[image: image13.jpg]

[image: image14.jpg]

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCIÓN DE POSTGRADO

MAESTRÍA: GERENCIA AVANZADA EN EDUCACIÓN

MANEJO DE CONFLICTO DEL GERENTE EDUCATIVO Y SU INCIDENCIA EN LA SATISFACCION LABORAL DEL DOCENTE
AUTOR:
LICDO. ÁLVARO J. MALPICA M.
TUTOR:
MSC. CARLOS CABRERA
BÁRBULA, OCTUBRE DE 2015
[image: image15.jpg]

[image: image16.png]

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCIÓN DE POSTGRADO

MAESTRÍA: GERENCIA AVANZADA EN EDUCACIÓN

MANEJO DE CONFLICTO DEL GERENTE EDUCATIVO Y SU INCIDENCIA EN LA SATISFACCION LABORAL DEL DOCENTE
AUTOR:

LICDO. ÁLVARO J. MALPICA M.

TUTOR:

MSC. CARLOS CABRERA
Trabajo presentado ante la Dirección de
Postgrado de la Universidad de Carabobo
 para optar al Título de Magister en
Gerencia Avanzada en Educación
BÁRBULA, OCTUBRE DE 2015

[image: image17.png]90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

W Siempre

item 16

m Casi Siempre

= Aveces

item 17

™ Casi Nunca

® Nunca

[image: image18.jpg]

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCIÓN DE POSTGRADO

MAESTRÍA: GERENCIA AVANZADA EN EDUCACIÓN

VEREDICTO

Nosotros miembros del jurado designado para la evaluación del trabajo de grado titulado: Manejo de conflicto del gerente educativo y su incidencia en la satisfacción laboral del docente, presentado por el ciudadano ALVARO JAVIER MALPICA MARTINEZ titular de la cédula de identidad V-16.052.731, para optar al título de Magister en Gerencia Avanzada en Educación, estimamos que el mismo reúne los requisitos para ser considerado como aprobado.

NOMBRE Y APELLIDO CEDULA DE IDENTIDAD FIRMA

________________ _________________ _________________
________________ _________________ _________________
________________ _________________ _________________

BÁRBULA, OCTUBRE DE 2015
DEDICATORIA
A mi madre, mi padre y mi hermana, por ser los pilares inquebrantables de mi vida, por apostar y siempre creer en mí.

Al más pequeño de la casa y más grande de mis sueños, mi hijo Camilo, todo esto es por ti. Juro hacer hasta lo imposible por tan solo verte y hacerte feliz.
A Anna, amor mío. Por ser el centro y periferia de mi vida, por todo el apoyo, los trasnochos y este amor correspondido que nos tenemos y que durará incluso después de la última bocanada de oxígeno. Por las razones de siempre. Al final del viaje estamos tú y yo intactos.
Y a todos aquellos, que siguen insistiendo en hacer la diferencia y apuestan por hacer el cambio formando parte del mismo.
Álvaro Javier Malpica
AGRADECIMIENTOS

A Dios, por darme salud y vida para concretar mis sueños. Por su eterna vanguardia.
A mi madre, mi eterno amor, mi siempre novia.
A mi esposa, por su tolerancia ante mi medular terquedad.

A la Universidad de Carabobo, por vencer mis sombras.
Al Colegio Ambientalista por ser mi segundo hogar, en ese donde formo integralmente entre tantos a mi propio hijo.

 A las Profesoras: Dilia Álvarez y Lisbeth Castillo por todo lo que hicieron para que esto sea una realidad.
Y a mi grupo de amigos a quien acertadamente llame “Los indestructibles” Damaris, Lino, Cristel, Alejandra, Verónica, Roxana, Frank, Marianella, Jenny y Jessica.
Muchísimas Gracias…
INDICE

	
	PP

	Dedicatoria………………………………………………………………..
Agradecimientos………………………………………………………….

Índice……………………………………………………………………....

Lista de Cuadros………………………………………………………….

Lista de Gráficos………………………………………………………….

Resumen…………………………………………………………………..

Absctract…………………………………………………………………..

INTRODUCCIÓN…………………………………………………………
	iv
v

vi

viii
ix
x

xi
1

	CAPÍTULO I: EL PROBLEMA
	

	Planteamiento del Problema………………………………………..
	3

	Objetivos:……………………………………………………………..

· General………………………………………………………..

· Específicos……………………………………………………
	8
8

8

	Justificación del Problema………………………………………….
	8

	CAPÍTULO II: MARCO TEÓRICO
	

	 Antecedentes de la Investigación………………………………….
	11

	 Bases Teóricas……………………………………………………….
	15

	 Fundamentación Teórica……………………………………………
	29

	 Bases legales………………………………………………………...
	33

	 Operacionalización de Variables…………………………………..
	36

	CAPÍTULO III: MARCO METODOLÓGICO
	

	Tipo de Investigación……………………………………………….
	37

	Diseño de Investigación……………………………………………
	38

	Población……………………………………………………………
	38

	Muestra…………………………………………………………….
	39

	Técnicas e Instrumentos de Recolección de Datos……………..
	39

	El Instrumento……………………………………………………….
	40

	Procedimiento……………………………………………………….

Validez y Confiabilidad……………………………………………..
	40
41

	Análisis y organización de datos………………………………….

CAPITULO IV: ANALISIS DE LOS RESULTADOS
Conclusiones………………………………………………………...

Recomendaciones…………………………………………………..
	43
74

76

	 REFERENCIAS BIBLIOGRÁFICAS……………………………..
	78

	 ANEXOS…………………………………………………………….
	

