

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

PROPUESTA GERENCIAL PARA LA
GESTIÓN DEL TALENTO HUMANO EN LOS
PROGRAMAS DE ARTES Y CULTURA DE LAS
ESCUELAS ESTADALES

Autor: Javier Pérez
Prof.: Anamaría Correa

Valencia, junio, 2014

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

PROPUESTA GERENCIAL PARA LA
GESTIÓN DEL TALENTO HUMANO EN LOS
PROGRAMAS DE ARTES Y CULTURA DE LAS
ESCUELAS ESTADALES

Autor: Lcdo. Javier Pérez

Trabajo de Grado presentado ante la
Comisión de la Maestría de Gerencia
Avanzada en Educación como requisito
parcial para optar al título de Magister en
Educación Mención Gerencia Avanzada en
Educación.

Valencia, junio, 2014

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

VEREDICTO

Nosotros, miembros del jurado designado para la Evaluación del Trabajo de Grado titulado: **PROPUESTA GERENCIAL PARA LA GESTIÓN DEL TALENTO HUMANO EN LOS PROGRAMAS DE ARTES Y CULTURA DE LAS ESCUELAS ESTADALES**, presentado por el Licenciado **Javier Pérez**, titular de la Cédula de Identidad N°: 8.832.971, para optar al **TÍTULO DE MAESTRÍA EN GERENCIA AVANZADA EN EDUCACIÓN**, estimamos que el mismo reúne los requisitos para ser considerado como: _____

Nombre Y Apellido

Cédula de Identidad

Firma

Bárbula, junio, 2014

DEDICATORIA

A Dios. Por haberme permitido llegar hasta este punto en mi vida y lograr mis objetivos, además de su infinita bondad y amor. A la Santísima Virgen María. Porque al igual que al lado de su hijo Jesucristo, siempre la he sentido conmigo brindándome su amor incondicional de madre.

A mi mamá, Por apoyarme en todo momento, por sus consejos, por su ejemplo de perseverancia y constancia, por sus valores, por la motivación constante que me ha permitido ser una persona de bien, por ser la persona que me enseñó a ser quien soy, pero más que nada, por su amor incondicional.

A mi papá, que desde el cielo siempre ha estado a mi lado como mi ángel de la guarda. Por los ejemplos de perseverancia, constancia, valores éticos y morales que lo caracterizaron en vida y que me infundió siempre, para salir adelante y por su amor.

A mis hermanas y hermanos, por su constante amor para mi superación personal, porque siempre me han apoyado incondicionalmente.

A mis abuelos, por ser fuente de motivación y por dejarme la herencia más importante: la familia y la educación.

A mis tíos, sobrinos, cuñados y amigos; a todas esas personas importantes en mi vida, que siempre estuvieron listas para brindarme toda su ayuda, ahora toca regresar un poquito de todo lo inmenso que me han otorgado. Con todo mi amor y cariño más sincero esta tesis se las dedico.

Mil gracias por formar parte de mi vida....

AGRADECIMIENTO

Esta Tesis, es el producto del esfuerzo y la pasión que tengo por la vida y la familia, por ello agradezco a Anamaría Correa, mi Tutora de proyecto, por su incondicional apoyo y amistad. A Mi profesora de Seminario de Investigación María Luisa Trestini, por su invaluable aporte a este hermoso trabajo, hecho desde el corazón. A mis compañeros de maestría, con quienes a lo largo de este tiempo hemos compartido esta gran etapa en nuestras vidas. A mis profesores a quienes les debo gran parte de mis conocimientos, gracias a su paciencia y enseñanza. A mis compañeros de trabajo en la U.E. “19 de Abril”, por todo el apoyo brindado para poder cumplir con este sueño y finalmente un eterno agradecimiento a esta prestigiosa casa de estudios, que me brinda por segunda vez la satisfacción de sentirme UCISTA.

Mi más eterno agradecimiento.

ÍNDICE GENERAL

	pág.
DEDICATORIA.....	iv
AGRADECIMIENTO.....	v
ÍNDICE GENERAL	vi
RESUMEN.....	x
INTRODUCCIÓN	1
CAPÍTULO I	
EL PROBLEMA.....	4
Planteamiento del Problema.....	4
Formulación del Problema.....	12
Objetivos de la Investigación.....	13
Justificación del Estudio.....	14
CAPÍTULO II	
MARCO TEÓRICO.....	17
Antecedentes relacionados con la Investigación.....	17
Bases Teóricas.....	24
Referentes Teóricos.....	24
Teoría Ecológica de Urie Bronfenbrenner (1997).....	25
Teoría Socio Cultural de Lev Vygotsky.....	28
Referentes Conceptuales.....	31
Gestión de los Talentos Humanos.....	31
Competencias Profesionales.....	35
Gestión Cultura-Educativa.....	40
Organización de la Gestión Educativa.....	45
Fundamentación Legal.....	48
Tabla de Operacionalización de las Variables.....	52
CAPÍTULO III	
MARCO METODOLÓGICO.....	54
Tipo de Investigación.....	54
Diseño de Investigación.....	54
Población.....	55

Muestra.....	55
Técnicas e Instrumentos de Recolección de Datos.....	56
Procedimiento.....	56
Validez.....	58
Confiabilidad.....	59

CAPÍTULO IV

RESULTADOS.....	61
Análisis e interpretación de la información.....	61
Conclusiones Y Recomendaciones.....	77
Conclusiones.....	77
Recomendaciones.....	79

CAPÍTULO V

LA PROPUESTA.....	82
Presentación.....	82
Fases Metodológicas de la Propuesta.....	83
Diseño del Modelo.....	86
Justificación.....	87
Objetivos de la Propuesta.....	90
Objetivo General.....	90
Objetivos Específicos.....	90
Fundamentación.....	90
Descripción de las Estrategias y Acciones contempladas en la propuesta.....	100
Sinopsis De Contenido De La Propuesta.....	102
Modelo propuesto de instrumento para Evaluación Trimestral de los Programas Artísticos y Culturales.....	105
BIBLIOGRAFÍA.....	106
ANEXOS.....	109

- A. Instrumento Dirigido A Los Docentes De Los Programas Artísticos Y Culturales En Las Escuelas Estadales.
- B. Tabla De Validación Del Instrumento.
- C. Tabla De Valoración De Los Resultados En El Coeficiente De Kúder-Richardson.

ÍNDICE DE TABLAS

	pág.
Tabla 1. Operacionalización de Variables.....	52
Tabla 2. Tabla de Valoración de los resultados en el Coeficiente de Kúder-Richardso.....	60
Tabla 3. Dimensión: Gestión de los Talentos Humanos.....	62
Tabla 4. Dimensión: Competencias Profesionales.....	66
Tabla 4. Dimensión: Factibilidad de la Propuesta Gerencial.....	70
Tabla 5. Dimensión: Organización de la Gestión Educativa.....	74

ÍNDICE DE GRÁFICOS

	pág.
Gráfico 1. Dimensión: Gestión de los Talentos Humanos.....	62
Gráfico 2. Dimensión: Gestión de los Talentos Humanos.....	64
Gráfico 3. Dimensión: Competencias Profesionales.....	67
Gráfico 4. Dimensión: Factibilidad de la Propuesta Gerencial.....	70
Gráfico 5. Dimensión: Organización de la Gestión Educativa.....	74
Gráfico 6. Dimensión: Organización de la Gestión Educativa.....	75

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

PROPUESTA GERENCIAL PARA LA GESTIÓN DEL TALENTO HUMANO EN
LOS PROGRAMAS DE ARTES Y CULTURA DE LAS ESCUELAS ESTADALES

AUTOR: Javier Pérez
TUTOR: Anamaría Correa
AÑO: 2014

RESUMEN

La presente investigación, aborda la propuesta de un modelo gerencial para la gestión de los talentos humanos que prestan sus servicios en los Programas de Artes y Cultura de las Escuelas Estadales ubicadas en la Parroquia Candelaria, del Municipio Valencia del Estado Carabobo, se ubica en la línea de investigación Procesos Gerenciales. Ello, en atención a la necesidad de optimizar la gestión gerencial en el marco de dichos programas educativos, a los fines de mejorar la calidad de la respuesta pedagógica que éstos brindan. Se tomaron como referentes teóricos la Teoría Ecológica de Urie Bronfenbrenner (1977) y la Teoría Socio Cultural de Lev Vygotsky. Así como las competencias gerenciales en el ámbito educativo, funciones de la gerencia, gestión cultural-educativa y organización de la gestión en educación, considerando los aspectos expuestos por Tobón, Robbins, Chiavenato y Martín, entre otros. Desde el punto de vista metodológico, el estudio se ubica en el tipo proyecto factible, con apoyo en un diseño no experimental de campo. Se adoptó una muestra censal, tomándose el total de la población: veintiséis (26) docentes de los Programas de Artes y Cultura en las Escuelas Estadales ubicadas en el sector antes mencionado. Las conclusiones obtenidas, indican la existencia de un modelo de gestión del talento humano poco participativo, con escaso espacio para ampliar la toma de decisiones y debilitado por aspectos burocráticos. Por ello, se sugiere la implementación de la propuesta.

Descriptor: Gerencia. Gestión Cultural-Educativa. Talento Humano.

Línea de Investigación: Procesos Gerenciales.

UNIVERSITY OF CARABOBO
FACULTY OF EDUCATION
GRADUATE STUDY AREA
MASTER OF ADVANCED MANAGEMENT EDUCATION

MANAGEMENT PROPOSAL FOR THE MANAGEMENT OF HUMAN TALENT
IN ARTS AND CULTURE OF SCHOOLS PROGRAMS STATE AUTHORITY

AUTHOR: Javier Pérez
TUTOR: Anamaria Correa
YEAR: 2014

ABSTRACT

This research deals with the proposal of a management model for the management of human talents for the Arts and Culture Program of the State Authority Schools located in Candelaria Parish, Valencia city of Carabobo State, it is located in the research Process Management. This, in response to the need to improve management practice within these educational programs in order to improve the quality of teaching they provide response. Were taken as the theoretical framework Urie Bronfenbrenner Ecological Theory (1977), and Socio Cultural Theory of Lev Vygotsky. And managerial competencies in education, management functions, cultural - educational management organization and management in education, considering the aspects presented by Tobon, Robbins, Chiavenato and Martin, among others. From the methodological point of view, the study is located in the feasible project type not supported by experimental field design. With a census sample was adopted, taking the total population: twenty (26) teachers Programs Arts and Culture in State Schools located in the aforementioned sector. The conclusions indicate the existence of a management model little participatory human talent, with little room to expand decision-making and weakened by bureaucratic aspects. Therefore, the implementation of the proposal suggests.

Descriptors: Management. Cultural - Educational Management. Talent.
Research line: Process Management.

CAPITULO I

EL PROBLEMA

Planteamiento del Problema

Los cambios políticos, económicos, sociales y tecnológicos que ha venido experimentando de manera creciente la sociedad global, han propiciado impactos significativos en el ámbito cultural, en las formas de vida de la población, en las perspectivas de los Estados y por ende, en el funcionamiento de las organizaciones que las instancias ejecutivas de gobierno están comprometidas a administrar.

Tales procesos de cambio, si bien se presentan en distintas latitudes del mundo, se expresan de manera acentuada en el contexto latinoamericano, a la luz del surgimiento de otras formas de participación, el debate político, los enfoques emergentes en cuanto a las funciones del Estado y las formas de expresión de los colectivos, que aún con sus limitaciones y/o contradicciones, no dejan de permitir un escenario alternativo al tradicional para hacer notar otras visiones sobre el desarrollo de los pueblos.

En ese orden, en Venezuela desde el discurso oficial de la clase política en ejercicio de gobierno, se han expuesto una serie de consideraciones en relación con la visión de educación y cultura, las cuales según ha venido señalándose por algunos actores políticos, procuran el reconocimiento de elementos de identidad, interculturalidad y rescate de valores patrimoniales que favorezcan una mejor comprensión de los procesos socio-históricos en la sociedad venezolana y una formación más sensible de las nuevas generaciones de venezolanos.

Por ello, es pertinente presentar algunas premisas expresadas en el Curriculum del Subsistema de Educación Primaria Bolivariana (2007), donde se expone lo

siguiente con relación al Área de Aprendizaje denominada Lenguaje, Comunicación y Cultura:

Con esta área se aspira que niños y niñas desarrollen potencialidades que les permitan, como seres sociales y culturales, promover variadas y auténticas experiencias comunicativas, participativas, donde expresen y comprendan mensajes, logrando una comunicación efectiva al expresar sus necesidades, intereses, sentimientos y experiencias en la familia, escuela y comunidad (...), partiendo del hecho que el lenguaje está predeterminado por el contexto histórico social y cultural, como vía para ampliar el horizonte cultural e intelectual con el conocimiento del otro. (p.20).

Estas nociones expuestas, permiten ilustrar la responsabilidad que está llamado a cumplir el Estado venezolano a través de sus diferentes instancias en cuanto a la promoción, divulgación y fomento de la cultura y sus valores, así como la consolidación de las condiciones necesarias para el acceso de toda la población al pleno disfrute de dichos bienes culturales, de conformidad con criterios de igualdad, pluralismo y democracia que también se consagran en la Carta Magna.

Tal situación tiene sus expresiones en el Estado Carabobo, donde se requiere instrumentar modelos de gestión en las Escuelas Básicas Estadales adscritas a la Secretaría de Educación y Deporte, a los fines de que estas instituciones puedan brindar una mejor respuesta educativa a la demanda social en cuanto a la promoción de procesos de aprendizaje en el área de artes y cultura, como parte de la formación integral de los niños y las niñas que se atienden en dichos centros escolares.

Conviene agregar que, en los programas educativos planteados en el Currículo Básico Nacional de 1996, no se contemplaban a las artes como área de aprendizaje en el pensum de estudios. En aquel entonces, sólo se presentaban algunos contenidos en el área de Estética, que debían ser impartidos por el docente de aula,

sin recibir la asesoría u orientaciones específicas sobre contenidos relacionados con el arte, la cultura y sus manifestaciones.

Según lo sostiene Hernández (2012), a partir del año 1997, la Jefatura de Programas Artísticos y Culturales, de la entonces llamada Secretaría de Educación, crea y desarrolla el programa educativo que llevaba por nombre Aula Creativa. Posteriormente, a partir del año 2004, dicho programa cambia de nombre al de Programas de Cátedra Abierta y Cátedra Musical. Luego de ello, en el año 2008, se retoma el nombre de Aula Creativa, manteniéndose bajo tales directrices, hasta enero de 2013, cuando pasa a llamarse Programas Artísticos y Culturales.

Debe señalarse que para implementar estas iniciativas, la Secretaría de Educación y Deporte ha realizado ajustes administrativos, articulándose en ellos autoridades, directivos, docentes, estudiantes, padres, representantes y comunidades educativas en general. Pero las necesidades observadas en las escuelas, así como la dinámica creciente de la exigencia en materia educativa, justifican la necesidad de implementar nuevos modelos de gestión para los Programas Artísticos y Culturales, atendiendo aspectos como los que ilustran los comentarios de Martín (2007):

En los últimos años se viene observando en los centros educativos una disminución de las prácticas organizativas y directivas excesivamente rígidas y uniformes, hasta el punto de que pienso que estamos asistiendo al nacimiento de un nuevo tipo de centro educativo, caracterizado por una organización más flexible y diversificada, al que he otorgado la denominación de centro educativo versátil. Versátil, es un término muy utilizado en la actualidad, (...) que se aplica a toda entidad caracterizada por su transformabilidad, susceptible de cambiar con facilidad, que puede configurarse según distintas versiones. (p.1).

Ello, para hacer más viable y contextualizado el trabajo de los programas, entendiendo la racionalidad administrativa, organizacional, pedagógica y social que se presenta en las escuelas y asumiendo como causa principal, la formación integral

de los niños y niñas que asisten a estas escuelas, generalmente provenientes de estratos sociales poco favorecidos. Considerando esto, no debería desestimarse la conveniencia de adecuar el modelo de gestión para los Programas Artísticos y Culturales de las Escuelas Estadales.

Además, se deben revisar los alcances que se pretende lograr con dichos programas, toda vez que estos espacios están llamados a responder frente a la complejidad de los procesos de formación en lo cultural. En razón de ello, convendría atender lo que señalaron Gómez y Hleap (2008), al respecto:

Quando hablamos de “cultura”, aparentemente todos sabemos de lo que se trata (¡los reto a que lo hagan!). No obstante, la simple indagación con nuestros amigos nos muestra una variedad de concepciones de cultura como para dejarnos bastante intranquilos. Se oye que la cultura son las artes (la música, el teatro, la escultura, etc.) o que la cultura es lo propio de cada lugar, que cultura es el desarrollo del espíritu o que es el modo de vida de la gente... lo más difícil de esta variedad de concepciones es que cada una tiene consecuencias a la hora de pensar la gestión cultural. (p.19).

Dada la variedad y riqueza que puede encontrarse en las distintas concepciones relacionadas con la actividad artística y cultural, así como su inevitable transferencia a toda iniciativa de aprendizaje que se le vincule, surgen escenarios de creciente complejidad para orientar la gestión del trabajo docente en estas áreas. Aún cuando se diseñen programas y se definan lineamientos en cuanto a los fines educativos y las formas de lograrlos, éstos se verán inmersos en contradicciones y nuevas necesidades.

De igual manera, los criterios administrativos y de gestión que se implementen, deben corresponderse con las necesidades existentes, con las condiciones reales en que implementará el programa. De allí que un modelo de gerencia educativa ha de contemplar aspectos tales como: definición de los fines pedagógicos, organización y estructuración del trabajo, naturaleza de la praxis pedagógica, contextualización de

esa praxis, su inserción en el ámbito de cada escuela y cada comunidad. Esto se puede relacionar con lo planteado por Bonet y Font (2001), quienes sostienen lo siguiente:

Cada vez más, el docente en gestión cultural - como en cualquier campo profesional -se enfrenta al reto de transmitir unos conocimientos, perspectivas teóricas o herramientas para la acción organizativa. Más allá de la coherencia interna de cualquier teoría o marco conceptual, los futuros o presentes directivos están interesados por la utilidad de dichas teorías para la práctica gerencial. (p.14).

Según lo señalado, se reafirma la importancia de articular los modelos de gestión educativa, con el concurso integrado de autoridades educativas, directivos, docentes de aula y docentes especialistas, de manera que cada actor pueda brindar sus mejores aportes, desde lo político, lo gerencial, lo pedagógico y lo social. Con base ello, podrá lograrse la complementariedad necesaria entre las perspectivas teóricas, los procesos operativos de gestión y la significatividad de los procesos de aprendizaje de los niños, niñas y comunidades.

La magnitud de tales retos planteados, pueden observarse en las Escuelas Básicas Estadales de la Parroquia Candelaria del Municipio Valencia, donde se ubica un total de doce (12) centros educativos, las cuales cuentan con los servicios de veintiséis (26) docentes especialistas en los Programas Artísticos y Culturales, atendiendo un número aproximado de seis mil (6000) niños y niñas, con edades comprendidas entre los cinco (05) y los trece (13) años de edad.

Sin embargo, los aspectos expuestos con anterioridad, entran en franca contradicción con la realidad observada en estos centros escolares, la cual se ha caracterizado por una serie de debilidades en el modelo de gestión de los Programas Artísticos y Culturales que funcionan en las escuelas mencionadas, haciéndose notoria la falta de coordinación en el trabajo entre la Secretaría de Educación y Deporte con los docentes encargados de la labor en los programas.

De ese modo, es conveniente señalar que los contenidos, actividades y eventos contemplados en los cronogramas emanados desde las instancias que administran los Programas Artísticos y Culturales de las Escuelas Estadales, son diseñados sin contar con la opinión de los docentes especialistas, directivos y actores de la comunidad educativa, generándose a partir de ello, situaciones apremiantes para cumplir con la programación.

Esto supone una permanente improvisación en la asignación de actividades artísticas y culturales, demandándoles a los docentes especialistas que cumplan nuevos eventos cuando aún no se ha culminado la realización de otros previamente asignados, y muchas veces, planificados de forma inconsulta, sin tomar en consideración las realidades de cada centro, las necesidades logísticas y la disponibilidad de recursos para atender su cumplimiento efectivo.

A los efectos de sustentar la recurrencia de este tipo de situaciones, es necesario mencionar que no obstante el crecimiento de la inversión en educación, poco se ha avanzado en la última década en cuanto a los modelos de gestión de la educación, al punto tal que ya Pineda (2000), afirma lo siguiente:

Históricamente, el Ministerio de Educación se ha encargado de que los planes y programas se apliquen de manera direccional, respondiendo a una sola línea de mando. (...); aquellas regiones que han logrado la autonomía, producto del proceso de descentralización, se han convertido en un poder dentro del mismo Estado, respondiendo en la mayoría de los casos, a intereses grupales de quienes detentan el poder en la región. (...). El docente no goza de ninguna autonomía, ya que debe atenerse en la mayoría de los casos, a una programación a cumplir al pie de la letra, con el manual del docente, lo que lo lleva a tener una pesada carga administrativa, ejercitando una pesada dependencia en la selección del conocimiento y de los métodos utilizados. (p.37).

