


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


**DIMENSIÓN AXIOLÓGICA EN EL DESARROLLO DE LAS
COMPETENCIAS GERENCIALES DEL PERSONAL DIRECTIVO EN EL
INSTITUTO EDUCACIONAL VENEZUELA**

Autor(a): García Y, Jennifer D.

C.I 16.449.507

Tutor(a): Dra. Álvarez, Dilia

C.I: 3.362.832

Valencia, Julio 2015


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


**DIMENSIÓN AXIOLÓGICA EN EL DESARROLLO DE LAS
COMPETENCIAS GERENCIALES DEL PERSONAL DIRECTIVO EN EL
INSTITUTO EDUCACIONAL VENEZUELA**

Autora: Jennifer, García

C.I.: 16.449.507

Valencia, Julio 2015


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


VEREDICTO

Nosotros, miembros del jurado designado para la evaluación del trabajo de grado titulado **DIMENSIÓN AXIOLÓGICA EN EL DESARROLLO DE LAS COMPETENCIAS GERENCIALES DEL PERSONAL DIRECTIVO EN EL INSTITUTO EDUCACIONAL VENEZUELA**, presentado por la ciudadana Jennifer García, portadora de la Cédula de Identidad: V – 16.449.507, para optar al título de Magister en Gerencia Avanzada en Educación, estimamos que el mismo reúne los requisitos para ser considerado como: **APROBADO**.

Nombres

Apellidos,

C.I.

Firma del Jurado


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


AVAL DEL TUTOR

Dando cumplimiento a lo establecido en el Reglamento de Estudios de Postgrado de la Universidad de Carabobo en su artículo 133, quien suscribe **Dilia Álvarez** titular de la Cédula de Identidad N° **3.362.832**, en mi carácter de Tutor del Trabajo de Maestría titulado: “**DIMENSIÓN AXILÓGICA EN EL DESARROLLO DE LAS COMPETENCIAS GERENCIALES DEL PERSONAL DIRECTIVO EN EL INSTITUTO EDUCACIONAL VENEZUELA**” presentado por la ciudadana **Jennifer Desireé García Yagua**, titular de la Cédula de Identidad N° **16.449.507**, para optar al título de **Magister en Gerencia Avanzada en Educación**, hago constar que dicho trabajo reúne los requisitos y méritos suficientes para ser sometido a la presentación pública y evaluación por parte del jurado examinador que se le designe.

En Bárbula, a la fecha de su presentación.

Dra. Dilia Álvarez
C.I: V-3-362.832


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


AUTORIZACIÓN DEL TUTOR

Dando cumplimiento a lo establecido en el Reglamento de Estudios de Postgrado de la Universidad de Carabobo en su artículo 133, quien suscribe **Dra. Dilia Álvarez** titular de la cédula de identidad N° **3.362.832**, en mi carácter de Tutor del Trabajo de Maestría titulado: “**DIMENSIÓN AXILÓGICA EN EL DESARROLLO DE LAS COMPETENCIAS GERENCIALES DEL PERSONAL DIRECTIVO EN EL INSTITUTO EDUCACIONAL VENEZUELA**”, presentado por la ciudadana **Jennifer Desireé García Yagua**, titular de la cédula de identidad N° **16.449.507**, para optar al título de **Magister en Gerencia Avanzada en Educación**, hago constar que dicho trabajo reúne los requisitos y méritos suficientes para ser sometido a la presentación pública y evaluación por parte del jurado examinador que se le designe.

En Bárbula, a la fecha de su presentación.

Dra. Dilia Álvarez
C.I: V-3-362.832


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


INFORME DE ACTIVIDADES

Participante: Jennifer García **Cédula de Identidad:** 16.449.507
Tutor (a): Dilia Álvarez **Cédula de Identidad:** 3.362.832
Correo Electrónico del Participante: zayby@hotmail.com
Título Tentativo del Trabajo: “DIMENSIÓN AXILÓGICA EN EL
DESARROLLO DE LAS COMPETENCIAS GERENCIALES DEL
PERSONAL DIRECTIVO EN EL INSTITUTO EDUCACIONAL
VENEZUELA”
Línea de Investigación: Procesos Gerenciales

Sesión	Fecha	Hora	Asunto Tratado	Observaciones
01	02/07/2014	12:30m	Revisar lo planteado hasta el momento con el anterior tutor	Revisión y mejoras
02	13/07/2014	12:30pm	Revisión de bibliografía relacionada con el tema del proyecto	Búsqueda pertinente y actualizada
03	25/07/2014	3:00pm	Abordaje del objeto de estudio, formulación del problema, intencionalidad, directrices de la investigación y justificación	Revisión y mejoras
04	12/08/2014	1:00pm	Revisión de Capítulo I	Revisión y mejoras
05	18/08/2014	3:00pm	Antecedentes	Revisión y mejoras
06	27/08/2014	12:00pm	Abordaje teórico	Revisión y mejoras
07	8/09/2014	1:00pm	Bases Teóricas y Legales	Revisión
08	18/09/2014	12:00pm	Bases Teóricas y Legales	Revisión

09	28/09/2014	1:00pm	Abordaje Metodológico	Revisión y mejoras
10	01/10/2014	1:00pm	Revisión general para entrega del proyecto	Revisión y mejoras
11	22/10/2014	12:30 pm	Elaboración del guion de las entrevistas	Revisión
12	17/11/2014	11:00am	Aplicación de las entrevistas	Revisión
13	26/11/2014	1:00pm	Transcripción de las entrevistas	Revisión
14	10/12/2014	12.30pm	Análisis e interpretación de las entrevistas	Revisión
15	17/01/2015	1:00pm	Categorización de los resultados	Revisión y mejoras
16	02/02/2015	3:00pm	Triangulación de los resultados	Revisión y mejoras
17	13/02/2015	12:00pm	Reflexiones finales	Revisión y mejoras
18	20/02/2015	2:00pm	Revisión final de todo el trabajo	Revisión

Título Tentativo del Trabajo: “DIMENSIÓN AXILÓGICA EN EL DESARROLLO DE LAS COMPETENCIAS GERENCIALES DEL PERSONAL DIRECTIVO EN EL INSTITUTO EDUCACIONAL VENEZUELA”

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

Tutora
Dra. Dilia Álvarez
C.I. 3.362.832.

Participante
Jennifer García.
C.I. 16.449.507

DEDICATORIA

Mi constancia, esfuerzo y perseverancia se las dedico:

A Dios, por ser mi guía en todo momento, por darme la fortaleza y la Fe que necesitaba para seguir adelante.

A mi querida Madre, por ser mi pilar, por darme su amor y apoyo incondicional. Por darme la oportunidad de estar en este mundo y guiarme siempre por el camino correcto. Te amo infinitamente.

A mi adorado Esposo, que gracias a tu apoyo, tu confianza, tu paciencia y ayuda que me brindaste logré alcanzar una de mis metas. Te amo Amor.

A mis hermanos, en especial a tí J.C.G.Y. que estas en la gloria de nuestro padre celestial, gracias por compartir conmigo este logro.

A mis suegros queridos, por su confianza, apoyo y cariño sincero los quiero.

A mi amiga, compañera de clases Roxana Blanco, quien me brindó su apoyo y cariño, compartiendo día a día en la adquisición de conocimientos y anécdotas de las cuales reímos hasta no poder.

A mis compañeros de estudio del postgrado "Los Indestructibles" gracias por su amistad se les va a extrañar inmensamente.

Y a todas aquellas personas que aunque no las nombre saben que fueron parte importante para este logro.

Jennifer García

AGRADECIMIENTO

A mi Dios primeramente, por darme la fortaleza, la vida y el tiempo para lograr este éxito tan importante para mí.

A mi Madre por su cariño, por sus sabios consejos, por su dedicación por ser mi guía. Gracias mamá TE AMO.

A mi Esposo, mi Amor, Mi guía en los momentos más difíciles. A ti mi Cielo gracias por darme las palabras de aliento cuando más las necesitaba para continuar y seguir adelante para así alcanzar mis metas. TE AMO AMOR.

A mis hermanos, suegros y demás familiares por su comprensión y apoyo.

A mis compañeros de estudio que de una u otra manera formaron parte importante de este gran logro.

A mi profesora y tutora Dilia Álvarez por el cariño, apoyo y dedicación para la realización de este trabajo tan especial.

A la Universidad de Carabobo por permitirme una formación como una excelente profesional universitaria en pro del éxito.

Jennifer García.


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


Autor(a): García., Jennifer.
Tutor(a): Dra. Dilia Álvarez.
Año: Marzo, 2015.

RESUMEN

Los cambios que sufren las organizaciones afectan sin duda alguna el operar de los funcionarios, los cuales requieren cada vez más de competencias que amplíen las posibilidades de desempeñarse con éxito y eficacia. La presente investigación tiene como propósito general indagar acerca de cómo influye la dimensión axiológica en el desarrollo de las competencias gerenciales del personal directivo en el Instituto Educativo Venezuela, la cual tiene un enfoque cualitativo basado en el método etnográfico, ya que pretendo basarme en la interpretación y comprensión para la búsqueda del significado de los valores en las experiencias vividas en la gestión en dicha institución y cómo ello incide en el desarrollo de las habilidades y destrezas que necesita el personal directivo para llevar adelante una gestión exitosa. La investigación está sustentada en la teoría de los valores y la teoría de las relaciones humanas de Paul Watzlawich, Janet Helmick y Don D. Jackson. Asimismo, se enmarcó en un diseño de campo. Para la recolección de la información se utilizó una entrevista semiestructurada y para el análisis de la información se utilizó la técnica de categorización y la triangulación para darle mayor confiabilidad. Las unidades de estudio estuvieron conformadas por 3 informantes claves del personal directivo de la institución, para reflexionar de cómo las barreras cognitivas que poseen los directivos de la institución, expresadas en las categorías que surgieron de la cotidianidad estudiada. Como parte de las reflexiones finales, encontré que estos elementos, son un obstáculo epistemológico para lograr la transposición efectiva de los valores a la gestión efectiva y afectiva.

Palabras Claves: Competencias Gerenciales, Valores, Gerente Educativo
Áreas Prioritarias de la UC: Educación
Líneas de Investigación: Procesos Gerenciales en Educación
Temática: Dirección en las Organizaciones


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


Author: García., Jennifer.

Tuthor: Dra. Dilia Álvarez.

Year: March, 2015.

ABSTRACT

The changes experienced by organizations, undoubtedly affect the operation of officials, which increasingly require skills that expand the possibilities to perform successfully and effectively. Considering that, the present research has as a general purpose, to understand the influence of the axiological dimension in managerial skills performance of the managers at the Instituto Educativo Venezuela, which has an interpretational approach based on the ethnographical method, and I intend to build that on the interpretation and understanding for the meaning searching of the securities in the experiences in the management of this institution, and how this affects the development of the skills needed by managers to conduct a successful management. Additionally, this research is supported by the theory of values and the theory of human relations of Watzlawich Paul, Janet Helmick and Don D. Jackson. Besides, it also was framed into a field design. A semistructured interview was used for data collection and analysis of information categorization technique and triangulation to give greater reliability was used. Units of study were formed by three key informants from the management personnel of the institution, to reflect on how cognitive barriers that have the directors of the institution, expressed in categories that emerged from the everyday studied. As part of the final thoughts, I found that these elements are an epistemological obstacle to the effective transposition of the values of the effective and affective management.

Keywords: Management Skills, Values, Education Manager

Priority Areas of the UC: Education

Research Line: Process Management in Education

Theme: Organizational Direction.

ÍNDICE GENERAL

	pp.
RESUMEN	xi
ABSTRACT	xii
INTRODUCCIÓN	1
CAPÍTULO I OBJETO DE ESTUDIO	
Situación de Estudio	3
Propósitos de la Investigación	
Propósito General	9
Propósitos Específicos	10
Justificación de la Investigación	10
CAPÍTULO II REFERENTES TEÓRICOS	
Antecedentes de la Investigación	12
Bases Teóricas	17
Teorías que sustentan la Investigación	25
Bases Legales	31
CAPÍTULO III RUTAS METODOLÓGICAS	
Tipo de Investigación	33
Diseño de la Investigación	34
Unidades de Estudio	36
Técnicas e Instrumentos para la Recolección de la Información	37
CAPÍTULO IV ANÁLISIS E INTERPRETACIÓN DE LA INFORMACIÓN	
Análisis de la información	39
Entrevistas	42
Categorización	49

Triangulación	51
REFLEXIONES SOBRE EL FENÓMENO DE ESTUDIO	57
REFERENCIAS BIBLIOGRÁFICAS	59

INTRODUCCIÓN

La gerencia en las la instituciones educativas, constituye el proceso a través del cual se orienta y conduce la labor docente y administrativa de la escuela y sus relaciones con el entorno con miras a conseguir los objetivos institucionales, mediante el trabajo y compromiso de todos los miembros de la comunidad educativa, a fin de brindar un servicio de calidad, y coordinar las distintas ocupaciones y funciones de los miembros hacia el logro de sus propósitos comunes.

En ese sentido, la gerencia básicamente, es una función administrativa, de naturaleza profesional, inherente a un cargo directivo. Por tanto, el ejercicio de dicho cargo implica una serie de cualidades o competencias personales, competencias cognitivas y competencias técnicas; asociadas a un conjunto de valores y actitudes concretas que le ayuden para la conducción exitosa de las funciones que dicho cargo conlleva.

