos para poder encontrar una solución. Si los problemas son muchos, no nos abrumemos; no intentemos solucionarlos todos al mismo tiempo porque no vamos a poder, enfrentemos y solucionemos uno por uno. No hay que olvidar que cada fracaso es solo una enseñanza que nos debe hacer más fuertes en el constante aprendizaje de la vida, ya que para obtener un triunfo, debemos pasar por caminos oscuros que tratarán de detenernos, pero debemos seguir adelante y no rendirnos nunca.

3.4.4.20 Valentía: Una persona con valentía es mayoría

Si bien es cierto, en alguna situación determinada de nuestra vida, todos alguna vez hemos tenido miedo. Aquí es donde toma un papel esencial la valentía, pues la ponemos en práctica al tener el valor para hacer o decir algo que nos causa temor. Se puede decir que la valentía nace cuando muere el miedo.

3.4.4.21 Visión: Puedes conseguir solo lo que puedes ver

Es buscar en nuestro interior cómo somos, si estamos actuando correctamente y cómo nos vemos en el futuro. Esto nos ayuda a tener una idea de lo que queremos ser y hacer. También nos sirve para contemplar los planes que tengamos a corto y largo plazo. Si queremos llegar a obtener un triunfo, debemos enfocarnos en nuestras metas, luego luchar sin desistir.

CAPÍTULO IV

ANÁLISIS Y DISCUSIÓN

Relaciones interpersonales entre docentes

Para analizar las relaciones interpersonales entre los docentes del Instituto Nacional de Educación Básica de San Antonio Suchitepéquez, Suchitepéquez; se elaboró una cédula de entrevista que se aplicó al administrador educativo y a 20 docentes que laboran en la institución.

Según los resultados obtenidos, se evidencia que el 29% de los docentes del Instituto Nacional de Educación Básica de San Antonio Suchitepéquez, Suchitepéquez, son de sexo masculino, mientras que el 71% son de sexo femenino. Lo que nos indica que en este centro educativo predomina el género femenino.

El 53% de los docentes está cursando actualmente estudios universitarios, lo cual beneficia al centro educativo en mención, ya que son docentes que se están preparando para realizar de una mejor forma la labor docente. El 41% de los docentes no están estudiando por diversos motivos, como por ejemplo trabajo, familia, etc. Al respecto, el 6% de los docentes prefirió no responder.

Los docentes que laboran en el instituto oscilan entre las edades de 20 a 50 años, y el porcentaje es el siguiente: de 20 a 25 años de edad representan el 24%; de 26 a 30 años representan también el 24%; de 31 a 35 años representan el 6%; de 36 a 40 años representan el 24%; de 41 a 45 años representan el 11%; de 46 años y más representan el 11%. Tales resultados evidencian que en el instituto hay docentes jóvenes, quienes por su edad interactúan y comprenden más a los estudiantes. También hay docentes que por su edad poseen mayor experiencia en cuanto a la resolución de conflictos entre estudiantes.

Respecto al nivel académico o profesional de los docentes, se evidencia que el 6% son maestros, el 65% son profesores, el 23% son licenciados, y el 6% tiene otra profesión. Lo que nos indica que la mayoría de los docentes posee la preparación

adecuada para desempeñar su labor; sin embargo, la especialización debe prevalecer, lo cual beneficia al establecimiento educativo, al contar con profesionales universitarios.

De acuerdo a los datos obtenidos, se determina que el 18% de los docentes poseen de dos a tres años de servicio, el 71% poseen 4 años o más de servicio, el 11% no contestó y ningún docente tiene menos de un año de servicio. Es importante mencionar que la mayoría de docentes tienen la experiencia necesaria para desempeñar la labor educativa, y están dentro del instituto desde que fue fundado.

Existen distintos tipos de liderazgo y de acuerdo con Achù, Christopher F. (2005) según la Universidad Iowa, son los siguientes: Autocrático (Se caracteriza porque los líderes deciden sin tomar en cuenta las opiniones de sus colaboradores) y Democrático (Fomenta la participación de los colaboradores en la toma de decisiones para que todos lleguen a un acuerdo). Según el autor Max Weber, existen tres tipos de liderazgo: Carismático (Es el que tiene la capacidad de generar entusiasmo entre sus colaboradores), Tradicional (Este tipo de liderazgo se hereda por costumbre o por algún cargo laboral. Se le da el poder al líder, basado en las tradiciones del pasado) y Legal (Se puede obtener a través de elecciones, o porque posee características y habilidades que predominan sobre los demás). Respecto al tipo de liderazgo que implementa el administrador educativo, los docentes respondieron de la siguiente manera: 6% para liderazgo carismático, 82% para liderazgo democrático y 12% para liderazgo autocrático. A pesar de que algunos docentes opinaron que el administrador educativo no tiene coordinación para dirigir a un grupo y que tiene preferencias entre los docentes, la mayoría opinó que es un líder democrático porque para tomar una decisión, le da participación a los docentes para que emitan su punto de vista, y toma en cuenta todas las opiniones. De acuerdo con el administrador educativo, las cosas se hacen mejor cuando se participa en su planteamiento y organización.

El ser humano es el factor fundamental de toda organización, ya que sin él no sería posible la realización de ninguna actividad; y a la vez, éste necesita relacionarse con sus compañeros de labores. Además, el clima organizacional se relaciona con el desempeño laboral, y por consiguiente, con el mejoramiento de las instituciones. Las relaciones interpersonales son imprescindibles para el buen funcionamiento de toda

institución. Hoy en día la habilidad de relacionarnos es de vital importancia y fundamental en el ámbito individual y como parte de una organización, para lo cual es necesario establecer sanas relaciones interpersonales para que todos se conduzcan al logro de los objetivos institucionales. De acuerdo a los datos obtenidos, las relaciones interpersonales entre los docentes se dan de la siguiente manera: regular 29%; buena 47%; muy buena 24%. La mayoría de los docentes dijo tener buenas relaciones interpersonales con sus compañeros de labores, al poner en práctica la comunicación y tratar de llevarse bien con todos; también el administrador educativo establece que mantiene buenas relaciones interpersonales con los docentes, ya que es un principio saber escuchar y llevarse bien con los demás. A pesar de ello, hay docentes que afirmaron que no hay equipos perfectos de trabajo, siempre hay diferencias y envidias, y que, además, cada quien tiene su grupo.