Como puede desprenderse de las opiniones del autor, los modelos centralizados de gestión educativa, colocan al docente en una condición desventajosa para el ejercicio de sus labores, restándole posibilidades reales para instrumentar cambios y ajustes en la selección de contenidos, estrategias, actividades de conformidad con su contexto y con las necesidades de sus estudiantes.

Asimismo, y continuando en el orden de las debilidades de gestión, debe señalarse que los canales de información empleados por la gerencia de los Programas Artísticos y Culturales de las Escuelas Estadales, no operan al mismo ritmo de las exigencias que le plantean a los docentes, propiciando esto que en muchas ocasiones, las informaciones llegan a las escuelas en lapsos de tiempo casi inmediatos a las fechas en que se solicitan las actividades y eventos. En esos casos, los docentes especialistas deben emprender la compleja tarea de ejecutar estas actividades bajo la presión, sin disponer de los lapsos de tiempo pertinentes.

Por otra parte, con frecuencia a los docentes especialistas del programa se les solicita de manera intempestiva su participación en actividades relacionadas con la celebración o conmemoración de fechas patrias o eventos históricos, contemplados originalmente en el cronograma de trabajo de la Sociedad Bolivariana. En tales casos, deben realizar funciones de diferente naturaleza en un mismo período de tiempo, lo cual suele representar un compromiso que supera su buena disposición y capacidades naturales.

Este tipo de situaciones, dan razón de que en el modelo de gestión bajo el cual se administra el programa, no existe una definición en cuanto al ámbito de actuación de los docentes especialistas, por lo cual se ven inmersos de manera recurrente en tareas ordenadas de manera improvisada que le restan calidad a su desempeño profesional en el seno de las escuelas.

En consecuencia, se presentan dificultades para que los docentes especialistas puedan abocarse a cumplir de manera regular y sostenida con las actividades de aprendizaje ordinarias, relacionadas con las distintas disciplinas y manifestaciones artísticas y culturales que le corresponde llevar a cabo, las cuales, como todo proceso pedagógico, requieren de un mínimo de continuidad y estabilidad para alcanzar logros satisfactorios.

Este aspecto, encuentra sustento una vez más en los planteamientos de Pineda (2000), quien sostiene lo siguiente con relación a la estructura organizacional de la Escuela Básica en Venezuela:

La Institución como tal, tiene una misión supeditada a intereses mayores, lo que hace el alcance de sus objetivos y metas ambiguos en el tiempo de su consecución y de las Zonas Educativas, o Secretarías Regionales de Educación (en su versión actual), organizaciones burocráticas, gremiales, partidistas, y grupales, etc. (p.36).

De modo que existe un distanciamiento importante entre las instancias de gestión de los Programas Artísticos y Culturales de las Escuelas Estadales y las instancias ejecutorias, representadas por los docentes especialistas, lo cual ha venido propiciando un desempeño profesional y unos resultados académicos que si bien tienen su importancia e impacto, requieren de ajustes que permitan mejorar la calidad en la oferta educativa que se le brinda a las comunidades.

De allí, la necesidad de adelantar iniciativas, consideraciones, aportes y criterios para la gestión de los Programas Artísticos y Culturales de las Escuelas Estadales ubicadas en la Parroquia Candelaria, Municipio Valencia del Estado Carabobo. Las mismas, han de recoger ideas sobre nuevas formas de orientar el desempeño docente, organizar las tareas y las funciones que les corresponderá

emprender, articulándose de mejor manera en sus respectivos centros educativos y comunidades.

Formulación del Problema

En esta fase, conviene definir las interrogantes del estudio con base en lo expresado por Orozco, Labrador y Palencia (2005), quienes sostienen:

Finalmente se podrían formular la o las interrogantes que originaron la investigación, es decir, se formularía el problema, el cual debe ir dentro de la redacción del planteamiento del problema como un cierre de éste o se separa y se presenta como una interrogante general, comúnmente denominada formulación del problema. (p.31).

Atendiendo las situaciones expuestas con anterioridad, el presente esfuerzo investigativo pretende orientarse con base en las siguientes interrogantes:

-¿Cómo se desarrolla el proceso de Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales?

-¿Con cuáles competencias profesionales deben contar los Coordinadores de los Programas de Artes y Cultura de las Escuelas Estadales?

-¿En qué medida es factible la implementación de una Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales?

-¿Cuáles elementos deben contemplarse en una Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales?

Con base en la orientación que brindan las interrogantes presentadas y en razón de perfilar la investigación, seguidamente se exponen los objetivos del estudio que se desarrolla:

Objetivos de Investigación

Objetivo General

Elaborar una Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales en la Parroquia Candelaria, Municipio Valencia del Estado Carabobo.

Objetivos Específicos

-Diagnosticar la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales.

-Describir las competencias profesionales que deben exhibir los Coordinadores de los Programas de Artes y Cultura de las Escuelas Estadales.

-Determinar la factibilidad de la implementación de una Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales.

-Diseñar una Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales.

Justificación

Ante la necesidad de articular esfuerzos transformadores que agilicen cambios de valor sustantivo en los modelos de gestión que rigen el funcionamiento de las instituciones educativas venezolanas, corresponde promover acciones que democratizen las formas de gerencia en el ámbito educativo, sobre todo en los escenarios de las Escuelas Básicas Estadales adscritas a la Secretaría de Educación y Deporte del Estado Carabobo.

Ello, de conformidad con la implementación de modelos de gestión que se inspiren en la participación, en la construcción colectiva y en la corresponsabilidad, antes que en aquellos gestados únicamente en el ejercicio jerarquizado de la autoridad por parte de quienes tienen a su cargo dirigir las instancias de gerencia en el ámbito educativo nacional y regional.

De allí que se hace ineludible la exploración de una alternativa que posibilite una reestructuración o adecuación de la función gerencial en el ámbito educativo a las exigencias y requerimientos del proceso de transformación del sector socio-educativo cultural. En atención a ello, el presente estudio tiene como objetivo general diseñar una Propuesta Gerencial para la gestión del talento humano en los Programas de Artes y Cultura de las Escuelas Estadales en la Parroquia Candelaria, Municipio Valencia del Estado Carabobo.

Con base en lo planteado, puede señalarse que la importancia y significatividad de la investigación, radica en los aportes técnicos, gerenciales y de planificación del trabajo, que pueden brindarse a partir de este modelo de gestión, enfocándolo como medio para una administración más eficaz por parte de los gerentes educativos, del talento humano docente que presta sus servicios en los espacios de aprendizaje de los Programas Artísticos y Culturales implementados a nivel de las doce (12) Escuelas

Estadales de la Secretaría de Educación que se ubican en la Parroquia Candelaria, Municipio Valencia, del Estado Carabobo.

Asimismo, los alcances de la presente investigación, pueden favorecer la optimización en el desempeño profesional de los veintiséis (26) docentes especialistas del mencionado programa, contribuyendo de manera más efectiva en las fases de consolidación de un modelo pedagógico más integrador, sensible, solidario y contextualizado con las necesidades educativas de los 6000 niños y niñas que hacen vida en esos centros escolares.

Es propicio agregar que, más allá de las orientaciones ideológicas de las clases políticas que ostentan el poder de ejecución en las esferas de la gestión pública, debe existir un compromiso manifiesto en acciones, por revisar, analizar y mejorar de manera permanente, los procesos de gestión en el ámbito educativo, trascendiendo de aquellos modelos tradicionales regidos únicamente por el ejercicio de autoridad jerárquica y las distintas formas del clientelismo político.

Ello, cobra mayor significatividad al momento para hacer un análisis de la formación gerencial, en lo que respecta a los procesos de naturaleza socio-educativa y cultural, debido al impacto que esto puede tener en la prosecución de los logros educativos que se deben obtener desde las escuelas en la búsqueda y promoción de los valores humanos, la formación y la educación de los niños y niñas que se atienden.

Además, las iniciativas que se emprenden, podrán generar mejores condiciones para la divulgación, difusión y fomento del acervo socio-educativo cultural, superando las fronteras que podrían darse en la institucionalidad escolar y trascendiendo de manera importante hacia las comunidades y los contextos inmediatos, locales, regionales, nacionales e internacionales.

Atendiendo tales premisas, la presente investigación se circunscribe en la línea de investigación denominada Procesos Gerenciales, cuya temática versa sobre el Diseño y Rediseño de las Organizaciones Educativas, inspirando una propuesta que permita el mejor aprovechamiento del personal docente en el seno de las instituciones educativas para el desarrollo integral del educando.

II MARCO TEÓRICO

En el presente Capítulo, se exponen los fundamentos que le brindarán soporte teórico al estudio. Se describirán los antecedentes de investigaciones vinculadas al tema de estudio, así como los referentes teóricos que sustentarán la investigación.

Antecedentes Relacionados con la Investigación

Los antecedentes de la investigación guardan relación con los estudios previos relacionados a la temática abordada. En ese sentido, conviene decir que, según Hurtado y Toro (2007): “Los antecedentes constituyen una síntesis conceptual de las investigaciones o trabajos realizados sobre el problema formulado”. (p.83). Es decir, aquellas investigaciones cuyo objeto de estudio se relacionan con el presente trabajo. En razón de ello, se realizó la revisión de distintos trabajos de investigación, entre los cuales se destacan:

En primera instancia, Hernández (2012), presentó en la Universidad de Carabobo un trabajo cuyo título fue: Evaluación del Programa “Aula Creativa” en las Escuelas Básicas Estadales del Municipio Libertador del Estado Carabobo. El objetivo general del estudio, fue evaluar el programa Aula Creativa implementado en las Escuelas Básicas Estadales del Municipio Libertador del Estado Carabobo para definir aspectos que conduzcan al fortalecimiento del programa de formación artística y cultural.

Desde el punto de vista de la metodología, la autora señaló que el estudio está enmarcado en una investigación de tipo descriptiva-evaluativa, con un diseño de campo. La población estuvo conformada por los docentes del programa Aula Creativa y Personal Administrativo de las Escuelas de Educación Primaria del Municipio

Libertador. La muestra estuvo representada por dos (2) estratos conformados por once (11) docentes de Aula Creativa y siete (7) personas del área administrativa. Para recolectar la información, se aplicó un instrumento tipo cuestionario. La confiabilidad del mismo se realizó a través del coeficiente Alpha de Cronbach.

Para determinar la validez se utilizó el juicio de expertos en el área de contenido, estadística y metodológica. Los resultados obtenidos en la aplicación del cuestionario, se tabularon tomando en cuenta la frecuencia de las respuestas, mediante tablas y gráficos; lo que permitió realizar el análisis e interpretación de los datos de manera porcentual, así como la aplicación de las fases del Modelo de Evaluación, en contraste con la fundamentación teórica.

En cuanto a los resultados obtenidos, la autora destacó entre otros aspectos, los siguientes: las actividades que se ejecutan en el programa Aula Creativa, están destinadas a la aplicación de conocimientos y desarrollo de destrezas, están bien definidas en el cronograma del programa; por lo que los docentes desarrollan estrategias de calidad, teórico-prácticas, lúdicas y de motivación. Asimismo, se reseñó que los espacios donde se desarrolla el programa Aula Creativa se adecúan según la actitud proactiva del docente, ya que en muchos casos, no se cuenta con las instalaciones adecuadas.

Por otra parte, en cuanto a la planificación del programa, éste se rige bajo los lineamientos emitidos por la Jefatura de Programas Artísticos y Culturales de la Secretaría de Educación, en las cuales se ajustan a las temáticas de los proyectos propios de cada institución como lo es el Proyecto Educativo Integral Comunitario (PEIC). Además, agrega que no se cuenta con los recursos materiales suficientes dentro de las escuelas, por lo que se dificulta el desarrollo eficiente de las actividades; destacando la buena labor del docente del programa Aula Creativa de diseñar y facilitar los medios para cumplir con los requerimientos. También se destacó el

compromiso del docente como cualidad fundamental para el desarrollo de las actividades. Por lo que se cuenta con un personal comprometido que mantiene la flexibilidad y la motivación como pilares de formación.

Los resultados que presentó la autora del trabajo antes mencionado, se vinculan de manera directa con la presente investigación, toda vez que permiten relacionar y sustentar algunas variables relacionadas con el funcionamiento de los programas de aprendizaje en el área artística y cultural, así como la importancia del desempeño de los docentes en dichos programas. Conviene hacer mención al hecho de que la evaluación realizada para aquel entonces, correspondió con otra estructura administrativa, distinta a la que actualmente se implementa.

También Garcés (2011), expuso su Trabajo de Grado en la Universidad Técnica de Ambato, Ecuador, el mismo fue titulado: “Gestión del Talento Humano y su incidencia en el Desempeño Laboral de la Empresa Muebles Artesanales Garzón” de la Ciudad de Ambato. El objetivo general de dicha investigación, fue analizar cómo incide la gestión del talento humano en el bajo desempeño laboral de la Empresa Muebles Artesanales Garzón de la ciudad de Ambato.

En el orden metodológico, la investigación se ubicó en la modalidad bibliográfica-documental y de campo. La población estuvo constituida por los dueños y colaboradores de la Empresa Muebles Artesanales Garzón, quienes se encuentran identificados como clientes internos. Para efectos de recolectar la información requerida para el estudio, se implementó un cuestionario.

En cuanto a los resultados, se indicó la existencia de ambigüedades a nivel de discurso en la en toda la organización, así mismo, se señaló que no existe un registro formal de las funciones de todos los actores organizacionales, debilitando esto los procesos de integración y las fases de administración de los recursos humanos. Por

otra parte, se hizo notoria la necesidad de mejorar la capacitación permanente del equipo de trabajo, a fines de ampliar conocimientos, desarrollar habilidades y generar cambios de actitudes en los miembros de la organización.

En atención a esto, se recomendó concienciar y sensibilizar a los trabajadores para que las funciones que se les difunden por escrito, sean analizadas para que puedan cumplirlas a cabalidad, reconociendo así la importancia de la intervención de la organización en la orientación, formación de actitudes-aptitudes, socialización, educación. De la misma manera, se sugirió establecer un sistema de incentivos para los trabajadores, que les permita laborar en beneficio de la organización, aumentando el interés y gusto por el trabajo.

Esta investigación, ilustra la significatividad de abordar las problemáticas diversas que pueden presentarse en los procesos de gestión vinculados con las áreas culturales y artísticas, las cuales suelen ser complejas y de variada índole. Según lo resaltan los resultados del estudio previo, se hace pertinente ajustar criterios comunicacionales y prescriptivos, para que el discurso fomente el desarrollo armónico del trabajo, pero además, la investigación aporta la importancia de implementar incentivos en las organizaciones, así como reconocer los esfuerzos de cada actor.

Por otra parte, Aragort y Clarke (2009), presentaron su trabajo titulado Modelo de Gestión Cultural para los Consejos Comunales. Caso: Los Chaguaramos, Municipio Francisco Linares Alcántara. El objetivo general de dicha investigación, fue diseñar un modelo de gestión dirigido al Comité de Cultura del Consejo Comunal “Los Chaguaramos” ubicado en el Municipio Francisco Linares Alcántara del Estado Aragua, bajo la perspectiva del marco lógico.

Desde el punto de vista de la metodología empleada en el estudio, sus autores

señalaron que el mismo fue de campo, de carácter descriptivo y enmarcado en la modalidad de proyecto factible. Las técnicas de recolección de datos fueron la observación directa, la entrevista y la encuesta, mientras que los instrumentos utilizados fueron la guía de observación, el guión de entrevista y el cuestionario. La población estuvo conformada por los fundadores de la comunidad y las familias del sector.

En cuanto a las conclusiones obtenidas, señalaron que la gestión social, comunitaria y cultural va entrelazada con el área educativa y la participación ciudadana. Asimismo, enfatizaron que el modelo de gestión presentado se debe desarrollar para trabajar con el pueblo e integrar a todos los actores sociales. Se recomienda utilizar modelos de gestión comunitarios en otras áreas del órgano ejecutivo del Consejo Comunal, para optimizar su funcionamiento.

Los aportes del estudio presentado con anterioridad, así como la relación del mismo con el trabajo que se adelanta, permiten destacar la conveniencia de articular los modelos de gestión en las áreas artísticas y culturales, con las fuerzas vivas de la comunidad organizada, a los fines de transferir los beneficios de los programas de aprendizaje a los distintos sectores sociales que se atienden en las comunidades. Ello, como parte de los procesos de democratización del conocimiento que se desea adelantar.

Por su lado, Fajardo (2008), presentó un trabajo cuyo título fue la Situación actual del Ballet Clásico dentro del contexto de la gerencia cultural en el Estado Carabobo. El objetivo general del mismo, fue diagnosticar la situación actual del ballet clásico dentro del contexto de la gerencia cultural en dicho estado.

En el orden metodológico, su autora señaló que el tipo de investigación adoptado fue descriptivo con diseño de campo. Tanto la población como la muestra

de estudio estuvo constituida por expertos en el área de danza del Estado Carabobo, pertenecientes a la Escuela de Ballet Nina Nikanorova cuatro (04) profesores y de La Nueva Era del Ballet ocho (08) profesores, para un total de doce (12) profesores o expertos en esta materia. La técnica empleada para recabar la información fue la encuesta, por medio de un cuestionario de veinte (20) preguntas, empleando una escala de frecuencias tipo Likert.

En cuanto a las conclusiones del estudio, se obtuvieron las siguientes premisas: se evidencia la falta de una escuela de danza o ballet clásico en el Estado Carabobo con sede propia, donde se desarrollen actividades dirigidas al desarrollo de dicha disciplina con los espacios adecuados que cumplan con la debida normativa arquitectónica y que desde el punto de vista gerencial sean llevados como verdaderas organizaciones culturales, cumpliendo de manera eficiente todos los principios gerenciales correspondientes. Adicionalmente, se destacaron la falta de recursos, la falta de apoyo gubernamental y de las empresas privadas, lo cual repercute en la gestión de dicha actividad cultural.

Con base en lo señalado, la investigación expuesta se relaciona con la presente en el sentido de que se destaca la necesidad de adecuar los modelos de gestión en el área artística y cultural, a las demandas existentes. Asimismo, se pone en evidencia la conveniencia de que se tomen en cuenta las opiniones de los especialistas en cada disciplina artística, a los efectos de lograr consolidar las condiciones necesarias según cada caso.

Otro estudio, es el presentado por Olmos (2008), titulado Propuesta para la creación de un Aula de Artes Plásticas. El objetivo general del mismo, fue presentar una propuesta para la creación de un Aula de Artes Plásticas como una alternativa de formación integral y de desarrollo para los alumnos y alumnas de la II Etapa de Educación Básica en la Unidad Educativa Colegio “San Francisco de Sales”, Fe y

Alegría. Valencia. Estado Carabobo.

Desde la perspectiva metodológica, el estudio fue ubicado en el método investigación-acción-participante (IAP), en el orden cualitativo. Los instrumentos utilizados para sistematizar los aportes preliminares fueron la encuesta semi-estructurada, encaminada a recoger aportes sobre la propuesta del aula de artes plásticas, la guía de registro anecdótico narrativo, la cual permitió obtener las experiencias vividas por los participantes y la guía de registro de campo sobre el educando. En ella, se recogieron los encuentros, conversaciones y reuniones realizadas con los docentes, padres y representantes de la institución.

En cuanto a los resultados, se destacaron la necesidad de proponer un programa alternativo preliminar para el aprendizaje del dibujo, la pintura y el modelado, así como la creación de un aula de artes plásticas, como alternativa para la escuela y la comunidad.

Este estudio aporta a la presente investigación, sustento sobre la pertinencia de fortalecer los procesos de formación en las áreas artísticas, culturales y de la plástica, como factores importantes en el marco de una educación integral, donde a la par de los aprendizajes cognitivos tradicionales y la formación en el plano psicomotor y psico-afectivo, se orienten también esfuerzos hacia la educación artística. También se reitera la importancia de realizar las fases de consulta previa con los distintos actores potenciales beneficiarios de los programas de este tipo, a los fines de garantizar la atención necesaria a sus expectativas.

En razón de todo lo expuesto, se pone de manifiesto la importancia de los estudios presentados a los fines de la investigación que se adelanta, puesto que por medio de los aportes que se han brindado, se favorece una perspectiva más amplia

sobre la problemática, permitiendo reiterar las inquietudes y principios que han inspirado la investigación y orientando la misma.

Bases Teóricas

Con relación a las bases teóricas de la investigación, puede señalarse que las mismas, según Orozco, Labrador y Palencia (2005):

Se refieren a los postulados, principios, leyes y teorías que dan sustento al tema de investigación; éstas deben ser coherentes con los planteamientos y posturas tomadas por el investigador. Se hace referencia a los puntos de vista de autores de renombre que guardan relación o constituyen un apuntalamiento referencial al supuesto trabajo (p.36).