Según la UNESCO (2008), las competencias se refieren a las capacidades complejas que desarrolla una persona y poseen distintos grados de interacción, se ponen de manifiesto en una gran variedad de situaciones correspondientes a los diversos ámbitos de la vida humana personal y social.

De tal forma que, las organizaciones en todo momento, necesitan gerentes que posean destrezas y habilidades que posibiliten a su equipo participar en un ambiente óptimo, estimulando el valor del compromiso y la participación en los distintos niveles de trabajo que favorezca el crecimiento para el aprendizaje y por ende el rendimiento individual y grupal de cada uno de ellos.

Ahora bien, en las organizaciones educativas es el director quien impulsa las acciones para gestionar la organización, es el responsable de mejorar el ambiente laboral o clima organizacional donde su liderazgo requiere de habilidades, destrezas y valores como la solidaridad, compromiso y tolerancia que contribuyen para una

gestión eficiente y efectiva, cargada de humanismo que impacta en la calidad de la educación.

De allí que la presente investigación tenga como propósito, Indagar acerca de cómo influye la dimensión axiológica en el desarrollo de las competencias gerenciales en el personal directivo del Instituto Educativo Venezuela, la misma se desarrolla en cuatro capítulos.

El Capítulo I, se refiere al objeto de estudio y la descripción del mismo en el contexto de la institución donde se desarrolló la investigación; así mismo, los propósitos y la justificación de la investigación.

El Capítulo II, contiene los referentes teóricos: los antecedentes o investigaciones previas del tema en estudio, las bases conceptuales, las teorías que sustentarán la investigación, así como la sustentación legal.

El Capítulo III, es donde se expone la metodología o los pasos que conducen a la recolección de la información y comprende: El tipo de investigación, el diseño de la investigación, los informantes claves, el instrumento de recolección de la información.

El Capítulo IV, donde se muestra al análisis e interpretación de la información.

Finalmente, se presenta las reflexiones finales y la bibliografía consultada para dar sustento a este devenir investigativo.

CAPÍTULO I

FENOMENO DE ESTUDIO

Situación del Fenómeno de Estudio

Las instituciones educativas están conformadas, al igual que otras organizaciones de tipo social, por un grupo de elementos interrelacionados entre sí: la estructura organizacional, los procesos que ocurren dentro de ella y la conducta de los grupos y de los individuos que interactúan para producir procesos organizacionales. En tal sentido, las personas dependen de las organizaciones donde laboran para lograr sus objetivos tanto individuales como organizacionales.

Ahora bien, en las entidades educativas de América Latina, con características muy particulares debido a nuestra idiosincrasia, es decir los valores y las formas de comportamiento debido a estos, ha despertado la curiosidad de muchos investigadores. Revisando algunos de ellos, surge la inquietud por intentar caracterizar las habilidades y destrezas de un grupo de profesionales tan importantes como son las personas que dirigen las escuelas, en especial las escuelas venezolanas.

En ese sentido, muchos investigadores señalan las grandes dificultades gerenciales en nuestras escuelas y las atribuyen a muchos factores como al surgimiento de las innovaciones tecnológicas, a los cambios sociales que vive la humanidad, entre otras y se le exige a las organizaciones educativas y a sus dirigentes una continua adaptación de sus estructuras y de las competencias gerenciales a las nuevas y confusas situaciones, con el propósito de brindar una educación con distintos contenidos, estrategias y objetivos que respondan a las necesidades de la sociedad cambiante.

Cabe destacar que las competencias gerenciales del director en las organizaciones, constituyen un elemento determinante en el logro de los objetivos implantados, de acuerdo con los planteamientos de Chiavenato (2009), “la gerencia se

refiere a las organizaciones que efectúan actividades de planificación, organización, dirección y control, a objeto de utilizar sus recursos humanos, físicos y financieros con la finalidad de alcanzar objetivos, comúnmente relacionados con beneficios económicos” (p. 146). Esto con el propósito de alcanzar niveles de eficiencia y calidad en la gestión administrativa de la institución.

En tal sentido Tobón (2009), define las competencias como procesos complejos que ocurren en los individuos para desempeñarse autocríticamente y lograr una transformación al realizar actividades y resolver problemas, a fin de avanzar en la autorrealización personal, aplicando procedimientos y estrategias, comprendiendo el contexto y teniendo iniciativa y motivación.

Por lo tanto, le corresponde a quienes dirigen las instituciones educativas (Directores y subdirectores), garantizar ante la sociedad, el cumplimiento a cabalidad, de los objetivos y metas trazados en materia educativa por el Estado venezolano a través del Ministerio del poder Popular para la Educación.

En consecuencia, la calidad educativa depende, en gran parte, del trabajo de los gestores educativos; lo que requiere de éstos, ciertas competencias académicas, administrativas y profesionales esta última integrada por un conjunto de conocimientos, habilidades y actitudes que requieran de la capacidad de comprender la información, procedentes de distintas fuentes de información, organizarla y tomar postura de ella; así como, disponer de las herramientas necesarias para lograr la calidad institucional tomando en cuenta las funciones gerenciales típicas como son la planificación la cual es necesaria para establecer los objetivos y metas dentro de la institución; la organización en donde se requiere de procesos bien planteados y organizados para establecer conjuntos de coordinación y autoridad; dirección la cual influye en el comportamiento de las personas a través de la motivación, comunicación y liderazgo y a su vez permite cumplir la misión y los objetivos propuestos; y control de sus tareas que consiste en la supervisión del rendimiento de la institución para

asegurarse de que los objetivos se están cumpliendo para así conducir cualquier entidad.

De allí, que el gerente educativo es el responsable de la funcionalidad de la estructura organizativa, distribución de funciones, organización de procesos, espacios y materiales que garanticen eficiencia para el logro de los objetivos institucionales y también debe tener la capacidad de toma de decisión, ser motivador contribuyendo al crecimiento profesional de los docentes, ejerciendo competencias de liderazgo, trabajo en equipo, y una actitud de valores en beneficio a la institución.

En ese sentido, también Medina (2002), en su trabajo de investigación de Maestría, señala que el personal directivo de una institución educativa, debe contar con habilidades y destrezas para encaminar el éxito de su organización, debe saber manejar con efectividad sus habilidades interpersonales, comunicacionales y negociadoras para conocer y comprender a todos los que pertenecen a la institución, garantizando su calidad de competencia.

En consecuencia, el personal directivo debe asumir un sistema de comunicación y de relaciones interpersonales basado en el intercambio de acciones, valores, información e ideas entre él y los miembros de su entorno, creando un clima organizacional que beneficien los procesos educativos. El personal de mando necesita asumir el papel de un líder que lleve a sus participantes a la mejora de sus actividades, a optimizar su rendimiento y lograr que su desempeño laboral sea gradualmente más ameno para la organización, el equipo de trabajo y el individuo como tal. Lograr estos resultados implica un proceso de aprendizaje donde las funciones gerenciales del director deberán enriquecerse con las vivencias y experiencias de trabajo que diariamente ejecuta y desarrolla, convirtiéndolo en un elemento adecuado. Esos procesos de comunicación efectiva y de relaciones interpersonales, también se ven afectados por los valores que posee la persona que funge como director.

En ese contexto, la axiología es la disciplina que estudia y clasifica los valores, refiriéndose a éstos como un bien, lo cual es algo que mejora y perfecciona a los seres humanos, y éstos pueden inculcarse durante toda la vida del hombre, ya que existen los bienes físicos, los culturales; el bien moral y el bien religioso (Venegas, 2005).

Para Covadonga (citado por Castañeda, 2010), los valores son cualidades independientes e inmutables que existen prescindiendo que sean captados o no, para esta autora quienes sean justos para comprender con coherencia y dignidad, siendo generoso y fieles a los suyos y sabiendo entender a la persona que lo merece, estarán sin duda mejor preparados para enfrentar con coraje las dificultades del día a día.

Por consiguiente, si el comportamiento se ve influenciado por los valores, el gerente educativo debe poseer competencias personales colmadas de valores como la integridad, motivación, flexibilidad, iniciativa, compromiso, tolerancia y solidaridad. En el presente estudio me concentro en los últimos tres ya que un gerente tolerante es capaz de aceptar opiniones y comportamientos diferentes a los que se encuentran en su entorno social, un gerente comprometido es aquel que se compromete con toda la organización desde su identidad para producir cambios y cumplir los objetivos y un gerente solidario es aquel que construye una relación interpersonal horizontal de igualdad con una cohesión mayor al simple sentido de pertenencia a una colectividad para responder a la sociedad.

En relación al valor del compromiso Lehman (citado por Haushel 2002), señala que es un valor muy importante que tiene tres definiciones:

- ❖ Es la palabra que habla con valentía de nuestras intenciones.
- ❖ Es cumplir con lo prometido cuando las circunstancias se ponen adversas.
- ❖ Compromiso es el material con que se forja el carácter para poder cambiar las cosas.

Es decir, según este autor, el compromiso es la base para producir cualquier tipo de cambio, es la manera de ser consistentes con la realidad que queremos crear. El valor del compromiso se considera como el fenómeno esencial para coordinar acciones con otros. Es la base para producir cualquier tipo de cambio, es como la brújula que orienta nuestras acciones; hacia dónde nuestras acciones apuntan, apunta nuestro compromiso.

En relación al valor de la solidaridad, Razeto (2005), señala que se trata de una relación horizontal entre personas que constituyen un grupo, una asociación o una comunidad, en la cual los participantes se encuentran en condiciones de igualdad. Tal relación o vínculo interpersonal se constituye como solidario en razón de la fuerza o intensidad de la cohesión mutua, que ha de ser mayor al simple reconocimiento de la común pertenencia a una colectividad. Se trata, en la solidaridad, de un vínculo especialmente comprometido, decidido, que permanece en el tiempo y que obliga a los individuos del colectivo que se dice solidario, a responder ante la sociedad y/o ante terceros, cada uno por el grupo, y al grupo por cada uno.

Según Durkheim (1909), existen dos tipos de solidaridades, la orgánica por un lado y la mecánica por la otra. La solidaridad orgánica suele darse con mayor frecuencia dentro de las sociedades desarrolladas y consiste en la fuerte especialización que ostentarán cada uno de los individuos que la integran y que a su vez origina una marcada interdependencia que será la base de la cohesión y la solidaridad grupal de las personas con su sociedad, De esta manera, entonces, cada individuo posee una parte de los conocimientos generales y sus recursos, generando que todos dependan de todos.

La solidaridad orgánica es una clara consecuencia de la división de trabajo y de la diferenciación de las funciones.

Por su lado, la solidaridad mecánica, se da con mucha más frecuencia y presencia en los países poco desarrollados, ya que la misma se caracteriza por una

total competencia de cada individuo en la mayoría de los trabajos, dándose tan solo una mínima diferenciación a razón de edad y género. En este tipo de sociedad todos saben lo que tienen que hacer para sobrevivir, no hay una necesidad del otro, por lo cual claro, se esfuma un poco eso de la solidaridad, de tenderle el lazo al otro.

Con respecto a la tolerancia se dice que es un valor, y como tal, existen una serie de actitudes que facilitan la presencia y la manifestación de la tolerancia en las conductas de las personas. Actitudes de comprensión y respeto a las creencias, opiniones, valores y conductas diferentes a las nuestras, la tolerancia permite la comprensión y aceptación de los otros con sus diferencias y debilidades.

La tolerancia, es signo de madurez personal, cuyo quehacer se resuelve en el constante esfuerzo por conocer y respetar las diferencias de las personas a través del dialogo y la convivencia.

Cabe señalar que en Venezuela, se está viviendo en los actuales momentos una difícil crisis social y muchos investigadores señalan que la educación como columna vertebral social de cualquier país, está siendo afectada, se señala que la eficacia de la educación ha disminuido y en todos los elementos que conforman el campo educativo se ha notado un deterioro asociado a diversos factores, entre los cuales se destaca la función gerencial en las escuelas, el cumplimiento de los roles por parte del director, es decir el desempeño es deficiente y en especial puede estar afectando el desarrollo de las habilidades y destrezas para cumplir con ese cargo gerencial.

Además, junto a las competencias personales, el personal directivo también debe poseer un conjunto de conocimientos, habilidades y destrezas de tipo gerencial que lo lleven a gestionar eficientemente los centros educativos. La carencia del conocimiento o sea las competencias cognitivas asociadas a la carencia de los valores de tolerancia, solidaridad y compromiso influyen en la gestión y constituye un tema de mucha relevancia en el ámbito educativo.

En el Instituto Educacional Venezuela, contexto donde se realiza este estudio, se observan debilidades en los procesos de gestión, lo cual se manifiesta en las funciones gerenciales. En lo que se refiere a la planificación se hace de manera individual, no en equipo y no alineada a la visión y la misión de la organización lo que origina un planificación individual y muchas veces descontextualizada, en relación a la función de la organización, esta se ve afectada por la falta de comunicación y el desconocimiento de las habilidades, destrezas y experiencias del recurso humano dentro de la institución, lo cual origina incomodidades, disgustos e injusticias en la distribución de las tareas y ubicación en los puestos de trabajo.

En relación a la función de dirección esta es autocrática e inflexible lo que genera problemas en los niveles organizativos y de las relaciones interpersonales; las personas comienzan a experimentar conflictos, resistencia al cambio y poca comunicación entre los integrantes de las diferentes dependencias y con el directivo, como consecuencia de esta situación, se dificulta el logro de los objetivos, las metas personales y de la propia organización, influyendo en el desarrollo de la moral y la productividad, así mismo la falta de compromiso, la tolerancia y la solidaridad originan un clima organizacional negativo, tenso, afectando la convivencia escolar y por ende la calidad del proceso enseñanza aprendizaje.