	 A Instrumento
 B Confiabilidad del Instrumento

 C Constancia de Validación del Instrumento
	

LISTA DE CUADROS
	
	PP

	Cuadro N°1: Criterios de Confiabilidad
	43

	Cuadro N°2: : Satisfacción laboral docente / Dimensión: Sensación de bienestar / Indicador: Agrado
	45

	Cuadro N° 3: Variable: Satisfacción laboral docente / Dimensión: Sensación de bienestar / Indicador: Desagrado
	46

	Cuadro N°4: Variable: Satisfacción laboral docente / Dimensión: Sensación de bienestar / Indicador: Motivación
	48

	Cuadro N°5: Variable: Satisfacción laboral docente / Dimensión: Sentido de pertenencia / Indicador: Integración a la organización
	51

	Cuadro N°6: Variable: Satisfacción laboral docente / Dimensión: Sentido de pertenencia / Indicador: Identificación con sus pares
	53

	Cuadro N°7: Variable: Manejo de Conflictos / Dimensión: Competencias gerenciales / Indicador: Toma de decisiones
	55

	Cuadro N°8: Variable: Manejo de Conflicto / Dimensión: Competencias gerenciales / Indicador: Liderazgo
	58

	Cuadro N°9: Variable: Manejo de Conflicto / Dimensión: Competencias gerenciales / Indicador: Resolución de problemas
	60

	Cuadro N°10: Variable: Manejo de Conflicto / Dimensión: Sensibilidad institucional y humana / Indicador: Comunicación asertiva
	63

	Cuadro N°11: Variable: Manejo de Conflicto / Dimensión: Sensibilidad institucional y humana / Indicador: Aptitud positiva ante contingencias
	65

	Cuadro N°12: Variable: Manejo de Conflicto / Dimensión: Ambiente laboral / Indicador: Valoración personal / profesional
	67

	Cuadro N°13: Variable: Manejo de Conflicto / Dimensión: Ambiente laboral / Indicador: Relaciones interpersonales
	70

	Cuadro N°14: Variable: Manejo de Conflicto / Dimensión: Ambiente laboral / Indicador: Productividad
	72

LISTA DE GRÁFICOS

	
	PP

	Gráfico N°1: Satisfacción laboral docente / Dimensión: Sensación de bienestar / Indicador: Agrado
	45

	Gráfico N° 2: Variable: Satisfacción laboral docente / Dimensión: Sensación de bienestar / Indicador: Desagrado
	47

	Gráfico N°3: Variable: Satisfacción laboral docente / Dimensión: Sensación de bienestar / Indicador: Motivación
	49

	Gráfico N°4: Variable: Satisfacción laboral docente / Dimensión: Sentido de pertenencia / Indicador: Integración a la organización
	51

	Gráfico N° 5: Variable: Satisfacción laboral docente / Dimensión: Sentido de pertenencia / Indicador: Identificación con sus pares
	54

	Gráfico N°6: Variable: Manejo de Conflicto / Dimensión: Competencias gerenciales / Indicador: Toma de decisiones
	56

	Gráfico N° 7: Variable: Manejo de Conflicto / Dimensión: Competencias gerenciales / Indicador: Liderazgo
	58

	Gráfico N°8: Variable: Manejo de Conflicto / Dimensión: Competencias gerenciales / Indicador: Resolución de problemas
	61

	Gráfico N°9: Variable: Manejo de Conflicto / Dimensión: Sensibilidad institucional y humana / Indicador: Comunicación asertiva
	63

	Gráfico N° 10: Variable: Manejo de Conflicto / Dimensión: Sensibilidad institucional y humana / Indicador: Aptitud positiva ante contingencias
	65

	Gráfico N° 11: Variable: Manejo de Conflicto / Dimensión: Ambiente laboral / Indicador: Valoración personal / profesional
	68

	Gráfico N° 12: Variable: Manejo de Conflicto / Dimensión: Ambiente laboral / Indicador: Relaciones interpersonales
	70

	Gráfico N° 13: Variable: Manejo de conflicto / Dimensión: Ambiente laboral / Indicador: Productividad
	72

[image: image19.jpg]

[image: image20.png]

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCIÓN DE POSTGRADO

MAESTRÍA: GERENCIA AVANZADA EN EDUCACION

 “MANEJO DE CONFLICTO DEL GERENTE EDUCATIVO Y SU INCIDENCIA EN LA SATISFACCION LABORAL DEL DOCENTE”
Autor: Licdo. Álvaro Javier Malpica Martínez
Tutor: Msc. Carlos Cabrera
Año: 2015
RESUMEN

El siguiente estudio tiene como objeto principal analizar el manejo de conflicto del gerente educativo y su incidencia en la satisfacción laboral del cuerpo docente a su cargo. Las teorías que fundamentan la investigación son: la teoría humanista de Muhler y Maslow, la teoría de la motivación de Maslow y la teoría de acción comunicativa de Habermas. El estudio se realizó en el Colegio Ambientalista “22 de abril” del Municipio Naguanagua – Edo. Carabobo. La naturaleza del mismo se enmarca en el paradigma cuantitativo y el tipo de estudio es descriptivo con un diseño de campo no experimental. La muestra estuvo conformada por veintitrés (23) docentes de la referida Institución Educativa a los cuales se les aplicó una encuesta utilizando como instrumento el cuestionario. La confiabilidad del instrumento de la investigación se determinó a través del indicador estadístico Alfa de Crombach, obteniéndose como resultado un α= 0,81. Así mismo se concluyó que los docentes, ven al directivo como un miembro de la comunidad educativa con aspectos que humanizan el proceso educativo en la dinámica líder/seguidor o jefe/subordinado y el mismo demuestra que conoce las necesidades de su grupo e identifica las fortalezas de las individualidades delegando funciones a su personal.
Descriptores: gerente educativo, satisfacción laboral docente, manejo de conflicto
Línea de Investigación: Procesos Gerenciales en Educación.