Por lo tanto, se trata de referentes para fundamentar el estudio a desarrollar. Por lo tanto, brindarán el sustento a la argumentación que ha de presentar el investigador, para configurar un discurso teórico sobre la base de los referentes que brindan autores de reconocida experiencia en el tema que se aborda. En ese sentido, se expone a continuación la fundamentación teórica del presente trabajo.

Referentes Teóricos

Sobre este aspecto, es importante señalar que las referencias teóricas constituyen el fundamento epistemológico del estudio. En consecuencia, conviene citar lo señalado por Méndez (2007) en relación con este aspecto de la investigación:

Lo constituye la presentación de postulados, según autores e investigadores, que hacen referencia al problema investigado y que permiten una visión completa de las formulaciones teóricas sobre las cuales ha de fundamentarse el conocimiento científico, propuesto en las fases de la observación, descripción y explicación. (p. 203).

Por lo tanto, los siguientes aspectos a presentarse, representan la fundamentación documental de la investigación, sobre la cual se realizó el análisis de las visiones de algunos autores sobre contenidos vinculados al presente estudio. En tal sentido, se abordarán la Teoría Ecológica de Urie Bronfenbrenner (1977) y la Teoría Socio Cultural de Lev Vygotsky, sobre las cuales se exponen seguidamente sus fundamentos.

Teoría Ecológica de Urie Bronfenbrenner (1977)

Atendiendo las necesidades de la presente investigación, conviene abordar los aspectos teóricos que brinda la Teoría Ecológica de Bronfenbrenner, quien en Julio de 1977, publicó en la *American Psychology*, un estudio titulado: “Hacia una ecología experimental del desarrollo humano”.

Los aportes de Bronfenbrenner, surgen entonces como respuesta ante los postulados de la psicología evolutiva que era de preeminente influencia por entonces. Él en cambio, propuso la necesidad de abordar el estudio de los ambientes donde se desenvuelve el individuo, de las influencias que tiene el contexto en la conducta humana. En ese orden de ideas, García (2007), indica lo siguiente:

Bronfenbrenner (1977), plantea su visión ecológica del desarrollo humano, en la que destaca la importancia crucial que da al estudio de los ambientes en los que nos desenvolvemos. Algo que considera imprescindible, especialmente si queremos evitar perdernos en descripciones excesivamente detallistas y en el estudio de procesos sin sentido. Bronfenbrenner defiende el desarrollo como un cambio perdurable en el modo en el que la persona percibe el ambiente que le rodea (su ambiente ecológico) y en el modo en que se relaciona con él. (p.2).

Tomando estas consideraciones y su análisis, es relevante señalar que el medio ambiente o el contexto en que se desarrollan las personas representa su ámbito de

vida, su espacio vital, y seguramente, a partir de allí van a surgir influencias, estímulos y refuerzos en la conducta de éstas. Pero se debe agregar que tales condiciones no las ha de brindar solamente la educación formal, por medio de la escolaridad, también conviene comprender el resto de los escenarios que conforman el ambiente de los niños y niñas: el hogar, la familia, la comunidad, entre otros.

Se trata de enfocar también las diferentes instancias en las que los niños se forman y se desenvuelven, así como los ámbitos en los que ha de actuar. Ello, sugiere de antemano, considerar a la escuela como espacio por excelencia para la socialización, lo cual tal condición de la escuela no ha de restarle significatividad a las influencias de otros ambientes en los que los niños y niñas interactúan.

De allí que conviene retomar el análisis de García (2007), en relación a los aportes de Bronfenbrenner, quien postuló cuatro niveles o sistemas que operarían en concierto para afectar directa e indirectamente sobre el desarrollo del niño:

-Microsistema: Corresponde al patrón de actividades, roles y relaciones interpersonales que la persona en desarrollo experimenta en un entorno determinado en el que participa.

-Mesosistema: Comprende las interrelaciones de dos o más entornos (microsistemas) en los que la persona en desarrollo participa (por ejemplo, para un niño, las relaciones entre el hogar, la escuela y el grupo de pares del barrio; para un adulto, entre la familia, el trabajo y la vida social).

-Exosistema: Se refiere a los propios entornos (uno o más) en los que la persona en desarrollo no está incluida directamente, pero en los que se producen hechos que afectan a lo que ocurre en los entornos en los que la persona si está incluida (para el

niño, podría ser el lugar de trabajo de los padres, la clase del hermano mayor, el círculo de amigos de los padres, las propuestas del Consejo Escolar, entre otras).

-Macrosistema: Se refiere a los marcos culturales o ideológicos que afectan o pueden afectar transversalmente a los sistemas de menor orden (micro-, y exo-); y que les confiere a estos una cierta uniformidad, en forma y contenido, y a la vez una cierta diferencia con respecto a otros entornos influidos por otros marcos culturales o ideológicos diferentes.

A los efectos de interpretar los aspectos previos, conviene iniciar señalando que el medio donde los niños y niñas se desenvuelven, va a tener gran impacto en sus patrones de conducta, y por ende, en sus formas de socialización. Esto, incluye al tema de los valores, las experiencias de vida y sus interacciones con otras personas. Asimismo, en la teoría presentada se argumenta sobre la relación (antagónica o no) que puede surgir entre los principios que el niño o niña aprende en casa y su refuerzo o negación frente a los que se le brindan en la escuela, es decir las relaciones entre el hogar y la escuela, plasmadas como mesosistema por parte del autor.

Además, se deben abordar las consideraciones sobre ámbitos más complejos, tales como las que Bronfenbrenner, sostiene en relación a la realidad e interacciones en las cuales se desenvuelven los adultos significativos del niño o la niña, principalmente su familia, sus docentes y demás personas del entorno. Es lo que el autor llama el Exosistema.

De igual modo, los escenarios culturales, ideológicos, políticos y de valores en los cuales vive el niño y la niña, representarán una fuerte influencia en su formación y actitud de vida. Tales consideraciones, deben incorporar también influencias como la televisión y otros medios de difusión masiva, cuyos mensajes tendrán un impacto significativo en ellos.

La teoría descrita, constituye un referente válido para el estudio, dada su explicación sobre los impactos de las condiciones ambientales o ecológicas en que los niños y niñas de las Escuelas Estadales van a experimentar sus primeros contactos a nivel de las experiencias de aprendizaje relacionadas con el arte y la cultura, lo cual a su vez, va a estar afectado positiva o desfavorablemente por otros factores, entre los que puede señalarse, la gestión de los programas educativos en los cuales participan.

Teoría Socio Cultural de Lev Vygotsky

Para ampliar y complementar aún más el tema sobre las influencias sociales y culturales que se determinan desde el medio donde nace, crece y se desarrolla el niño o la niña, es conveniente agregar algunos aspectos generales sobre lo que planteó en su momento Vygotsky, en su llamada Teoría Socio Cultural, Teoría Constructivista ó también identificada como Psicología Socio Histórica.

A los fines del presente estudio, es necesario señalar que las investigaciones de Vygotsky se enfocaron en la interpretación de las complejidades e interrelaciones que están presentes entre el individuo y el entorno donde vive. Dichos trabajos implicaron el abordaje de aspectos sociales, genéticos y psicológicos, generando esto, críticas favorables y desfavorables. En relación con esta visión, Lucci (2008), indica lo siguiente:

Vygotsky, junto a sus colaboradores directos, Luria y Leontiev, propone un estudio socio-genético del ser humano, a la vez que establece relaciones con las condiciones biológicas, principalmente con los aspectos neurológicos, en la tentativa de evitar reduccionismos y simplificaciones de cualquier especie. (p.2).

Con base en dicha orientación científica, los estudios de Vygotsky trataron el tema de la socialización del individuo y sus procesos formativos, desde una

perspectiva problematizada, es decir, sobre la base de que éste entendiera y comprendiera su medio y actuara en consecuencia, construyendo su propio ideario y el conocimiento como recurso para una conducta social acorde al momento socio histórico.

Esta complejidad de relaciones, pueden ser interpretadas a través del enfoque que presenta Lucci (2008), cuando sostiene que los aportes de Vygotsky, se pueden resumir bajo los siguientes aspectos que destacaba:

-El hombre es un ser histórico-social o, más concretamente, un ser histórico-cultural; el hombre es moldeado por la cultura que él mismo crea.

-El individuo está determinado por las interacciones sociales, es decir, por medio de la relación con el otro, el individuo es determinado; es por medio del lenguaje el modo por el que el individuo es determinado y es determinante de los otros individuos.

-La actividad mental es exclusivamente humana y es resultante del aprendizaje social, de la interiorización de la cultura y de las relaciones sociales.

-El desarrollo es un proceso largo, marcado por saltos cualitativos, que ocurren en tres momentos: de la filogénesis (origen de la especie) a la sociogénesis (origen de la sociedad); de la sociogénesis a la ontogénesis (origen del hombre) y de la ontogénesis para la microgénesis (origen del individuo).

-El desarrollo mental es, esencialmente, un proceso sociogenético.

-La actividad cerebral superior no es simplemente una actividad nerviosa o neuronal superior, sino una actividad que interioriza significados sociales que están derivados de las actividades culturales y mediados por signos.

-El lenguaje es el principal mediador en la formación y en el desarrollo de las funciones psicológicas superiores.

-El lenguaje comprende varias formas de expresión: oral, gestual, escritura, artística, musical y matemática.

-El proceso de interiorización de las funciones psicológicas superiores es histórico, y las estructuras de percepción, la atención voluntaria, la memoria, las emociones, el pensamiento, el lenguaje, la resolución de problemas y el comportamiento asumen diferentes formas, de acuerdo con el contexto histórico de la cultura.

-La cultura es interiorizada bajo la forma de sistemas neurofísicos que constituyen parte de las actividades fisiológicas del cerebro, las cuales permiten la formación y el desarrollo de los procesos mentales superiores.

Los aspectos destacados del pensamiento de Vygotsky, revelan la importancia que le adjudicó las interacciones sociales del ser humano, así como las formas y condiciones que de un conjunto de interacciones complejas van a surgir para determinarlo. Esto, no es más que la influencia de cada momento histórico y la complejidad que implica para los grupos humanos, lo cual en el caso de los niños y niñas, debe abarcar consideraciones en relación con su núcleo familiar, su comunidad, su escuela, su realidad local, regional, nacional.

Debe agregarse además, que en los planteamientos de Vygotsky no se descartan las relaciones y las influencias de otros aspectos cuyo ámbito sea más amplio a la comunidad inmediata del individuo. Por el contrario, es pertinente argumentar que cuando él habla de interrelaciones, no pretende limitar su concepto al entorno inmediato del niño o la niña, aún cuando reconoce y destaca la preeminencia de éste en la formación del ser humano; pero las interacciones con los procesos culturales y socio-históricos, tienen también para Vygostky, un gran significado.

Referentes Conceptuales

Esta fase de las bases teóricas, se vincula al desarrollo y análisis de los contenidos contemplados en las variables del estudio. De allí que en la misma se abordan aspectos tales como la gestión de los talentos humanos, las competencias profesionales de los gerentes educativos, los principios de la gestión cultural-educativa y la organización en materia de gestión.

Gestión de los Talentos Humanos

A manera de impulsar ajustes en cuanto a los modelos de actuación de los entes rectores, autoridades educativas, gerentes, docentes, estudiantes, padres, representantes, fuerzas de la comunidad, es oportuno considerar otros factores que orienten los cambios organizacionales, partiendo desde la perspectiva estructural, pasando por los recursos y concretando elementos de tipo cultural en las organizaciones educativas y sus redes.

Estos supuestos generales, han de verse reflejados en una nueva cotidianidad de la gestión, manifiesta en las formas de administrar los recursos, sobre todo a nivel de la administración de los talentos humanos como capital más importante en el ámbito educativo y cultural con miras a elevar la calidad de los aprendizajes que va a

brindarle la escuela a las comunidades que atiende.

Para ello, los cambios deben ser orientados según algunas categorías. A los efectos, se presentan las pautas que sugiere Chiavenato (2004), cuando expone cuatro clases de cambios en las organizaciones:

-Estructurales: Los cuales afectan la estructura organizacional, los órganos de ésta, divisiones o departamentos, que pueden fusionarse, crearse, eliminarse.

-Tecnológicos: Los cuales afectan máquinas, equipos, instalaciones, procesos empresariales u organizacionales, entre otros. La tecnología afecta la manera como la organización realiza sus tareas.

-De producción o servicios: Éstos afectan los resultados o las salidas de la organización.

-Culturales: Cambios en las personas, en sus comportamientos, actitudes, expectativas, aspiraciones y necesidades.

Sobre estos factores, es necesario señalar que si bien los cambios estructurales en muchos casos no pueden ser transformados de manera inmediata, dadas las condiciones en que opera la administración pública, si pueden promoverse desde la gestión, a través de un accionar articulado y de interacción más estrecha de los entes rectores del sector educativo con las autoridades que las dirigen.

Ello, ha de suponer procesos de reingeniería para diseñar las instancias ejecutivas de los entes administrativos, fusionando o dividiendo estructuras según las necesidades que se detecten, incorporando actores para fines específicos y orientando

los esfuerzos de trabajo de manera que la estructura de un organismo mejore su funcionamiento.

En relación con los elementos vinculados al tema de los recursos tecnológicos y su interacción con las formas de actuación del talento humano, las posibilidades podrían ampliarse, toda vez que estos recursos pueden ajustarse de manera más ágil a las necesidades pautadas en la planificación y a la estructura de las instancias ejecutivas del organismo, permitiéndoles a los gerentes un incremento de su ámbito de actuación en cuanto a las formas de emplearlos y de ponerlos al servicio de la organización y sus actores.

Lo anterior, podría representar espacios para crear otras oportunidades para la generación de cambios significativos en los resultados, potenciando también las transformaciones culturales que impacten a las organizaciones y partir de allí, el desenvolvimiento de las personas de cara a los fines que se quieren alcanzar. Tales cambios culturales, representarán en definitiva, mejores relaciones del trabajador con su ambiente, mayor armonía, mejor disposición para desempeñar sus funciones.

Por lo tanto, estas perspectivas pueden suponer la búsqueda de ventajas en el accionar de la organización, en la formulación y puesta en marcha de estrategias que permitan crear o preservar dichas ventajas en función de la misión, de los objetivos y de los recursos disponibles, puesto que la planificación puede contener el manejo de procesos de reingeniería y la capacidad de pensar estratégicamente para transformarla, tomando ventaja positiva de los cambios, a medida que éstos se producen.

En atención a ello, Chiavenato (2004), agrega otras consideraciones en relación con la gestión del talento humano en las organizaciones modernas, es decir, cómo se maneja el capital humano con eficacia, pero sin perder la sensibilidad, el respeto y las

consideraciones necesarias que deben imperar en las organizaciones. En tal sentido, expone el modelo comparativo ideado por Likert, donde destacan cuatro variables organizacionales que a continuación se describen:

-*Proceso decisorio*: Determina cómo se toman las decisiones en la empresa y quien las toma, si las decisiones están centralizadas o descentralizadas, concentradas en la cúpula de la jerarquía o dispersas en toda la organización.

-*Sistema de comunicaciones*: determina cómo se transmiten y reciben las comunicaciones en la organización. Si el flujo de las informaciones es vertical y descendente, si es vertical de doble vía y si es también horizontal.

-*Relaciones interpersonales*: determina cómo se relacionan las personas en la organización y qué grado de libertad existe en esa relación. Si las personas trabajan aisladas entre sí o en equipos de trabajo, a través de una intensa interacción humana.

-*Sistemas de recompensas y castigos*: define cómo motiva la empresa a las personas para que se comporten de cierta manera, y si esa motivación es positiva e incentivadora o restrictiva e inhibidora.

Como puede observarse, las cuatro variables organizacionales de Likert, dan razón de las posibilidades de acierto o desacierto que pueden darse en las organizaciones según se manejen los procesos de recursos humanos. Así, la toma de decisiones, las formas de comunicación, la interacción entre las personas y la motivación según el desempeño, podrán definir la orientación que ha de tener la acción de los trabajadores en su trabajo: docentes, directivos, coordinadores, entre otras, por ende, los ajustes asertivos que se realicen en este ámbito, podrían mejorar sensiblemente el desempeño individual y colectivo, traduciéndose esto en un mejor rendimiento organizacional.

Competencias Profesionales

Dada la complejidad de las variables que intervienen en las interacciones y las dinámicas político-administrativas, sociales, económicas y culturales, el ejercicio de las labores gerenciales en el ámbito educativo, puede representar el éxito o el fracaso de las programas de gestión en la administración de los servicios públicos. De allí que no sea lo mismo, demandar servicios da calidad, que asumir la responsabilidad de brindarlos.

Atendiendo esas inquietudes, se hace razonable considerar los factores ligados a las competencias profesionales, como indicadores necesarios al momento de nutrir los espacios de la gestión pública en educación. La elección de un Jefe de Zona Educativa, un Jefe de División, un Jefe de Programa, un Director, un Coordinador, o de cualquier actor con competencias ejecutivas, debe realizarse sobre la base de criterios previamente concebidos en razón de los alcances que se quieren lograr.

Sin embargo, para ampliar el espectro de las consideraciones necesarias sobre el tópico de las competencias gerenciales, corresponde abordar algunas visiones complementarias sobre la materia. En razón de ello, Tobón (2005), señalaba:

Se propone conceptualizar las competencias como procesos complejos que las personas ponen en acción-actuación-creación, para resolver problemas y realizar actividades (de la vida cotidiana y del contexto laboral-profesional), aportando a la construcción y transformación de la realidad, para lo cual integran el saber ser (automotivación, iniciativa y trabajo colaborativo con otros), el saber conocer (observar, explicar, comprender y analizar) y el saber hacer (desempeño basado en procedimientos y estrategias), teniendo en cuenta los requerimientos específicos del entorno, las necesidades personales y los procesos de incertidumbre, con autonomía intelectual, conciencia crítica, creatividad y espíritu de reto, asumiendo las consecuencias de los actos y buscando el bienestar humano. (p.47).

Tales premisas, pueden orientar la búsqueda de las competencias para llevar a cabo las actividades de gestión, la selección del personal y las exigencias que han de hacerse hacia estos actores. Se trata de definir lo que se quiere lograr, para entonces orientar las acciones sobre quienes pueden lograrlas. A partir de esto, se hará necesario abordar las funciones que les corresponde realizar a los gerentes, desde la perspectiva inicial de los fines que han de procurarse, pasando por las formas de llevarlas a cabo, las responsabilidades según cada caso y las maneras de medir y evaluar los resultados que se vayan obteniendo.

En ese sentido, es oportuno mencionar las competencias requeridas para el ejercicio de las labores de gestión. Sobre el particular, Tobón (2005), tomando algunos referentes de otros autores, diferencia tres tipos de competencias: competencias básicas, competencias genéricas y competencias específicas.

-Competencias Básicas. Son las fundamentales para vivir en sociedad y desenvolverse en cualquier ámbito laboral. Constituyen la base sobre la cual se forman los demás tipos de competencias; se forman en educación básica y media; posibilitan analizar, comprender y resolver problemas de la vida cotidiana, constituyen un eje central en el procesamiento de información de cualquier tipo. Se relacionan a aspectos como comunicación, matemática, autogestión en el proyecto ético de vida, manejo de nuevas tecnologías de la información y la comunicación, afrontamiento del cambio y liderazgo.

-Competencias Genéricas. Las cuales constituyen competencias comunes a varias ocupaciones o profesiones. Por ejemplo, los profesionales de áreas tales como la administración de empresas, la contaduría y la economía comparten un conjunto de competencias genéricas tales como: análisis financiero y gestión empresarial. Este tipo de competencias se caracteriza porque favorecen la empleabilidad, la gestión, consecución y conservación del empleo, la adaptación a diferentes entornos laborales,

no están ligadas a ninguna ocupación en particular, se adquieren mediante procesos sistemáticos de enseñanza y aprendizaje y su adquisición y desempeño puede evaluarse de manera rigurosa.

En consecuencia, las competencias genéricas pueden expresarse en el empoderamiento, la gestión de recursos, trabajo en equipo, gestión de información, comprensión sistémica, resolución de problemas y planificación del trabajo.

-Competencias Específicas. Son aquellas competencias propias de una determinada ocupación o profesión. Tienen un alto grado de especialización, así como procesos educativos específicos, generalmente llevados a cabo en programas técnicos, de formación para el trabajo y en educación superior. Para detallar más esta exposición, Tobón (2005), agrega que las competencias específicas de un administrador educativo, son las siguientes:

-Diseño del Proyecto Educativo Institucional. Lo cual consiste en formular el proyecto con base en la filosofía institucional, la política educativa estatal, la normatividad vigente y las necesidades del entorno. Todo esto, ha de verse reflejado en elementos aún más específicos, tales como la definición del componente teleológico del proyecto educativo con base en los resultados del diagnóstico, trazar la estrategia institucional en coherencia con las prioridades establecidas en el proyecto educativo. Asimismo, supone orientar la formulación de parámetros e indicadores para la evaluación del proyecto educativo, con base en la filosofía institucional.