De lo expuesto surge la siguiente premisa que orienta el propósito de la presente investigación. ¿Cómo influye la significación de los valores en el desempeño de las competencias gerenciales del Personal Directivo del Instituto Educacional Venezuela?

Propósito General

Indagar acerca de cómo influye la dimensión axiológica en el desarrollo de las competencias gerenciales del personal directivo en el Instituto Educacional Venezuela.

Propósitos Específicos

- ❖ Explorar la percepción del personal directivo que labora en el I.E.V acerca de los valores compromiso, solidaridad y tolerancia.
- ❖ Describir las competencias gerenciales del personal directivo del I.E.V.
- ❖ Interpretar la importancia de los valores en el desarrollo de las competencias gerenciales en el personal directivo de I.E.V.

Justificación de la Investigación

El tema de los valores en el desempeño de la competencia gerenciales del personal directivo en las organizaciones educativas, es un tema de relevante importancia , ya que el gerente educativo debe poner en práctica sus habilidades gerenciales con la finalidad de que toda la organización tenga la posibilidad de establecer un ambiente optimo y placentero para el bienestar de todos, donde se valore el trabajo de cada uno de los integrantes de la institución y se tome en cuenta las opiniones que cada uno pueda aportar en beneficio del organismo.

Así, las organizaciones educativas, son una posibilidad para que maestros, alumnos, y comunidades desplieguen su autonomía y ejerzan con protagonismo su derecho a participar en la creación de una sociedad más amable, comprometida, solidaria, reflexiva y vital. Es la búsqueda del sentido y la identidad de las instituciones educativas para transformar y mejorar los procesos pedagógicos y administrativos, por lo que es indispensable que los directores, desde su función supervisora, conjuguen nuevas formas de pensar y convivir con la forma de hacer, práctica poca usual en este campo; sólo así se lograrán las competencias necesarias que posibiliten un accionar eficaz hacia la calidad educativa.

De tal manera que es primordial buscar el mejoramiento de la calidad de las instancias, a fin de garantizar el desarrollo del gerente que demanda el sector educativo venezolano. Es por ello que, para hacer frente a tal requerimiento es necesario que el gerente de una institución, tenga metas claras y comprenda todas las acciones que implica este proceso. En tal sentido, González (2005), considera que se deben definir las competencias que los niveles gerenciales deben incorporar a su práctica laboral, pues estas son aprendidas y la persona puede desarrollarlas a través de diferentes estímulos.

En ese sentido, las organizaciones deben establecer mecanismos para medir las competencias y, así, proyectar su potencial y correcto desarrollo. El gerente educativo no puede mantenerse en el ayer, ajustado exclusivamente en planificar, organizar, controlar y coordinar. Se requiere de un líder que no sólo cuente con competencias técnicas, sino también de competencias humanas impregnadas en valores; que sea conocedor, creativo, innovador, responsable que integre diversas actividades, que conjugue la comunicación entre todos los miembros de la organización educativa, capaz de mantener una buena relación entre compañeros, hacer seguimiento del proceso y establecer pautas mediante las cuales se adquieran habilidades, para dirigir, animar y optimizar el progreso de la organización educativa.

El desarrollo de la presente investigación beneficiará en primer lugar a los integrantes de la institución objeto de estudio y a la vez servirá de insumo a otras instituciones, otras instancias y otros investigadores interesados en tan importante tema. Finalmente, la presente investigación enriquece la línea de investigación Procesos Gerenciales del programa de Maestría en Gerencia Avanzada en Educación, adscrita a la Facultad de Ciencias de la Educación de la Universidad de Carabobo.

CAPÍTULO II

REFERENTES TEÓRICOS

En este capítulo, se hace referencia a los antecedentes de la investigación, los cuales son investigaciones que se han realizado con anterioridad y que guardan relación con la problemática abordada. También se presentan las bases teóricas, las bases legales, y las teorías que sustentan la investigación, entre otros aportes.

Antecedentes de la Investigación

Según Arias (2006), los antecedentes reflejan los avances y el estado actual del conocimiento en un área determinada y sirven de modelo o ejemplo para futuras investigaciones.

En primera instancia, Paredes (2012), expuso su trabajo titulado "Influencia de los Valores Éticos en la Convivencia de los Docentes de la Unidad Educativa "Manuare" Parroquia Belén, Municipio Carlos Arvelo, Estado Carabobo, el cual tuvo como finalidad, determinar la influencia de los valores éticos en la convivencia de los docentes de la Unidad Educativa "Manuare", Parroquia Belén del Municipio Carlos Arvelo, Estado Carabobo. Para el estudio, se tomó como aporte teórico la teoría general de los valores. Acerca de la convivencia, la ética, donde destaca que el docente debe ser un modelo a seguir, los valores son característicos de la acción humana que mueven la conducta, orientan la vida y marcan la personalidad, la noción fundamental de la ética, detalla la educación en valores.

La investigación, se sustentó bajo el paradigma cuantitativo, con un tipo de investigación de campo y descriptivo, en la que predominantemente tiende a usar instrumentos de medición y comparación que proporciona datos cuyo estudio requiere el uso de modelos matemáticos y de las estadísticas.

En cuanto a la recolección de datos, la autora utilizó un cuestionario de catorce (14) preguntas cerradas, dirigidas a una muestra de cuarenta y dos (42) docentes, en donde los resultados arrojaron que es necesario que los docentes de la Unidad Educativa “Manuare”, destaquen la importancia de los valores interpersonales dentro de la institución para un desarrollo prospero de la misma.

La investigación fue tomada como antecedente, ya que las conclusiones reflejan la importancia de los valores en la convivencia escolar y en la construcción de climas organizacionales positivos para el cumplimiento de las metas de la organización.

Por otro lado, Blanco (2012), presentó su trabajo titulado Competencias Gerenciales de los Directivos y Coordinadores en el Desempeño de sus Funciones en la Escuela Técnica Comercial Robinsoniana Fermín Toro, Estado Carabobo, el cual buscó principalmente analizar las competencias gerenciales de los directivos y coordinadores en el desempeño de sus funciones en la Escuela Técnica Comercial Robinsoniana Fermín Toro. Por cuanto pretende diagnosticar y describir las competencias que contribuyen a la calidad de la educación se fundamentó en la teoría de la comunicación, la teoría del liderazgo, la teoría de la motivación y teoría del cambio. En cuanto al diseño de la investigación, este fue de campo y tipo descriptivo.

Con respecto a la población, el mencionado estudio integró esta con 25 docentes, y la muestra fue de tipo censal, conformada por 100% de la población. Se utilizó como técnica de recolección de datos la encuesta y como instrumento un cuestionario con preguntas policotómicas con tres alternativas de respuestas, estilo Likert, que fue sometido a la validez de contenido y a juicio de expertos. Para calcular la confiabilidad, se aplicó el Coeficiente Alfa de Cronbach, obteniéndose un resultado de 0.92. La información obtenida se organizó de acuerdo a las dimensiones e indicadores y se aplicó un análisis porcentual de los datos con su respectiva representación gráfica.

Los resultados permitieron concluir que los directivos y coordinadores presentan debilidades en cuanto a las competencias personales, profesionales, lo cual incide en el desempeño de las funciones y en el rol gerencial de estos. Se recomienda la actualización gerencial con respecto a las competencias de los directivos y coordinadores de la institución a través de la formación permanente.

La investigación se vincula con el presente estudio ya que en sus conclusiones, hace énfasis en las debilidades de las competencias personales de los directivos y cómo ello influye en el desempeño de una gestión efectiva.

A su vez, Martínez (2011), presentó un estudio sobre la Aproximación a un Modelo Teórico de la Formación en Valores Para la Ciudadanía Global. En el mismo, se expone la necesidad de reflexionar sobre qué se debe enseñar y con qué finalidades y propósitos se debe hacer, sobre las naciones que se debe construir y los ciudadanos que estas requieren, tratando de abordar la educación desde una perspectiva humanista, cuyo centro es el ser como persona y desde una perspectiva holística del proceso de enseñanza aprendizaje en educación, formación y valores.

En tal sentido, con el desarrollo de esta investigación, se analizaron las implicaciones que tiene la orientación educativa en la formación en valores para los ciudadanos de la época actual, por ello se presenta un análisis comparativo de la teoría y la realidad en relación a la orientación, el objetivo de la Educación y la formación en valores.

Esta investigación se vincula con este estudio ya que presenta un modelo teórico de la formación en valores, importante en el conocimiento de los valores y su significación en la práctica cotidiana.

Por su parte, Carrasquero (2011), en su trabajo titulado Lineamientos Estratégicos para una Gerencia Axiológica en la Acción Educativa, tuvo como objetivo proponer unos lineamientos estratégicos para una gerencia axiológica en la acción educativa en la Unidad Educativa Generalísimo Francisco de Miranda. La

investigación está enmarcada en la modalidad de proyecto factible, apoyada en una investigación de campo y documental y se desarrolló en tres fases: Diagnóstica, II – factibilidad y III – diseño de la propuesta para satisfacer las necesidades de la institución. La población quedó conformada por 12 informantes.

En su desarrollo, se recopiló la información necesaria para diagnóstico situacional, mediante la técnica de encuesta a través de un cuestionario estructurado, dirigidos a los informantes base de la institución (directivos, coordinadores, personal docente y administrativo. La validación y confiabilidad, se determinó por el coeficiente Alfa de Crombach, quedando en 0.90. Los resultados obtenidos constituyeron los insumos fundamentales que permitieron construir la propuesta constituida por: Presupuestos Epistemológicos, Gnoseológicos, Ontológicos, Axiológicos y Teleológicos, accionados por unos lineamientos Axiológicos para la planificación, organización, de recursos humanos, de dirección y de control para una Gerencia Axiológica en la acción educativa que puedan asumir los retos que impone la complejidad en el marco organizacional.

Esta investigación se vincula con el estudio ya que su proyecto factible propone lineamientos estratégicos para una gerencia axiológica, donde los valores influyen en el desempeño gerencial en las organizaciones.

Por otro lado, Herrera (2011), presento su trabajo titulado Evaluación de las Competencias Gerenciales del Personal Directivo que Labora en el Municipio Escolar Libertador, Sector el Valle. Caso: Caracas, Distrito Capital. Dicha investigación tuvo como propósito en la evaluación de las competencias gerenciales del personal directivo que laboraba en el mencionado municipio escolar de Caracas. Se trabajó en función a la teoría de Competencias establecida por Tobón (2007).

El trabajo de investigación fue de tipo evaluativo, según los lineamientos metodológicos de una investigación de campo, debido a que ésta se basa en un proceso sistemático y racional que permitió a la investigadora recolectar los datos en

forma directa del área de estudio, la cual estuvo representada por las Escuelas y Liceos del Municipio Escolar Libertador, Sector El Valle, Caracas. Además se trabajó en función a un diseño metodológico transicional descriptivo.

La unidad de estudio estuvo conformada por la totalidad del personal docente de las instituciones educativas del Municipio Libertador, constituida por 205 docentes, y como muestra se trabajó con un muestreo probabilístico de tipo aleatorio estratificado, por cuanto se tomó 30% de la población mencionada, quedando conformada por 61 docentes. Como técnicas e instrumentos de recolección de información se empleó una encuesta que estuvo apoyada en un cuestionario, conformado por veinte (20) ítems, el cual fue validado por expertos y su confiabilidad fue calculada por medio de K20 de Kuder Richardson.

Los resultados encontrados llevaron a concluir que los directivos muestran tanto debilidades como fortalezas en diferentes competencias gerenciales, por lo que se recomendó considerar el presente estudio como una herramienta de reflexión sobre la importancia del manejo de Competencias Gerenciales, de esa manera se podrá dirigir su acción hacia el compromiso de una eficiente actuación gerencial.

Así, el presente antecedente se vincula con la investigación en cuanto a que en sus conclusiones logra demostrar que los gerentes al desempeñarse en sus organizaciones muestran tanto fortalezas y debilidades en las diferentes competencias gerenciales y recomienda utilizar los resultados del estudio como herramienta de reflexión de su acción gerencial.

Mientras que, Mota (2011), en su estudio titulado Competencias Gerenciales del Supervisor Educativo y Su Influencia en el Clima Organizacional de las Escuelas Nacionales del Municipio Escolar 14.5.1 de Miguel Peña del Estado Carabobo, tuvo como intención ubicar en el estudio de los procesos de Supervisión Educativa y el Clima Organizacional como factores que potencien los cambios educativos. El objetivo general fue analizar la influencia de las competencias gerenciales del

Supervisor Educativo en el clima organizacional de las escuelas nacionales de ese municipio escolar del Estado Carabobo.

De acuerdo al autor, el estudio surge en atención a la necesidad de fortalecer la gestión de los supervisores educativos en ese Municipio Escolar, incorporando en su praxis profesional, nuevas tendencias de asistencia, asesoría y acompañamiento a los planteles con el fin de mejorar las relaciones laborales y la dinámica organizacional en cada centro escolar.