Temática: Organización de la Instituciones Educativas.
Subtemática: Clima Organizacional.
UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCIÓN DE POSTGRADO

MAESTRÍA: GERENCIA AVANZADA EN EDUCACION

"CONFLICT MANAGEMENT EDUCATION MANAGER AND ITS IMPACT ON TEACHING JOB SATISFACTION"
Author: Lic. Alvaro Martinez Javier Malpica

Tutor: MSc. Carlos Cabrera

Year: 2015

ABSTRACT
The following study is to analyze the main conflict management educational manager and its impact on job satisfaction of teachers responsible body. The theories underlying the research are: Muhler humanistic theory and Maslow's theory of motivation and Maslow's theory of communicative action Habermas. The study was conducted at the Environmental College "April 22" the Municipality Naguanagua - Edo. Carabobo. The nature of it is part of the quantitative paradigm and type of study is descriptive with a non-experimental design field. The sample consisted of twenty (23) teachers of that educational institution to which was applied a survey using the questionnaire as a tool. The reliability of the research instrument was determined through Cronbach Alpha statistical indicator, giving results in α = 0.81. Also it was concluded that teachers see the manager as a member of the educational community with aspects that humanize the educational process in the leader / follower or boss / subordinate and the same dynamic show that knows the needs of your group and identifies strengths individualities of delegating functions to its staff.
Descriptors: educational manager, teacher job satisfaction, conflict management

Research Line: Process Management in Education.

Theme: Organization of Educational Institutions.
Sub-theme: organizational climate.
INTRODUCCIÓN

La satisfacción laboral docente presenta día a día una serie de condicionantes que parten desde el esquema socioeconómico hasta el ámbito infraestructural que poseen las instituciones educativas en el país. El papel del director y sus estrategias gerenciales así como también del nivel de canalización de solución de conflictos naturales en lo educativo, influye en dicha satisfacción. Las capacidades del gerente educativo en cuanto al cómo y cuándo aplicar métodos efectivos de resolución de conflictos son de gran importancia en este proceso en el cual los docentes entregarán con mayor ímpetu su fuerza laboral de acuerdo al nivel de satisfacción que sientan de parte de la institución educativa en la que estén; entre las características gerenciales evaluadas en la presente investigación se pueden resaltar la toma de decisiones como bandera fundamental dentro del proceso gerencial, la motivación como aspecto básico de entrega por parte del líder a sus seguidores, el liderazgo como elemento de arraigo de todo gerente y la comunicación, siendo esta ultima la de mayor importancia dentro de todo tipo de organización. La presente investigación intenta a manera de aproximación analizar el manejo de conflictos por parte del gerente educativo y su incidencia en la satisfacción laboral de los docentes del Colegio ambientalista 22 de Abril.

La estructura del presente estudio está organizada de la siguiente forma: El capítulo I, se inicia con el planteamiento del problema en el que se describen los elementos observados por parte del investigador en el grupo docente de la institución educativa mencionada, así mismo se plantean los objetivos de la investigación (general y específico) culminando con la respectiva justificación. En el capítulo II, se presentan los antecedentes que guardan relación con el objeto de estudio los cuales se dividen en internacionales y nacionales para así dar un sustento global a la investigación, seguidamente se presenta el marco teórico y las bases legales. En el capítulo III se establece la metodología en cuanto a tipo y diseño de investigación; se define la población y la muestra, la técnica e instrumento que se va a emplear, así como cuáles serán los criterios utilizados para obtener la validación y confiabilidad del referido instrumento. Posteriormente se revelan los resultados, los cuales están definidos en el capítulo IV en conjunto con la presentación de tablas y gráficos de los que se deprende su respectivo análisis enlazado con la teoría asociada, la dimensión y sus respectivos indicadores, todo esto en función del entendimiento teórico-práctico de la investigación. Seguidamente se muestran las conclusiones y recomendaciones emanadas de la presente investigación para quienes desde la visión del investigador se podrían desprender los resultados en función de mejorar las deficiencias y los beneficios encontrados.

CAPÍTULO I
EL PROBLEMA
Planteamiento del problema
La gerencia educativa es la columna vertebral de los centros educacionales, la cual se encarga de manejar el recurso humano conformado por docentes, personal administrativo y obreros. La eficiencia con la que se maneje el equipo de trabajo permitirá alcanzar las metas y los lineamientos planteados al inicio de cada año escolar. El gerente educativo venezolano, se encuentra cobijado por una serie de problemas económicos, organizativos, burocráticos, infraestructurales y legales que ponen a prueba sus capacidades y destrezas en cuanto a la resolución de estos conflictos, así como de mantener el clima organizacional y la satisfacción laboral del personal docente a su cargo.

En Venezuela, dentro del esquema organizacional de cualquier institución educativa el cuerpo directivo está conformado por un (01) director el cual es encargado de todos los aspectos referentes a la institución, un (01) subdirector quien tiene como función el control disciplinario y conductual del grupo de estudiantes inmersos en la matrícula escolar, un (01) coordinador académico o pedagógico que lleva a cabo la función de engranar los proyectos de aula con el proyecto educativo integral comunitario y un (01) coordinador de control de estudios y evaluación, encargado de la evaluación de los estudiantes matriculados, control de legajos evaluativos e inscripción telemática en el sistema de gestión escolar vigente; todos a su vez de manera homogénea deben gerenciar las funciones asignadas para garantizar la calidad educativa que deben recibir los estudiantes, así como la satisfacción laboral del cuerpo docente a su cargo.