A los efectos de plantear las tareas que deben asumir los responsables en las funciones de gestión, es conveniente señalar que el punto de partida, lo constituyen las tareas de planificación del trabajo, luego seguirían las labores de organizar las labores y responsabilidades de quienes acompañan al gerente en su gestión,

posteriormente, de deben instrumentar los mecanismos de dirección del trabajo, es decir, cómo se ha de orientar el mismo y finalmente, el establecimiento de los criterios y acciones para evaluar lo obtenido.

-Liderazgo del Proyecto Educativo Institucional. Consiste en liderar el proyecto educativo con base en los indicadores de gestión establecidos, las competencias asignadas y la normatividad vigente. Se ha de expresar en dirigir los procesos educativos con base en indicadores de gestión y el establecimiento de alianzas con diferentes estamentos de acuerdo con la estrategia institucional.

-Gestión de Recursos. Gestionar la consecución de recursos con base en requerimientos del proyecto educativo. Ha de expresarse en organizar proyectos de inversión, diseñar la participación en procesos de licitación, y gestionar contratos de acuerdo con la política institucional y la normativa vigente.

-Administración del Presupuesto. Esta fase consiste en administrar el presupuesto de acuerdo con la política institucional y la normatividad vigente. Esto ha de manifestarse de modo más específico en elaborar los planes presupuestarios, controlar la ejecución presupuestaria, según los criterios legales vigentes y la política institucional.

-Dirección del Proceso de Certificación. Esta competencia específica, según lo señala el autor, se relaciona con la acreditación de calidad del servicio educativo, con base en los lineamientos establecidos y los objetivos de la institución. A su vez, ello debe expresarse en coordinar el sistema de aseguramiento de la calidad del servicio educativo, asegurar la documentación de los procesos por certificar, evaluar el sistema de aseguramiento de la calidad del servicio educativo, todo ello, con base en los criterios establecidos desde el punto de vista institucional, legal y filosófico.

-Evaluación del Proyecto Educativo Institucional. Esta tarea específica, se corresponde con la evaluación del o los proyectos educativos, atendiendo a los indicadores de gestión previamente establecidos, las competencias y funciones asignadas, así como la normatividad vigente. Comprende además, valorar el desempeño del talento humano a su cargo, evaluar el avance del proyecto educativo, evaluar su impacto, rendir cuentas y trazar planes de mejoramiento a partir de los resultados de la evaluación institucional. En cada caso, se deben considerar la normativa vigente y la política institucional.

Según lo expuesto, las funciones gerenciales y de administración en el ámbito educativo, deben asignarse bajo criterios concretos, definidos por un conjunto de habilidades y competencias contempladas en las exigencias de los cargos de dirección del área gerencial en educación. A partir de esta racionalidad, convendría su consideración para mejorar la calidad de las respuestas organizacionales frente a las demandas sociales en educación.

Lo anterior, aplica a los efectos de evaluar el modelo de gestión implementado a nivel de los Programas Artísticos y Culturales de la Secretaría de Educación y Deporte en el Estado Carabobo, toda vez que se considera viable ampliar el ámbito de actuación de los docentes especialistas en el área, trascendiendo de meros ejecutores de lineamientos girados desde las instancias de dirección, para trascender a un rol más crítico, participativo y corresponsable con las labores de gestión.

De modo que las habilidades, capacidades y competencias que se vienen exponiendo, podrían constituir indicadores precisos para la tarea de definir qué tipo de condiciones profesionales y operativas deben exhibir tanto los coordinadores del programa como los docentes para reunir la capacidad de respuesta que ameritan las funciones a realizar en el programa. La idea no consiste en evaluar su desempeño únicamente, sino que además, se puedan obtener insumos y datos con base en los

cuales, configurar los equipos de trabajo.

Gestión Cultural-Educativa

Partiendo de la exposición de las competencias profesionales y el ámbito de actuación que le corresponde atender a los gerentes educativos, según visiones contemporáneas sobre el tema, corresponde indicar la descripción de los procesos que en suma, deben llevarse a cabo a nivel de las organizaciones modernas, es decir, las funciones que deben asumir los gerentes en los escenarios de hoy en lo educativo y cultural.

Para ello, vale agregar, que por bien concebidos que sean los programas de gestión, pudiendo ser éstos objeto de observaciones según opiniones, resulta imprescindible basarse en elementos concretos para designar a los responsables de llevar a cabo su ejecución en los espacios educativos. Ello, constituye una tarea ya histórica, pendiente en la administración pública venezolana.

Realizado este comentario, debe argumentarse la idea agregando la conveniencia de adoptar una visión amplia, sistémica y organizacional sobre las demandas en gestión educativa y cultural. Para ello, es oportuno citar a Pérez Esclarín (2004), quien sostuvo lo siguiente:

No es posible una buena educación sin una organización eficaz y el compromiso con ella de todos los miembros. La organización supone unidad de propósitos, ayuda mutua, unión en la identidad, en la misión y en la vivencia de los valores. Todo en el centro educativo (horarios, tiempo, reglamento, reuniones, actividades especiales, jornadas de formación de los maestros, selección de cargos...) debe estar orientado a lograr el aprendizaje y crecimiento de los alumnos. Todo el personal tiene una función educadora. (p.140).

Expuestas estas reflexiones, se debe agregar que los modelos de gestión en el ámbito de los procesos pedagógicos vinculados a los aprendizajes de las artes y la cultura, están llamados a responder a elementos como la planificación consciente, la organización, la dirección y los parámetros evaluativos que brinden oportunidades de realimentar y reflexionar la praxis.

De ese modo, la gestión educativa y cultural, podría estar en condiciones de superar los criterios tradicionales rígidos, acríticos, jerarquizados y verticales de la administración pública, para emprender la ejecutoria de nuevos modelos, signados por el cambio permanente, la contextualización, la reflexión cotidiana y la construcción de mejores condiciones en las respuestas que se brindan ante las demandas socio-educativas.

Con base en tales premisas, se pretende ilustrar la descripción de las funciones gerenciales, tomando las referencias siempre vigentes que, en ese sentido, expone Robbins (2005), cuando distingue las siguientes funciones:

-Planeación: Abarca la definición de las metas de la organización, el establecimiento de la estrategia general para alcanzarlas y la preparación de una jerarquía completa de planes para integrar y coordinar las actividades.

-Organización: Los administradores también son responsables de diseñar la estructura de la organización. Ello comprende además, determinar qué tareas hay que hacer, quien va a hacerlas, cómo se agrupan, quién reporta a quién y donde se toman las decisiones.

-Dirección: En toda organización hay personas; dirigir las y coordinarlas es trabajo del administrador en la función de dirigir. Cuando los administradores motivan a los empleados, rigen las actividades de los demás, eligen los mejores

canales de comunicación o resuelven conflictos entre los miembros, se ocupan de dirigir.

-Control: La última función que cumplen los administradores es la de controlar. Para que las cosas marchen como deben, la administración debe supervisar el desempeño de la organización. El desempeño real debe compararse con las metas fijadas con antelación. Si hay desviaciones significativas, es tarea del administrador el hacer que la organización regrese al camino correcto. Este acto de supervisar, comparar, y eventualmente corregir, es lo que se entiende por la función de controlar.

Según los planteamientos que expone el autor, las labores de gerencia en las organizaciones contemporáneas, más allá de ejercer una jerarquía y un puesto de autoridad, demandan un elevado sentido del compromiso, de la reflexión sobre lo que se hace y de una exigente ejecutoria para convertir en resultados concretos, los planes, proyectos y políticas educativas.

Ello implica que, al realizar las fases de planificación de la gestión, es necesario articular los contenidos y las tareas, de manera que permitan su realización de manera factible y adecuada a las realidades de las personas, las organizaciones y los contextos. De tal manera, no es razonable planificar solo para cumplir con unas pautas, sino que a eso, deben sumarse esfuerzos por realizar una planificación flexible, orientada conscientemente, y de ser posible, construida sobre las bases de la consulta, de la lectura compartida de las realidades que se quieren transformar.

En ese mismo orden de ideas, al abordar las tareas de organización, los gerentes educativos deben ser atinados en cuanto a la distribución de las tareas, la distribución equitativa del trabajo, la configuración de los equipos, las comisiones y los actores responsables de llevar a cabo el trabajo, ejecutar la toma de decisiones, definir las características de los informes y reportes, entre otros aspectos.

Para que esas condiciones se cumplan, los gerentes de los programas educativos, deben valorar la significatividad de elegir acertadamente a los equipos que han de acompañarlos en su gestión, lo cual conlleva necesariamente a la necesidad de superar aquellos modelos que, tristemente, se han caracterizado por afinidades personales, compromisos partidistas y otras desviaciones que, lejos de promover cambios, solo han constituido condiciones para reproducir anacronismos en las maneras de llevar los procesos educativos.

Debe destacarse que, si se elige a las personas más idóneas, sobre la base de sus capacidades profesionales, probidad y disposición para el trabajo, se estarían configurando escenarios más propensos al logro de los objetivos trazados en la planificación, lo cual ha de suponer resultados mejor acabados, con menor inversión y expresados en términos de eficacia, que en definitiva, es uno de los aspectos que pueden definir la asertividad de una gestión.

Con relación a la fase de dirección, el gerente ha de contar con las herramientas que inspiren, motiven y orienten a los coordinadores, directivos y docentes, pero además, está llamado a optimizar los modelos comunicacionales, atender de forma asertiva los conflictos, responder a las necesidades de sus colaboradores, reconocer el desempeño de éstos, coordinar esfuerzos, y en fin, respaldar la labor de todos estos actores educativos.

Es en este aspecto donde entran en escena las habilidades ligadas al liderazgo, la empatía y la influencia sobre otros. Las mismas, pueden estar o no presentes en un gerente, pero en todo caso, éste debe buscar alternativas para explorar formas de inspirar, bien sea por medio de su carisma, si es que la posee o a través del ejemplo que revelen sus patrones de actuación: rectitud, confianza, respeto, trato afable, identidad compartida, reconocimiento del esfuerzo de otros, proximidad, entre otras variables.

Ahora bien, todas las fases anteriormente expuestas, deben ser controladas y seguidas con atención, sin que ello sea percibido como aquella fiscalización que tanto daño ha hecho en la gestión educativa tradicional. Si bien es cierto que, de poco sirve que se realicen las tareas de planificar, organizar y dirigir, sin llevar un control y seguimiento tanto de cada una de ellas por separado, como de los resultados que las fases en su conjunto brinden a la organización, no deja de ser necesario que tales procesos de control sirvan más para mejorar resultados que para señalar a personas.

Por lo tanto, esta fase de la gerencia debe brindar la información necesaria que permita la realimentación organizacional, la reflexión crítica del desempeño individual y colectivo, así como los criterios para valorar el resultados de la gestión. A partir de tales insumos, podrán replantearse las relaciones, las formas de ejecutoria, la búsqueda de nuevos alcances, y en fin, los cambios para las mejoras que sean pertinentes.

Con base en modelos innovadores de ejecutoria en estas funciones, los gerentes educativos podrán impulsar o limitar los cambios organizacionales, es decir, se alcanzaría el desarrollo de modelos eficaces de gestión, para elevar las respuestas educativas, o por el contrario se cedería ante las secuelas de la burocratización de la gestión educativa, repitiendo experiencias poco exitosas y limitando el ejercicio gerencial a lo vertical, lo jerárquico, lo escasamente democrático, lo conflictivo.

Según se aborde la gestión de una u otra manera, podrían articularse las condiciones para atender satisfactoriamente las necesidades de los actores educativos: coordinadores, directores, docentes, niños y niñas, padres, representantes, comunidades, o simplemente desestimarlas, con la consecuente generación de descontentos, falta de motivación, conflictos, apatía y escasa productividad. He allí los retos.

Para ampliar estas consideraciones, más adelante se tomaron los aspectos vinculados a la administración del talento humano, es decir, las formas de valorar y potenciar las condiciones y competencias de cada actor educativo a favor del logro de los fines educativos que se persiguen. Esto, visto desde una perspectiva que trascienda las visiones instrumentalistas que con mucha frecuencia ocurren en los espacios de la administración pública y privada, haciendo que en no pocas ocasiones, el talento de los actores organizacionales se vea por debajo de su valor real.

Organización de la Gestión Educativa

Los factores de organización del trabajo, constituyen una ventaja o una debilidad según se implementen en los modelos de gestión educativa. Cuando logran alinearse las funciones de cada actor educativo, potenciando las oportunidades de participación, la visión compartida del conocimiento y los alcances que éste puede favorecer, los resultados serán más exitosos.

Por lo tanto, es necesario que los gerentes educativos ejerzan acciones conducentes a ciertos logros: conocimientos, organicidad, definición de formas de trabajo, contextualización de los fines según las necesidades, flexibilidad en la planificación, documentación previa, investigación, estudio, entre otras variables. En ese orden de ideas, lo señalado puede complementarse con los aspectos que destacan Parcerisa, Freixes y Miravalles (2010), quienes sostienen que los programas, planes y proyectos de trabajo en la escuela, deben contemplar la atención de los siguientes elementos:

- Conocimientos técnicos que agilicen su realización.
- Coherencia y sistematicidad.
- Definición de medios y fines (metodología, recursos, etcétera).
- Atención sobre las características de cada contexto.

-La planificación debe ser dinámica, cambiante y progresiva.

-Deben considerarse referencias, pero a la vez un enfoque abierto ante los cambios.

-Estimar mecanismos de realimentación.

-Prever espacios para la improvisación.

Al presentar los aspectos que anteriormente refieren las autoras citadas, las tareas organizativas en educación parecieran sencillas de ejecutar, sin embargo, resulta oportuno y responsable señalar que, la gerencia en los centros escolares, a diferencia de su ejercicio en otros ámbitos e instituciones, como en la empresa privada, por ejemplo, resulta mucho más compleja, debido a la gran cantidad de variables y fenómenos propios de las organizaciones educativas.

En las mismas, existe una institucionalidad que debe respetarse, pero también se pueden observar tendencias como la desorganización, la politización, la escasez de recursos, las múltiples visiones de escuela que se tienen, las dificultades en las relaciones de las escuelas con su contextos, la falta de una racionalidad técnica que defina todos los procedimientos con claridad, aún cuando existen manuales, instructivos y demás, pero muchas se hace compleja su interpretación y contextualización.

Por ello, es conveniente atender lo que señala Martín (2007), al reseñar los retos que supone el ejercicio gerencial en los espacios educativos. Sobre tales aspectos, se destacan:

-Perseguir objetivos claramente establecidos, pero también objetivos difusos.

-Desarrollar tareas organizativas simples, pero también tareas organizativas complejas.

-Posibilitar la realización de actividades más o menos estructuradas, según el caso.

-Utilizar una tecnología en general difusa y fragmentada.

-Tomar decisiones rutinarias (procedimientos automatizados) y creativas.

-Necesitar de un control en ocasiones jerárquico y en ocasiones participativo.

-Matizar la fuente de tendencia a la rutina con estímulos para el cambio de diversa intensidad.

-Conseguir un equilibrio -siempre inestable- entre organización y entorno.

La complejidad de esta serie de situaciones, son las que diferencian a la realidad educativa de los parámetros que se recomiendan tradicionalmente para ejercer funciones de gerencia en estos ámbitos. Por ello, se debe actuar con cautela frente a las tentaciones de asumir ciertos valores y conocimientos propios de otro tipo de escenarios, muchas veces ajenos a las realidades educativas, sus contradicciones y limitaciones.

De allí que, es fundamental entender que las organizaciones educativas y sus diferentes instancias, no son entidades estáticas, sino que por el contrario, se manejan en un ambiente sumamente dinámico, dialéctico, cuyas interacciones pueden variar permanente, no obstante su normatividad y su institucionalidad. Por lo tanto, es importante asumir una actitud favorable para entender el estudio de tales procesos. En ese orden de ideas, March (citado por Martin 2007), identifica seis factores que producen cambios en una organización:

-La acción que se obtiene de la aplicación de procedimientos y reglas de operación estándares.

-La acción que deriva de los procesos de resolución de problemas.

-La acción que emana del aprendizaje anterior.

-La acción que surge del conflicto.

-La acción que se basa en la difusión (una acción que se extiende de una organización a otra).

-La acción que procede de las necesidades, valores, habilidades, actitudes y aptitudes de los miembros de la organización.

Conociendo estos factores, y otros que seguramente se presentan en el ámbito educativo, la organización de la gestión educativa podrá responder de mejor manera ante los retos inherentes en estos escenarios. Se trata de comprender cómo funcionan los centros educativos, qué limitaciones tienen, cuáles son sus fortalezas, en qué medida se pueden implementar determinadas estrategias, qué acciones resultarían en éstas y cuáles no. Ello, muchas veces determina el éxito o el fracaso de la gestión educativa.

Tomando en cuenta todo lo antes señalado por Martin se puede afirmar, que para realizar una acción docente efectiva se debe estar atento a todos los pequeños detalles en la gestión de los talentos, que si bien no suelen ser vistos con claridad estos pudieran repercutir de manera negativa en la aplicación de la misma. Refiriéndose a los Programas Artísticos y Culturales de las Escuelas Estadales, se hace necesario poner atención en la aplicación de este programa en las escuelas, es decir, considerar ¿Qué deja en los educandos?, el ¿cómo se hace? y ¿Quiénes lo hacen?, para hacer los correctivos pertinentes y mejorar la calidad de la respuesta formativa a través de los programas antes mencionado.

Fundamentación Legal

En primera instancia, en el marco legal que referencia el presente estudio, conviene citar el Artículo 99 de la Constitución de la República Bolivariana de Venezuela en el 2007, a través del cual se consagra lo siguiente:

Los valores de la cultura constituyen un bien irrenunciable del pueblo venezolano y un derecho fundamental que el Estado fomentará y garantizará, procurando las condiciones, instrumentos legales, medios y presupuestos necesarios. (...). El Estado garantizará la protección y preservación, enriquecimiento, conservación y restauración del patrimonio cultural, tangible e intangible, y la memoria histórica de la Nación. (...).

Los aspectos señalados en el Artículo antes citado, fundamentan la importancia y el interés nacional representado en el acervo cultural de la Nación. Pero además, deja constancia de las responsabilidades del Estado venezolano en garantizar los derechos de todos los ciudadanos a su disfrute, sin más limitaciones que los que se establezcan en la ley. Asimismo, las responsabilidades del Estado contemplan asegurar las condiciones para democratizar el acceso de todos a los bienes culturales del País.

En el orden educativo, la propia Carta Magna, señala por medio de su Artículo 102, lo siguiente:

La educación es un derecho humano y un deber social fundamental, (...). El Estado la asumirá como función indeclinable y de máximo interés en todos sus niveles y modalidades, y como instrumento del conocimiento científico, humanístico y tecnológico al servicio de la sociedad. La educación es un servicio público y está fundamentada 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. (...).

El artículo anterior consagra a la educación como un derecho humano y social fundamental, que asume el Estado como un servicio público de alcance para todos, en donde se consideran los valores de identidad nacional como parte de sus normas condicionantes.

En otro instrumento legal, la Ley Orgánica de Educación (2009), por medio de lo plasmado en el Artículo 4, se establecen las orientaciones que ha de tener la Educación en Venezuela y sus relaciones con la actividad cultural:

La educación como derecho humano y deber social fundamental orientada al desarrollo del potencial creativo de cada ser humano en condiciones históricamente determinadas, constituye el eje central en la creación, transmisión y reproducción de las diversas manifestaciones y valores culturales, invenciones, expresiones, representaciones y características propias para apreciar, asumir y transformar la realidad. El Estado asume la educación como proceso esencial para promover, fortalecer y difundir los valores culturales de la venezolanidad.

Los aspectos señalados en el Artículo presentado, destacan la significatividad de la Educación como derecho humano y deber social, así como las responsabilidades implícitas por parte del Estado en velar por las condiciones de acceso a este bien. Por otra parte, se hace mención a las manifestaciones culturales y los valores en ellas representadas, como patrimonio de todos los venezolanos y como componente fundamental de una educación integral.

En la propia Ley Orgánica de Educación (ob. cit), en el Artículo 27, se destaca lo siguiente:

La educación intercultural transversaliza al Sistema Educativo y crea condiciones para su libre acceso a través de programas basados en los principios y fundamentos de las culturas originarias de los pueblos y de comunidades indígenas y afrodescendientes, valorando su idioma, cosmovisión, valores, saberes, conocimientos y mitologías entre otros, así como también su organización social, económica, política y jurídica, todo lo cual constituye patrimonio de la Nación. El acervo autóctono es complementado sistemáticamente con los aportes culturales, científicos, tecnológicos y humanísticos de la Nación venezolana y el patrimonio cultural de la humanidad.

De ese modo, quedan respaldadas las ideas que sustentan la importancia de todas las manifestaciones culturales, tanto las autóctonas, como aquellas del acervo universal, como una forma de complementarse entre sí, por un lado, asumiendo las propias como parte del valioso patrimonio socio-histórico y cultural venezolano, y por el otro, destacando los valores implícitos en las expresiones culturales y artísticas internacionales. Todo ello, orientado en la visión de interculturalidad que distingue a la sociedad venezolana.