En razón de ello, se tomaron referentes teóricos sobre clima organizacional, cultura organizacional y desempeño profesional en las labores de la supervisión educativa, destacándose autores como Sarria, Aguilar, Tobón, Chiavenato y Teixidó. Desde el punto de vista metodológico, el estudio se ubica en el tipo explicativo, con apoyo en un diseño no experimental de campo. Como muestra de estudio, se tomó el total de la población, formada por doce (12) Directores de planteles, a quienes se les consultó en relación con el desempeño de sus supervisores. Una vez recolectados los datos, se procedió a su tabulación, interpretación y análisis. Las conclusiones señalaron la existencia de un modelo de gestión con debilidades en cuanto al nivel de competencias gerenciales del supervisor, lo cual ha incidido desfavorablemente en la configuración de los climas organizacionales en las Escuelas del Municipio Escolar.

Esta investigación se vincula con el estudio en lo que respecta a la variable competencias gerenciales y cómo influyen en la configuración de climas organizacionales en las instituciones educativas.

Bases Teóricas

Para el desarrollo de cualquier investigación, es necesario describir los distintos fundamentos relacionados al problema investigado; esto proporciona una visión amplia de los conceptos utilizados por los investigadores para fundar su proyecto. De acuerdo a Arias (2006), “Las bases teóricas implican un desarrollo

amplio de los conceptos y proposiciones que conforman el punto de vista o enfoque, adoptado para sustentar o explicar el tema planteado” (p. 107).

El mismo autor, establece que las bases teóricas están compuestas por los conceptos, proposiciones y filosofías que explican o contribuyen a esclarecer el problema de estudio. Estas permiten ubicar el tema objeto de estudio dentro del conjunto de teorías existentes, además de permitir en cuál corriente de pensamientos se escribe, y lo explica así: “Las bases teóricas comprenden el conjunto de proposiciones que constituyen un punto de vista el cual va dirigido a explicar el fenómeno o problema planteado, por ello se pueden dividir las bases teóricas en función de los tópicos que integran la temática tratada a las variables que serán analizadas” (p. 41).

Dimensión Axiológica

La axiología, es la disciplina que estudia y clasifica los valores, refiriéndose a estos como un bien, lo cual mejora y perfecciona a los seres humanos, y estos pueden inculcarse para toda la vida del hombre, ya que existen los bienes físicos, los culturales, el bien moral y el bien religioso (Venegas, citado por Pineda 2010).

De allí que, los valores son aquellos conceptos que pueden ser puestos en práctica en nuestra vida para que podamos vivir mejor. Tanto en forma íntima, personal, familiar grupal y social. Por ello todo valor es un concepto operativo. Al igual que las computadoras nosotros tenemos un Sistema Operativo; es toda esa gama de instrucciones y comandos que nos conducen en el diario vivir. Nuestro sistema operativo tiene una serie de “Parámetro Consejeros” que son los valores. El ser humano no sabe vivir sin estos parámetros por lo cual en su ausencia los sustituye con cualquier sistema de pensamientos o por directrices de alguna autoridad. Por eso la búsqueda instintiva de dirigentes y líderes en la mayoría de los seres humanos.

Así mismo, Arana (2009), señala que los valores son algo complejo y multilateral donde se nota la conexión existente entre la realidad objetiva y los componentes de la personalidad de un individuo expresado a través de conductas y comportamientos. En un sentido un poco más amplio, el valor es una cualidad que confiere a las cosas, hechos o personas una estimación bien sea positiva o negativa.

Se puede decir entonces, que los valores están compuestos por el conjunto de ejemplos propuestos por la sociedad para las relaciones interpersonales. Axiológicamente, el valor es una cualidad que permite ponderar el valor ético o estético de las cosas, lo que lo convierte en una cualidad especial que hace que las cosas puedan ser entendidas en sentido positivo o negativo.

Por otra parte los valores son considerados la base para entender de un punto de vista social el comportamiento humano, como referente en la realización y educación de la persona.

Tipos de Valores

Los valores pueden variar según las culturas, las familias o los individuos Arana (2009), y entre los existentes, tenemos:

Valores Personales: Son normas y principios esenciales necesarios para edificar nuestras vidas. Nos guían por el camino indicado para comenzar a estrechar relaciones con los demás individuos. Los valores personales incluyen la moral, la ética e incluso la religión para determinar nuestro comportamiento. Además la experiencia juega un papel crucial para poseer valores personales adecuados. En otras palabras estos valores son aquellos que el individuo considera imprescindibles y sobre los cuales construye su vida y sus relaciones con los demás.

Valores Familiares: Son los valores que la familia determina como buenos o malos. Estos valores resultan de las vivencias, tradiciones, experiencias, creencias, que tienen los padres, y los cuales los trasmite y educan a sus hijos. Esos valores

trasmitidos son la educación básica para definir nuestro comportamiento y con el desenvolverse en la sociedad.

La importancia de estos valores radica en la base para encontrar y acoger los demás valores de la sociedad.

Valores Materiales: Los valores materiales son aquellos que nos permiten como personas vivir. Son esos valores que se relacionan con nuestras necesidades básicas como vestirnos, hablar, alimentarnos, etc. En ocasiones los valores materiales chocan con los espirituales.

Valores Espirituales: Son esos valores que hacen parte de las necesidades humanas, las cuales nos hacen dar sentido a las creencias, vivencias, y sentido a nuestras vidas. Se refiere a la importancia que le ofrecemos a las situaciones y aspectos que no incluyan materia.

Valores Morales: Son todos los aspectos que otorgan a la humanidad a cuidar y controlar su dignidad. Los valores morales van modificándose con el paso del tiempo, entre vivencias y experiencias se definen estos valores.

Valores Socioculturales: Son aquellos valores que se desarrollan en la sociedad con la que vivimos y compartimos. Son la base para definir nuestras acciones en la sociedad, como la responsabilidad, tolerancia, compromiso, respeto, comprensión, solidaridad, etc. No se debe confundir con los valores personales ni mucho menos con los familiares los cuales por el paso del tiempo, en la experiencia, en tradición y creencias van modificándose.

En función de lo anterior, para el desarrollo de esta investigación, me centro en los valores de la tolerancia, la solidaridad y el compromiso, los cuales defino a continuación.

Valor de la Tolerancia

Según el Diccionario de la Real Academia Española (2001), se define la tolerancia como el respeto por los pensamientos y las acciones de terceros cuando resultan opuestos o distintos a los propios. De este modo se puede decir que la tolerancia es el valor que se logra como parte del proceso que tenemos en la vida de admitir la igualdad de derechos humanos respetando las múltiples diferencias existentes entre los seres humanos, con el fin de conservar mejores relaciones personales.

Valor de la Solidaridad

Sobrino (2002), señala que “Solidaridad no es ayuda, ni en su forma tradicional de limosna, ni en su forma actual de cooperación al desarrollo. La diferencia fundamental está en que la ayuda ignora elementos esenciales de la solidaridad. A esta le es esencial el compromiso humano integral, personal y de instituciones, no solo la ayuda material; la decisión duradera, no solo el alivio coyuntural; la apertura a recibir no sólo a dar” (p. 355).

De esta manera, la solidaridad se basa en trabajar en equipo por una meta en común, donde se busca la convivencia social con disposición de ánimo para actuar siempre con sentido de comunidad.

Valor del Compromiso

Con respecto al valor del compromiso, Lehman (citado por Haushel, 2002), señala que el compromiso, va más allá de cumplir con la obligación, es poner en juego nuestras capacidades para sacar adelante aquello que se nos ha confiado. En otras palabras compromiso es lo que transforma una promesa en realidad, es la palabra que habla de valentía, es la acción que habla más allá de las palabras, hacer tiempo cuando no lo hay, es cumplir con lo prometido cuando las circunstancias se ponen adversas para poder cambiar las cosas.

Para resumir todo lo relacionado con los valores descritos en los párrafos anteriores, se puede decir que no son algo enteramente ideales, sino que representan una realidad cotidiana que se manifiesta en cada gesto, palabra, entonación de voz, movimiento corporal, e incluso en nuestra forma de vestir, aunque los valores se adquieren por contacto en la familia, no se descubren en la teoría sino en la práctica, se constituyen y se seleccionan con libertad, pues cada individuo tiene sus propias características e ideologías.

Competencias Gerenciales

Cada persona posee una serie de características que lo diferencian de los demás, producto de componentes genéticos y diversidad de oportunidades de aprendizajes, académicos y culturales.

Según Badillo y Villasmil, (2004), se definen las competencias como el conjunto de saberes que involucran conocimientos, sentido axiológico y propósitos, acciones que desarrolla la persona en el contexto de su formación y ejercicio profesional tanto en su vida personal como social, combinados, coordinados e integrados. Agregan además, que el dominio de esos saberes hace capaz de actuar a un individuo con eficacia en una situación profesional y personal determinada.

Actualmente, el termino de competencias personales y profesionales ha tomado gran difusión en las organizaciones e instituciones educativas, con el fin de desarrollar en la persona conductas observables que indiquen su desarrollo en determinada área de su vida en donde se desenvuelve.

Desde el siglo XV, el verbo competir significó "pelear con", generando sustantivos como competencia, competidor, y el adjetivo, competitivo.

En el contexto actual, Competencias, son "comportamientos que algunas personas dominan mejor que otras, y que las hace más eficaces en una determinada situación" (Leboyer, 2003; p. 12). Podemos también designarlas con las siglas CHAI (conocimientos, habilidades, actitudes e intereses) que, puestas en acción, diferencian a unas personas de otras. Sin embargo cuando una persona presenta un perfil de competencias alto es cuando demuestra las cualidades requeridas para llevar a cabo determinadas misiones o tareas.

No obstante, el ser humano tiene capacidad de adquirir nuevas competencias durante toda su vida, siempre que se den los estímulos apropiados y exista acceso a los recursos necesarios.

De lo anteriormente expuesto, se puede decir que las competencias personales o profesionales son la sumatoria de los conocimientos, actitudes, valores y habilidades para desarrollar mejor sus actividades. Son la sumatoria integral del ser humano para vivir su vida, son las herramientas que le permitirán alcanzar sus metas y sueños.

En muchas ocasiones nos preocupamos de adquirir competencias para desempeñarnos mejor en nuestra escuela o trabajo y es probable que desarrollemos expertos en determinada área, sin embargo dejamos al lado la competencias personales que nos faciliten la evolución como ser humano en las siguientes áreas: Contigo mismo, con tu pareja, con tu familia, en tu ocupación (puede ser estudios o trabajo, o bien los dos), con la sociedad, con la naturaleza y con Dios.

En este mismo contexto, el conocimiento de las competencias gerenciales puede constituir una noción que permita trabajar la adquisición y el aprendizaje de éstas, pues permite explicar la manera en que los gerentes deben entender y manejar procesos básicos en un contexto determinado, posibilitando al mismo tiempo el desarrollo de acciones concretas.

De allí que, el alto rendimiento de las personas pasa por consiguiente por los conocimientos, pero también por una serie de creencias, actitudes y conductas, que es preciso identificar en cada organización. A menudo surgen reservas sobre la posibilidad de desarrollar algunas de las competencias en personas que no parecen poseerlas; sin embargo la formación básica de cada gerente debería ser reforzada a través de una formación continua que requiera de un contenido práctico, de experiencias en situaciones de trabajo. Estos dos aspectos, las competencias y las capacitaciones; constituyen dos elementos esenciales para la gestión de los recursos humanos y exigen para ello la atención de parte de la organización, de esta forma al estar todos involucrados participan en el propósito que es lograr que las organizaciones alcancen y mantengan desempeños que respondan a las condiciones constantemente cambiantes del mundo de hoy.

Las competencias gerenciales según Hay Group (Citado por Artimuño, 2004) se basan en:

- Desarrollo de las personas: capacidad para emprender acciones eficaces para mejorar el talento y las capacidades de los demás.
- Dirección de personas: capacidad de comunicar a los demás lo que es necesario hacer, y lograr que cumplan los deseos de uno, teniendo en mente el bien de la organización a largo plazo.
- Trabajo en equipo y cooperación: capacidad de trabajar y hacer que los demás trabajen colaborando unos con otros.
- Liderazgo: capacidad de desempeñar el rol de líder dentro de un grupo o equipo.

Por su parte, las competencias cognitivas se basan en:

- Pensamiento analítico: Capacidad de comprender las situaciones y resolver los problemas y mediar sobre ellos de forma lógica y sistemática.
- Pensamiento conceptual: Capacidad de identificar entre las acciones y los aspectos claves subyacentes en asuntos complejos.
- Conocimientos y experiencias: Capacidad de ampliar y utilizar los conocimientos técnicos.

En cuanto a las Competencias de eficacia personal:

- Autocontrol.
- Confianza en sí mismo.
- Comportamiento ante los fracasos.
- Compromiso con la organización.

Ahora bien, con lo anteriormente dicho el Gerente Educativo cuenta con competencias que le permiten realizar su trabajo de la mejor manera posible en donde debe ser capaz de saber cómo administrar el liderazgo tendiente a adoptar el estilo más adecuado a las circunstancias que se presenten. En todo caso, el gerente es un pensador que planifica, organiza, motiva, selecciona, controla, y evalúa en cada momento, además de lidiar con la incertidumbre, definir su equipo y añadir valor a la organización con su compromiso y dedicación.

Teorías de la Investigación

Teoría de las Relaciones Humanas

Las relaciones humanas, son el conjunto de reglas y normas para el buen desenvolvimiento del ser humano, en la sociedad o en su trabajo. Es el estudio de como los individuos pueden trabajar eficazmente en grupos, con el propósito de satisfacer los objetivos de la organización y las necesidades personales. Las relaciones humanas permiten aumentar el nivel de entendimiento, a través de una comunicación eficaz y considerando las diferencias individuales.