Para poder mantener relaciones interpersonales efectivas, es necesario que pongamos en práctica la empatía, que es la habilidad para estar conscientes de reconocer, comprender y apreciar los sentimientos de los demás. Permite comprender el significado de la información que comparten dos o más personas, y con ello establecer un diálogo. Debemos aprender a interpretar todo tipo de información (mirada, gesto, postura, tono de voz) al momento de relacionarnos con los demás. Dentro de los autores que han estudiado la empatía, se encuentran Mead y Piaget, quienes la definen como la habilidad cognitiva propia de un individuo, de tomar la perspectiva del otro o de entender algunas de sus estructuras, sin adoptar necesariamente esta misma perspectiva. Lo anterior hace referencia a la capacidad que toda persona debe poseer para valorar, aceptar y respetar la opinión de los demás; ya que existe diversidad de ideas y todas son importantes. Para el 65% de los entrevistados, el liderazgo que ejerce el administrador educativo, produce empatía entre los docentes; por la capacidad de conocimiento que posee, trata que todos se involucren en las actividades, es equilibrado con todos y en las reuniones busca que haya armonía entre los docentes. Al respecto, la minoría (35%) opina que el liderazgo del administrador educativo no produce empatía, ya que tiene preferencias con algunos docentes y no propone soluciones a problemas. El administrador educativo considera que el tipo de liderazgo que ejerce, produce empatía entre los docentes; ya que, una

forma de poder evidenciar esto es a través de la confianza que le tienen, y la disponibilidad que manifiesta la mayoría en cuanto a desarrollar actividades fuera del horario de trabajo.

Motivación es la fuerza o impulso interior que motiva a las personas para realizar con entusiasmo sus actividades. En efecto, la motivación está relacionada con el impulso, porque éste provee eficacia al esfuerzo colectivo orientado a conseguir los objetivos de una empresa. Cuando aumenta la motivación, hay ganas de trabajar; y cuando disminuye la motivación, también disminuyen las ganas de trabajar. Mientras más motivada se encuentre una persona para desempeñar su trabajo, hará mejores esfuerzos para lograrlo. Al realizar la pregunta ¿Su administrador educativo motiva al personal docente a participar en diferentes actividades escolares?, se obtuvieron los siguientes resultados: 82% de los docentes respondió que sí, mientras que el 18% respondió que no. Algunos docentes afirman que su administrador educativo los motiva a participar en diferentes actividades escolares, resaltando los aspectos positivos de cada uno y dando a conocer lo que se tiene plasmado en la misión del establecimiento. La afirmación anterior coincide con lo que opina el administrador educativo; al tomar en cuenta la motivación para que los docentes participen en diferentes actividades escolares; tratando de informar periódicamente sobre las actividades establecidas en el cronograma del establecimiento, y desarrollar algunas lecturas que permitan conocer otros enfoques de la labor educativa.

El clima organizacional es el ambiente interno de una institución, generado por las emociones (actitudes, normas, sentimientos, valores) de las personas que laboran en tal institución, es la expresión personal que los trabajadores y administradores se forman de la institución a la cual pertenecen. El clima organizacional que se genera en toda organización influye en el buen funcionamiento de la misma; por su parte Fernández (2003:25) expresa que trabajar en un ambiente laboral óptimo es sumamente importante para los empleados, ya que un entorno saludable incide directamente en el desempeño que estos tengan y su bienestar emocional. Respecto al clima organizacional que se vivencia entre el personal docente, se obtuvieron los siguientes resultados: 19% regular, 62% bueno y 19% muy bueno. Hay docentes que

consideran muy bueno el clima organizacional porque cada comisión conoce su trabajo para no usurpar puestos y tratan de realizar su función de la mejor manera posible. Los docentes que consideran bueno el clima organizacional, en su mayoría, no dijeron por qué, mientras que algunos opinan que es porque cuando se necesita de la participación como establecimiento, todos participan; y otros mencionaron cómo debería ser (ayudarse unos a otros, evitar la confrontación usando la paz). Los docentes que consideran regular el clima organizacional, afirman que no todos son unidos, algunos no manejan ética profesional y falta comunicación. El administrador educativo considera que el clima organizacional entre los docentes es bueno; ya que, se comunican con respeto y cuando se tiene que discutir alguna situación que afecte al establecimiento se respeta la decisión de la mayoría.

Como seres humanos, buscamos por naturaleza estar satisfechos y sentirnos realizados. El trabajo ofrece la oportunidad de obtener esta satisfacción porque nos permite desarrollar las cualidades que caracterizan nuestra naturaleza. El trabajo induce el crecimiento de la personalidad, al propiciar el cultivo de las habilidades que poseemos y utilizar al máximo nuestro potencial; además, es un medio para fomentar relaciones interpersonales con los compañeros de labores. Para obtener satisfacción laboral, es necesario que todas las personas que laboran en la institución muestren entusiasmo e interés por realizar de la mejor manera posible sus labores, así como también demuestren amabilidad y simpatía hacia sus compañeros, tratarlos como desea que los demás lo (a) traten. Analizando la pregunta ¿Sus compañeros de trabajo muestran responsabilidad y entusiasmo en la ejecución de las diversas actividades, provocando de ésta manera que el clima donde laboran sea armonioso y positivo?, se obtuvieron los siguientes resultados: 75% de los docentes respondió que sí, y el 25% respondió que no. Al respecto, algunos docentes opinan que todos realizan con responsabilidad lo que les corresponde para que las actividades salgan muy bien, que tienen la capacidad de cumplir las competencias establecidas. Otros docentes opinan que no todos cumplen al cien por ciento sus funciones, cada quien hace lo que puede porque no se trabaja en equipo, y que existe mucha inmadurez de parte de algunos docentes. El administrador educativo considera que un 85% de los docentes muestran responsabilidad y entusiasmo en la ejecución de sus labores, porque hay un contrato

laboral que establece las obligaciones de cada uno; y el 15% que no lo hace, o lo hace, pero discutiendo pro y contras, no tiene vocación de servicio.