En las labores diarias del gerente educativo se debe planificar, organizar, dirigir y supervisar por nombrar algunos roles, pero también debe manejar y canalizar los conflictos. El conflicto y el problema son dos términos que pueden llegar a ser similares y hasta confundirse, pero en realidad son generados por diferentes causas. Para Baron (2006) el conflicto se define como: “Presencia de antagonismo y rivalidad entre personas interdependientes, producto de un sistema de creencias opuestas, que dificultan la consecución de algún fin” (p.2). Igualmente en la (Op. Cit) se define problema como: “Conjunto de hechos o circunstancias que dificultan la consecución de un fín” (p.2). De acuerdo a las anteriores definiciones, el conflicto se debe diferenciar de un problema, los cuales pudieran llegar a parecer sinónimos sin embargo presentan diferentes agentes causales. Si una de las partes involucradas siente falta de armonía o desbalance entonces ya ha comenzado a germinar la semilla del conflicto.

Así como existen los generadores de conflictos, también existen los manejos y resolución de los mismos. El manejo de conflictos dentro de la institución educativa es competencia del gerente, el cual debe emplear una serie de estrategias que permitan la resolución de los mismos, antes que estos comiencen a afectar el desempeño, así como la satisfacción laboral docente, la cual se encuentra amenazada por muchos agentes y uno de estos es “El Síndrome de Burnout” o “Síndrome del quemado” el cual de acuerdo a Salanova y Llorens (2008) aparece en personas normales como consecuencia de un estrés prolongado. Es decir que se hace referencia a un estado de agotamiento similar a un fuego que se sofoca, una pérdida de energía, una llama que se extingue o una batería que se agota; es por ello que el gerente educativo y su desenvolvimiento dentro de la institución educativa junto a las decisiones que tome, van a afectar de manera positiva o negativa la estabilidad emocional y la productividad del personal docente.

Entendiendo que la satisfacción laboral es según Schermerhurn, Hunt y Osborn (2005) “… el grado en el cual los individuos experimentan sentimientos positivos o negativos hacia su trabajo” (p.118), en el ámbito docente existen problemas de orden estructural que afectan negativamente la dinámica laboral, tal es el caso del beneficio socioeconómico como base de toda labor de vida, sin embargo existen aspectos que de parte del gerente de toda organización pueden influir en su grupo de personal a cargo. La canalización efectiva y asertiva de los conflictos naturales en lo académico, pedagógico y administrativo, así como la delegación de funciones importantes en pro de la organización educativa generando estrategias gerenciales para el bienestar del clima organizacional en el binomio gerente o líder y trabajadores o seguidores.

El porcentaje de responsabilidad que tiene el gerente sobre la satisfacción laboral del personal a su cargo es relevante y esto lo expresa Goncalves (2000), citado por Heredia (2013):

…el porcentaje de tiempo durante el cual los trabajadores experimentan emociones positivas constituye uno de los mejores indicadores del grado de satisfacción laboral. El modo en que los trabajadores experimentan el Clima de su organización depende entre un cincuenta (50) y un sesenta (60) por ciento de las acciones del líder. En pocas palabras, el estado emocional y las acciones de los líderes influyen directamente en el modo en que se sientan los empleados y en consecuencia, determinan su rendimiento laboral.

Todo esto indica que la satisfacción laboral determina el proceso educativo de calidad por parte de los docentes, que a su vez pueden ser influenciados de manera positiva en el rendimiento laboral, como sucede y garantiza la verdadera existencia de un líder en cualquier organización conformada. Dicha satisfacción, a su vez deja en claro una ecuación efectiva en el esquema gerencial, la cual se traduce en un incremento real en la producción intelectual por parte de los estudiantes a cargo del gerente de aula y del gerente educativo de la organización.

En el caso venezolano dicha situación radica en aspectos de orden complejo, debido a que los elementos de satisfacción laboral han disminuido gracias a la inexistencia de concursos de titularidad o plazas docentes en el ámbito de la educación pública, hostigamiento de la población estudiantil debido a la ausencia de valores en zonas de riesgo, sueldos y salarios, beneficios socioeconómicos, por nombrar algunos; a propósito de ello Martínez (2012) indica “…los docentes adscritos al Ministerio del Poder Popular para la Educación presentan cierto nivel de apatía ante el cumplimiento de sus funciones, dicha situación surge gracias a la ausencia de supervisión por parte del Municipio escolar al cual están adscritos”. Sin embargo dicha situación contrasta cuando se compara con las instituciones privadas en las que el proceso gerencial es un poco más efectivo en cuanto a la estabilidad, efectividad y satisfacción del personal docente, debido a que dichas instituciones tienen la capacidad de crear mayores estrategias o de incentivo más cercanos al orden económico como: bonificaciones por cumplimiento, efectividad y antigüedad entre otros.

Sumado a lo dicho anteriormente otro de los factores que determinan y evidencian la baja satisfacción laboral por parte de los docentes es la poca organización de los entes de control educativo por parte del Estado venezolano partiendo desde el ente rector en dicha área hasta las oficinas regionales o zonas educativas en las que se evidencia la presencia de personal poco preparado en las áreas correspondientes a su labor administrativa docente y esto afecta el proceso de inspección a todo el sistema educativo.

Por lo antes expuesto, surge la intención de analizar el manejo de conflicto por parte del tren directivo y su incidencia en la satisfacción laboral de los docentes de una institución educativa. Es por ello que el presente estudio, se realizó en la U.E. Colegio Ambientalista “22 de Abril”, ubicada en el Municipio Naguanagua del Estado Carabobo, la cual posee un equipo directivo en el que se encuentran hombres y mujeres; los docentes que laboran en la referida institución suministraron los datos que permitieron cumplir los objetivos del presente trabajo.