Cabe destacar que Watzlawick, Beavin y Jackson (1967), presentaron su Teoría de la Comunicación Humana, Interacciones, Patologías y Paradojas. Para los autores, su propuesta se enfoca en los efectos pragmáticos (en la conducta) de la comunicación humana. Según ellos, resulta obvio que “desde el comienzo de su existencia, un ser humano participa en el complejo proceso de adquirir las reglas de la comunicación, ignorando casi por completo en qué consiste ese conjunto de reglas, cálculos de la comunicación humana” (p. 17). Desde allí, se proponen presentar un modelo que explique tal proceso.

Dentro de este contexto los teóricos sugieren dividir el estudio de la comunicación humana en tres áreas: sintáctica, semántica y pragmática. La primera se ocupa de los problemas relativos a transmitir información y, por tanto, se centra en elementos de codificación, canales, capacidad, ruido, redundancia y otras propiedades estadísticas del lenguaje. La segunda se ocupa del significado, ya que todo intercambio de información supone una convención semántica entre quienes la comparten. La tercera, la pragmática se ocupa del efecto de la comunicación en la conducta. Watzlawick, Beavin, y Jackson (seguidores de la escuela de Bateson), reconocen la independencia de cada una de estas áreas de estudio desde la lógica matemática, la filosofía y la psicología respectivamente, pero afirman que prefieren comprenderlas como interdependientes para el análisis de la comunicación.

Desde esta claridad, se ocupan de la pragmática de la perspectiva según la cual “toda conducta y no sólo el habla, es comunicación, y toda comunicación, incluso los indicios comunicacionales de contextos impersonales, afectan la conducta” (p. 24). Además, explican afirman que no solo les el efecto de una comunicación sobre el receptor, sino también –por considerarlo como algo inseparablemente ligado- el efecto que la reacción del receptor tiene sobre el emisor y dicen: “Así, preferiríamos ocuparnos menos de las relaciones emisor-signo o receptor-signo y más de la relación emisor-receptor, que se establece por medio de la comunicación” (p. 24).

De este modo, los autores dan cuenta de una serie de elementos constitutivos de la mencionada relación emisor- receptor desde su perspectiva de estudio. Es preciso, por demás, hacer claridad en que los investigadores buscan hacer aportes de modo específico a la comprensión de la comunicación; pero los elementos en referencia se han convertido en soporte general para la comprensión de la comunicación.

Teoría de la Motivación de los Dos Factores de Herzberg

En primera instancia la motivación se define como la disposición de emplear grandes niveles de esfuerzo para alcanzar las metas organizacionales, condicionada por la capacidad del esfuerzo para satisfacer alguna necesidad individual.

Según Chiavenato (2009), la motivación es la necesidad o impulso interno de un individuo que lo mueve hacia una acción orientada a un objetivo. El grado de impulso dependerá del nivel percibido de satisfacción que pueda lograrse por el objetivo.

En este mismo orden de ideas Robbins (2004), define la motivación como la voluntad de ejercer altos niveles de esfuerzos hacia las metas organizacionales, condicionados por la habilidad del esfuerzo de satisfacer alguna necesidad individual

como la motivación general que concierne el esfuerzo hacia cualquier tarea. También Herzberg (citado por Robbins, ob. cit.), propone la teoría de la motivación en el trabajo caracterizándose por dos factores:

El factor higiénico o factores extrínsecos, están relacionados con la insatisfacción, pues se localizan en el ambiente que rodean a las personas y abarcan las condiciones en que desempeñan su trabajo. Como esas condiciones son administradas y decididas por la empresa, los factores higiénicos están fuera del control de las personas. Los principales factores higiénicos son: el salario, los beneficios sociales, el tipo de dirección o supervisión que las personas reciben de sus superiores, las condiciones físicas y ambientales de trabajo, las políticas y directrices de la empresa, el clima de relaciones entre la empresa y las personas que en ella trabajan, los reglamentos internos, el estatus y el prestigio, y la seguridad personal, etc.

Herzberg (citado por Robbins 2004), destaca que tradicionalmente, sólo los factores higiénicos fueron tomados en cuenta en la motivación de los empleados: el trabajo era considerado una actividad desagradable, y para lograr que las personas trabajarán más, se hacía necesario apelar a premios e incentivos salariales, liderazgo democrático, políticas empresariales abiertas y estimulantes, es decir, incentivos externos al individuo, a cambio de su trabajo. Más aún, otros incentivan el trabajo de las personas por medio de recompensas (motivación positiva), o castigos (motivación negativa). Según las investigaciones de Herzberg, cuando los factores higiénicos son óptimos, sólo evitan la insatisfacción de los empleados, pues no consiguen elevar consistentemente la satisfacción, y cuando la elevan, no logran sostenerla por mucho tiempo. Pero, cuando los factores higiénicos son pésimos o precarios, provocan la insatisfacción de los empleados.

Los Factores motivacionales o factores intrínsecos, están relacionados con la satisfacción en el cargo y con la naturaleza de las tareas que el individuo ejecuta. Por esta razón, los factores motivacionales están bajo el control del individuo, pues se

relacionan con aquello que él hace y desempeña. Los factores motivacionales involucran los sentimientos relacionados con el crecimiento y desarrollo personal, el reconocimiento profesional, las necesidades de autorrealización, la mayor responsabilidad y dependen de las tareas que el individuo realiza en su trabajo. Tradicionalmente, las tareas y los cargos han sido diseñados y definidos con la única preocupación de atender a los principios de eficiencia y de economía, suprimiendo los aspectos de reto y oportunidad para la creatividad individual. Con esto, pierden el significado psicológico para el individuo que los ejecuta y tienen un efecto de "desmotivación" que provoca apatía, desinterés y falta de sentido psicológico, ya que la empresa sólo ofrece un lugar decente para trabajar.

Según las investigaciones de Herzberg, el efecto de los factores motivacionales sobre el comportamiento de las personas es mucho más profundo y estable; cuando son óptimos provocan la satisfacción en las personas. Sin embargo, cuando son precarios, la evitan. Por el hecho de estar ligados a la satisfacción de los individuos, Herzberg los llama también factores de satisfacción.

Herzberg (ob. cit), destaca que los factores responsables de la satisfacción profesional de las personas están totalmente desligados y son distintos de los factores que originan la insatisfacción profesional.

Teoría de Valores

Escobar (2003), plantea la corriente subjetivista afirmando que “los valores son el resultado de las reacciones individuales y colectivas” (p. 123). El valor no tiene sentido ni existencia propia sin que exista el sujeto. La valoración real o potencial es un elemento indispensable del valor. Es impensable que algo tenga valor sin referencia a ningún ser humano que lo juzgue. Subjetivismo es “Toda teoría del conocimiento donde el carácter de verdad se hace dependiente en una forma o, en otra, de la constitución del sujeto que conoce. Toda teoría que pueda afirmar que lo que es verdad para un sujeto puede no serlo para otro” (p. 22).

De allí que, el subjetivismo en general, es la reducción de toda verdad y moralidad a la individualidad psíquica del sujeto particular, siempre variable e imposible de trascender, sin posibilidad alguna de validez de una verdad absoluta universal, limita la validez de la verdad al sujeto que conoce y juzga. Hace depender el conocimiento humano de factores que residen en el sujeto cognoscente.

El mismo autor señala que, esta doctrina filosófica, al igual que el escepticismo, aparece en la antigüedad. El subjetivismo se origina en el siglo V A.C.; para el griego, la patria constituía una necesidad absoluta, sin la cual no podía vivir. Los sofistas, los maestros de la sabiduría, fueron los primeros que aportaron la reflexión subjetiva y la nueva doctrina, en la que cada cual ha de obrar según su propia convicción. La reflexión sobre la naturaleza había llegado a un callejón sin salida, y no es extraño que el hombre volviera la vista hacia sí mismo, para preguntarse sobre el sentido de su propia vida, abandonando provisionalmente la consideración de la naturaleza. En Atenas se establece una vida democrática que se hace propicia para el pensamiento atento al vivir personal (subjetivismo), dejando las cosmologías y las cosmogonías.

En ese sentido, la corriente objetivista es lo opuesto a la subjetivista. Afirma que los valores dependen del objeto y no del sujeto; lo único que hace el sujeto es captar el valor. La valoración es subjetiva, pero ello no implica que el valor sea subjetivo; la percepción es subjetiva, pero no el objeto percibido, que mantiene intactas sus cualidades primarias aun cuando nadie lo perciba. No puede confundirse el objeto con su captación. Esta corriente sostiene que los valores dependen del objeto y no del sujeto, lo único que hace el sujeto es captar el valor, el objetivista reconoce que la valoración es subjetiva, pero no el objeto percibido, que mantiene intacta sus cualidades primarias aun cuando nadie las perciba, así ocurre con el valor. No puede confundirse el objeto con su captación, defiende el objetivismo.

También Vargas (2006), profesa una visión objetivista de los valores, a los que considera como “cualidades independientes e inmutables” (p. 20), que existen

prescindiendo de que sean captados o no. Los valores no son relativos a la vida, al hombre, o a la historia, sino absolutos en sí. Son además, objetos completamente inaccesibles a la razón y sólo se revelan en el “percibir sentimental”, es decir, en el preferir, amar, odiar. En realidad, el amor es el auténtico descubridor de los valores; pues la vida emocional es irreductible a la vida sensible e intelectual.

En ese orden de ideas, el mismo autor, expresa que los valores son “esencias”, como “hechos fenomenológicos”, distinguibles de los “hechos naturales” y de los “hechos científicos”. Su objetividad consiste en que son independientes de los “bienes” (los cuales son tan sólo sus portadores), y de los “fines”, a los que apunta la voluntad. El “conocimiento moral” se da por los actos emocionales del “preferir” y “posponer, sino “intuitivo”, porque no se da por relación de proposiciones (o principios), sino por conexiones de esencias. En última instancia, todo conocimiento se funda en lo “emocional”. (p.25)

Bases Legales

Esta investigación se fundamenta en documentos legales como la Constitución de la República Bolivariana de Venezuela (CRBV), La Ley Orgánica de Educación (LOE).

Inicialmente, la investigación tiene su referencia legal fundamentada en la Constitución de la República Bolivariana de Venezuela (1999), donde se establece, desde su artículo 102:

La educación es un servicio público y está fundamentado en el respeto a todas las corrientes del pensamiento, con la finalidad de desarrollar el potencial creativo de cada ser humano y el pleno ejercicio de su personalidad en una sociedad democrática basada en la valoración ética del trabajo y en la participación activa, consciente y solidaria en los procesos de transformación social consustanciados con los valores de la identidad nacional, y con una visión latinoamericana y universal.

Además, en el artículo 104, se expresa lo siguiente:

La educación estará a cargo de personas de reconocida moralidad y de comprobada idoneidad académica. El Estado estimulará su actualización permanente y les garantizará la estabilidad en el ejercicio de la carrera docente, bien sea pública o privada.

Con respecto a la Ley Orgánica de Educación, esta señala en el artículo 17 que:

Las familias tienen el deber, derecho y la responsabilidad en la orientación y formación en principios, valores, creencias, actitudes y hábitos en los niños, niñas, adolescentes, jóvenes, adultos y adultas, para cultivar respeto, amor, tolerancia, honestidad, reflexión, participación, independencia y aceptación....

Además, en el artículo 20, numeral 2, se establece que:

La organización y funcionamiento de la comunidad educativa se regirá por la normativa legal que a tal efecto se dice, la cual deberá desarrollar las normas y los procedimientos para velar por su cumplimiento por parte de los integrantes.

De acuerdo con los artículos antes citados, se puede decir que tanto la educación como la formación por el cual una persona desarrolla sus capacidades, para enfrentar positivamente a un medio social determinado e integrarse a él, con el derecho de poseer una enseñanza adecuada para el desempeño de las personas que les pueda presentar oportunidades, se debe tomar en cuenta los valores y principios para así cultivar el respeto entre los miembros de una comunidad.

CAPITULO III

RUTA METODOLÓGICA

El siguiente capítulo describe la naturaleza de la investigación, el método, las técnicas de recolección información, así como las técnicas de análisis, la fiabilidad y la validez de la misma.

Naturaleza de la Investigación

La presente investigación tiene un enfoque cualitativo; al respecto Hernández, Fernández y Baptista (2010), señalan que el enfoque cualitativo se selecciona cuando se busca comprender la perspectiva de los participantes (individuos o grupos pequeños de personas a los que se investigara) acerca de los fenómenos que los rodean, profundizar en sus experiencias, perspectivas, opiniones y significados, es decir, la forma en que los participantes perciben subjetivamente su realidad. También, señalan los autores que es recomendable seleccionar el enfoque cualitativo cuando el tema del estudio ha sido poco explorado, o no se ha hecho investigación al respecto en algún grupo social específico, el proceso cualitativo inicia con la idea de investigación.

En ese sentido, al hacer referencia a la metodología cualitativa Martínez (citado por Mora, 2013 p182), plantea que cuando se hace referencia al término investigación cualitativa se trata de identificar la naturaleza profunda de las realidades, su estructura dinámica, como aquella que da razón plena de su comportamiento y manifestaciones. De allí que lo cualitativo abarque entonces un todo integrado, coherente y lógico e implique establecer todo lo necesario en un proceso de investigación.