Los valores son principios que nos permiten orientar nuestro comportamiento en función de realizarnos como personas. Son creencias fundamentales que nos ayudan a preferir, apreciar y elegir unas cosas en lugar de otras, o un comportamiento en lugar de otro. También son fuente de satisfacción y plenitud. Los valores se traducen en pensamientos, conceptos o ideas, pero lo que más apreciamos es el comportamiento, lo que hacen las personas. El 100% de los docentes que laboran en el Instituto Nacional de Educación Básica de San Antonio Suchitepéquez, Suchitepéquez, afirma que practica los valores para mantener un clima organizacional eficiente. La mayoría afirma poner en práctica los valores con sus estudiantes, y otros docentes sí los practican con sus compañeros de trabajo, y lo realizan de la siguiente manera: hacer el bien sin importar a quien, ser responsables y respetuosos. A respecto, el administrador educativo comenta que ejerce y fomenta la práctica de valores en el establecimiento enfatizando su conducta en respeto a docentes, estudiantes y personas de la comunidad educativa; para que de igual manera lo traten con respeto.

Todos tenemos características y cualidades que nos hacen seres únicos, pero no más ni menos que los demás; por lo tanto, debemos respetar y valorar a las personas sin importar su condición física, económica, etc. Al aplicar la interrogante ¿Ha sufrido algún tipo de discriminación en el trabajo?, se pudo obtener los siguientes resultados: El 6% de los docentes respondió que sí, el 88% respondió que no y el 6% no contestó. Los docentes que sí han sufrido discriminación en el trabajo, afirman que es por la preferencia que el administrador educativo tiene con algunos docentes. Al respecto, el administrador comenta que sí; ya que, quizá sea un par de personas que se consideran con más experiencia o con mayor disciplina hacia los estudiantes, y observan a los docentes jóvenes con cierta indiferencia.

Albores C. (2005:3) comenta que la comunicación es la vía esencial por la cual circulan todos los mensajes que se emiten cada día en el mundo. La comunicación es necesaria para establecer relaciones a lo largo de nuestra vida, permite un intercambio

de sentimientos, pensamientos e ideas y contribuye a resolver conflictos personales y organizacionales mediante el diálogo. La comunicación en las organizaciones favorece el desempeño de quienes laboran en ella; al posibilitar la interacción entre dos personas o más, enriqueciendo la personalidad. Respecto a la comunicación que existe entre el personal docente, el 56% afirmó que sí existe una buena comunicación, mientras que el 44% afirmó que no. Es importante hacer mención que los docentes que afirmaron que sí existe buena comunicación, se negaron a mencionar por qué. Mientras que los docentes que dijeron que no, justificaron su respuesta afirmando que algunos compañeros solo señalan errores y no dan soluciones, hay mucho recelo profesional, egoísmo y diversidad de caracteres. El administrador educativo considera que el respeto, el apoyo y la unidad por poner en alto el nombre del plantel siempre es latente en la mayoría de docentes.

Las relaciones interpersonales permiten la convivencia entre distintas personas, a través de ellas podemos aumentar la capacidad de comunicación y adquisición de distintas habilidades; tomando en cuenta la comprensión para considerar de forma positiva las diferencias individuales. Al aplicar la interrogante ¿Existe algún Manual o Reglamento Interno que contribuya a mejorar la convivencia entre el personal docente y administrativo?, se obtuvieron los siguientes resultados: el 50% de los docentes respondió que sí, mientras que el otro 50% respondió que no. El administrador educativo comentó que sí existe un manual interno de convivencia; sin embargo, se pudo constatar mediante la revisión al Proyecto Educativo Institucional (P.E.I.) que dicho manual solo hace referencia a la convivencia entre estudiantes, estudiante – docente y docente – estudiante; no existe un manual que especifique la convivencia entre el personal docente y administrativo.

Es necesario indicar que en toda institución debe existir espíritu de compañerismo, para que haya armonía en el ambiente en el cual se realizan las labores. Según los datos obtenidos mediante la entrevista aplicada a los docentes y administrador educativo; el 12% lo practica con buena amistad y llevándose bien con todos; de igual manera un 12% comenta que hay que llevar una relación de trabajo, hablarle a todos y no meterse en problemas ajenos; también el 12% mantiene el espíritu de

compañerismo respetando y practicando valores; Asimismo, un 12% opina que hay que tener comunicación, ser solidarios y brindar acompañamiento en el momento necesario; de igual forma un 12% comenta que el espíritu de compañerismo se mantiene realizando actividades deportivas, sociales, culturales y buena comunicación; el 6% lo lleva a cabo hablándole a todos y evitar malos entendidos, así como también compartiendo y socializando. Al respecto, el 34% prefirió no responder. Es importante hacer mención que varios docentes dieron una respuesta según cómo debe ser y no cómo es, lo cual da a entender que son pocos los docentes que realmente tienen y mantienen un espíritu de compañerismo. Es importante tomar en cuenta que el administrador educativo manifiesta que mantiene el espíritu de compañerismo entre los docentes saludando a todos por igual, entendiéndolos cuando se presentan emergencias, y apoyando a los que según resultados obtenidos de la supervisión, presentan deficiencias.