La referida institución educativa, es un centro escolar ubicado en una zona clasificada como “clase media”, es decir que el poder adquisitivo de los padres y representantes que decidieron inscribir a sus hijos, es aceptable. Cuenta con una agradable infraestructura general a los pies del cerro “El Café”, con amplios espacios. Sin embargo estos puntos positivos no evitan que el cuerpo directivo se enfrente a distintos detonantes de conflictos como: diversidad de opiniones de los docentes para manejar un conflicto; deficiencia en la realización de talleres de formación, mediana habilidad ante situaciones de contingencia e incumplimiento en el logro de metas. Es por todo lo antes expuesto, que el investigador del presente estudio plantea las siguientes interrogantes para desarrollar el siguiente trabajo de grado.

¿Cuáles son las competencias gerenciales utilizadas por el gerente educativo de la U.E Colegio Ambientalista para el manejo de conflictos?

¿Cómo es la satisfacción laboral del docente adscrito a la U.E Colegio Ambientalista?
Objetivos de la Investigación
Objetivo General:

Analizar el manejo de conflicto del gerente educativo y su incidencia en la satisfacción laboral del docente en el Colegio Ambientalista 22 de Abril del Municipio Naguanagua del Estado Carabobo.
Objetivos Específicos

1. Diagnosticar la satisfacción laboral de los docentes de la Unidad Educativa Colegio Ambientalista
2. Describir las competencias gerenciales empleadas por el gerente educativo para el manejo de conflictos.
3. Verificar la efectividad de las competencias del gerente educativo para el manejo de conflicto y su incidencia en la satisfacción laboral docente.
Justificación

La gerencia educativa se refiere al cargo que ocupa un director dentro de una institución educativa, el cual entre la gran variedad de responsabilidades y funciones debe además garantizar la satisfacción laboral de los docentes que trabajan en la institución bajo sus lineamientos. El gerente debe poseer la habilidad de enlazar sus conocimientos técnicos, conceptuales y humanos para poder desarrollar efectivamente el trabajo que se le ha encomendado.

El motivo fundamental del presente estudio, responde a la necesidad de profundizar sobre el gerente educativo, específicamente en el manejo de conflictos y como estos pueden incidir en la satisfacción laboral de los docentes a su cargo, ya que a pesar de que existen una gran variedad de trabajos investigativos sobre la satisfacción laboral del docente específicamente en Venezuela y a nivel regional del Estado Carabobo, no existe ningún estudio que relacione la incidencia del gerente educativo y la estabilidad que este pueda generar en el clima organizacional del cuerpo docente a su cargo al canalizar de forma correcta un conflicto.

Igualmente, resulta de interés el estudio del referido tema en un país como Venezuela, en donde en los últimos quince años se han implementados reformas legales y estructurales que pueden ser de agrado o desagrado para el sector laboral docente público o privado, lo que ciertamente ha modificado el comportamiento de los educadores venezolanos con la celebración de concursos para el ingreso al Ministerio de Educación, creación de Misiones Educativas que generan nuevos profesionales en menor cantidad de tiempo, jubilaciones con retraso en los pagos, poca autonomía docente dentro de las aulas de clase, poca atención a las tablas salariales y beneficios socioeconómicos, así como irrespeto a la escala de ascensos por mencionar algunos generadores de conflictos a nivel macro; el presente trabajo de investigación desea aportar datos de interés, sobre esos puntos de conflictos que son comentados por docentes y directores pero que no se ven materializados en soluciones reivindicativas.

Ramirez y D´Aubeterre (2007), realizaron un trabajo de investigación en el cual indagaron sobre los niveles de satisfacción laboral de 1473 docentes venezolanos de educación básica en el año 2006 y los resultados obtenidos fueron comparados con un estudio similar realizado en 1996 con una muestra de 750 docentes. De acuerdo a estos autores: “La comparación evidencia diferencias estadísticamente significativas que apuntan a señalar que han bajado los niveles de satisfacción laboral con respecto a los factores evaluados” (p.57). Los puntos examinados en la (Op. Cit) siguen estando vigentes nueve años después, ya que siguen existiendo quejas sobre los beneficios y el cumplimiento de compromisos administrativos; condiciones de trabajo; reconocimientos obtenidos; ambiente de trabajo y relaciones interpersonales; trabajo en sí mismo y autonomía laboral.

Es por todo lo antes expuesto, esta investigación analiza la incidencia que puede ejercer el gerente educativo, en la satisfacción laboral de los docentes, en cuanto al desempeño de sus labores, así como de factores extrínsecos que se encuentran asociados al clima organizacional, beneficios socioeconómicos, estabilidad laboral, relación interpersonal con otros compañeros de trabajo, supervisores y subordinados.
La investigación se encuentra enmarcada en la línea de investigación “Procesos Gerenciales”, adscrita a la Maestría en Gerencia Avanzada en Educación, ámbitos a los que proveerá insumos de importancia que permitirán a futuros investigadores, continuar con la temática investigativa.

CAPÍTULO II

MARCO TEÓRICO

El marco teórico, da base y sustento científico al trabajo de investigación, en tal sentido se mostrará en este capítulo las investigaciones previas que se relacionan con la temática directa o indirectamente, así como la fundamentación teórica que le dan soporte al planteamiento del problema. Rodríguez, Ochoa y Pineda (2010) se refieren al marco teórico como: “…la sección donde se exponen fundamentos teóricos y referenciales que sustentarán el trabajo de investigación, enmarcados dentro de la línea y del área temática seleccionadas por el investigador” (p. 57).
Antecedentes de la Investigación

Los antecedentes abordan investigaciones previas relacionadas con el tema en estudio, al referirse a esto, la (Op. Cit) señala que:

Este es el espacio en el que se organizan los trabajos, estudios, investigaciones, publicaciones, ponencias y cualquier otra actividad – experiencia de otros investigadores que se hayan realizado dentro de la línea de investigación y del área objeto de estudio, tanto en el ámbito internacional como en el nacional (p.58).