De manera tal que, la selección de la metodología cualitativa responde a la variedad de enfoques teóricos y métodos que permiten abordar los puntos de vista

subjetivos, las causas y cursos de las interacciones, así como reconstruir las estructuras del campo social y el significado latente de los mismos.

Según Martínez (2009; p.182), “el principio subyacente que guía este tipo de investigación radica en la idea de que los individuos están formados por ciertas estructuras de significados que determinan y explican su conducta”. Esta investigación se centra en la descripción de las estructuras de significados de los valores que los directivos tienen desde lo cognitivo y la práctica cotidiana y cómo se manifiestan en la gestión de la institución.

Desde esta perspectiva, el método que utilice fue el método etnográfico cualitativo, definido por Martínez (ob.cit), como “la descripción (*grafe*) del estilo de vida de un grupo humano que constituya una identidad, cuyas relaciones están reguladas por la costumbre o por ciertos derechos y obligaciones recíprocas” (p.29), por ejemplo la familia, un aula, una escuela, son unidades sociales que pueden ser estudiadas etnográficamente.

Etapas en el proceso de investigación etnográfica

Atendiendo a la descripción que hace Martínez (ob. cit.), las etapas de la investigación etnográfica son las siguientes:

a.- Determinación del nivel de participación. La etnografía parte del supuesto: lo que la gente dice y hace está moldeado consciente o inconscientemente por la situación social. Por lo tanto el investigador debe ser muy sensible a la hora de abordar la situación, el contexto ya que de él dependerá qué nivel de participación y compromiso, la confianza y el valor que los entrevistados le otorguen, lo cual permite compartir pensamientos, emociones al responder sus preguntas.

b.- La recolección de la información. La información que se busca es aquella que contribuya a describir mejor las estructuras significativas que dan razón de la conducta de los sujetos en estudio. Pueden surgir los siguientes tipos de información como el contenido y la forma de interacción verbal de los sujetos, es decir las conversaciones entre ellos y con el investigador. Otro tipo de información es la conducta no verbal como los gestos, las posturas, las emociones; así como los patrones de acción y no acción y los registros de archivos documentales.

En ese sentido Guardián, (citado por Mora, 2013), describe las condiciones básicas a la hora de recoger datos cualitativos, donde la investigadora o el investigador deben:

- Acercarse lo más posible a las personas, a la situación o fenómeno que se está estudiando para comprender, explicar e interpretar lo que sucede en el contexto.
- Fotografiar y detallar todo lo que está ocurriendo, lo que las personas dicen, los hechos percibidos, los sentimientos, las creencias, las opiniones, entre otros.
- Estar claros que los datos en un principio, son eminentemente descriptivos.

De allí que, los datos son referencias directas de las personas, de la dinámica de la situación y el contexto, y teniendo presente además que todo significado es el dato en sí, esta investigación se centra en el análisis de las estructuras de significado de los valores que los Directivos tienen desde lo cognitivo y la práctica cotidiana y cómo se manifiestan en la gestión de las instituciones

Informantes Claves.

Para los requerimientos de la modalidad de investigación cualitativa los informantes se ubican como los sujetos que comparten expectativas comunes y que se mueven en espacios sociales similares; para Muinos (2008), “los informantes claves son aquellas personas portadores de información, todos los miembros son portadores de información útil, pero existen integrantes que por su labor en esta son voceros o intérpretes del saber colectivo” (p.59).

En el caso de la presente investigación es el personal del Instituto Educacional Venezuela y en específico del conjunto conformado por 3 directivos. Las personas entrevistadas para la recopilación de información no fueron escogidas al azar, ya que cada uno de ellos forma parte de la institución donde se realiza la investigación.

Entrevistada 1:

Fue elegida porque es una persona que trata con respeto a todos los que están a su alrededor, es fácil iniciar una conversación con ella, es una persona organizada, responsable, que conoce los conflictos que hay en la institución los cuales trata de resolverlos con la mayor franqueza posible.

Entrevistado 2:

Fue escogido ya que es una de las personas que esta de lleno en la institución, encargándose de asuntos los cuales no son su trabajo pero que de una u otra manera tiene que hacerlo ya que no hay una persona que se encargue de esos asuntos porque no hay delegación de funciones. También porque es una persona responsable que busca solución a cualquier situación sea o no de su área de trabajo ya que tiene un nivel de compromiso con los que laboran en la institución. Le gusta trabajar en equipo.

Entrevistada 3:

Fue escogida porque es una persona que evalúa el comportamiento del otro, respeta las opiniones ajenas a las de ella, porque trata de cumplir con todo lo que respecta a su trabajo y digo trata porque a veces hay situaciones y ordenes q no se lo permiten, sin embargo es una persona que trata de dar lo mejor de sí y porque es una persona muy espiritual y emotiva.

Técnicas de Recolección de Información

Hablando de la técnica, ésta se explica como la manera de recorrer el camino que se delinea en el método; son las estrategias empleadas para recabar la información requerida y así construir el conocimiento de lo que se investiga, mientras que el procedimiento alude a las condiciones de ejecución de la técnica.

En este mismo orden de ideas la técnica propone las normas para ordenar las etapas del proceso de investigación, de igual modo, proporciona instrumentos de recolección, clasificación, medición, correlación y análisis de datos, y aporta a la ciencia los medios para aplicar el método. Las técnicas permiten la recolección de información y ayudan al ser del método.

Ahora bien, las técnicas constituyen el conjunto de mecanismos, medios o recursos dirigidos a recolectar, conservar, analizar y transmitir los datos de los fenómenos sobre los cuales se investiga. Por consiguiente, las técnicas son procedimientos o recursos fundamentales de recolección de información, de los que se vale el investigador para acercarse a los hechos y acceder a su conocimiento acercarse a los hechos y acceder a su conocimiento.

Arias (2006), menciona que “las técnicas de recolección de datos son las distintas formas de obtener información” (p. 53). Las técnicas de recolección de datos que serán utilizadas en la presente investigación son la entrevista semiestructurada y la observación participante.

Entrevista Semiestructurada

Según Mora (2013), las entrevistas semiestructuradas, en vista de que son diseñadas de manera abierta, los sujetos entrevistados pueden expresar sus puntos de vista de forma natural y que existen momentos tales como:

- Planificación y organización de las entrevistas donde se toman en cuenta aspectos como: días en que se realizará la entrevista en el Instituto Educativo Venezuela. El espacio y el mobiliario, la grabadora y el convenimiento en particular con cada informante clave.
- Interacción discursiva: En este aspecto tome en cuenta el inicio, desarrollo y cierre con cada entrevistado. El inicio es definido como rapport, donde se establece un clima de confianza que facilita la libre expresión. El desarrollo o cuerpo de la entrevista requiere de atención para despertar el interés, la confianza y el buen desarrollo de la interacción. En la etapa de cierre se informó a los entrevistados que se daba por concluida la entrevista y se inició un dialogo informal que permitió una breve recapitulación.

En cuanto a las entrevistas como tal, se grabaron y fueron transcritas en su totalidad sin excluir ni agregar nada. El análisis de la información me permitió describir la realidad a partir de la reflexión crítica orientada hacia una contratación con autores para llegar a la conceptualización, para luego pasar a la categorización de la información obtenida.

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE LA INFORMACIÓN

Análisis de la Información

El análisis y la recogida de la información en la entrevista semiestructurada fue simultáneo ya que en el momento del desarrollo del diálogo realice la observación participante utilizando las dimensiones de observación del cuerpo o las posturas, los gestos, los movimientos, con las emociones que emergían y se mostraban en el cuerpo y se expresaban a través del lenguaje. Esto contribuyó a comprender el significado de las expresiones verbales y la forma relacional de los entrevistados.

En ese sentido Rusque (1999; p.184), señala que “la entrevista puede ser utilizada como un técnica de observación participante que permite, al comienzo, en la mitad o lo largo de la investigación obtener datos importantes que posibilitan una confrontación, diluciden problemas pendientes o generen nuevas interpretaciones”.

Durante el abordaje de cada directivo procuré generar un clima agradable que le permitió expresar lo que significan para ellos los valores y cómo influyen en el desempeño de las competencias gerenciales.

En tal sentido para la observación participante, tomé en cuenta dos informaciones que provienen de fuentes diferentes, por un lado la información que obtuve mediante la observación en el contexto del Instituto Educativo Venezuela donde se realizó la investigación y la observación en el momento de la entrevista.

Contexto Investigativo

La investigación se realizó en el Instituto Educativo Venezuela, el cual está ubicado en la carretera Nacional Puerto Cabello, Sector Bárbula. Fue fundada por el Licdo. Néstor Otero López en el año 1983. Se imparte educación desde Educación Inicial hasta Quinto año de educación media general Mención Ciencias; con una

matrícula aproximada de 900 alumnos, recibiendo formación integral, abarcando las áreas de computación, cultura y deportes e inglés desde los primeros grados.

En la entrada del instituto se puede leer la misión la cual dice que es formar individuos íntegros, reflexivos, creativos y capaces de desenvolverse exitosamente en el contexto de la sociedad global y en los constantes cambios que se presentan en la actualidad.

Igualmente la visión institucional, expresa que el instituto espera ser una institución que trascienda dentro del ámbito educativo del país, por su contribución y la de sus egresados al desarrollo equitativo, competitivo y sustentable de la sociedad venezolana.

La institución está conformada por un grupo de profesionales entre los que se encuentra una Directora, una Subdirectora y un Coordinador docente pedagógico. El personal docente está conformado por 3 maestras de educación inicial, 12 maestras de educación primaria, y 16 profesores de bachillerato. Adicionalmente, la institución cuenta con los siguientes espacios:

- 1 dirección en conjunto con departamento de control de estudios y evaluación.
- 1 departamento de orientación el cual esta inutilizado.
- 1 aula de Educación Inicial la cual se divide en tres (un espacio para 2do nivel y dos espacios para 3er nivel).
- 12 aulas de Educación Primaria.
- 12 aulas de Bachillerato.
- 2 laboratorios.
- 1 biblioteca la cual contiene dos estantes de libros pero solo para bachillerato, una mesa central y 8 sillas alrededor. Es en este espacio

donde se hacen las reuniones esporádicas con los docentes, también se puede conversar en ese espacio con el coordinador siempre y cuando no esté en uso con algún profesor o estudiante.

- 2 canchas deportivas.
- 1 cantina.
- 7 baños para los estudiantes y 1 para los profesores y maestras.

El espacio seleccionado para la aplicación de la entrevista fue la biblioteca, la cual cuenta con una mesa central. Para la planificación de los encuentros con el personal directivo se tomó en cuenta la disponibilidad del espacio, es decir las horas de menos afluencia de estudiantes y la disponibilidad de los entrevistados.

A continuación, presento las preguntas guía, las cuales constaron de 8 interrogantes abiertas realizadas a los 3 informantes claves del personal directivo del Instituto Educativo Venezuela, seguidamente de las entrevistas desgrabadas, las cuales me ayudan a tener la información necesaria para la realización de la categorización, la triangulación y desde un enfoque interpretativo llegar a las interpretaciones finales.

Guía de Entrevista

- 1- ¿Cuáles son las competencias que te identifican como gerente educativo?
- 2- ¿Cuál es tu nivel de preparación profesional para ejercer tu papel de gerente educativo?
- 3- ¿Por qué son importante para ti los valores?
- 4- ¿Qué entiendes por tolerancia?
- 5- ¿Qué es para ti el compromiso y cómo lo manifiestas en la institución?
- 6- ¿Qué es para ti la solidaridad?
- 7- ¿crees tú que ser solidario te ayuda a ser mejor gerente?

- 8- ¿Qué valores a parte del compromiso, la solidaridad y la tolerancia debe poseer un gerente educativo?

ENTREVISTAS

Entrevistado N° 1

Entrevistador: Jennifer García

J: ¿Cuáles son las competencias que te identifican como gerente educativo?

E: Bueno, una de las competencias que me identifican como gerente de la institución es saber y hacer cumplir las normas, reconozco con facilidad los conflictos internos y externos lo cual me ayuda a buscar una solución justa y necesaria del mismo y escuchar al otro como ser humano ; eso es lo que me identifica como gerente educativo.... Si señor...

J: ¿Cuál es tu nivel de preparación profesional para ejercer tu papel de gerente educativo?

E: Ummm... yo soy licenciada en educación mención literatura, he hecho algunos talleres de capacitación en donde pude percibir la manera de transformar una institución educativa a través de una serie de pasos importantes como son la organización, planificación y evaluación.

J: ¿Por qué son importantes para ti los valores?

E: ok.. para mí son importantes los valores porque ellos son la base fundamental de la familia y la sociedad para poder lograr un vivir mejor.

J: ¿Qué entiendes por tolerancia?

E: La tolerancia s un valor que debemos poseer todos los seres humanos para aceptar aquellas personas, situaciones o cosas con sus defectos y cualidades, es saber aceptar la diversidad de opinión, social, cultural y religiosa; aunque es triste saber que existen personas que no se toleran a sí mismo y mucho pueden tolerar a los demás y te digo

que en esta institución hay gente que no se toleran entre si... y bueno no quiero extenderme porque no termino hoy jajajajajajajajajajaja....

J: ¿Qué es para ti el compromiso y cómo lo manifiestas en la institución?

E: Es ser constante, responsable y cumplir con mis obligaciones. Lo manifiesto en la institución de la siguiente manera: viniendo todos los días a trabajar, manteniendo mi orden, cumpliendo con las reglas y normas en la institución y estar ahí cuando se me necesite...jejejeje

J: ¿Qué es para ti la solidaridad?