TABLA N° 01

TABLA DE OPERACIONALIZACIÓN DE LAS VARIABLES

Objetivo General: Diseñar una Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales.					
Objetivos Específicos	Aspecto a Investigar	Definición Conceptual	Dimensiones	Indicadores	Ítems
-Diagnosticar la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales.	Gestión Cultural de los Programas de Artes y Cultura.	Formas de administrar los procesos pedagógicos y formativos en las áreas de Artes y Cultura en las Escuelas Estadales.	Gestión de los Talentos Humanos.	Participación	1
				Comunicaciones	2
				Relaciones Interpersonales	3
				Reconocimientos	4
-Describir las competencias profesionales que deben exhibir los Coordinadores de los Programas de Artes y Cultura de las Escuelas Estadales.	Competencias Profesionales.	Conocimientos y capacidades que deben exhibir los liderazgos educativos para impulsar las artes y la cultura en las instituciones educativas por medio de equipos de trabajo.	Competencias Profesionales	Competencias Básicas	5
				Competencias Genéricas	6
				Competencias Específicas	7

Pérez (2014)

TABLA DE OPERACIONALIZACIÓN DE LAS VARIABLES (Continuación)

Objetivo General: Diseñar una Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales.					
Objetivos Específicos	Aspecto a Investigar	Definición Conceptual	Dimensiones	Indicadores	Ítems
-Determinar la factibilidad de la implementación de una Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales.	Factibilidad en la implementación de una Propuesta Gerencial para la gestión del talento humano en los Programas de Artes y Cultura.	Condiciones demostrables para la implementación de cambios en la gestión de los Programas de Artes y Cultura de las Escuelas Estadales.	Factibilidad de la Propuesta Gerencial.	Factibilidad Institucional.	8
				Factibilidad Personal.	9
				Factibilidad Legal.	10
-Elaborar una Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales.	La Gestión del Talento Humano en los Programas de Artes y Cultura.	Proceso consciente de optimización en las formas de administrar el capital humano con el que cuentan los Programas de Artes y Cultura de las Escuelas Estadales.	Organización de la Gestión Educativa.	Conocimientos técnicos.	11
				Coherencia.	12
				Metodología.	13
				Atención a los contextos.	14

Pérez (2014)

CAPITULO III

MARCO METODOLÓGICO

El marco metodológico, se contempla la descripción de los procedimientos y técnicas que se adoptaron para llevar a cabo el estudio, con base en lo cual, se definen los métodos, los medios y las competencias requeridas a tal fin. En atención a ello, seguidamente se exponen las pautas metodológicas por medio de las cuales se desarrolló la presente investigación.

Tipo de Investigación

En sintonía con la idea de presentar una Propuesta Gerencial para la gestión del talento humano en los Programas de Artes y Cultura de las Escuelas Estadales en la Parroquia Candelaria, Municipio Valencia del Estado Carabobo, el presente estudio se ubica dentro de la modalidad de proyecto factible, definido según la Universidad Pedagógica Experimental Libertador (2011), bajo los siguientes términos: “Consiste en la investigación, elaboración y desarrollo de una propuesta de un modelo operativo viable para solucionar problemas, requerimientos o necesidades de organizaciones o grupos sociales; puede referirse a la formulación de políticas, programas, tecnologías, métodos o procesos”. (p.16).

Diseño de la investigación

El estudio se basa en un diseño no experimental de campo y transversal. Sobre el trabajo no experimental de campo, conviene citar a Arias (2006), quien lo define así: “Consiste en la recolección de datos directamente de los sujetos investigados, o de la realidad donde ocurren los hechos (datos primarios), sin manipular variable alguna, es decir, el investigador obtiene la información pero no altera las condiciones existentes”. (p.31).

Por otra parte, el diseño transversal o transeccional, es definido por Hernández, Fernández y Baptista (2010), según las siguientes premisas: “Los diseños de investigación transeccional o transversal recolectan datos en un solo momento, en un tiempo único. Su propósito es describir variables y analizar su incidencia e interrelación en un momento dado”. (p.208).

Este carácter del estudio, permitió abordar las variables de investigación sin manipularlas de forma directa, buscando datos a partir de la propia realidad y procediendo a analizar las variables relacionadas con el modelo gerencial para la gestión del talento humano en los Programas de Artes y Cultura de las Escuelas Estadales en la Parroquia Candelaria, Municipio Valencia del Estado Carabobo.

Población

Según Arias (2006), la población se define así: “Es un conjunto finito o infinito de elementos con características comunes para los cuales serán extensivas las conclusiones de la investigación.” (p.81). Por ende, la población de la investigación, está representada por los veintiséis (26) docentes especialistas de los Programas de Artes y Cultura de las Escuelas Estadales en la Parroquia Candelaria, Municipio Valencia del Estado Carabobo.

Muestra

Con relación a la Muestra, el propio Arias (ob. cit), señala lo siguiente: “Es un subconjunto representativo y finito que se extrae de la población accesible”. (p.83). En otras palabras constituye un sector que por sus características puede representar a la totalidad de la población. Considerando lo anterior, la muestra que se adoptó para efectos de realizar el presente estudio, es una muestra censal, debido a que quedó conformada por la totalidad de los componentes de la población, es decir, los

veintiséis (26) docentes especialistas de los Programas de Artes y Cultura de las Escuelas Estadales en la Parroquia Candelaria, Municipio Valencia del Estado Carabobo, toda vez que éstos representan un número finito y contable de personas.

Técnicas e Instrumentos de Recolección de Datos

En cuanto a las técnicas para la recolección de los datos, se implementó la encuesta, la cual según Méndez (2007), consiste en: “La recolección de información a través de formularios, los cuales tienen aplicación a aquellos problemas que se pueden investigar por métodos de observación, análisis de fuentes documentales y demás sistemas de conocimientos. (p.252). Por lo cual, implica una técnica para obtener datos de una fuente primaria, es decir, directamente de la realidad que se aborda.

En cuanto al instrumento, se empleó el cuestionario, el cual, según lo señalan Hernández, Fernández y Baptista (2010), se define así: “Tal vez sea el instrumento más utilizado para recolectar los datos, consiste en un conjunto de preguntas respecto de una o más variables a medir”. (p. 310). De modo que se formularon una serie de catorce (14) preguntas y en función de ello se solicitó la opinión de los encuestados, quienes respondieron entre las opciones Sí ó No.

Por lo tanto, vale agregar que se emplearán preguntas cerradas dicotómicas en el cuestionario. Sobre ello, Hernández, Fernández y Baptista (2010), sostienen: “Son aquellas que contienen opciones de respuesta previamente delimitadas.” (p.310). De ese modo, las respuestas emitidas convergerán en las opciones ya señaladas.

Procedimiento de la Investigación

Para la realización de la presente investigación, se siguió el procedimiento

propuesto por Hernández, Fernández y Baptista (2010), a través de los siguientes pasos:

-Selección del problema a investigar, a partir de la percepción del investigador, la recolección de evidencia empírica disponible y la argumentación preliminar ideada por el investigador para el análisis de dicho problema.

-Redacción del tratamiento del problema de investigación, definiendo los objetivos que orientarán su posterior ejecución, las interrogantes básicas, la justificación, las unidades y la profundidad de análisis.

-Contextualización del problema en el campo de conocimientos relacionado con el tema, abarcando experiencias de investigación y teorías, para así proceder a la redacción de la fundamentación teórica, que incluye los antecedentes, la formulación teórica y la definición de términos básicos.

-Definición del diseño inicial de investigación en función de la profundidad del análisis, la dimensión temporal y la fuente de recolección de datos.

-Definición y operacionalización de las variables, en función de los objetivos formulados y los elementos teóricos desarrollados.

-Selección y descripción del diseño de investigación y la modalidad a la cual pertenece.

-Determinación de las unidades de análisis y el total de la población; obtención del tamaño muestral, y selección de la muestra, si procede.

-Elaboración del instrumento de recolección de datos, validación, aplicación de

prueba piloto, determinación de confiabilidad. Aplicación de o los instrumentos y codificación de los datos.

-Selección de las pruebas estadísticas, diseño y ejecución del análisis; elaboración del diagnóstico que sustentará la propuesta.

-Presentación de resultados: redacción de conclusiones y recomendaciones, presentación de la propuesta, de su estructura y administración; elaboración y entrega del trabajo de investigación.

Conviene señalar que, a los efectos de sustentar la propuesta, se tomaron los resultados obtenidos en el diagnóstico implementado por medio de la consulta que se llevó a cabo con la muestra seleccionada, así como los referentes que se adoptaron como fundamentación teórica de dicha propuesta. A partir de ello, se configuraron los objetivos, estrategias y acciones contenidas en el Modelo Gerencial para la gestión del talento humano en los Programas de Artes y Cultura de las Escuelas Estadales en la Parroquia Candelaria, Municipio Valencia del Estado Carabobo.

Validez

Sobre este aspecto de la investigación, Hernández y otros (2010), señalan que: “La validez del instrumento se refiere al grado en que un instrumento realmente mide la variable que pretende medir”. (p. 277). En este caso, se determinó a través del método de Juicio de Expertos, por medio del cual un grupo de tres (03) especialistas vinculados al área tema de estudio, evaluaron la correspondencia de los ítems según la tabla de operacionalización de las variables, para así verificar la objetividad y claridad de los ítems redactados.

Confiabilidad

El índice de Confiabilidad, según Hernández, Fernández y Baptista (2010): se define así “Es el grado en el que un instrumento produce resultados consistentes y coherentes”. (p.277). Para los fines de la presente investigación, la Confiabilidad se determinó por medio del Coeficiente de Kúder-Richardson ya que los ítems del instrumento poseen solo dos alternativas de respuesta.

De modo que el instrumento fue aplicado a una muestra piloto conformada por diez (10) personas, distintas a las de la muestra seleccionada para efectos del estudio, pero con características similares a las mismas.

En ese orden, el procedimiento se realizó empleando la siguiente fórmula estadística para determinar el Coeficiente de Kúder-Richardson:

$$Kr = \frac{k}{k - 1} \left[1 - \frac{\sum p * q}{St^2} \right]$$

Obteniéndose en índice de confiabilidad de 0,88. Éste valor, se puede calificar como un nivel muy confiable en el instrumento, de conformidad con la tabla de valoración siguiente, en la cual se establecen los rangos en los cuales se puede valorar la confiabilidad en atención al resultado obtenido mediante el Coeficiente de Kúder-Richardson:

TABLA N° 02

**Tabla de Valoración de los resultados en el Coeficiente de Hernández, S.,
Fernández C. y Baptista L.:**

0	Nula
0,01- 0,20	Muy baja
0,21- 0,40	Baja
0,41 - 0,60	Moderada o Sustancial
0,61 - 0,80	Confiable
0,81 - 0,99	Muy confiable

Fuente: Hernández y otros (2010)

CAPÍTULO IV

ANÁLISIS DE RESULTADOS

Análisis e interpretación de la información

Tomando como base los principios de la Estadística Descriptiva, se presentan a continuación los resultados obtenidos con la fase de la investigación. Los mismos, son expuestos de forma numérica y gráfica, interpretando sus tendencias, analizándolas por dimensiones y relacionándolas con el objeto del estudio.

Vale destacar que en el gráfico número 1, se presentan los resultados en cuanto a los ítems 1 y 2, sobre los indicadores Participación y Comunicaciones. Mientras que la segunda parte de los ítems contenidos en la Dimensión Gestión de los Talentos Humanos, es decir, los ítems 3 y 4, vinculados a los indicadores Relaciones Interpersonales y Reconocimientos, se presentan en el Gráfico número 2.

Tabla 2

Aspecto a investigar: Gestión Cultural de los Programas de Artes y Cultura.

Dimensión: Gestión de los Talentos Humanos

Indicadores:

- **Participación.**

Ítem: ¿La gerencia de los Programas Artísticos y Culturales le permite participar en los procesos de toma de decisiones ante las problemáticas educativas que enfrenta?

- **Comunicaciones.**

Ítem: ¿El modelo comunicacional que emplea la gerencia de los Programas Artísticos y Culturales hacia sus docentes fluye de manera horizontal?

- **Relaciones Interpersonales.**

Ítem: ¿La Gerencia de los Programas Artísticos y Culturales promueve la articulación del trabajo en equipos en su escuela?

▪ **Reconocimientos.**

Ítem: ¿El valor de su esfuerzo en el trabajo realizado es reconocido por parte de la gerencia de los Programas Artísticos y Culturales?

Nº	SI (F)	(%)	NO (F)	(%)
1	0	-	26	100%
2	1	4%	25	96%
3	1	4%	25	96%
4	0	-	26	100%

Fuente: Resultados obtenidos con el instrumento aplicado a los docentes de Artes y Cultura por Pérez (2013).

Gráfico N° 1
Dimensión: Gestión de los Talentos Humanos

Interpretación Tabla 2:

En la Dimensión Gestión de los Talentos Humanos, los resultados obtenidos tras la consulta realizada a los docentes de los Programas de Artes y Cultura, en el ítem número 1, denominado Participación, el 100 por ciento de los encuestados respondió que la gerencia de dichos programas, no les permite participar en los procesos de toma de decisiones ante las problemáticas educativas que enfrentan.

Esta situación, revela un contraste significativo si se coloca frente a los aspectos teóricos que previamente se expusieron en la fase documental del estudio, en donde se citaba a Chiavenato (2004), y este autor destacaba la importancia de que la gestión de recursos humanos promoviera modelos de participación amplios para los procesos de toma de decisiones, superando tendencias en las cuales el denominador común era la del poder decisorio en manos de las cúpulas jerárquicas.

Por lo tanto, según los resultados que revela el diagnóstico, la gestión del talento humano a cargo de los responsables de los Programas de Arte y Cultura, no se estaría desarrollando bajo pautas de participación, consenso y aportes del colectivo socio-educativo, sino que por el contrario, estaría regido exclusivamente por quienes dirigen el programa desde la Secretaría de Educación y Deportes.

En relación al ítem número 2 de la misma dimensión, referido al indicador Comunicaciones, los resultados de la consulta señalaron que el 4 por ciento de los encuestados respondió que el modelo comunicacional que emplean las instancias de gerencia de los Programas Artísticos y Culturales hacia sus docentes fluye de manera horizontal, en tanto que el 96 por ciento sostuvo que dicho modelo no fluye horizontalmente.

De conformidad con estas opiniones recabadas, se presentan francas contradicciones entre el modelo de gestión de los recursos humanos empleado por los responsables de los Programas Artísticos y Culturales, con las premisas que recomienda Chiavenato (2004), en cuanto a las comunicaciones, puesto que este autor, destacaba la pertinencia de que dicho proceso se realizara bajo un esquema preferiblemente horizontal, entre iguales, sin la verticalidad que impone la jerarquización bajo los esquemas tradicionales.

A continuación, se presentan de manera gráfica los resultados de los ítems número 3 y 4 contenidos también en la Dimensión Gestión de los Talentos Humanos, vinculados con los indicadores Relaciones Interpersonales y Reconocimientos, en el marco de la propia Dimensión Gestión de los Talentos Humanos. Los mismos se reflejan en el gráfico número 2, con los respectivos porcentajes en las respuestas emitidas por los docentes de los Programas Artísticos y Culturales de la Secretaría de Educación y Deportes.

Gráfico N° 2
Dimensión: Gestión de los Talentos Humanos
(Continuación)

Interpretación Tabla 2 (Continuación):

Continuando en el ámbito de la Dimensión Gestión de los Talentos Humanos, abordando los resultados obtenidos en el ítem número 3, el cual se vincula al indicador Relaciones Interpersonales; el 4 por ciento de los encuestados respondió que la Gerencia de los Programas Artísticos y Culturales de la secretaría de Educación promueve la articulación del trabajo en equipo en las escuelas del sector, mientras que el 96 por ciento señaló que tal condición no se cumple.

Comparando estos registros obtenidos, con los aportes teóricos que brindó Chiavenato (2004), sobre este tópico en las fases de sustento del presente estudio, se puede observar una importante diferencia, puesto que dicho autor, señalaba que las relaciones interpersonales en el marco de los modelos modernos de gestión de recursos humanos, ha de estar caracterizadas por la libertad, buenas relaciones, franqueza, integración de equipos de trabajo e interacción permanente.

En tanto que, en el ítem número 4, relacionado con el indicador Reconocimientos, el 100 por ciento de los docentes indicaron que el valor de sus esfuerzos en los trabajos que realizan como docentes, no es reconocido por parte de la gerencia de los programas.

Sobre el tema vinculado al indicador Reconocimientos al esfuerzo de los actores organizacionales por parte de quienes tienen a su cargo dirigirlos, el propio Chiavenato (2004), sostiene que se espera que exista motivación, incentivo, refuerzos positivos, y en fin, un reconocimiento permanente para cada persona, de manera que perciba que su labor y esfuerzo, son valorados por quienes tienen a su cargo, instrumentar las fases de gestión en los procesos de trabajo. De modo que esta condición no se estaría cumpliendo por parte de la gerencia de los programas.

A continuación, los resultados a nivel de la Dimensión Competencias Profesionales, recogidos por medio de los ítems 5, 6 y 7.

Tabla 3

Aspecto a investigar: Competencias Profesionales.

Dimensión: Competencias Profesionales.

Indicadores:

- **Competencias Básicas.**

Ítem: ¿Los gerentes de los Programas Artísticos y Culturales demuestran competencias profesionales básicas para la resolución de problemas educativos en las escuelas que atienden?

- **Competencias Genéricas.**

Ítem: ¿Los responsables de los Programas Artísticos y Culturales demuestran habilidades para administrar con eficiencia los programas educativos a su cargo?

- **Competencias Específicas.**

Ítem: ¿La gerencia de los Programas Artísticos y Culturales exhibe las competencias específicas necesarias para llevar a cabo la gestión del programa?

Nº	SI (F)	(%)	NO (F)	(%)
5	0	-	26	100
6	0	-	26	100
7	0	-	26	100

Fuente: Resultados obtenidos con el instrumento aplicado a los docentes de Artes y Cultura por Pérez (2013).

Gráfico N° 3
Competencias Profesionales

Interpretación Tabla 3:

A nivel de la Dimensión Competencias Profesionales, consultada por medio de los ítems 5, 6 y 7; es importante considerar los siguientes aspectos, con relación al indicador Competencias Básicas, consultado por medio del ítem número 5; se preguntó si los gerentes de los programas Artísticos y Culturales demuestran competencias profesionales básicas para analizar la realidad educativa que están llamados a atender. Ante dicha pregunta, el 100 por ciento de los docentes del programa respondieron que los gerentes no demuestran dichas competencias.

Tomando como base los resultados que se obtuvieron, y contrastándolos con las premisas que, sobre competencias profesionales brindó Tobón (2005), en la fase de fundamentación teórica del presente estudio, se observa una diferencia significativa entre las percepciones que tienen los docentes en cuanto a las habilidades y competencias de quienes tienen a su cargo dirigirlos y las condiciones que destaca el

teórico en cuanto a las formas en que tales habilidades han de manifestarse en los equipos gerenciales.

En tal sentido, conviene retomar lo planteado por el autor, quien sostiene que las competencias básicas en la gerencia son necesarias para los efectos de vivir en sociedad, desenvolverse en el ámbito laboral, constituyéndose en las bases sobre las cual se forman los demás tipos de competencias. Están asociadas con las capacidades para analizar, comprender y resolver problemas de la vida cotidiana.

En la pregunta número 6, con la cual se consultó a los docentes del programa si la gerencia del mismo demuestra habilidades para administrar eficientemente esta iniciativa educativa, la respuesta fue en la misma tendencia que en la pregunta previa, es decir, el 100 por ciento de los consultados señalaron que no creen que quienes dirigen el programa demuestren competencias para administrarlo con eficiencia.

Con respecto a las competencias genéricas, ligadas a procesos de análisis financiero y gestión empresarial, también señaló Tobón (2005), que las mismas se caracterizan porque favorecen procesos como la gestión, la adaptación a diferentes entornos, expresándose en el empoderamiento, la gestión de recursos, trabajo en equipo, gestión de información, comprensión sistémica, resolución de problemas y planificación del trabajo. De manera que, los resultados no estarían coincidiendo con estas premisas, observándose debilidades en la gestión.

Con respecto a las competencias genéricas, ligadas a procesos de análisis financiero y gestión empresarial y se caracterizan porque favorecen procesos como la gestión, la adaptación a diferentes entornos, expresándose en el empoderamiento, la gestión de recursos, trabajo en equipo, gestión de información, comprensión sistémica, resolución de problemas y planificación del trabajo.

Asimismo, en el ítem número 7, se mantienen los porcentajes presentes en las dos preguntas que lo anteceden, o sea que los veintiséis docentes de los Programas Artísticos y Culturales de las escuelas estatales del sector, es decir, el 100 por ciento de la muestra consultada, señaló que la gerencia de dichos programas no exhibe las competencias específicas necesarias para llevar a cabo la gestión de los mismos.