La comunicación es un factor indispensable en las relaciones interpersonales, ya que permite transmitir y compartir pensamientos, ideas, sentimientos, estados de ánimo, gustos, intereses, experiencias, valores, etc. Permite tener éxito en las actividades que realizamos, al mejorar todos los aspectos de nuestra vida; ya sea personal, familiar o laboral. Una buena comunicación permite que las personas expresen sus ideas y puntos de vista con firmeza, y que respeten las opiniones de los demás aunque no las compartan; ya que comprenden que todos somos seres únicos e importantes aunque no pensemos igual. Al aplicar la interrogante ¿El administrador educativo utiliza estrategias para fortalecer la comunicación entre los docentes?, se obtuvieron los siguientes resultados: el 56% de los docentes encuestados afirma que sí, y el 44% asegura que no. Al respecto, el administrador educativo manifiesta que sí utiliza estrategias para fortalecer la comunicación entre los docentes, como por ejemplo trabajos en comisiones distintas cada vez que sea necesario; reunión con cada comisión para verificar el trabajo de cada uno en lo interno de cada comisión. Dicha afirmación pudo ser confirmada mediante la opinión del 56% de los docentes.

Como se indicó anteriormente, la comunicación es necesaria para establecer relaciones a lo largo de nuestra vida, y contribuye a resolver conflictos personales y

organizacionales mediante el diálogo. Cuando se da alguna diferencia o mal entendido entre los docentes; se aplican las siguientes acciones: el 38% de los docentes encuestados aplica la comunicación; el 6% lo hace pidiendo disculpas; el 44% practica la comunicación y disculpas; el 6% no hace nada; y un 6% comenta que no se dado ninguna diferencia o mal entendido entre los docentes. Al respecto, es necesario tomar en cuenta que la mitad de los docentes encuestados (50%) no quiso mencionar el por qué de su respuesta, sólo se limitaron a señalar las casillas correspondientes a las acciones que toman en cuenta. Los demás docentes afirman que la comunicación es la base fundamental que permite solucionar cualquier mal entendido; y que se debe tener ética profesional y como personas estudiadas deben conocer el error que se haya cometido; y por supuesto, pedir disculpas. Indudablemente, la comunicación es un factor indispensable para fortalecer las relaciones interpersonales, y en la resolución de cualquier conflicto.

Respecto al grado de importancia que los docentes le asignan a las relaciones interpersonales; se evidencian los siguientes datos: El 65% de los docentes encuestados consideran las relaciones interpersonales muy importantes; el 29% estima que son importantes; y el 6% considera que no son tan importantes. El administrador educativo establece que las relaciones interpersonales son muy importantes entre los docentes, ya que si todos saben lo que quieren lograr a nivel institución, también deben comprender que no debe haber diferencias entre los docentes que trabajan para la institución. Según Bisquerra (2003:23), una relación interpersonal es una interacción recíproca entre dos o más personas. Es la que realizamos todos los días al comunicarnos con quienes nos rodean, son relaciones sociales que se pueden dar en distintos contextos. Las relaciones interpersonales permiten convivir con las demás personas de forma cordial, lo cual beneficia a quien las practica, a su familia, amigos, compañeros de trabajo; y por supuesto, a la institución donde labora al provocar un clima de bienestar.

Es necesario destacar una vez más que las relaciones interpersonales son imprescindibles para el buen funcionamiento de toda institución; ya que, la optimización de recursos y del tiempo, solo se lograrán cuando existe entre los empleados la

habilidad de establecer y mantener una interacción continua y favorable. Por lo tanto, el lugar de trabajo debe propiciar relaciones positivas entre las personas que allí laboran; para lo cual es indispensable que haya actitudes de afecto y amistad, y no solo laboral. Respecto a la manera en que los docentes interactúan con sus compañeros de labores, se muestran los siguientes resultados: conversaciones diarias 5%, saludándolos 69%, preocupándose por ellos 5%, todas las anteriores 21%. Los docentes solo interactúan con sus compañeros algunas veces, lo cual se considera una barrera para el fortalecimiento de las relaciones interpersonales, al no haber comunicación.

La comunicación puede ser verbal y no verbal. La comunicación no verbal es la que el hombre utilizó desde el principio para poder relacionarse con los demás; dicha comunicación le permitió emitir gestos, sonidos, señales, posturas, expresión corporal y facial. La comunicación verbal es la que permite utilizar el lenguaje para poder expresarnos; el lenguaje hizo posible que el ser humano saliera de su aislamiento para compartir las ideas con los demás. Es importante que cuando escuchemos, lo escuchemos todo, con atención y hasta el final. Así como todos queremos ser escuchados, de igual forma debemos escuchar a los demás, mostrar interés por lo que la otra persona desea transmitir. La manera en que los docentes escuchan a sus compañeros de labores, es la siguiente: haciendo preguntas 18%, dando consejos 6%, mira con atención 29%, todas las anteriores 47%. Es importante mencionar que muchas veces los gestos dicen más que las palabras, ya que es la mejor forma de manifestar sentimientos y emociones; por lo tanto, es necesario observar la expresión facial y corporal cuando se escucha a alguien.

Es necesario que tanto administradores como docentes distingan y fomenten las actitudes y acontecimientos que los motivan a sentirse bien y trabajar en armonía; porque, todos somos capaces de percibir claramente lo benéfico, agradable y estimulante de estar en el trabajo con un grupo de personas que se llevan bien, que se comprenden, comunican, respetan, trabajan en armonía y cooperación. Estas actitudes permitirán que las personas se sientan motivadas para desempeñar sus labores y establecer relaciones. Respecto a las conductas que los docentes manifiestan al interactuar con sus compañeros de labores, se determinó que el 100% de los docentes

encuestados respondieron que manifiestan tranquilidad, y ninguno manifiesta ansiedad ni desgano. Este es un punto a favor de la institución, ya que es importante practicar conductas que favorezcan un clima agradable entre los docentes; aunque es necesario mencionar que los docentes solo interactúan algunas veces, no se da todos los días.