E: Es tener la capacidad de ayudar a los demás sin esperar algo a cambio.

J: ¿Crees tú que ser solidario te ayuda a ser un mejor gerente?

E: Siii claro, ya que los empleados pueden ver en mi la parte humanitaria, lo cual me permite una mejor comunicación con ellos.

J: ¿Qué valores a parte del compromiso, la solidaridad y la tolerancia debe poseer un gerente educativo?

E: El respeto para todos los que rodean el lugar de trabajo, honestidad y responsabilidad para lograr buenas relaciones interpersonales.

Entrevistado N° 2

J: ¿Cuáles son las competencias que te identifican como gerente educativo?

R: Lo primero que te puedo decir es que tengo la iniciativa de buscar soluciones a cualquier situación que pueda subsistir en el momento; otra es q se escuchar y por último el compromiso para con todos los que laboran conmigo.

J: ¿Cuál es tu nivel de preparación profesional para ejercer tu papel de gerente educativo?

R: Soy licenciado en educación mención orientación, umm he participado en algunas charlas y talleres donde se ha abordado un poco sobre cómo se gerencia en un ambiente o institución educativa.

J: ¿Por qué son importantes para ti los valores?

R: son importantes porque ellos nos hacen actuar de manera armoniosa y nos permiten formar al individuo para la sociedad en la que se encuentran.

J: ¿Qué entiendes por tolerancia?

R: Para mí la tolerancia es la capacidad que se tiene de aceptar las diferencias del otro, eeeh; sin ocasionar incomodidad ni molestia a nadie...

J: ¿Qué es para ti el compromiso y cómo lo manifiestas en la institución?

R: Te puedo decir que es la fuerza, la motivación de que las cosas salgan bien, es la capacidad que tiene el individuo de tomar conciencia de la importancia de cumplir con el desarrollo de su trabajo; yo personalmente lo manifiesto asumiendo con responsabilidad mis obligaciones en el día a día.

J: ¿Qué es para ti la solidaridad?

R: Brindar la mano a quien la necesite, trabajando siempre en equipo apoyándonos unos con otros.

J: ¿Crees tú que ser solidario te ayuda a ser un mejor gerente?

R: Si, porque al ayudar a los compañeros en situaciones que les incomoden se tiene más confianza y es más fácil trabajar en equipo lo cual va a permitir lograr los objetivos que uno se plantea dentro de la escuela.

J: ¿Qué valores a parte del compromiso, la solidaridad y la tolerancia debe poseer un gerente educativo?

R: Responsabilidad, sentido de pertenencia y empatía hacia los demás.

Entrevistado N° 3

J: ¿Cuáles son las competencias que te identifican como gerente educativo?

M: primero, reconozco la importancia del conocimiento del comportamiento humano, segundo que fomento virtudes con los demás, tercer que se cómo organizar un equipo de trabajo y por ultimo superviso y evalúo.

J: ¿Cuál es tu nivel de preparación profesional para ejercer tu papel de gerente educativo?

M: Soy licenciada en educación mención orientación pero mi nivel de preparación se podría resumir en el conocimiento del comportamiento humano.

J: ¿Por qué son importantes para ti los valores?

M: Porque ellos son la base para formar la familia sin duda alguna y a su vez son la base para la sociedad.

J: ¿Qué entiendes por tolerancia?

M: Respetar las ideas de los demás, sus opiniones así sean distintas a las nuestras; su manera de ser y hacer las cosas.

J: ¿Qué es para ti el compromiso y cómo lo manifiestas en la institución?

M: Te digo de manera muy personal que el compromiso es ante todo responsabilidad y cumplimiento con todo aquello que nos propongamos en la vida, yo agoto todos mis recursos para cumplir con lo que me planteo tanto en lo personal como profesional.

J: ¿Qué es para ti la solidaridad?

M: Es colocarse en el lugar del otro y dar a los que nos rodean lo mejor de nosotros sobre todo a nivel espiritual y emocional.

J: ¿Crees tú que ser solidario te ayuda a ser un mejor gerente?

M: Claro, jajajaja ya que el ser solidario me ayuda a entender lo que sienten, necesitan o requieren cada uno de los integrantes del lugar donde se labora.

J: ¿Qué valores a parte del compromiso, la solidaridad y la tolerancia debe poseer un gerente educativo?

M: Justicia y honestidad pero sobre todo humanidad...

Categorización

La categorización, es un proceso por medio del cual se busca reducir la información de la investigación con el fin de expresarla y describirla de manera conceptual, de tal manera que responda a una estructura sistemática, inteligible para otras personas, y por lo tanto significativas.

Al respecto Cisterna (2005), explica que como el investigador quien otorga a los resultados de su investigación, uno de los elementos básicos a tener en cuenta es la elaboración y distinción de tópicos a partir de los que se recoge y organiza la información.

Por su parte Bonilla y Rodríguez (2005), señalan que es el proceso cognitivo complejo de clasificación según la similitud y diferencias encontradas con base a criterios previamente establecidos. Es decir, un funcionamiento de la información en subconjuntos y asignación de nombres.

CATEGORIZACIÓN

I CATEGORIA	ATRIBUTOS
Competencias Gerenciales del Personal Directivo	<ul style="list-style-type: none"> ▪ Saber y hacer cumplir las normas. ▪ Reconozco los conflictos internos y externos para buscar una solución del mismo. ▪ Escuchar al otro como ser humano. ▪ Compromiso con los que laboran conmigo. ▪ Reconozco la importancia del conocimiento del comportamiento humano. ▪ Fomento virtudes con los demás. ▪ Sé cómo organizar un equipo de trabajo. ▪ Superviso y evalúo.
II CATEGORIA	ATRIBUTOS
Percepción del personal acerca de los valores.	<ul style="list-style-type: none"> ▪ Son importantes porque son la base fundamental de la familia y la sociedad, para lograr un mejor vivir. ▪ Son importantes porque ellos nos hacen actuar de manera armónica. ▪ Nos permiten formar al individuo para la sociedad en que se encuentra.
III CATEGORIA	ATRIBUTOS
El valor de la tolerancia	<ul style="list-style-type: none"> ▪ Es un valor que debemos poseer todos los seres humanos para aceptar a aquellas personas o situaciones con sus defectos y cualidades. ▪ Es saber aceptar la diversidad de opiniones social, cultural y religiosa. ▪ Es triste saber que hay personas que no se toleran a sí mismo. ▪ Existe gente que no se toleran entre sí. ▪ Es la capacidad de aceptar las diferencias del otro, sin ocasionar molestias a otros.

	<ul style="list-style-type: none"> ▪ Respetar las ideas y opiniones
--	--

Fuente: García (2015)

Ahora bien, ya realizadas las categorizaciones con la información recolectada en la entrevista semiestructurada procedí a contrastarla con las otras informaciones obtenidas a través del proceso de observación realizada durante el proceso de la entrevista que permitió percibir el lenguaje gestual, las emociones en relación con el lenguaje y las expresiones de los informantes durante el encuentro y las informaciones obtenidas con el arqueo bibliográfico acerca de los diferentes aspectos de la investigación, lo que permitió darle mayor fiabilidad a la información obtenida.

Para Munich y Ángeles (1998), toda investigación debe cumplir con dos reglas básicas para que la información obtenida sea válida y los datos recolectados puedan ser comparados, estas reglas son: validez y confiabilidad.

La validez, bajo el enfoque cualitativo, concierne a la exactitud con que las conclusiones representen efectivamente la realidad empírica y si los constructores diseñados representan categorías reales de la experiencia humana Hansen, (citado por Pérez, 2000). En otras palabras, ella es una forma de estimar el grado de correspondencia entre el aprendizaje susceptible de ser evaluado y el proceso de evaluar ese aprendizaje atribuido al evaluado.

En este sentido, la validez depende, a su vez, de una actitud de aproximación de igual a igual, entre el evaluador y el evaluado, revisando permanentemente las conjeturas planteadas para que resulte en todos los casos, y desarrollando conjuntamente un proceso de intersubjetividad progresiva sobre el propio proceso de construcción.

Triangulación

Según Denzin (citado por Álvarez, 2004), la triangulación consiste en recoger información desde diferentes puntos de vista, realizando comparaciones múltiples de una misma evaluación y combinando metodologías en su análisis; pudiendo existir las siguientes modalidades:

Triangulación de Tiempo: información recogida en diferentes momentos para su contrastación.

Triangulación de Espacio: técnicas transculturales.

Niveles Combinados de Triangulación: análisis del nivel individual, del nivel interactivo o grupal, y del nivel de colectividades, organizacional, cultural o social.

Triangulación Teórica: empleo de diferentes perspectivas coincidentes en una misma evaluación.

Triangulación del Evaluador: verificación intersubjetiva entre varios evaluadores, a través del contraste de la información.

Triangulación Metodológica: colección de técnicas o métodos diferentes, utilizados sobre el evaluado.

En este mismo orden de ideas, la confiabilidad, bajo la perspectiva cualitativa, es un proceso empírico para verificar el grado de similitud entre el contexto del evaluador y el contexto del evaluado. Es relativa y depende totalmente del grado de superposición o apareamiento de sus características más sobresalientes. A su vez, depende enteramente de la descripción detallada que realice el evaluador sobre el tiempo, lugar y cultura donde ocurre la evaluación, para poder así transferir juicios hacia otros evaluadores.

Álvarez (2004), citando a Goetz y LeCompte, señala que existen dos tipos de confiabilidad para la evaluación:

Confiabilidad Interna: consiste en conocer la congruencia existente entre las inferencias relativas al aprendizaje, derivadas éstas del constructor elaborados por el evaluado sobre un aprendizaje, para lo cual es fundamental la descripción y composición de los acontecimientos sin tomar en cuenta su frecuencia.

Confiabilidad Externa: el evaluador la aumenta en la evaluación, dando respuesta a cuatro aspectos: status del evaluado (rol social del evaluado frente al aprendizaje y su evaluación); selección de la evaluación (caracterización de las técnicas e instrumentos que permitan la replicabilidad de la evaluación); situaciones y condiciones sociales (contexto físico, social e interpersonal donde se recoge la información relativa a la evaluación); premisas y constructos analíticos (especificación adecuada de los constructos, conceptos y definiciones que caracterizan la evaluación); y métodos y estrategias de recogida y análisis de información (presentación diáfana de la estrategia y metodología de evaluación).

Tomando en cuenta los conceptos anteriores la confiabilidad del instrumento en esta investigación se basó en la triangulación de los mismos.

También, autores como Madrid (2001), me permiten ahondar más en este proceso de triangulación al afirmar que “el principio básico de la triangulación consiste en recoger y analizar datos desde tres ángulos o puntos de vista para compararlos y contrastarlos entre sí”. En este mismo sentido, para investigadores como Green, Caracelli y Grahah (citados por Sevillano, 2007) , la triangulación es un proceso que “permite integrar y contrastar la información disponible para construir una visión global, exhaustiva y detallada de cada experiencia particular” (p. 89).

En ese orden de ideas la triangulación impide que se acepte demasiado fácilmente la validez de sus impresiones iniciales; amplía el ámbito, densidad y claridad de los constructos desarrollados en el curso de la investigación. Para realizar la triangulación se utilizaron:

- Los datos obtenidos en las entrevistas.
- Los datos obtenidos en la observación participante.
- La información de los autores utilizados en el arqueo bibliográfico.

VALIDACIÓN DE LA INFORMACION MEDIANTE LA TECNICA DE LA TRIANGULACION

Entrevista Semi-estructurada	Observación Participante	Teorización
<p>Categoría I. Atributos:</p> <ul style="list-style-type: none"> ▪ Saber y hacer cumplir las normas. ▪ Reconocer los conflictos internos y externos para buscar una solución del mismo. ▪ Escuchar al otro como ser humano. ▪ Comprometerse con los que laboran conmigo. ▪ Reconocer la importancia del conocimiento del comportamiento humano. ▪ Fomentar virtudes con los demás. ▪ Saber cómo organizar un equipo de trabajo. ▪ Supervisar y evaluar. <p>Categoría II. Atributos:</p> <ul style="list-style-type: none"> ▪ Considerarlos importantes porque son la base fundamental de la familia y la sociedad, para lograr un mejor vivir. ▪ Saberlos importantes porque ellos nos hacen actuar de manera armónica. ▪ Entender que nos permiten formar al individuo para la 	<p>Durante el encuentro cara a cara con los informantes claves pude percibir desde el lenguaje debilidades en cuanto a la conceptualización de las competencias como constructos que forman parte del ser gerente.</p> <p>En su discurso no usan el término competencia ni se refieren a las habilidades y destrezas personales, cognitivas ni técnicas requeridas para cumplir las funciones gerenciales en la institución.</p> <p>Desde la dimensión emocional y la disposición corporal reflejan tensión y predisposición al aparentar tener el conocimiento.</p> <p>En relación a los valores personal directivo del Instituto Educacional Venezuela, manifiestan que son de suma importancia e identifican los valores de: Tolerancia</p>	<p>De acuerdo a González (2005), la competencia es la capacidad de una persona para realizar una actividad, aplicando de manera integral y pertinente los conocimientos, destrezas y actitudes requeridos en una determinada gama de funciones, en situaciones y contextos definidos. Hace una diferenciación entre competencias laborales y sociales, siendo la primera aquella que más se aproxima al espacio organizacional.</p> <p>Los Valores son los impulsores principales de la actuación de las personas y las organizaciones, son los que otorgan cohesión y sentido de pertenencia y establecen compromisos éticos entre sus miembros y de la organización con sus clientes y socios.(Peters, 2002).</p> <p>La tolerancia como valor,</p>