De modo que conviene indicar que las competencias específicas son expuestas por Tobón (2005), como aquellas propias de cada profesión, debido a que demandan alto grado de especialización, como los llevados a cabo en el ámbito de programas técnicos y de formación. Según el autor, este tipo de competencias, en los escenarios educativos, son requeridas para diseñar proyectos de formación, ejercer el liderazgo de los mismos, la gestión de recursos, administrar presupuestos, dirigir procesos evaluarlos. Tales condiciones, no se estarían presentes en el ámbito de las habilidades de los gerentes del programa.

De manera que, si en efecto los gerentes de los Programas Artísticos y Culturales no cuentan con las competencias profesionales que señala Tobón, la iniciativa educativa que se adelanta estaría frente a una importante limitante para su ejecución en términos efectivos, puesto que los responsables de dirigirlas adolecerían de las habilidades que tales funciones reclaman en el ámbito de la gestión de programas educativos.

Seguidamente, se presentan los datos obtenidos a nivel de la Dimensión Factibilidad de la Propuesta Gerencial. Por medio de la misma, se consultó a los integrantes de la muestra de estudio, sobre la viabilidad de la propuesta que se ha de configurar al final del presente estudio. Dicha consulta se abordó a través de indicadores como la factibilidad institucional, personal y legal de la propuesta, en los ítems 8, 9 y 10.

Tabla 4

Aspecto a investigar: Factibilidad en la implementación de una Propuesta Gerencial para la gestión del talento humano en los Programas de Artes y Cultura.

Dimensión: Factibilidad de la Propuesta Gerencial.

Indicadores:

- **Factibilidad Institucional.**

Ítem: ¿La Secretaría de Educación y Deporte puede implementar cambios en la gestión de los Programas de Artes Artísticos y Cultura?

- **Factibilidad Personal.**

Ítem: ¿Pueden organizarse equipos de trabajo inteligentes en la gestión de los Programas de Artes Artísticos y Cultura?

- **Factibilidad Legal.**

Ítem: ¿El marco legal venezolano permite ajustar la gestión cultural-educativa para mejorar los procesos de formación en Artes y Cultura?

Nº	SI (F)	(%)	NO (F)	(%)
8	26	100%	0	-
9	26	100%	0	-
10	04	15%	22	85%

Fuente: Resultados obtenidos con el instrumento aplicado a los docentes de Artes y Cultura por Pérez (2013).

Gráfico N° 4
Dimensión: Factibilidad de la Propuesta Gerencial

Interpretación Tabla 4:

Con relación a la Dimensión Factibilidad de la Propuesta Gerencial, conviene indicar que en el ítem número 8, relacionado con el indicador Factibilidad Institucional, los resultados obtenidos señalan que el 100 por ciento de la muestra consultada, opina que la Secretaría de Educación y Deporte puede implementar cambios en la gestión de los Programas Artísticos y Culturales.

A los efectos de contrastar y/o sustentar las valoraciones emitidas por parte de la muestra en esta dimensión, conviene iniciar señalando que en los aspectos de factibilidad institucional de una propuesta para mejorar la calidad de la gestión del talento humano en los programas de arte y cultura que se adelantan en las escuelas estatales; puede tomarse como referencial, los aportes de Robbins (2005), quien destaca como fases de los procesos de gerencia la planificación, organización, la dirección y la control.

Considerando los resultados que se revelan, la acción gerencial por parte de los equipos responsables de los Programas Artísticos y Culturales, podría desempeñarse según tales premisas, estimando en su racionalidad administrativa, la planificación del trabajo para definir las metas que se persiguen con los programas, así como la distribución equitativa de los esfuerzos, las orientaciones requeridas y el proceso de realimentación pertinente que garantice la evaluación periódica de los resultados.

Asimismo, en el ítem número 9, vinculado al indicador Factibilidad Personal, también el 100 por ciento de la muestra señaló que si pueden organizarse equipo de trabajo inteligentes en la gestión de los Programas Artísticos y Culturales.

En este ámbito, los encuestados valoran positivamente la conformación de equipos de trabajo cohesionados, integrados, con un nivel importante de autonomía y

preparados para ofrecer respuestas ante las demandas de las problemáticas educativas y el contexto; de conformidad con lo que plantea Pérez Esclarín (2004), superando visiones tecnocráticas de la educación, al enfatizar que una organización verdaderamente eficaz ha de verse reflejada en un importante nivel de compromiso con ella por parte de todos sus miembros, lo cual supone unidad de propósitos, ayuda mutua, unión e identidad.

En el caso de los resultados a nivel del ítem número 10, relacionado con el indicador Factibilidad Legal, 15 por ciento de la muestra sostuvo que el marco legal venezolano permite ajustar la gestión cultural-educativa para mejorar los procesos de formación en Artes y Cultura, en tanto que 85 por ciento sostuvo que no se cuenta con un marco legal en Venezuela que propicie tales ajustes.

Con relación al indicador referido a la factibilidad legal, las respuestas se presentan divididas, notándose que una importante mayoría de los consultados, señaló que no existían condiciones en el marco legal venezolano para ajustar los procesos de formación en artes y cultura.

Sin embargo, vale señalar que en la fase de fundamentación legal del presente estudio, se presentó el Artículo 99 de la Constitución de la República Bolivariana de Venezuela, en el cual se consagra que los valores de la cultura constituyen un bien irrenunciable y un derecho fundamental que el Estado fomentará y garantizará, procurando las condiciones, instrumentos legales, medios y presupuestos necesarios para garantizar su preservación, enriquecimiento y conservación.

Asimismo, la existencia misma de los Programas de Artes y Cultura en las escuelas estatales, configura un argumento para sostener que sí se han creado condiciones legales y administrativas para promover la formación en este ámbito. Igualmente, no debe dejar de señalarse que en distintas universidades del país, se

brindan oportunidades de formación profesional en carreras relacionadas con la docencia en esta área.

De modo que, cabría indicar la posibilidad de que la valoración que emite la muestra en torno a estos aspectos, esté más relacionada con aspectos de burocratización en los procesos de la administración pública, que estén actuando como limitantes de los cambios en la gestión cultural y educativa, antes que en condiciones legales que afecten dichas transformaciones.

Tabla 5

Aspecto a investigar: La Gestión del Talento Humano en los Programas de Artes y Cultura.

Dimensión: Organización de la Gestión Educativa.

Indicadores:

- **Conocimientos técnicos.**

Ítem: ¿Los responsables de los Programas Artísticos y Culturales exhiben los conocimientos técnicos para agilizar la implementación de los planes y programas del área?

- **Coherencia.**

Ítem: ¿La gestión desarrollada por la gerencia de los PAC se organiza de manera sistemática?

- **Metodología.**

Ítem: ¿La gerencia de los Programas Artísticos y Culturales define la metodología de trabajo que debe emplearse en su escuela?

- **Atención a los contextos.**

Ítem: ¿Los gerentes de los Programas Artísticos y Culturales demuestran estar conscientes de la realidad socio-cultural de la comunidad en la que se ubica su escuela?

N°	SI (F)	(%)	NO (F)	(%)
11	01	4%	25	96%
12	0	-	26	100%
13	0	-	26	100%
14	0	-	26	100%

Fuente: Resultados obtenidos con el instrumento aplicado a los docentes de Artes y Cultura por Pérez (2013).

Gráfico N° 5
Dimensión: Organización de la Gestión Educativa

Interpretación Tabla 5:

En esta dimensión se abordaron los temas referidos a la Organización de la Gestión Educativa, observándose que en el ítem número 11, el 100 por ciento de los docentes de la muestra opinó que los responsables de los programas de arte y cultura no exhiben los conocimientos técnicos que les permitan agilizar la implementación de planes y programas de dicha área.

Esto se contrasta con las condiciones de gestión que destacaba Parcerisa, Freixes y Miravalles (2010), para procesos de esta naturaleza. Dichos autores, sostienen la necesidad de que los gerentes del área educativa deben exhibir competencias técnicas en cuanto a la implementación de planes y programas educativos, de conformidad con las demandas que se presentan en este ámbito.

En ese mismo orden de ideas, en el ítem número 12, las respuestas presentan la misma tendencia que en la pregunta anterior, es decir, el 100 por ciento de los docentes consultados opinó que la gerencia de los programas en cuestión, no se organiza de manera sistemática. Ello, implica la desatención de aspectos técnico-administrativos como los expuestos por Parcerisa y otros (2010), al sostener la pertinencia de que existan condiciones de coherencia y sistematicidad por parte de quienes administran planes y programas educativos.

Para continuar, en los resultados de los dos indicadores restantes de la Dimensión Organización de la Gestión Educativa: Metodología y Atención a los contextos, se ilustran gráficamente en el Gráfico N° 6, que a continuación se presenta:

Gráfico N° 6
Dimensión: Organización de la Gestión Educativa
(Continuación)

Interpretación Tabla 5 (Continuación):

En el ítem número 13, el 100% de los encuestados sostuvo que la gerencia de los programas no define una metodología de trabajo para que los docentes la implementen en sus escuelas respectivas. Tales resultados, se contrastan con los aspectos resaltados por parte de Parcerisa y otros (2010); puesto que dichos autores hacen énfasis en la necesidad de que los responsables de planes y programas orientados a la formación, han de estimar en su gestión, elementos tales como la definición de medios y fines, metodología y recursos.

Igualmente, recomiendan brindar especial atención sobre las características de cada contexto social y educativo, adoptando un modelo de planificación que sea dinámico, cambiante y progresivo, de enfoque abierto ante los cambios, que estime opciones para la realimentación de procesos espacios para la improvisación, de ser necesaria.

De igual modo, el 100 por ciento de estos docentes también indicó en el ítem número 14, que los gerentes a cargo de los Programas Artísticos y Culturales llevados a cabo en las escuelas adscritas a la Secretaría de Educación y Deportes, no demuestran estar conscientes de la realidad socio-educativa de la comunidad en la que se ubican las escuelas.

En ese sentido, se estarían desatendiendo aspectos valorados por parte de Parcerisa y otros (2010); quienes recomiendan brindar especial atención sobre las características de cada contexto social y educativo, adoptando un modelo de planificación que sea dinámico, cambiante y progresivo, de enfoque abierto ante los cambios, que estime opciones para la realimentación de procesos espacios para la improvisación, de ser necesario.

Conclusiones Y Recomendaciones

Conclusiones

De conformidad con la necesidad de globalizar la interpretación y los análisis realizados con respecto a los resultados de la consulta, relacionándolos además con los preceptos que ofrecen los referentes teóricos y conceptuales consultados con anterioridad en la fundamentación teórica del presente estudio; se exponen seguidamente las conclusiones de la investigación.

Vale indicar que, las conclusiones generales se derivan tanto de la fase documental del estudio, como de fase investigativa de campo, y por medio de la integración de los aspectos generadas desde ambas, se señalan los resultados en relación a los objetivos específicos propuestos:

En primer término, en cuanto al primer objetivo específico de investigación, vinculado con el diagnóstico de la gestión del talento humano en los Programas de Artes y Cultura de las Escuelas Estadales; puede indicarse que el modelo de gestión implementado para tales fines, no favorece la participación de los docentes, limitándola únicamente a realizar las tareas que les son asignadas para llevar a cabo en el seno de sus escuelas.

Por otra parte, se destaca que los procesos de toma de decisiones, en cuanto la orientación del programa y el cronograma de actividades, son asumidas de manera jerárquica y centralizada, privando en todo momento la opinión y criterios de las instancias que lo dirigen, sin considerar la búsqueda de condiciones para alcanzar consensos o favorecer un modelo de participación, en donde los docentes, como actores socio educativos encargados de ejecutar las acciones, tengan también un espacio para opinar y sugerir adecuaciones ante los lineamientos señalados desde la

gerencia de los Programas Artísticos y Culturales de la Secretaría de Educación y Deportes.

Como consecuencia derivada de la condición anterior, se suceden otras debilidades, dadas por la falta de articulación de los equipos de trabajo, puesto que este tipo de unidades de organización operativa, no son promovidas por la gerencia de los programas, lo cual a su vez se traduce en una labor atomizada, aislada, netamente instrumentalizada y con escasa o ninguna oportunidad de interacción e intercambio profesional entre los docentes de los Programas de Arte y Cultura.

De igual modo, los docentes no ven reconocidos los esfuerzos que realizan a diario durante el cumplimiento de las pautas que se les asignan, entendiendo éstos que los créditos en cuanto a los resultados, son asumidos únicamente por las instancias gerenciales. Dicha situación incide desfavorablemente en el ánimo y expectativas profesionales del equipo de docentes del área, quienes se sienten desmotivados y poco valorados a pesar de sus esfuerzos.

En relación al segundo objetivo específico de investigación, el cual estuvo orientado a la descripción de las competencias profesionales que deben exhibir los coordinadores de los Programas de Artes y Cultura de las Escuelas Estadales; las tendencias en los resultados permiten suponer la ausencia de un marco de competencias profesionales ajustado a las demandas que supone la implementación efectiva de dicho programa.

Tales debilidades, se presentan por las carencias que, según los resultados, presentan los responsables de la gerencia de los programas en cuanto a habilidades, competencias y capacidades para el diseño e implementación de programas educativos, gestión de recursos humanos, promoción del trabajo integrado y ejercicio del liderazgo como factor que inspire y oriente la labor de los docentes de Arte y

Cultura. Por el contrario, la gerencia de estos programas, no demuestra una comprensión crítica y contextualizada de la realidad socio-educativa de la que participan, tanto ellos como los docentes que dirigen, tampoco exhiben el criterio necesario para gestionar las iniciativas y competencias de quienes acompañan su gestión desde los centros educativos y comunidades.

Por otra parte, en el ámbito del tercer objetivo de investigación, dirigido a determinar las condiciones de la factibilidad para la implementación de una propuesta gerencial para la gestión del talento humano en los Programas de Artes y Cultura de las Escuelas Estadales; puede resaltarse que si existen condiciones institucionales, legales y personales para implementarla.

Ello se señala, sin dejar de considerar las reservas que expresan los docentes en relación a las condiciones de la gestión para llevar a cabo tal tentativa de cambio en el orden operativo de los Programas de Artes y Cultura de las Escuelas Estadales. No obstante, el ordenamiento legal vigente en materia de educación y cultura, provee las condiciones necesarias de participación para intervenir a favor de los ajustes necesarios que se pretenden. Pero tales inquietudes, deben contar con el respaldo y promoción de las autoridades educativas e instancias rectoras de las Escuelas Estadales en Carabobo.

Recomendaciones

Sobre la base de las conclusiones anteriormente expuestas, así como en las consideraciones estipuladas en la justificación del presente estudio y la consulta sobre la factibilidad de lograr impulsar cambios a través del mismo, brindando alternativas de solución ante las debilidades detectadas y procurando un aporte constructivo que permita fortalecer los aspectos positivos presentes, se recomienda lo siguiente:

En primer término, corresponde recomendar la consideración detallada, discusión de los aspectos presentados en el presente estudio, a fin de posteriormente y por medio del consenso para llegar a acuerdos, se proceda con la implementación de la propuesta gerencial para la gestión del talento humano en los Programas de Artes y Cultura de las Escuelas Estadales

Asimismo, en el marco de una dinámica crítica, socializadora y de diálogo que se pretende inspirar, es conveniente hacer del conocimiento de los actores responsables de la Secretaría de Educación y Deporte en el Estado, aspectos relacionados con la necesidad de promover cambios significativos en cuanto a las formas de ejercer la gestión de los talentos humanos en el ámbito de los procesos socio-educativos y culturales que se llevan a cabo en los centros educativos de la región.

Tales temas, deben abordarse en razón de superar los límites que ha venido imponiendo la burocratización de la gestión educativa en el estado, así como la designación de los responsables de los programas educativos que se desarrollan, sin atender los criterios básicos que permitan configurar un perfil de los profesionales que deben instrumentar las políticas en el orden educativo y de la gestión cultural en las escuelas y comunidades de aprendizaje.

Lo anterior supone, una dinámica amplia de convocatoria a todos los actores socioeducativos, artísticos y culturales del estado, involucrando a los docentes, cultores, instancias de organización social y demás agentes, para emprender metas que permitan integrar visiones, esfuerzos, métodos, medios y recursos de construcción colectiva de un nuevo modelo de gestión en el ámbito artístico y cultural a nivel de las Escuelas Estadales adscritas a la Secretaría de Educación y Deportes.

En dichos escenarios, se deben articular esfuerzos para definir un perfil de coordinador, apelando con ello a los criterios legales establecidos en la legislación venezolana que rige para la materia educativa, donde existen indicadores importantes para elaborar este tipo de perfiles: antigüedad de servicio, criterios académicos, cumplimiento de pautas, concursos de ascenso, entre otros.

De igual modo, es pertinente promover visiones, instancias y mecanismos inspirados desde la creación colectiva, para que sin desatender las bases curriculares ni la orientación político-filosófica que señalan los documentos orientadores de la educación en el País y en el Estado Carabobo, se puedan estandarizar condiciones para la evaluación permanente de los programas educativos de Arte y Cultura, sin que ello implique procesos inquisidores hacia actores específicos, sino que por el contrario, promuevan la obtención de insumos y realimentación para reducir las posibilidades de desviaciones en la gestión de este tipo de iniciativas.

Esto se señala en razón de valorar aquellos conceptos, principios y fundamentos que, de asumirse con criterio interesado de mejora, podrían constituir importantes referentes para reorientar favorablemente los cambios que en materia de gestión educativa, demanda la sociedad carabobeña y en particular, las comunidades de aprendizaje de las Escuelas Estadales ubicadas en la Parroquia Candelaria del Municipio Valencia.

CAPÍTULO V

LA PROPUESTA

PROPUESTA GERENCIAL PARA LA GESTIÓN DEL TALENTO HUMANO EN LOS PROGRAMAS DE ARTES Y CULTURA DE LAS ESCUELAS ESTADALES

Presentación

La presente propuesta surge como forma de intervención ante la necesidad de implementar cambios de valor substantivo a nivel de los procesos de la gestión socio-educativa y cultural, en el ámbito de las Escuelas Estadales adscritas a la Secretaría de Educación y Deportes del Estado Carabobo. Debe indicarse además, que esta tentativa es adelantada desde la visión de los docentes de los Programas Artísticos y Culturales desarrollados en los centros educativos de la Parroquia Candelaria, Municipio Valencia del Estado Carabobo.

En ese orden de ideas, el presente documento pretende recabar un conjunto de elementos de índole teórico, gerencial, administrativo, organizativo, logístico y operativo, que favorezca la optimización de los procesos vinculados con la gerencia de estos programas educativos, con el fin de impulsar transformaciones que se expresen en mejoras en cuanto a la calidad de las condiciones en que ha venido operando este importante programa.

Por lo tanto, se espera abordar criterios acertados en cuanto a elementos tales como la planificación asertiva de las actividades de trabajo, la definición conceptual de las actividades de formación a desarrollar por los docentes, la promoción de un nuevo orden de participación, toma de decisiones y construcción colectiva de saberes, así como indicaciones concretas de cómo evaluar el funcionamiento del programa, a

los efectos de mejorarlo continuamente en favor de los docentes que lo sustentan operativamente y, fundamentalmente, para favorecer a los niños y niñas de los centros escolares, como principales beneficiarios de los aportes que puedan brindarse a raíz del esfuerzo investigativo implementado.

Vale señalar que la propuesta está estructurada en distintas fases: iniciando con la descripción de las fases metodológicas, el diseño del modelo, la justificación, los objetivos operativos de la propuesta, la sinopsis de contenido de la misma y la descripción de las estrategias y actividades contempladas. Cada uno de los aspectos mencionados, le darán cuerpo y sentido a la implementación de esta iniciativa gerencial, inspirada en una visión sensible, integradora, crítica y solidaria construida en términos colectivos, desde las legítimas inquietudes de los docentes de los Programas Artísticos y Culturales de las Escuelas Estadales ubicadas geográficamente en la Parroquia Miguel Peña, Municipio Valencia del Estado Carabobo.

Ello, sobre la base de la perspectiva privilegiada de estos profesionales de la docencia, quienes diariamente desempeñan labores pedagógicas, formativas y culturales, cuya importancia puede interpretarse en el marco de la trascendencia sobre los patrones burocráticos que en ocasiones operan en la administración pública, principalmente en el ámbito del Sistema Educativo venezolano, restándole calidad a las respuestas educativas que la sociedad y las comunidades demandan.