Para muchas personas, el lugar de trabajo también funciona como un lugar de encuentro social, ya que ven la oportunidad de establecer relaciones interpersonales, conversar, hacer amigos, etc.; Pero, al mismo tiempo, con las tendencias humanas hacia los celos y el aislamiento, las relaciones en el lugar de trabajo también pueden dejar en los empleados una sensación de aislamiento del grupo; lo que perjudica a la persona que experimenta dicho aislamiento al no darse la oportunidad de relacionarse con los demás. Al aplicar la interrogante ¿Se aísla cuando tiene algún desacuerdo con sus compañeros de labores?, se estableció que el 6% de los docentes encuestados se aísla siempre, 53% algunas veces, 29% nunca y el 12% prefirió no responder. Es importante y necesario mencionar que la comunicación debe prevalecer cuando se da algún desacuerdo entre dos o más personas, ya que es la mejor forma de solucionar cualquier conflicto; el aislamiento sólo empeora la situación. Los docentes deben practicar actitudes de convivencia y comunicación, para darles buen ejemplo a los estudiantes, y con ello poder estimular las relaciones interpersonales.

La conversación es un diálogo que va más allá del rito informal o saludo preliminar. Puede tratar sobre un asunto personal o laboral. Tener la habilidad de conversar, permite que las personas cultiven sus relaciones interpersonales. Si bien es cierto, el saludo es necesario en toda institución, pero no es suficiente; puesto que muchas personas se limitan a saludar al inicio y cierre de labores. Entablar una conversación permite compartir experiencias, sentimientos, ideas, así como también permite que todos aprendamos algo nuevo. Respecto a la interacción que se da entre los docentes al inicio y cierre de la jornada laboral; se estableció que el 41% de los docentes lo hace siempre, 53% algunas veces y el 6% no contestó. Los docentes sólo interactúan algunas veces, lo cual se considera una debilidad para sostener relaciones interpersonales, puesto que únicamente se limitan a cumplir con su labor como docentes, sin tomar en cuenta que la interacción se debe dar siempre.

Analizando los datos obtenidos en las entrevistas realizadas, se determinó que, la forma en que los docentes saludan y se despiden de sus compañeros de labores es la siguiente: 32% de los docentes lo hacen con un beso, 21% con un abrazo, 29% con una sonrisa y 18% otros (apretón de manos, gesto de amabilidad, frase de cortesía). Es indispensable que el saludo y despedida sea de amabilidad, y lo más común es que sea con un beso y una sonrisa, y por supuesto una frase de amabilidad.

CAPÍTULO V

CONCLUSIONES

- a. Las relaciones interpersonales inciden en el desempeño laboral de los docentes del Instituto Nacional de Educación Básica de San Antonio Suchitepéquez, Suchitepéquez; ya que, muchas veces la falta de compañerismo y comunicación genera aislamiento en algunos docentes. Lo anterior dificulta el trabajo en equipo; porque en lugar de ver las diferencias individuales como una oportunidad para conocer más a las personas y aprender de ellas, se ven como amenazas.
- b. Las relaciones interpersonales entre los docentes son estrictamente laboral; interactúan únicamente al inicio (saludo) y cierre (frase de despedida) de labores; y cuando trabajan en comisiones, no todos participan.
- c. El administrador educativo manifiesta que utiliza las siguientes estrategias para fortalecer la comunicación entre los docentes:
 - ✓ Trabajos en comisiones distintas cada vez que sea necesario.
 - ✓ Reunión con cada comisión para verificar el trabajo de cada uno en lo interno de cada comisión.
- d. Es indispensable que los docentes practiquen actitudes que fortalezcan las relaciones interpersonales, para que sea agradable el clima donde desempeñan sus labores. Algunas actitudes son:
 - ✓ Llevarse bien con todos.
 - ✓ Ayudarse unos a otros.
 - ✓ Evitar la confrontación.
 - ✓ Ser responsable.
 - ✓ Trabajar con entusiasmo.
 - ✓ Ser respetuoso.
 - ✓ Hacer el bien sin mirar a quien.
 - ✓ No criticar a los demás.

RECOMENDACIONES

- a. Fomentar el trabajo en equipo, para que cada quien comparta sus habilidades y capacidades; y pueda aprender de los demás. También tomar en cuenta que la comunicación es indispensable para fortalecer las relaciones interpersonales; y con ello, realizar de una mejor manera la labor docente.
- b. Que los docentes vean su lugar de trabajo como una oportunidad para relacionarse con sus compañeros, que interactúen siempre y no solo al inicio y cierre de labores; para que de esta forma puedan participar armónicamente en las comisiones conformadas. Esto podrá obtenerse implementando organizaciones informales para fortalecer potencialidades.
- c. Que el administrador educativo utilice distintas estrategias para fortalecer las relaciones interpersonales entre los docentes; como por ejemplo: realizar convivencias que promuevan la participación de los docentes en actividades donde puedan compartir y comunicarse tanto entre ellos como con el administrador educativo.
- d. Formular y aplicar un manual de convivencia entre los docentes, donde se tomen en cuenta las actitudes que deben practicar para fortalecer la comunicación; y por consiguiente, las relaciones interpersonales.
- e. Promover capacitación constante al personal docente para elevar la comunicación y mejorar las relaciones interpersonales; ya que, son imprescindibles para el buen funcionamiento de toda institución.

REFERENCIAS BIBLIOGRÁFICAS

1. Albores, C. P. (2005) *Comunicaciones interpersonales. Cómo obtener óptimos resultados profesionales gracias a una comunicación eficaz*. 1ª. Edición. España: Ideas Propias.
2. Álvarez Novell, A. (2011). *Medición y Evaluación en Comunicación*. Recuperado 02 de sep. 2014 de <http://www.revistacomunicar.com>
3. Billikopf, E. G. (2003). *Las Relaciones Interpersonales en el trabajo*. Recuperado 31 de ag. 2014 de www.cnr.berkeley.edu.
4. Bisquerra, J. (2003). *Relaciones Interpersonales*. 1ª. Edición. México: Mc Graw Hill.
5. Bonifaz Villar, C. (2012). *Liderazgo Empresarial*. Recuperado 02 de sep. 2014 de <http://www.aliatuniversidades.com.mx>.
6. Chiavenato, I. (2009). *Gestión del talento humano*. 3ª. Edición. Colombia: Mc Graw Hill.
7. Chopra, D. (2011). *El Alma del Liderazgo*. Recuperado 31 de ag. 2014 de <http://www.librosaguilar.com/>
8. Edel Navarro, R. y García Santillán A. (2007). *Clima y Compromiso Organizacional*. Recuperado 31 de ag. 2014 de www.eumed.net
9. Fernández, J. (2003). *Relaciones Interpersonales*. México: Mc Graw Hill.
10. Gómez Aguilar, M. (2007). *La Comunicación en las Organizaciones para la mejora de la productividad*. Recuperado 01 de sep. 2014 de <http://www.biblioteca.uma.es/>
11. López Jerez, M. (2006). *Lenguaje Transparente, Relaciones Interpersonales en la empresa*. Recuperado 01 de sep. 2014 de <http://intranet.oit.org.pe>