Con ello, se pretende tomar elementos e ideas importantes de las investigaciones revisadas, a fin de que sirvan de base, para el desarrollo de este estudio, donde se destacan los aspectos más influyentes relacionados con la incidencia de la mujer como gerente educativo en la satisfacción laboral docente. En busca de diferentes perspectivas de abordaje del problema además de su solución, se consultó los siguientes trabajos:

Antecedentes Internacionales

Patlan, Martínez y Hernández (2012) desarrollaron el artículo de investigación que se titula: “El clima y la justicia organizacional y su efecto en la satisfacción laboral”. La investigación fue realizada en México en la Universidad Nacional Autónoma de México y la misma expresa que la satisfacción laboral además de ser una variable ampliamente investigada, es una variable que tiene impactos significativos en el desempeño laboral, la intención de rotación y el bienestar en el trabajo. La hipótesis de trabajo sometida a escrutinio en esta investigación giró en torno de identificar asociaciones significativas positivas entre el clima y la justicia organizacional con la satisfacción laboral. La metodología está enmarcada en una investigación cuantitativa, no experimental con corte transversal. Los instrumentos de medición se aplicaron a una muestra de 307 profesores de instituciones de educación superior. Los resultados indican que la justicia distributiva y la justicia de procedimientos presentan asociaciones positivas y significativas con diversas dimensiones de la satisfacción laboral, en cambio la justicia interaccional mostró asociaciones negativas con la satisfacción laboral. Por su parte, los factores de clima organizacional que mostraron diferencias significativas con la satisfacción laboral fueron liderazgo, beneficios y recompensas, autonomía, unión, relaciones sociales y apoyo entre compañeros.

La investigación guarda relación con el presente estudio, debido a que relaciona las variables clima organizacional y satisfacción laboral, lo cual permite aportar datos que sustenten la investigación.

Viana (2011), realizó una tesis doctoral titulada “La mediación en el ámbito educativo en España. Estudio comparado entre comunidades autónomas”, el cual dentro de sus diversos propósitos resalta que, se desea conseguir una aproximación a los fundamentos teóricos de la mediación como proceso de resolución de conflictos, además de reflexionar acerca del uso de la mediación en el ámbito educativo. La metodología seguida en este estudio parte del método comparativo de carácter deductivo en donde se verifica parcialmente o totalmente las ocho (08) hipótesis de investigación que tienen que ver con la incorporación de la medicación en la resolución de conflictos.

La referida investigación internacional de la Universidad de Valencia, guarda relación con el presente trabajo debido a que indaga sobre la resolución de conflictos y lo asocia con la mediación como una forma de solución de los mismos; sin duda aporta teoría y datos de interés al autor de esta investigación.
Antecedentes Nacionales

 Heredia (2013), realizó una investigación que lleva por título “Clima organizacional y satisfacción laboral” la cual tuvo como objetivo general analizar la relación del clima organizacional y la satisfacción laboral del personal que trabaja en la Universidad Panamericana del Puerto (UNIPAP),. Este estudio se sustentó en la Teoría del Clima Organizacional por Likert (1997) y la Teoría de los dos Factores de Herzberg (1959); la naturaleza del estudio se realizó bajo el Paradigma Cuantitativo y el tipo de investigación fue Correlacional, con un diseño de Campo; la población objeto de estudio estuvo conformada por 75 personas que forman parte del personal Docente, Administrativo y Obrero. Finalmente, se corroboró que existe una alta correlación entre el clima organizacional y la satisfacción laboral, así como la existencia de un liderazgo participativo y no autoritario, también se determinó un clima favorable, aun cuando existen problemas de infraestructura e impuntualidad en el pago de las remuneraciones, siendo estos dos últimos, los factores más significativo a lo largo de la investigación a través de la encuesta.
El referido antecedente guarda relación con la presente investigación por el hecho de estudiar la satisfacción laboral de los docentes a nivel de estudios de pregrado, así como resaltar que uno de los factores que inciden en este punto es el liderazgo del gerente y factores socioeconómicos.

Nobrega (2013), presenta el trabajo de investigación titulado “Satisfacción Laboral y Síndrome de Burnout en operarias de caja registradora de supermercados en Valencia, Estado Carabobo”. Se planteó como objetivo general determinar la satisfacción laboral y el síndrome de burnout en operarias de caja registradora de supermercados y relacionarlas con variables epidemiológicas. El tipo de estudio fue descriptivo, de corte transversal. Se encuestaron un total de 24 trabajadoras, de sexo femenino, utilizándose para ello dos instrumentos: a) la escala de satisfacción de Warr, Cook y Wall (NTP 394) y b) cuestionario MalashBurnoutInventory (MBI-GS). El estudio obtuvo como resultados: niveles medios de satisfacción laboral (46%), siendo los factores intrínsecos los que generaron mayor insatisfacción. Se evidenció un 12,5% de casos con burnout. No se pudo establecer relación entre las características epidemiológicas y el nivel de insatisfacción, ni tampoco con los casos de burnout.

La referida investigación guarda relación con el presente estudio, debido a que profundiza sobre el tema de la satisfacción laboral, haciendo un especial énfasis en el síndrome de Burnout, generando datos y aportes de interés que sustenten esta investigación.