Fases Metodológicas de la Propuesta

Las fases metodológicas de la presente propuesta, obedecen a la necesidad de estructurar las acciones contempladas para llevarla a cabo de manera orgánica, orientándola en razón de los insumos, recursos y necesidades presentes en el proceso que se atiende. De allí que se contemplan tres fases: análisis del diagnóstico,

determinación de los requisitos y alternativas de intervención profesional y la selección de las estrategias a implementar. En ese orden, se procede a describir cada una de las fases mencionadas:

Fase I. Análisis del Diagnóstico. La primera fase metodológica de la presente propuesta, se vincula con la tarea de análisis de los resultados derivados del estudio de campo desarrollado previamente. El mismo, se efectuó recabando la opinión de los docentes de los Programas Artísticos y Culturales en las Escuelas Estadales ubicadas en la Parroquia Candelaria, Municipio Valencia del Estado Carabobo, por medio de un instrumento conformado por catorce (14) ítems. De ello, se registró lo siguiente:

-El modelo gerencial de gestión hasta ahora implementado para dirigir el desarrollo de los programas, no contempla espacios de participación para los docentes y se ha venido limitando a prescribirles actividades y tareas para que éstos se limiten a ejecutarlas.

-La gerencia del programa no favorece las fases de intercambio profesional entre docentes, como medio para el diálogo, el contraste y los aportes al programa.

-No se implementa un modelo de toma de decisiones que convoque a todos los actores docentes. En cambio, las decisiones se adoptan bajo criterios jerárquicos y centralizados por parte de la gerencia del programa.

-Los distintos niveles de la gerencia de los Programas Artísticos y Culturales en las Escuelas Estadales ubicadas en la Parroquia Candelaria, Municipio Valencia del Estado Carabobo, no promueven la articulación de equipos de trabajo para desarrollar las tareas. En cambio, las actividades se han desarrollado de forma atomizada por parte de cada docente en su plantel.

-Asimismo, la gerencia de los programas no exhibe formas de reconocimiento al trabajo de los docentes de Arte y Cultura por su trabajo.

-El equipo gerencial de los Programas Artísticos y Culturales no demuestra contar con las competencias gerenciales necesarias a nivel básico, general o específico. Lo cual se viene traduciendo en un modelo de gestión poco pertinente con los fines educativos y las necesidades presentes en las comunidades en materia de arte y cultura.

-Existen condiciones legales, institucionales y de disposición de talento humano, que hacen factible la implementación de cambios en la dinámica de gestión de los programas. Es necesario articular visiones, esfuerzos y ajustes que permitan intervenir favorablemente en ese sentido.

De modo que, si bien se han observado debilidades a nivel de la gerencia de los programas, existen posibilidades concretar de realizar ajustes que favorezcan la implementación de cambios a nivel formativo, organizativo, gerencial, político, legal y conceptual, reimpulsando la gestión y contextualizando el trabajo según las necesidades, intereses y beneficios de sus beneficiarios: estudiantes, docentes, familias y comunidades.

Fase II. Determinación de los requisitos y alternativas de intervención profesional. Esta fase, contempla la presentación preliminar de todas las posibles alternativas a implementar, con la finalidad de buscar soluciones al problema; dentro de ésta se encuentran las siguientes:

1. Curso de capacitación gerencial.
2. Talleres de comunicación, motivación y liderazgo.
3. Desarrollar estrategias que promuevan la integración en el grupo.

4. Diseñar una Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales en la Parroquia Candelaria, Municipio Valencia del Estado Carabobo.

Fase III. Selección de las estrategias a implementar. La tercera fase metodológica de la propuesta, constituye la implementación de criterios para adoptar la alternativa más adecuada entre las expuestas en la fase previa.

En atención a dicha necesidad, se opta por la alternativa cuatro (4), debido a que la misma puede contemplar al resto de las estrategias que se presentaron, bajo un diseño sistematizado, coordinado e inspirado en variables como la participación, el intercambio profesional y la distribución equitativa del trabajo por medio de la conformación de equipos pedagógicos.

Corresponde agregar que, una vez presentada la alternativa de intervención, la propuesta de trabajo, sus estrategias, acciones y recursos, serán resultado del trabajo colectivo de todos los docentes de los programas. Asimismo, durante la implementación de todas las fases del diseño, han de ofrecerse las mejores condiciones posibles para la intervención de los docentes que deseen brindar aportes. De igual modo, si se presentan otras alternativas que fortalezcan, ajusten o reorienten el modelo a presentar, las mismas serán consideradas, procurando brindar oportunidades para implementar tales cambios de manera efectiva.

Diseño del Modelo

Seguidamente, se presenta el modelo de la Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales en la Parroquia Candelaria, Municipio Valencia del Estado Carabobo.

Pérez (2014)

Justificación

Es necesario atender con visión constructiva, las distorsiones que pueden presentar en el ámbito de la gestión educativa, generalmente expresadas en formas de emprender el trabajo de manera descoordinada, jerarquizada y con escasa valoración de aspectos tales como la participación, el intercambio profesional, la construcción epistemológica de saberes para el beneficio común, el sentido del compromiso y la organización de equipos de trabajo pedagógico que trasciendan la visión de grupos

identificados más por supuestas afinidades, antes que en la necesaria inspiración del trabajo integrado, coherente y efectivo.

No es una tarea sencilla intervenir en los procesos de la gestión educativa, dada la complejidad y poca sistematicidad que históricamente se viene expresando en estos escenarios. Sin embargo, la visión emergente de los profesionales de la docencia, cuyos procesos formativos les ofrecen oportunidades de ponerse en contacto con herramientas innovadoras, criterios innovadores, posturas críticas y criterios de mejora constante, pueden favorecer el surgimiento de una nueva manera de administrar lo educativo, y más particularmente, adelantar visiones y esfuerzos de cambio en el ámbito de lo artístico y cultural, como experiencia de formación y desarrollo humano.

En esencia, ese tipo de inquietudes son las que han de inspirar la presente propuesta, indicando que más que un conjunto de estrategias, acciones y recursos a implementar, lo que se proyecta es el dominio de una nueva ética, en cuanto a las maneras en que los programas Artísticos y Culturales de las Escuelas Estadales ubicadas en la Parroquia Miguel Peña, Municipio Valencia del Estado Carabobo, generen aprendizaje en los niños y niñas que se atienden en esos planteles.

Pero la tentativa, no se ha de limitar a esa visión romántica e idealista de un resultado cuyos indicadores y parámetros aún no se construyen. En cambio, la fortaleza de la propuesta estará dada en brindar un sustento gerencial, teórico, logístico y de permanente evaluación de la institucionalidad, que permita gestar las verdaderas oportunidades para la intervención eficaz de quienes a diarios construyen saberes en los colectivos, de quienes ciertamente afrontan las complejidades dinámicas desde las aulas de clase, muchas veces sin contar con la orientación, la asesoría y las directrices que garanticen la trascendencia de su trabajo.

En razón de ello, el conjunto de visiones y la sistematización que se pretende configurar por medio del diseño que se desarrolla, obedece a la iniciativa de cambios, con las implicaciones que ello puede tener en el marco de una sociedad a la que recurrentemente se le plantean argumentos que en no pocos casos caen en la retórica, las distorsiones o la intrascendencia de lo pendiente, de lo inconcluso, de lo postergado.

En sentido contrario, el estudio que antecede la presente propuesta, ha buscado identificar con agudeza los factores críticos presentes en los procesos de gestión de los Programas Artísticos y Culturales, en ningún momento como ejercicio inquisitorio, pero sí con base en criterios científicos, que den lugar a las condiciones que ayuden a transformar el orden de trabajo, los criterios de planificación y la construcción de la gestión educativa.

Esto, va a favorecer la praxis educativa de veintiséis (26) docentes que laboran en estos programas y a partir de allí, a los más de 6000 niños y niñas a los que se atienden en los planteles educativos del sector. Asimismo, el impacto de un proceso educativo artístico y cultural bien orientado y construido solidariamente, con respeto y participación, se haría sentir en las familias y comunidades donde se ubican estas escuelas, ávidas de hacerse beneficiarias de los talentos, bienes y recursos de la época.

De igual modo, se quiere destacar de manera ponderada, que sí bien la propuesta no va a representar la solución permanente ante las problemáticas que se han expuesto suficientemente, sí ha de representar una respuesta necesaria que debe construirse a diario, bajo una visión aguda, bajo lineamientos concretos, con énfasis en la oportunidad como escenario dialógico, de intercambio y acción, más no como forma de acceder a funciones que luego se van a desatender. En ese orden de ideas, se

exponen a continuación los objetivos de la propuesta, vistos desde una perspectiva operativa.

Objetivos de la Propuesta

Objetivo General

Generar la Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales.

Objetivos Específicos

1. Generar estrategias de actualización en materia de Gerencia Cultural-Educativa para los actores del colectivo de aprendizaje que atienden los Programas de Artes y Cultura de las Escuelas Estadales.
2. Desarrollar estrategias y actividades para lo que se debe realizar un cronograma de las mismas que promuevan el empleo de los principios de la gerencia moderna en el ámbito de los Programas de Artes y Cultura de las Escuelas Estadales.
3. Hacer un seguimiento continuo a la Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales.

Fundamentación

Los procesos formativos a nivel de la Educación Primaria en las sociedades modernas, están comprometidos ante la necesidad de articular múltiples saberes: cognitivos, socio-afectivos, psicomotores, artísticos, culturales, entre otros, de manera

que se puedan dinamizar los contenidos, los aspectos curriculares, atendiendo e integrando diferentes aspectos de naturaleza socio-educativa que se traduzcan en cambios en el sujeto.

Partiendo de ello, la realidad educativa de hoy, demanda nuevos parámetros de intervención, para los docentes, los responsables de las escuelas, los supervisores, coordinadores, autoridades educativas, comunidades y demás actores. Se trata de integrar en un todo, los esfuerzos de los colectivos para construir la gestión educativa. Ello, en parte constituye el escenario al cual se pretende acceder en los Programas Artísticos y Culturales de la Secretaría de Educación y Deporte del Estado Carabobo.

En atención a lo planteado, se ha de iniciar el análisis argumentativo de este aspecto, haciendo mención a las competencias docentes, a los fines de definir algunas orientaciones sobre las formas en que estos actores pueden dirigir su trabajo. Para ello, se presentarán a continuación algunos aspectos relevantes en cuanto a los principios de la planificación de la gestión pedagógica, en términos de la planificación y la contextualización del trabajo. Por lo tanto, es necesario citar a Abelló (2007), quien señala las siguientes competencias docentes:

- Competencia de planificación y organización del propio trabajo.
- Competencia de comunicación.
- Competencia de trabajar en equipo.
- Competencia de establecer relaciones interpersonales satisfactorias y de resolver conflictos.
- Competencia de utilizar las nuevas tecnologías de la información y la comunicación.
- Competencia de disponer de un autoconcepto positivo.
- Competencia de autoevaluación constante de las acciones para mejorar la calidad.

Este conjunto de requerimientos señalados por la autora, ponen al relieve la trascendencia de las capacidades docentes para promover la integración educativa. Las mismas contemplan aspectos relacionados con la organización lógica del trabajo, según los fines de aprendizaje, las formas de comunicar, la integración de las tareas pedagógicas y operativas, los aspectos socio-emocionales, el empleo de los recursos tecnológicos, la autoestima y los criterios de autoevaluación permanente como recurso para el análisis de la gestión docente.

Sumados a todos los requerimientos que pueden necesitarse para llevar a cabo una gestión gerencial exitosa, es conveniente agregar las condiciones de la praxis docente frente a las necesidades de interpretación de la realidad social y educativa que se debe atender. Lo contrario, representará un permanente enfrentamiento errático de la labor de los docentes ante las innegables dificultades que se presentan en los escenarios escolares.

Por su parte, los actores encargados de las instancias operativas a nivel socio-educativo, de la gestión de centros escolares y programas educativos, están llamados a contribuir con su aporte ante exigencias como las que destaca Martín (2007), al definir bajo los siguientes indicadores, a las escuelas eficaces:

- Alta moral y expectativas por parte del equipo docente.
- Clara determinación de objetivos.
- Énfasis en la adquisición de las habilidades básicas.
- Fuerte liderazgo.
- Apreciable control del *staff* sobre decisiones instructivas.
- Sentido del orden en la institución escolar.

En forma amplia, los elementos señalados con anterioridad definen la caracterización de una escuela eficaz, orientada a elevar la calidad de la respuesta

formativa que le brinda a su entorno, a sus comunidades. Pero las respuestas que han de brindar las escuelas deben también regular su forma de funcionamiento, generar espacio de reflexión interno y adecuaciones de la cultura organizacional. Se trata de construir modelos de trabajo.

Es en ese orden en que se vienen presentando definiciones y categorizaciones como eficacia educativa, excelencia educativa u otras. Más allá de calificativos que puedan indicar o no, la forma en que opera un centro educativo, hay que buscar indicadores objetivos, que definan a una organización más por su funcionamiento, sus medios de construcción y su capacidad para responder a las necesidades del entorno, que por las pretensiones que puedan reflejarse en un slogan, muchas veces descontextualizado de las realidades internas y externas que afectan a las escuelas del sector público e inclusive privado.

Sin embargo, buscándole una interpretación a la definición de excelencia como concepto amplio, relacionado con visiones holísticas y multidimensionales, y adoptando también algunas reseñas de las teorías organizacionales a nivel empresarial, que aunque no siempre pueden vincularse de forma acrítica con las complejidades de las escuelas, sí pueden asumirse como un valor que identifique un conjunto de variables articuladas para percibir las mejoras en las escuelas, con tono significativo. Desde allí, se presentan los elementos que Martín (2007) expone como caracterización de las escuelas excelentes:

-*Compromiso*. Son organizaciones con sentido de sí mismas. Todo el equipo del centro educativo ha llegado a un consenso sobre el conjunto de conductas y resultados, lo suficientemente específico como para *encultural* a los nuevos miembros de la organización y controlar la conducta de los veteranos.

-Expectativas. Los alumnos deben saber qué se espera de ellos que rindan y ellos, a su vez, esperan disponer de profesorado competente; paralelamente, la figura directiva espera la mayor eficacia por parte de su profesorado.

-Acción. Las buenas escuelas inventan una estructura organizativa y la mejoran con la práctica.

-Liderazgo. Se otorga a la figura directiva un rol clave, en un ambiente propicio para la experimentación y tolerante hacia los fracasos, cuando afectan a las personas con altos niveles de eficacia y expectativas que ensayan nuevas vías (no sufren restricciones por parte del líder).

-Enfoque. Prestan atención a las tareas en curso; se tiene muy presente que el rendimiento del alumnado en el aula requiere la atención del profesorado y del equipo directivo.

-Clima. Ambiente ordenado y seguro para alumnado y profesorado; pero se caracterizan por algo más que por ser ordenadas: funcionan con todas las personas que están en el edificio.

-Descanso. Tienen suficientes recursos humanos y programan tiempos de descanso.

Presentada esta caracterización, no resta más que señalar su importancia para los efectos de orientar el funcionamiento de la institucionalidad escolar según indicadores de eficacia en cuanto a recursos, organización del trabajo y enfoque. Sin embargo, no es sencillo construir estas condiciones en los centros educativos, las múltiples variables sociales, institucionales, físicas, humanas de contexto, van a incidir de diferente forma para facilitar o comprometer estos cambios.

Es por ello, que corresponde interpretar la significatividad de los enfoques contemporáneos para la materia de gestión, es decir, cómo entender las fases de dirección desde el enlace necesario con los principios teóricos y técnicos desde el punto de vista organizacional. Esto, como tendencia de respuesta a algunas visiones que en ocasiones, pretenden instrumentar cambios sin sustento previo en cómo se han de realizar, bajo qué parámetros y para cuales fines.

Por lo tanto, en el ámbito del enfoque organizacional estratégico, pueden presentarse condiciones y herramientas que favorezcan la planificación y la gestión organizacional, orientadas a cambios en cuanto a la organización del trabajo y elevar los estándares de funcionamiento de las escuelas, a través de la formulación y funcionamiento de la planificación estratégica.

Ésta, de integrar de manera sistemática la eficacia en la toma de decisiones con la optimización en los niveles de funcionamiento operativo a nivel organizacional. Para ello, el enfoque estratégico corporativo, como expresión de la planificación estratégica, según López (2007), fundamenta el proceso de elaboración metodológica de los planes sobre los siguientes supuestos teóricos y premisas básicas:

-Las organizaciones se consideran sistemas sociotécnicos, abiertos y complejos en búsqueda de su supervivencia y permanencia en el tiempo.

-Una organización, para ser viable, debe disponer de una estructura que le permita adaptarse y responder a los cambios en el medio ambiente interno y externo.

-La eficiencia de una organización depende de la interrelación entre los subsistemas que la integran, el técnico, el psicosocial, el administrativo, entre otros, y de la forma en que se transforma los insumos del medio ambiente en resultados satisfactorios.

-En el subsistema administrativo de una organización, se pueden distinguir tres niveles: el estratégico, encargado del diseño de la filosofía de gestión, el coordinador, responsable de la gerencia de las actividades, y el nivel operativo, cuyo objetivo es ejecutar el programa de actividades.

-El programa es el instrumento que operacionaliza y da coherencia a las actividades que se desarrollan para concretar el plan estratégico corporativo.

Estos elementos, proporcionan la información necesaria para establecer cuál es la dirección que debe seguir la gestión, las directrices, estrategias y objetivos, así como las orientaciones que deben guiar el proceso de toma de decisiones y las políticas institucionales como expresión de la organización. Una vez establecida la filosofía de la gestión, se diseñan los programas de actividades que integran los planes funcionales y operativos y se efectúa su vinculación a nivel presupuestario, de recursos humanos y materiales.

De manera paralela, corresponde adelantar acciones para evaluar los programas. Esta fase, según lo apunta López (2007), puede desarrollarse en función de los niveles de planificación:

-Nivel Estratégico: evaluación de la filosofía de gestión y de la pertinencia de los programas.

-Nivel Táctico: evaluación particular e integral de los componentes de los programas y de las tácticas implantadas.

-Nivel Operativo: evaluación administrativa de la gestión de los recursos y de la implantación de actividades.

Desde esa perspectiva, se pueden generar otras condiciones organizacionales favorables, guiadas por los principios de gestión y la construcción colectiva que se puede ir derivando de cada experiencia de análisis, reflexión y realimentación. Entre las oportunidades que pueden presentarse, está la de obtener orientaciones para regir la acción de los gerentes en la configuración de equipos de trabajo para sus organizaciones.

Las mismas, se pueden identificar a nivel de los parámetros de la planificación, la articulación del trabajo, la dirección y los mecanismos de control que han de acompañar las iniciativas de construcción de los escenarios para el cambio en los centros educativos. A partir de allí, la gerencia educativa podrá responder o no a la demanda social, en función de los niveles efectividad con los cuales se lleven a cabo las acciones en cada escuela y en el marco de los programas educativos que se diseñen para éstas.

Sin embargo, la gestión en el ámbito de las Escuelas Estadales adscritas a la Secretaría de Educación y Deporte, en el Estado Carabobo, y particularmente, en la Parroquia Candelaria del Municipio Valencia, debe saber identificar y reconocer con claridad sus complejidades, que no deben verse como limitantes, sino como ejercicio de racionalidad administrativa para comprender y reconocer las variables presentes en estos centros escolares: modelo gerencial centralizados, escasa participación, insuficiencia de recursos, debilitamiento de la imagen docente como promotor de cambios e institucionalización del maestro como agente reproductor de prescripciones, entre otras variables más.

En consecuencia, surge la pertinencia de integrar esfuerzos, de sumar a las comunidades escolares, de promover las condiciones de éstas como espacios para la presencia de los actores educativos de manera integrada, participativa, protagónica y activa, representando un factor de gran demanda en cuanto a las habilidades de los

directivos, gerentes y responsables de la gestión en su ejercicio como promotores de cambios en relación a los paradigmas de la gestión educativa, y sus expresiones más específicas en términos de cogestión y corresponsabilidad con las organizaciones escolares.

Ello implica la necesidad inminente, no solo de promover el trabajo en equipos, sino además de consolidarlo como método operativo por medio de indicadores que permitan calificar su acción en términos de integración y productividad. Esto se trata de equipos que no estarán diseñados exclusivamente para recibir prescripciones y ejecutarlas, sino que han de gozar de criterio para la acción, autonomía y un importante margen de participación en los procesos de toma de decisiones, ante situaciones tanto cotidianas como extraordinarias.

Sobre esto conviene aclarar que, la autonomía de los equipos de trabajo, no puede ir contra la condición de interdependencia operativa que debe enlazar el trabajo gerencial, pedagógico, social, cultural por medio del accionar articulado de directivos, docentes, estudiantes, padres, representantes, representaciones sociales de la comunidad, autoridades y entes educativos. En todo caso, a los equipos se les debe ceder espacios en el ejercicio de la gerencia, otorgándoles un grado de autoridad en el seno organizacional, pero ello en función de hacerlos corresponsables del proceso.

A efectos de ilustrar las condiciones y principios que deben caracterizar los equipos en las organizaciones, resulta conveniente citar a Chiavenato (2004), cuando menciona los siguientes indicadores:

-Participación: Todos los miembros se comprometen con el empoderamiento y la autoayuda.

-Responsabilidad: Todos los miembros se sienten responsables del resultado logrado.

-Claridad: Todos los miembros comprenden y apoyan los objetivos del equipo.

-Interacción: Todos los miembros se comunican en un clima abierto y confiable.