Lussier, R. y Achua, C. (2005). *Liderazgo, Teoría, aplicación y desarrollo de habilidades*. México: Thomson.

Maxwell, J. (2000). *Las 21 cualidades indispensables de un líder*. E.E. U.U: Caribe - Bethania.

Maxwell, J. C. (2010). *Cómo ganarse a la gente*. EUA: Grupo Nelson.

Naranjo Pereira, M. L. (2008). *La comunicación y la conducta asertivas como Habilidades sociales*. Recuperado 01 de sep. 2014 de <http://revista.inie.ucr.ac.cr>.

Palma Carrillo, S. (2000). *Investigación en Psicología*. Revista recuperada 01 de sep. 2014 de <http://sisbib.unmsm.edu.pe>.

Villegas, C. (1998). *Influencia de Piaget en el estudio del desarrollo moral*. Recuperado 02 de sep. 2014 de <http://www.redalyc.org>.

Vo. Bo. Licda. Ana Teresa González
BIBLIOTECARIA CUNSUROC

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DE SUROCCIDENTE CUNSUROC
PLAN FIN DE SEMANA
LICENCIATURA EN PEDAGOGÍA Y ADMINISTRACIÓN EDUCATIVA

BOLETA DE ENTREVISTA A ADMINISTRADOR EDUCATIVO

INDICACIONES: Como estudiante del XI Semestre de Licenciatura en Pedagogía y Administración Educativa tengo a bien realizar un estudio titulado **“Incidencia de las Relaciones Interpersonales en los Docentes del Instituto Nacional de Educación Básica de San Antonio Suchitepéquez”**; por tal razón, solicito respetablemente su participación, para dar respuesta a las siguientes interrogantes.

I. PARTE INFORMATIVA

Nombre: _____

Grado académico: _____

Edad: _____ Experiencia administrativa: _____

II PARTE. DESARROLLO

INDICACIONES: Marque con una X la respuesta que corresponda a su criterio personal y según su experiencia. Especifique en los casos que sean necesarios.

01. ¿Cuál es el tipo de liderazgo que usted implementa en su labor Administrativa y Pedagógica?

Carismático Democrático Autocrático
 ¿Por qué este tipo?

02. ¿Delega y asesora funciones al personal docente en las actividades educativas?

SÍ NO
 Si asesora, ¿En qué forma?

03. ¿Cómo califica las Relaciones Interpersonales que sostiene con los docentes?

Mala Regular Buena Muy buena
 ¿Por qué?

04. Acerca de los conocimientos administrativos que ejerce, ¿En qué forma los adquirió?
Autoformación Estudios Universitarios Capacitaciones
Otros (especifique) _____

05. ¿En qué forma evalúa la calidad de los docentes?

- a. Supervisando el desempeño en los salones de clase
- b. Por las relaciones interpersonales que sostienen
- c. Observando la participación en diferentes actividades
- d. Por capacitaciones
- e. Todas las anteriores
- f. No evalúa

06. El tipo de liderazgo que usted ejerce, ¿Produce empatía entre los docentes?

Sí NO
Si produce empatía ¿En qué forma?

07. ¿Motiva usted al personal docente a participar en diferentes actividades escolares?

Sí NO
Si los motiva ¿En qué forma?

08. ¿Cómo califica el clima organizacional que se vivencia entre el personal docente?

Malo Regular Bueno Muy bueno
¿Por qué?

09. ¿Los docentes muestran responsabilidad y entusiasmo en la ejecución de las diversas actividades, provocando de ésta manera que el clima donde laboran sea armonioso y positivo?

Sí NO
¿Por qué?

10. ¿Ejerce y fomenta la práctica de valores en el establecimiento educativo para mantener un clima organizacional eficiente?

SÌ

NO

¿De qué manera?

11. ¿Se ha dado algún tipo de discriminación entre los docentes?

SÌ

NO

¿De qué clase?

12. ¿Considera que existe una buena comunicación entre el personal docente que labora en esta institución?

SÌ

NO

¿Por qué?

13. ¿Existe algún Manual o Reglamento Interno que contribuya a mejorar la convivencia entre el personal docente y administrativo?

SÌ

NO

14. ¿De qué manera mantiene el espíritu de compañerismo entre los docentes?

15. ¿Qué actitud asume cuando se molesta con los docentes por irregularidades entre ellos?

16. ¿Qué estrategias utiliza usted para fortalecer la comunicación entre los docentes?

17. Cuando se da alguna diferencia o mal entendido entre los docentes, ¿Cuál de las siguientes acciones aplica?

Comunicación Disculpas Todas las anteriores No hace nada

Otras

(especifique)

18. Según su apreciación, señale el grado de importancia que usted le asigna a las relaciones interpersonales:

Muy importante Importante No tan importante No es importante

¿Por qué?

19. ¿Promueve usted el respeto entre los docentes?

SÍ

NO

¿De qué manera?

20. ¿Qué actitudes deben poner en práctica los docentes para fortalecer las relaciones interpersonales entre ellos?