Garvi (2012), realizó un trabajo de investigación titulado “La motivación en el logro de la satisfacción en la labor docente de la U.E. Juan Ramón González Baquero Estado Carabobo”, la cual tuvo como propósito principal analizar la motivación en el logro de la satisfacción en la labor docente. La metodología se enmarcó en el enfoque cuantitativo, de tipo descriptivo y con un diseño de campo, ya que sólo describe y compara datos con los que ya se poseen del fenómeno. Entre las conclusiones que obtuvo el referido autor se afirma que los docentes sienten motivación intrínseca porque trabajan por el placer de sentirse realizados y conseguir lo que desean en el ámbito profesional, además que obtienen una sensación agradable al realizarlo; sin embargo, no están de acuerdo con la remuneración que perciben y se sienten inseguros en el área laboral.

La referida investigación se relaciona con el presente trabajo debido a que tiene como objeto de estudio la satisfacción laboral, específicamente en el caso de los docentes, es por ello que puede aportar datos de interés, así como refuerza el problema en cuanto a que es un tema que debe ser estudiado y analizado.

Bases Teóricas

Según Pallela y Martins (2010) en esta parte del estudio “…se amplía la descripción del problema, pues permite integrar la teoría con la investigación y establecer sus interrelaciones” (p.62).

El presente trabajo de investigación se fundamenta en dos variables de estudio, las cuales son: la satisfacción laboral docente y el manejo de conflicto; las mismas serán definidas ampliamente en todo el cuerpo correspondiente a las bases teóricas.

La Satisfacción Laboral Docente

La satisfacción laboral es aquella que está asociada a términos positivistas como: bienestar, motivación, seguridad, comunicación y remuneración entre otros. Según Torres (2012) se puede afirmar que:

La Satisfacción Laboral constituye un conjunto de impresiones favorables que los empleados sienten hacia su trabajo, de los cuales se pueden mencionar: la cooperación que es el sentimiento de los miembros de la organización sobre la existencia de un espíritu de ayuda mutua entre los directivos y otros miembros del grupo. (p. 49).
Para Blum y Naylor (1982), citados por Camacaro (2006), la satisfacción laboral, surgirá o dependerá de:

…las diferencias y discrepancias entre las aspiraciones que el trabajador tiene y las oportunidades que presenta la organización, así como las diferencias existentes entre las expectativas y los logros, afectando la motivación del trabajador, hasta el extremo de que éste se sienta en libertad de actuar conforme a diversas alternativas para seguir trabajando. Sobre la base de lo antes expuesto podemos deducir que la definición que se adapta mejor al estudio a realizar es la planteada por Milton Blum, debido a que éste autor expone algunas de las expectativas de dichos trabajadores, que a mi juicio están relacionadas con las características de dicho personal, tales como: oportunidad y desarrollo en la organización, ambiente laboral, sueldos y salarios, supervisión, características del trabajo y demás actividades que desarrolla en el ambiente laboral. (p. 128).

La satisfacción laboral docente presenta día a día una serie de condicionantes que parten desde el esquema socioeconómico hasta el ámbito infraestructural que poseen las instituciones educativas en el país. El papel del director y sus estrategias gerenciales así como también del nivel de canalización de solución de conflictos naturales en lo educativo, influye en dicha satisfacción.
Sensación de Bienestar

La percepción o sensación de bienestar que posea el trabajador sobre su entorno de trabajo, es que el que va a influir en su desempeño, rendimiento y en su estabilidad emocional. De acuerdo a Torres (2012), la relación que pueda existir a este conjunto de sentimientos en donde se tiene la capacidad profesional de relacionar los conocimientos y habilidades de la persona con cualquier tipo de actividades. La efectividad que es la capacidad que se tiene para desarrollar un trabajo en una organización. Para Garvi (2012) la motivación es: “…el impulso que necesita una persona para emprender o realizar alguna actividad” (p. 26). La motivación, no es más que la fuerza que impulsa una acción, el desempeño que constituye la etapa en la cual los miembros de una organización trabajan con eficacia, buscando un fin común y por último pero de gran importancia la comunicación que es el proceso mediante el cual se comparten ideas y significados comunes dentro de una organización.
Sentido de pertenencia

Según Villarruel (2013), todas las personas necesitan sentir que pertenecen a los ámbitos en los cuales se desarrollan y en ese punto comienza un desafío para el gerente. Términos como: políticas, procedimientos y procesos, son las palabras que más suenan en el ámbito gerencial, pero muy poco se puede llegar a mencionar la palabra sentimiento. El primer desafío para poder lograr un sentimiento de pertenencia de los individuos que conforman una organización es entender qué acciones generan sentimientos en las personas.
Cuando una empresa tiene en cuenta que sus empleados pueden sentir lo que la compañía haga por ellos, estamos frente a lo que podría denominarse el salario emocional que muchas veces no se ve, o que cuesta poner en la balanza a la hora de elegir desarrollarse en una organización y no en otra y juegan un rol preponderante en el importante desafío de retener y atraer talentos, que no son otra cosa que “personas”.

De acuerdo a la (Op. Cit), cuando una persona ingresa en una organización, acepta los beneficios, el sueldo, los desafíos y el crecimiento. Después, la empresa necesita retener a ese colaborador. Para eso hay tres puntos fundamentales:

a) La primera es el manager: es la guía, el mentor, la persona que lo recibe en la compañía. Debe procurar que el puesto de trabajo sea un lugar donde el trabajador se sienta cómodo, que genere un espacio de escucha y de interacción con él y con la compañía. Los primeros meses en la empresa son esenciales para que la persona empiece a desarrollar este sentimiento que luego hay que mantener.

b) Integración a la organización: son aquellas acciones cuyo objetivo sea generar un vínculo con el colaborador, sobre todo para lograr la obtener la confianza del trabajador. El área de recursos humanos tiene el reto de desarrollar y emplear herramientas que permita al gerente generar el sentimiento de pertenencia e integración del trabajador.

c) Comunicación interpersonal e identificación con sus pares, que se da a través de reuniones presenciales, evaluaciones de desempeño, políticas de puertas abiertas, en donde se evita la generación de rumores y las personas pueden confiar más en los líderes de las compañías.