-Flexibilidad: Todos los miembros quieren cambiar y mejorar el desempeño.

-Focalización: Todos los miembros se dedican a alcanzar las expectativas puestas en el trabajo.

-Creatividad: Todos los talentos e ideas se utilizan en beneficio del equipo.

-Rapidez: Todos los miembros actúan con prontitud ante los problemas y oportunidades.

Ahora bien, el conjunto de estas cualidades descritas, debe hacerse presente en todos los actores de las organizaciones educativas y en las fases de administración de los programas de arte y cultura; puesto que si bien quien debe promoverlas es el gerente, el coordinador y el directivo; sus esfuerzos deben ser acompañados por los docentes, los padres, los estudiantes y los factores de la comunidad. En ese sentido, es pertinente que ello se fortalezca por medio de acciones de formación dirigidos hacia los colectivos de la comunidad educativa.

Solo así, se lograría el nivel de conocimientos fundamentales para el ejercicio de la cogestión, así como el grado de madurez y los criterios que soporten la articulación del trabajo y el tejido de redes operativas con suficiencia para el

desempeño de las labores inherentes al desarrollo de la escuela y las comunidades, la optimización en el uso de los recursos de los cuales se dispone, el enriquecimiento permanente de la gestión y la construcción compartida de mejores destinos para todos en el ámbito de los Programas Artísticos y Culturales. En razón de ello, seguidamente se presenta de manera sinóptica, la propuesta adelantada, entendida como alternativa de solución ante la problemática que se viene exponiendo.

Descripción de las Estrategias y Acciones contempladas en la propuesta

1.1. Taller sobre tendencias de Gestión del Talento Humano, dirigido a equipos gerenciales, docentes y colectivos de aprendizaje de las comunidades educativas.

Objetivo General: Introducir exitosamente la innovación en la Gestión de Talentos Humanos de las organizaciones educativas para la optimización de los procesos de aprendizaje.			Duración: 8 horas
Objetivos Específicos	Contenidos	Estrategias	Recursos
Adquirir herramientas conceptuales, técnicas y operativas para la planificación, organización, dirección y control del trabajo en las instituciones educativas del sector público.	-Evaluación Institucional. -Evaluación del desempeño del docente y los coordinadores a través de: - Autoevaluación. - Coevaluación - Metaevaluación -La Evaluación como proceso permanente.	-Ponencia. -Lectura de material de apoyo. -Discusión en grupos. -Elaboración de conclusiones en plenaria.	Humanos: -Facilitador -Participantes Materiales: -Video Beam -Pizarra -Marcadores -Bibliografía -Proyector de Transparencias -Televisor -DVD -Papelería -Refrigerio
Elaboración de planes estratégicos como fase fundamental para la optimización de los procesos operativos de las instituciones y programas educativos.	Contextualización de los Modelos presentados en función de las necesidades de la Institución	-Exposición por parte del facilitador -Lectura del material de apoyo -Discusión en grupos -Elaboración de Plan de acción	
Criterios de Evaluación: La segunda de las acciones pertinentes en el marco de la estrategia del taller, es la evaluación de éste, la cual se realizará en base a los criterios que se definen a continuación:			
<ul style="list-style-type: none"> ▪ Asistencia e Interés ▪ Trabajo independiente ▪ Intervención en discusiones grupales ▪ Aprovechamiento de la lectura ▪ Originalidad de los aportes ▪ Autoevaluación ▪ Coevaluación 			

1.2. Taller sobre Diseño, Implementación y Supervisión de los Programas Artísticos y Culturales de la Secretaría de Educación y Deportes dirigido a coordinadores, monitores culturales y docentes del programa.

Objetivo General: Proveer a los participantes de herramientas innovadoras para la optimización de la Gestión Socio-Educativa y Cultural.			Duración: 8 horas
Objetivos Específicos	Contenidos	Estrategias	Recursos
Obtener herramientas técnico-gerenciales de planificación estratégica en el ámbito educativo.	-La gerencia moderna. -Bases de la Planificación operativa con visión estratégica. -Modelos Referentes de planificación. -Presentación de referencias en el ámbito educativo.	-Ponencia. -Lectura de material de apoyo. -Discusión en grupos. -Elaboración de conclusiones en plenaria.	Humanos: -Facilitador -Participantes Materiales: -Video Beam - Pizarra -Marcadores -Bibliografía -Proyector de Transparencias -Televisor -DVD -Papelería -Refrigerio
Construir colectivamente planes estratégicos como fase para la instrumentación de los procesos operativos en los Programas Artísticos y Culturales.	Contextualización de la planificación estratégica según las necesidades de cada centro escolar y el programa.	-Exposición por parte del facilitador -Lectura del material de apoyo -Discusión en grupos -Elaboración de Plan de acción	
Definir criterios de monitoreo y control de la gestión como elemento de una Supervisión constructiva.	-Fundamentos de la Supervisión Educativa Moderna. -Condiciones del acompañamiento pedagógico formativo. -Procesos de realimentación a partir de la supervisión educativa.	Exposición por parte del facilitador -Lectura del material de apoyo -Discusión en grupos -Elaboración de Plan de acción	
Criterios de Evaluación: La segunda de las acciones pertinentes en el marco de la estrategia del taller, es la evaluación de éste, la cual se realizará en base a los criterios que se definen a continuación:			
<ul style="list-style-type: none"> ▪ Asistencia e Interés ▪ Trabajo independiente ▪ Intervención en discusiones grupales ▪ Aprovechamiento de la lectura ▪ Originalidad de los aportes ▪ Autoevaluación ▪ Coevaluación 			

SINOPSIS DE CONTENIDO DE LA PROPUESTA

Objetivo General: Presentar la Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales.				
NECESIDADES	OBJETIVOS	ESTRATEGIAS	ACCIONES	RECURSOS
Formación de los gerentes en el ámbito de la Gerencia Socio-Educativa y moderna.	1. Generar estrategias de actualización en materia de Gerencia Cultural-Educativa para los actores del colectivo de aprendizaje que atienden los Programas de Artes y Cultura de las Escuelas Estadales.	1.1. Taller sobre tendencias de Gestión del Talento Humano, dirigido a: -Equipos gerenciales. -Docentes del programa. -Colectivos de aprendizaje de las comunidades educativas.	1.1.1. Desarrollo del Taller 1.1.2 Evaluación del Taller 1.1.3 Discusión de contenidos.	
		1.2. Taller sobre Diseño, Implementación y Supervisión de los Programas Artísticos y Culturales de la Secretaría de Educación y Deportes, dirigido a: -Coordinadores. -Monitores Culturales. -Docentes del programa.	1.2.1. Desarrollo del Taller 1.2.2. Evaluación del Taller 1.2.3. Discusión de contenidos.	

SINOPSIS DE CONTENIDO DE LA PROPUESTA (CONTINUACIÓN)

Objetivo General: Presentar la Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales.				
NECESIDADES	OBJETIVOS	ESTRATEGIAS	ACCIONES	RECURSOS
Promoción de la participación como medio en la optimización de la gestión cultural-educativa.	2. Desarrollar actividades que promuevan la participación activa de todos los actores involucrados en el hecho educativo en las Escuelas estadales de Valencia.	2.1 Análisis e intercambio profesional para detectar debilidades operativas del programa.	2.1.1. Mesas de Trabajo. 2.1.2. Evaluación del Trabajo realizado.	
		2.2. Evaluación de las causas que generan debilidades en el funcionamiento del Programa.	2.2.1. Mesas de Trabajo. 2.2.2. Evaluación del Trabajo realizado. 2.2.3. Realimentación.	
		2.3. Planificación del Programa con visión estratégica.	2.3.1. Mesas de Trabajo. 2.3.2. Elaboración de Cronograma Anual de Actividades. 2.3.3. Conformación de Equipos de Trabajo. 2.3.4. Definición de funciones.	

Pérez (2014)

SINOPSIS DE CONTENIDO DE LA PROPUESTA (CONTINUACIÓN)

Objetivo General: Presentar la Propuesta Gerencial para la Gestión del Talento Humano en los Programas de Artes y Cultura de las Escuelas Estadales.				
NECESIDADES	OBJETIVOS	ESTRATEGIAS	ACCIONES	RECURSOS
Valoración de los alcances del Programa.	3. Realizar un seguimiento al Plan para optimizar Aspecto a investigar: La Gestión del Talento Humano en los Programas de Artes y Cultura.	3.1. Jornadas Trimestrales de Evaluación de los Programas Artísticos y Culturales.	3.1.1. Definición de criterios e instrumentos de evaluación del programa y los equipos de trabajo. 3.1.2. Elaboración y entrega de Informe Trimestral sobre resultados. 3.1.3. Realimentación.	
		3.2. Jornada Anual de Evaluación de los Programas Artísticos y Culturales.	3.2.1. Elaboración y entrega de Informe Final correspondiente al Período Escolar. 3.2.2. Realimentación.	

Pérez (2014)

Modelo propuesto de instrumento para Evaluación Trimestral de los Programas Artísticos y Culturales

N°	Actividades Planificadas	Nivel de Alcance (%)	Indicadores de logro	Observaciones
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				

Pérez (2014)

BIBLIOGRAFÍA

- Abelló, M. (2007). *Las necesidades de formación permanente del docente*. Revista electrónica educación y educadores. Disponible en PDF en: <http://www.redalyc.org>. [Consulta: Octubre, 25 2013]
- Aragort, D. y Clarke, R. (2009). *Modelo de Gestión Cultural para los Consejos Comunales. Caso: Los Chaguaramos, Municipio Francisco Linares Alcántara. Valencia*. Venezuela: Trabajo de Grado. Universidad de Carabobo.
- Arias, F. (2006). *El Proyecto de Investigación. Introducción a la Metodología Científica*. 5ª ed. Caracas: Episteme.
- Bonet, L. y Font, J. (2001). *Gestión de Proyectos Culturales*. Análisis de casos. Barcelona. España: Editorial Ariel.
- Chiavenato, I. (2004). *Administración de Recursos Humanos*. 5ª ed. Bogotá. Colombia: Mc Graw Hill.
- Constitución de la República Bolivariana de Venezuela (1999). *Gaceta Oficial de la República de Venezuela, N° 36.860 (Extraordinario)*, Diciembre, 1999.
- Fajardo, S. (2008). *Situación actual del Ballet Clásico dentro del contexto de la gerencia cultural en el Estado Carabobo. Valencia*. Venezuela: Trabajo de Grado. Universidad de Carabobo.
- Garcés F., R. F. (2011). *Gestión del Talento Humano y su incidencia en el Desempeño Laboral de la empresa Muebles Garzón de la ciudad de Ambato*. Ecuador. Trabajo de Grado. Universidad Técnica De Ambato Facultad De Ciencias Administrativas.
- García, F. (2007). *Modelo Ecológico / Modelo Integral de Intervención en Atención Temprana*. Disponible en: <http://www.sld.cu>. [Consulta: Octubre, 25 2013]
- Gómez, R. y Hleap J. (2008). *Gestión Cultural. Conceptos y Herramientas*. Convenio Universidad Andrés Bello-Universidad del Valle. Bogotá: Edición del Convenio Andrés Bello.
- Hernández, C. (2012). *Evaluación del Programa "Aula Creativa" en las Escuelas Básicas Estadales del Municipio Libertador del Estado Carabobo*. Valencia. Venezuela: Trabajo de Grado. Universidad de Carabobo.

- Hernández, S., Fernández C. y Baptista L. (2010). *Metodología de la Investigación*. 5ª ed. Interamericana de México: Mc Graw Hill.
- Hurtado, I. y Toro, J. (2007). *Paradigmas y Métodos de Investigación en Tiempos de Cambio*. Caracas: CEC, S.A.
- Ley Orgánica de Educación (2009). *Gaceta Oficial de la República de Venezuela* 5.929 (Extraordinario). Agosto 15 de 2009.
- López, J. (2007). *Planificación y Gestión Pública*. Caracas: Editorial Edilibros. CENDES.
- Lucci, M. (2008) *La propuesta de Vygotsky: la psicología Socio-histórica*. Revista Electrónica Profesorado. Revista de Currículum y Formación del profesorado. Disponible en: <http://www.ugr.es>. [Consulta: Octubre, 26, 2013].
- Martín, Q. (2007). *Organización y Dirección de Centros Educativos Innovadores*. El Centro Educativo Versátil. Madrid: Mc Graw Hill.
- Méndez, C. (2007). *Metodología*. Bogotá: Noriega Editores.
- Ministerio de Educación – Dirección de Educación Básica. *Currículo Básico Nacional. Programa de Estudios de Educación Básica*. (1996). Caracas: Ministerio de Educación – Dirección de Educación Básica.
- Ministerio del Poder Popular para la Educación de la República Bolivariana de Venezuela. *Diseño Curricular del Subsistema de Educación Primaria Bolivariana*. (2007). Caracas: Ediciones de la Fundación Centro Nacional para el Mejoramiento de la Enseñanza de la Ciencia. CENAMEC.
- Olmos, W. (2008). *Propuesta para la creación de un Aula de Artes Plásticas*. Valencia. Venezuela: Trabajo de Grado. Universidad de Carabobo.
- Orozco, C., Labrador, M. y Palencia, A. (2005). *Metodología*. Valencia. Venezuela: Editorial Ofimax.
- Parcerisa, A., Freixes, N. y Miravalles, A. (2010). *La Educación Social. Una mirada didáctica*. Relación, comunicación y secuencias educativas. Barcelona. España: Editorial GRAÓ.
- Pérez Esclarín, A. (2004). *Educar para Humanizar*. Madrid: Editorial NARCEA, S.A.

Pineda, M. (2000). *El Discurso Político de la Educación Básica en Venezuela*. Editorial Inquival Gráfica. Valencia. Venezuela.

Robbins, S. (2005). *Comportamiento Organizacional*. 10^a ed. México: Editorial Pearson Prentice Hall.

Tobón, S. (2005). *Formación basada en Competencias*. Bogotá: ECOE Ediciones.

Universidad Pedagógica Experimental Libertador. (2011). Caracas: *Manual de Trabajos de Grado de Especialización, Maestría y Tesis Doctorales*. Fondo Editorial de la Universidad Pedagógica Experimental Libertador.

ANEXOS

[Anexo A]
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN GERENCIA AVANZADA EN EDUCACIÓN

Estimado Participante:

El presente cuestionario tiene como finalidad recolectar información confidencial y fidedigna que servirá de soporte a la investigación titulada: **“PROPUESTA GERENCIAL PARA LA GESTIÓN DEL TALENTO HUMANO EN LOS PROGRAMAS DE ARTES Y CULTURA DE LAS ESCUELAS ESTADALES.**

Por lo tanto, la información que usted suministre, será de gran ayuda para el logro de los objetivos planteados.

Instrucciones:

1. Lea cuidadosamente cada pregunta.
2. Marque con una equis (x) la alternativa que usted considere se ajuste mejor a la realidad.
3. No deje ninguna pregunta sin responder.

Gracias por su valiosa colaboración.

**INSTRUMENTO DIRIGIDO A LOS DOCENTES DE LOS PROGRAMAS
ARTÍSTICOS Y CULTURALES EN LAS ESCUELAS ESTADALES**

Nº	Usted, como docente especialista, considera que:	SI	NO
Dimensión: Competencias Gerenciales			
1	¿La gerencia de los Programas Artísticos y Culturales le permite participar en los procesos de toma de decisiones ante las problemáticas educativas que enfrenta?		
2	¿El modelo comunicacional que emplea la gerencia de los Programas Artísticos y Culturales hacia sus docentes fluye de manera horizontal?		
3	¿La Gerencia de los Programas Artísticos y Culturales promueve la articulación del trabajo en equipos en su escuela?		
4	¿El valor de su esfuerzo en el trabajo realizado es reconocido por parte de la gerencia de los Programas Artísticos y Culturales?		
Dimensión: Gestión de los Talentos Humanos			
5	¿Los gerentes de los Programas Artísticos y Culturales demuestran competencias profesionales básicas para la resolución de problemas educativos en las escuelas que atienden?		
6	¿Los responsables de los Programas Artísticos y Culturales demuestran habilidades para administrar con eficiencia los programas educativos a su cargo?		
7	¿La gerencia de los Programas Artísticos y Culturales exhibe las competencias específicas necesarias para llevar a cabo la gestión del programa?		
Dimensión: Factibilidad de la Propuesta Gerencial			
8	¿La Secretaría de Educación y Deporte puede implementar cambios en la gestión de los Programas de Artes Artísticos y Cultura?		
9	¿Pueden organizarse equipos de trabajo inteligentes en la gestión de los Programas de Artes Artísticos y Cultura?		
10	¿El marco legal venezolano permite ajustar la gestión cultural- educativa para mejorar los procesos de formación en Artes y Cultura?		
Dimensión: Organización de la Gestión Educativa			
11	¿Los responsables de los Programas Artísticos y Culturales exhiben los conocimientos técnicos para agilizar la implementación de los planes y programas del área?		
12	¿La gestión desarrollada por la gerencia de los PAC se organiza de manera sistemática?		
13	¿La gerencia de los Programas Artísticos y Culturales define la metodología de trabajo que debe emplearse en su escuela?		
14	¿Los gerentes de los Programas Artísticos y Culturales demuestran estar conscientes de la realidad socio-cultural de la comunidad en la que se ubica su escuela?		

[Anexo B]
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN GERENCIA AVANZADA EN EDUCACIÓN

Nombre del Evaluador: _____

Especialidad: _____

Grado Académico: _____

Fecha de la Consulta: _____

**PROPUESTA GERENCIAL PARA LA GESTIÓN DEL TALENTO HUMANO
EN LOS PROGRAMAS DE ARTES Y CULTURA DE LAS ESCUELAS
ESTADALES**

Autor: Lic. Javier Pérez

Valencia, junio, 2014

TABLA DE VALIDACIÓN DEL INSTRUMENTO

INTRUCCIONES: Lea cuidadosamente cada ítem del instrumento y coloque una equis (X) en la casilla que mejor refleje su opinión.

Nota: En los ítems a evaluar, se entiende por redacción la forma gramatical expresada en lenguaje formal. Así mismo, pertinencia; es la relación entre objetivos del estudio y los ítems a evaluar. Por otro lado la coherencia, deberá ser como la relación entre los objetivos del estudio y los ítems, y por último, la relevancia es la importancia de los ítems para generar las conclusiones.

Ítem	Redacción			Pertinencia			Coherencia			Relevancia			Observaciones
	1	2	3	1	2	3	1	2	3	1	2	3	
1													
2													
3													
4													
5													
6													
7													
8													
9													
10													
11													
12													
13													
14													

Pérez (2014)

Valoración del Experto con relación cada uno de los ítems del instrumento:

1. Excelente

2. Bien

3. Regular

¿Considera usted que el número de ítems cubre los objetivos propuestos?

SI ____ NO ____

¿Qué ítems agregaría?:

Sugerencias para mejorar el instrumento

Gracias por su colaboración.

Firma del Experto

[Anexo C]
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA EN GERENCIA AVANZADA EN EDUCACIÓN

COEFICIENTE DE KUDER - RICHARSON

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	TOTAL
1	0	1	0	1	0	1	1	1	1	1	0	1	0	0	8
2	0	0	1	1	1	1	1	1	1	1	1	1	0	0	10
3	0	1	1	0	1	1	1	1	1	1	0	0	0	0	8
4	0	0	0	0	0	0	0	1	1	0	0	0	0	0	2
5	0	0	0	0	0	0	0	1	1	0	0	0	0	0	2
6	0	0	1	0	0	1	0	1	1	0	0	0	0	0	4
7	0	1	0	0	0	0	0	0	1	0	0	0	0	0	2
8	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1
9	0	0	1	0	0	0	0	1	1	0	0	0	0	0	3
10	0	0	0	0	0	0	0	1	1	0	0	0	0	0	2
TOTAL	0	3	4	2	2	4	3	9	9	3	1	2	0	0	S= 10.40
p	0	0.3	0.4	0.2	0.2	0.4	0.3	0.9	0.9	0.3	0.1	0.2	0.0	0.0	
q	1	0.7	0.6	0.8	0.8	0.6	0.7	0.1	0.1	0.7	0.9	0.8	1.0	1.0	
pxq	0	0.2	0.2	0.2	0.2	0.2	0.2	0.1	0.1	0.2	0.1	0.2	0.0	0.0	1.9

0	Nula
0,01 - 0,20	Muy baja
0,21- 0,40	Baja
0,41 - 0,60	Moderada o Sustancial
0,61 - 0,80	confiable
0,81 - 0,99	Muy confiable
1	confiable

$$Kr = \frac{k}{k-1} \left[1 - \frac{\sum p^* q}{St^2} \right]$$

1-(Σpxq/varianza)=0,82

K/K-1 = 1,07

VARIANZA DE LOS ACIERTOS=10,46

SUMATORIA DE pxq= 1,9

Después de haber aplicado una prueba piloto a 10 personas de una población diferente a la estudiada pero con características similares, se logró verificar que la confiabilidad obtenida es de 0,88; es decir, cae en un nivel muy confiable