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DE SUROCCIDENTE CUNSUROC
PLAN FIN DE SEMANA
LICENCIATURA EN PEDAGOGÍA Y ADMINISTRACIÓN EDUCATIVA

BOLETA DE ENTREVISTA A DOCENTES

INDICACIONES: Como estudiante del XI Semestre de Licenciatura en Pedagogía y Administración Educativa tengo a bien realizar un estudio titulado “**Incidencia de las Relaciones Interpersonales en los Docentes del Instituto Nacional de Educación Básica de San Antonio Suchitepéquez**”; por tal razón, solicito respetablemente su participación, para dar respuesta a las siguientes interrogantes.

I. PARTE INFORMATIVA

Sexo: F M **Actualmente estudia:** SÍ NO

Edad comprendida entre: a. 20 a 25 años b. 26 a 30 años

c. 31 a 35 años d. 36 a 40 años e. 41 a 45 años f. 46 años y más

Nivel académico o profesional: a. Bachiller docente b. Maestro

c. Profesor d. Licenciado e. Otros

Años de servicio: a. 0 a 1 año b. 2 a 3 años c. 4 años o más

II PARTE. DESARROLLO

INDICACIONES: Marque con una X la respuesta que corresponda a su criterio personal y según su experiencia. Especifique en los casos que sean necesarios.

01. ¿Cuál es el tipo de liderazgo que implementa su Administrador educativo?
 Carismático Democrático Autocrático
 ¿Por qué este tipo?

02. ¿Cómo califica las Relaciones Interpersonales que sostiene con sus compañeros de trabajo?
 Mala Regular Buena Muy buena
 ¿Por qué?

03. El liderazgo que ejerce el administrador educativo, ¿Produce empatía entre los docentes?

¿Por qué? SÌ NO

04. ¿Su administrador educativo motiva al personal docente a participar en diferentes actividades escolares?

 SÌ NO
Si motiva, ¿De qué forma?

05. ¿Cómo califica el clima organizacional que se vivencia entre el personal docente?

Malo Regular Bueno Muy bueno
¿Por qué?

06. ¿Sus compañeros de trabajo muestran responsabilidad y entusiasmo en la ejecución de las diversas actividades, provocando de ésta manera que el clima donde laboran sea armonioso y positivo?

 SÌ NO
¿Por qué?

07. ¿Ejerce y fomenta la práctica de valores en el establecimiento educativo para mantener un clima organizacional eficiente?

 SÌ NO
¿De qué manera?

08. ¿Ha sufrido algún tipo de discriminación en el trabajo?

 SÌ NO
¿De qué clase?

09. ¿Considera que existe una buena comunicación entre el personal docente que labora en esta institución?

 SÌ NO

¿Por qué?

10. ¿Existe algún Manual o Reglamento Interno que contribuya a mejorar la convivencia entre el personal docente y administrativo?

Sì

NO

11. ¿De qué manera mantiene el espíritu de compañerismo con los demás docentes?

12. ¿El administrador educativo utiliza estrategias para fortalecer la comunicación entre los docentes?

Sì

NO

13. Cuando se da alguna diferencia o mal entendido entre los docentes, ¿Cuál de las siguientes acciones aplica?

Comunicación Disculpas Todas las anteriores No hace nada

(Especifique por qué)

14. Según su apreciación, señale el grado de importancia que usted le asigna a las relaciones interpersonales:

Muy importante

Importante

No tan importante

No es importante

¿Por qué?

15. ¿De qué manera interactúa con los demás docentes?

Conversaciones diarias

Saludándolos

Preocupándose por ellos

Todas las anteriores

No hace nada

16. ¿De qué manera escucha a sus compañeros de labores?

Observando gestos

Haciendo preguntas

Dando consejos

Mira con atención

Todas las anteriores

17. ¿Qué conductas manifiesta al interactuar con los demás docentes?

Ansiedad

Tranquilidad

Desgano

18. ¿Se aísla cuando tiene algún desacuerdo con sus compañeros de labores?

Siempre

Algunas veces

Nunca

19. ¿Usted interactúa con los demás docentes al inicio y cierre de la jornada laboral?

Siempre

Algunas veces

Nunca

20. ¿De qué forma saluda y se despide de sus compañeros de labores?

Un beso

Un abrazo

Una sonrisa

No hace nada

Otros (especifique)

GRÁFICAS DE RESULTADOS OBTENIDOS

Sexo de los docentes

¿Actualmente estudia?

Edad comprendida entre

Nivel académico o profesional

Años de servicio

¿Cuál es el tipo de liderazgo que implementa su Administrador educativo?

¿Cómo califica las Relaciones Interpersonales que sostiene con sus compañeros de trabajo?

El tipo de liderazgo que ejerce el administrador educativo, ¿Produce empatía entre los docentes?

¿Su administrador educativo motiva al personal docente a participar en diferentes actividades escolares?

¿Cómo califica el clima organizacional que se vivencia entre el personal Docente?

¿Sus compañeros de trabajo muestran responsabilidad y entusiasmo en la ejecución de las diversas actividades, provocando de ésta manera que el Clima donde laboran sea armonioso y positivo?

¿Ejerce y fomenta la práctica de valores en el establecimiento educativo para mantener un clima organizacional eficiente?

¿Ha sufrido algún tipo de discriminación en el trabajo?

¿Considera que existe una buena Comunicación entre el personal docente que labora en esta institución

Existe algún Manual o Reglamento Interno que contribuya a mejorar la convivencia entre el personal docente y administrativo?

¿De qué manera mantiene el espíritu de compañerismo con los demás docentes?

¿El administrador educativo utiliza estrategias para fortalecer la comunicación entre los docentes?

Cuando se da alguna diferencia o mal entendido entre los docentes, ¿Cuál de las siguientes acciones aplica?

Según su apreciación, señale el grado de importancia que usted le asigna a las relaciones Interpersonales:

¿De qué manera interactúa con los demás docentes?

¿De qué manera escucha a sus compañeros de labores?

¿Qué conductas manifiesta al interactuar con los demás docentes?

¿Se aísla cuando tiene algún sesacuerdo con sus compañeros de labores?