<p>sociedad en que se encuentra.</p> <ul style="list-style-type: none"> ▪ Fomentar virtudes. <p>Categoría III. Atributos:</p> <ul style="list-style-type: none"> ▪ Es un valor que debemos poseer todos los seres humanos para aceptar a aquellas personas o situaciones con sus defectos y cualidades. ▪ Es saber aceptar la diversidad de opiniones social, cultural y religiosa. ▪ Es triste saber que hay personas que no se toleran a sí mismo. ▪ Existe gente que no se toleran entre sí. ▪ Es la capacidad de aceptar las diferencias del otro, sin ocasionar molestias a otros. ▪ Respetar las ideas de otros. ▪ Es ser constante, responsable, cumplir con mis obligaciones. ▪ Venir todos los días a trabajar. ▪ Manteniendo mi orden. ▪ Cumpliendo con las reglas y normas del Instituto. ▪ Estar allí cuando se me necesite. ▪ Es la fuerza, la motivación de que las cosas salgan bien. ▪ La capacidad de tomar conciencia de la importancia de cumplir con el trabajo. ▪ Asumir con 	<p>y se refieren a aceptar las diferencias del otro para no causar incomodidad ni molestia, sin embargo en la cotidianidad se muestran poco tolerantes, muy directivos desde la gravedad de sus discursos, en cuanto a la emocionalidad y la corporalidad se observan desanimados poco coherentes en cuanto a lo que dicen, piensan y accionan en el contexto donde se desempeñan.</p> <p>En cuanto al valor del compromiso lo asocian al valor de la responsabilidad y cumplimiento en el trabajo y la conciencia de la importancia que tiene ese valor para el cumplimiento de la metas en la organización.</p> <p>En relación al valor de la solidaridad, desde el lenguaje lo asocian al trabajo en equipo, al ponerse en el lugar del otro, a brindar la mano al otro pero no lo relacionan con el desarrollo de la competencias gerenciales para ser efectivos y eficientes en el cumplimiento de las metas de la organización, ni a mejorar el clima organizacional, el liderazgo y la comunicación, los cuales se manifiestan con debilidades en la cultura de la institución objeto de estudio.</p>	<p>según Barahona (1997), es la disposición o no para reconocer y aceptar al otro, a la libertad de los derechos de los otros para ser, actuar y pensar. Las acciones o comportamientos intolerantes aunque sean pequeños o aislados, pueden avanzar hacia comportamientos y practicas permanentes de violencia o agresión hacia los otros.</p> <p>La tolerancia puede ser un instrumento de no compromiso, y si no hay compromiso no hay solidaridad ni de igual. Solo se convierte en una especie de regla, de modus vivendi social.</p>
---	--	--

<p>responsabilidad mis obligaciones día a día.</p> <ul style="list-style-type: none"> ▪ Es ante todo responsabilidad y cumplimiento con todo, tanto en lo personal como profesional. ▪ Es ayudar a los demás sin esperar nada a cambio. ▪ Es brindar la mano al que nos necesita. ▪ Es trabajar siempre en equipo. ▪ Es ayudarnos unos a otros. <p>Categoría IV. Atributos:</p> <ul style="list-style-type: none"> ▪ Licenciada en Educación mención Orientación ▪ Chalas y talleres sobre valores ▪ Licenciada en Educación mención Literatura ▪ Talleres de capacitación y desarrollo personal <p>Categoría V. Atributos:</p> <ul style="list-style-type: none"> ▪ Constancia y responsabilidad ▪ Capacidad de ayudar a los demás ▪ Sensibilidad y humanidad ▪ Motivación ▪ Sentido de pertenencia ▪ Empatía ▪ Respetar las ideas y opiniones 		
---	--	--

Fuente: García (2015)

REFLEXIONES SOBRE EL FENÓMENO DE ESTUDIO

La investigación llevada a cabo en el Instituto Educacional Venezuela, tuvo como propósito Indagar como influye la Dimensión Axiológica en el Desarrollo de las Competencias Gerenciales de dicha institución, la información obtenida en el encuentro con los informantes claves constituyo una exploración profunda sobre la Percepción del Personal Directivo que labora en la institución acerca de los Valores como el Compromiso, Solidaridad y Tolerancia; contrastando la importancia de los mismos en el Desempeño de las Competencias Gerenciales de las Escuelas Venezolanas.

En tal sentido, la información obtenida con la aplicación de la entrevista semiestructurada mostró debilidades en la conceptualización de las competencias gerenciales y se evidencia al preguntarles acerca del desarrollo de las competencias, ellos expresan acciones o actuaciones en el entorno escolar. El conocimiento se evidencia a través del discurso, es fundamental e incide de manera positiva en el desempeño.

Los informante claves no muestran evidencias de conocer las funciones gerenciales y las habilidades y destrezas que necesitan para llevarlas a cabo de manera eficiente y efectiva

En relación a la percepción acerca de los valores los asocian de manera general con la sociedad y la familia y no lo que significa para ellos en lo cognitivo y la vida cotidiana. Los valores son convicciones de los sujetos y pueden revelarse en las conductas al interactuar a nivel personal y profesional con sus complementarios.

Los informantes claves tienden a asociar los valores de tolerancia, compromiso y solidaridad con otros valores para tratar de identificarlos a través de las acciones propias y las acciones de las personas a su cargo, y como esta debilidad

influye en aspectos tan importantes en el clima organizacional como es la falta de motivación, las barreras en la comunicación, la falta de un efectivo liderazgo en el personal directivo.

En efecto, los resultados alcanzados permitieron revelar una cantidad de debilidades que posee el personal directivo de la organización.

De este modo, el investigador del actual estudio piensa que para obtener una mejor comprensión axiológica en el desempeño de las competencias son necesarias las siguientes recomendaciones:

Se recomienda a los gerentes identificar junto a todo el personal, los valores de la cultura de la Institución, y la importancia de estos en el desempeño de todo el personal

Potenciar el desarrollo de carrera, haciendo énfasis en el conocimiento del área gerencial, las funciones gerenciales, las competencias gerenciales, la comunicación eficaz y eficiente con el personal para así mejorar el clima organizacional.

Conocer e integrarse con su personal y hacerle saber lo importantes que son en la organización, y empezar a delegar funciones en el personal.

Concienciar a las autoridades acerca de este estudio para el fortalecimiento de los valores y su importancia en la gestión.

Solicitar reuniones, solicitar mesas de trabajo, logrando integrar de forma amena a todo el personal.

Por último, es de suma importancia difundir la comprensión de los valores considerados fundamentales para mayor nivel de productividad laboral del personal docente.

REFERENCIAS BIBLIOGRÁFICAS

- Arana, M. (2009). *La Educación en Valores: Una Propuesta Pedagógica para la Formación Profesional* [documento en línea]. Disponible en: <http://www.oei.es/salactsi/ipajae.htm>. Consulta: Febrero 20, 2015.
- Arias, F. (2006). *El Proyecto de Investigación: Introducción a la Metodología Científica*. 5ta. ed. Caracas: Episteme.
- Badillo, M., Villasmil, M. (2006). Perfil por Competencias. Taller Teórico-Práctico. UNERMB. Junio 2006.
- Bonilla, E., y Rodríguez, P. (2005). *Más allá del Dilema de los Métodos*. Colombia: Norma.
- Blanco, J. (2012). *Competencias Gerenciales de los Directivos y Coordinadores en el Desempeño de sus Funciones en la Escuela Técnica Comercial Robinsoniana Fermín Toro, Estado Carabobo*. Tesis de Maestría Universidad de Carabobo.
- Carrasquero, F. (2011). *Lineamientos Estratégicos para una Gerencia Axiológica en la Acción Educativa*. Tesis de Maestría No Publicada. Universidad de Carabobo, Venezuela.
- Cisterna, F. (2005). Categorización y Triangulación como Proceso de Validación de Conocimientos de Investigación Cualitativa. *Revista Theoria*, N° 1. Vol. 14. pp. 61 – 71. Universidad del Bio Bio, Chile.
- Chiavenato, I. (2009). *Administración de Recursos Humanos*. 3ra. ed. Bogotá: Mc Graw Hill.

- Constitución Nacional de la República Bolivariana de Venezuela*** (1999). Gaceta Oficial de la República Bolivariana de Venezuela N° 5.453 (Extraordinaria).Caracas, Enero, 223.
- Escobar, G. (2004). ***La Formación en Valores***. México: Mc. Graw-Hill
- Goetz, J., y Le Compte, M. (1988). ***Etnografía y Diseño Cualitativo en Investigación Educativa***. Madrid: Morata.
- Herzberg, F. ***Teorías de los Dos Factores***.
- Hernández, S., Fernández, R., y Baptista, P. (2010). ***Metodología de la Investigación***. 10ma. ed. México: Ultra S.A.
- Hurtado, J. (2000). ***Metodología de la Investigación Educativa***. 3ra. ed. Caracas: Sytal: Servicios y Proyecciones para América Latina.
- Ley Orgánica de Educación***. (2009). Gaceta Oficial No. 5.929 (Extraordinaria) de fecha 15 de Agosto del 2009. Imprenta Nacional.
- Leboyer, C. (2003). ***Gestión de las Competencias***. Barcelona, España: Gestión 2000.
- Martínez, F. (2009). ***Ciencia y Arte en la Metodología Cualitativa. Métodos Hermenéuticos, Métodos Fenomenológicos, Métodos Etnográficos***. México: Trillas.
- Martínez, M. (2011). ***Aproximación a un Modelo Teórico de la Formación en Valores para la Ciudadanía Global***. Tesis Doctoral No Publicada. Universidad de Carabobo, Venezuela.
- Medina, P. (2002). ***Programa de Capacitación Docente como Gerente en el Aula para la Aplicación de la Informática Educativa***. Trabajo de Maestría No publicado. Universidad Bicentennial de Aragua, Venezuela.
- Méndez, C. (1995). ***Metodología, Diseño y Desarrollo del Proceso de Investigación***. Bogotá: Mc Graw-Hill.

- Mora, S. (2013). *Discurso y Discursividad en la Enseñanza de la Ciencia en la Educación Universitaria*. Tesis Doctoral No Publicada. Universidad de Carabobo, Venezuela.
- Mota, S. (2011). *Competencias Gerenciales del Supervisor Educativo y su Influencia en el Clima Organizacional de las Escuelas Nacionales del Municipio Escolar 14.5.1 de Miguel Peña del estado Carabobo*. Tesis de Maestría No Publicada. Universidad de Carabobo, Venezuela.
- Muinos, R. (2008). *El Diagnóstico Participativo*. San José de Costa Rica: EUNED.
- Munich, L., y Angeles, E. (1998). *Métodos y Técnicas de Investigación*. México: Trillas, S.A.
- Paredes, A. (2012). *Influencia de los valores éticos en la Convivencia de los Docentes de la Unidad Educativa “Manuare”, Parroquia Belén, Municipio Carlos Arvelo, Estado Carabobo*. Tesis de Maestría No Publicada. Universidad de Carabobo.
- Pérez, M. (2000). *Propuesta de un Modelo de Gestión Educativa para la U.E. “Virgen del Rosario” en el Municipio Linares Alcántara de Maracay, Estado Aragua*. Tesis de Maestría No Publicada. Universidad Pedagógica Experimental Libertador, UPEL, Maracay.
- Peters, T. (2002). *En Busca de la Excelencia*. Madrid: Nowtilus.
- Pineda, A. (2010). *Ética y Axiología Jurídica*. México: Porrúa.
- Razeto, L. (2005). *Pensamiento Crítico Latinoamericano. Conceptos Fundamentales, Vol III*. Santiago de Chile: Universidad Católica Silva Hernández.
- Real Academia de la Lengua Española (2008). *Diccionario de la Lengua Española*. Madrid: Autor.

- Sobino, J. (2002). Solidaridad. En: Conill, J. *Glosario para una Sociedad Intercultural*. Valencia, España: Baneaja.
- Tobón, S. (2006). *Formación Basada en Competencias*. 2da ed. Bogotá: Ecoe.
- Tobón, S. (2007). *Las Competencias en la Educación Superior. Políticas de Calidad*. Bogotá: Ecoe.
- Tedesco, F. (2009). *Cómo Entender la Motivación. Frederick Herzberg y su Teoría de los Dos Factores* [documento en línea]. Disponible en: <http://fiorella-tedesco.suite101.net/como-entender-la-motivacion-a357>. Consulta: Agosto 23, 2014.
- UNESCO. (2008). *Educación de Calidad, Equidad y Desarrollo sostenible: Una Concepción Holística Inspirada en las Cuatro Conferencias Mundiales sobre la Educación que organiza la UNESCO en 2008-2009* [documento en línea]. Disponible en: <http://www.unesco.org/education/es/sector>. Consulta: Diciembre 10, 2014.
- Vargas, T. (2006). *De la Gestión Basada en Valores: El Nuevo Paradigma* [documento en línea]. Disponible en: http://bpa.peru-v.com/documentos/De_la_gestion_%20por_valores.pdf. Consulta: Noviembre 22, 2014.
- Universidad Pedagógica Experimental Libertador. (2006). *Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales Diseño de la investigación*. 4ta. ed. Caracas: FEDUPEL.