¿Usted interactúa con los demás docentes al inicio y cierre de la jornada laboral?

¿De qué forma saluda y se despide de sus compañeros de labores?

Mazatenango, 11 de octubre de 2014

Dic. T.G.C.P. No. 003. 14

Lic. Manuel Antonio Gamboa Gutiérrez
Encargado
Carreras de Pedagogía Plan Fin de Semana
Centro Universitario de Sur Occidente
CUNSUROC

Señor Encargado:

Por Este medio en mi calidad de profesor titular de curso: E402. Ejercicio Profesional Supervisado de la Carrera de Licenciatura en Pedagogía y Administración Educativa del plan fin de semana del CUNSUROC, y, a lo establecido en los artículos: 39, 50, y 59, del **"Normativo de integración del Sistema de prácticas y Trabajo de Graduación de las carreras de Pedagogía Plan Fin de Semana del Centro Universitario de Sur Occidente"** en cumplimiento de mis funciones de **ASESORA PRINCIPAL** del trabajo de tesina titulado: **"Incidencia de las relaciones interpersonales en los docentes del Instituto Nacional de Educación Básica de San Antonio Suchitepéquez, Suchitepéquez"**; elaborado por la estudiante: la **PEM/TAE Karin Elizabeth Ponce Hernández, carné 200640902**. Considero que el mismo reúne los requisitos técnicos suficientes, en cuanto a: Calidad en su contenido, metódica de la investigación, pertinencia de los resultados y redacción, por lo que me permito emitir **DICTAMEN FAVORABLE**, a fin de que continúe con el trámite respectivo.

Atentamente:

"ID Y ENSEÑAR A TODOS"

Lcda. Tania Elvira Marroquin Vásquez
ASESORA PRINCIPAL

Mazatenango, 10 de noviembre de 2014
Dic. T.G.C.P. No. 002. 14

Lic. Manuel Antonio Gamboa Gutiérrez
Encargado
Carreras de Pedagogía Plan Fin de Semana
Centro Universitario de Sur Occidente
CUNSUROC

Señor Encargado:

Por Este medio, y con base al nombramiento de fecha 11 de octubre de 2014. Ref. NCP. 0010-14 del Encargado de las Carreras de Pedagogía del Plan Fin de Semana, y a lo establecido en el artículo 52. Inciso "c", 60. Y 61, del **Normativo de integración del Sistema de prácticas y Trabajo de Graduación de las carreras de Pedagogía Plan Fin de Semana del Centro Universitario de Sur Occidente** en cumplimiento de mis funciones como **REVISORA** del trabajo de tesina titulado: **"Incidencia de las relaciones interpersonales en los docentes del Instituto Nacional de Educación Básica de San Antonio Suchitepéquez, Suchitepéquez"**; elaborado por la estudiante: la **PEM/TAE Karin Elizabeth Ponce Hernández, carné 200640902**, quien ha incorporado al informe final de su trabajo de tesina las correcciones pertinentes solicitadas; considero que el mismo reúne los requisitos técnicos de contenido y forma que me permite emitir **DICTAMEN FAVORABLE**, a fin de que continúe con el trámite respectivo.

Atentamente:

"ID Y ENSEÑAD A TODOS"

Msc. Paula Lucrecia Martínez Torres
REVISORA

Mazatenango, 08 de noviembre de 2014

Dra. Alba Ruth Maldonado de León
Directora del Centro Universitario de Sur Occidente
Edificio

Respetable Directora:

Basado en los dictámenes favorables del Trabajo de Tesina titulada **“Incidencia de las relaciones interpersonales en los docentes del Instituto Nacional de Educación Básica de San Antonio Suchitepéquez, Suchitepéquez”**; elaborado por la estudiante: **la PEM/TAE Karin Elizabeth Ponce Hernández, carné 200640902**, de la carrera de Licenciatura en Pedagogía y Administración Educativa del Plan Fin de Semana del CUNSUROC.

De conformidad con lo establecido en el Artículo 62., del **“Normativo de integración del Sistema de prácticas y Trabajo de Graduación de las carreras de Pedagogía Plan Fin de Semana del Centro Universitario de Sur Occidente”**, se adjunta el informe de la tesina completa, incluyendo copia de los dictámenes respectivos, para su conocimiento y autorización del IMPRÍMASE de la misma, para que pueda proseguir el trámite respectivo para el Examen General Público y Acto de Graduación como Licenciado en Pedagogía y Administración Educativa.

Agradeciendo su amable atención, me es grato suscribirme de usted.

Atentamente.

“Id y enseñad a todos”

A handwritten signature in black ink, appearing to read "M. A. Gamboa Gutiérrez".

Lic. Manuel Antonio Gamboa Gutiérrez
Encargado de Carrera de Pedagogía Plan Fin de Semana

Profesorado de Enseñanza Media en Pedagogía y Técnico en Administración Educativa
Profesorado de Enseñanza Media en Pedagogía y Ciencias Naturales con Orientación Ambiental
Licenciatura en Pedagogía y Administración Educativa

CUNSUROC/USAC-I-76-2014

DIRECCIÓN DEL CENTRO UNIVERSITARIO DEL SUROCCIDENTE,
Mazatenango, Suchitepéquez, el doce de noviembre de dos mil catorce-----

Encontrándose agregados al expediente los dictámenes del asesor y revisor, SE
AUTORIZA LA IMPRESIÓN DE LA TESINA TITULADA: **“INCIDENCIA DE LAS
RELACIONES INTERPERSONALES EN LOS DOCENTES DEL INSTITUTO
NACIONAL DE EDUCACIÓN BÁSICA DE SAN ANTONIO SUCHITEPÉQUEZ,
SUCHITEPÉQUEZ** de la estudiante: **Karin Elizabeth Ponce Hernández**, carné
200640902 de la carrera Licenciatura en Pedagogía y Administración Educativa. Plan Fin
de Semana.

“ID Y ENSEÑAD A TODOS”

DRA. ALBA RUTH MALDONADO DE LEÓN
DIRECTORA

/gris