Cuando se produce una fusión los empleados experimentan muchos sentimientos, sobre todo el de incertidumbre. En ese momento la pertenencia e identificación se ven golpeados y es necesario esforzarse para poder mantener el sentido del equipo.

Al producirse un cambio en la institución, también se modifican políticas y procesos pero es más sencillo adaptarse a ellos si los gerentes que trabajan en la empresa no cambian, ya que son ellos los que a través de sus acciones pasadas generan confianza. Los cambios muchas veces rompen o modifican vínculos, pero el desafío es trabajar para capitalizar las experiencias y seguir obteniendo mejores resultados, creciendo y desarrollándose dentro del entorno laboral.

Manejo de Conflicto

Una de las principales causas del fracaso de las estructuras organizativas es la presencia de los conflictos entre los miembros de un equipo de trabajo. Los directivos de las instituciones educativas deben estar preparados con entrenamiento y experiencia que ayude a solventar y sobrepasar cualquier desacuerdo que altere la estabilidad de dichas instituciones. Nuñez (2008) citado por Barrios (2013) se refiere al conflicto como aquel que: “…es inherente a la interacción humana o a las diferencias de intereses u opiniones entre una o más partes sobre determinada situación o tema, esto involucra pensamiento y acción de los involucrados" (p 44). Lo que quiere decir que el conflicto es una situación inevitable en cualquier organización, es decir que si se llega a agrupar un conjunto de personas con intereses comunes, siempre va a existir una que piense que le están afectando alguno de sus intereses.

Es por ello que el cuerpo directivo de toda institución educativa, debe manejar las herramientas y habilidades necesarias relacionadas con: competencias gerenciales; sensibilidad institucional y ambiente laboral.

La Gerencia

La gerencia es aquella que tiene como términos asociados: planificar, administrar, organizar, delegar y orientar entre otros; todos estos términos que se traducen en acciones, son los que debe ejecutar un sujeto al cual se definirá como gerente, quien labora dentro de una institución y por lo general tiene un recurso humano subordinado a sus órdenes y lineamientos. De acuerdo a Molina (2011):

Toda organización requiere de esa ciencia denominada gerencia, que consiste básicamente en planificar, organizar, controlar y dirigir los recursos de forma eficaz y eficiente, para el logro de los objetivos. De allí que el gerente es la persona o individuo que logra metas u objetivos por medio de otras personas, a través de un proceso de toma de decisiones, distribución de recursos y dirección de actividades La característica fundamental que puede distinguir a un gerente es su capacidad de liderazgo.
El gerente educativo, debe poseer una serie de cualidades y competencias que le permita manejar y resolver cualquier conflicto laboral entre el personal a su cargo, a fin de garantizar la satisfacción laboral de los docentes. Dependiendo del nivel gerencial, se vuelve más o menos importante los distintos tipos de habilidades. Sin embargo, el liderazgo que desarrolle cada uno determinará su nivel en la organización y la capacidad de adaptarse a los cambios de una organización.
Competencias Gerenciales

Las competencias gerenciales son un conjunto de capacidades y conocimientos que una persona posee para realizar las actividades de liderazgo y coordinación en el rol de gerente o líder de un grupo de trabajo u organización. Entre estas habilidades se encuentran: la toma decisiones, el liderazgo y la resolución de conflictos.

Toma de decisiones: De acuerdo a Solano (2003) una de las características comunes de los deberes de los gerentes es la responsabilidad para la toma de decisiones, en donde se debe escoger entre dos o más alternativas. Según la (Op. Cit), todas las personas toman decisiones todos los días de sus vidas y estas decisiones siguen un proceso común para escoger la opción más beneficiosa y esto se ve influenciado por cinco factores:

a) Efectos a futuro. Debe tenerse en cuenta el grado de compromiso a futuro que se tendrá con la decisión que se tome. Las decisiones a largo plazo, consideradas como importantes, deberán ser tomadas a alto nivel, mientras que las de corto plazo a un nivel inferior.
b) Reversibilidad. Esta característica hace referencia a la velocidad con que una decisión puede revertirse y la dificultad que implicará ese cambio.
c) Impacto. Se refiere a la medida en que otras áreas o actividades se verán afectadas.
d) Calidad. Se refiere a las relaciones laborales, valores éticos, consideraciones legales, principios básicos de conducta, imagen de la organización. Es decir, todos los aspectos de orden cualitativo presentes en una decisión.
e) Periodicidad. Este factor se refiere a la frecuencia con que se toma ese tipo de decisión; es decir, si es frecuente o excepcional.

Resolución de conflictos: de acuerdo a O´Donovan y Oumarou en un sistema de gestión eficaz para la resolución de conflictos, se debe tener por objetivo, la prevención así como la resolución disciplinada y pacífica de todo conflicto que surja a pesar de las acciones de prevención adoptadas. Las causas generadoras son muy diversas y si se adapta al caso de las instituciones educativas, estas van desde una simple queja de un docente sobre derechos de pago, una queja de un grupo de docentes respecto a las condiciones laborales, hasta quejas sobre impedimentos para promover sus intereses.
Según la obra citada, algunos conflictos se resuelven muy rápido como, por ejemplo, cuando un docente consigna un reposo médico y este es rechazado; en este caso el gerente educativo debe explicarle al docente que el respectivo reposo carece del sello del seguro social y así no lo pueden admitir. El problema se resuelve en el acto y se pone fin al conflicto. No obstante, algunos conflictos necesitarán más tiempo para ser resueltos. Por ejemplo, una queja concerniente a condiciones laborales en cuanto a infraestructuras peligrosas o insalubres presentada por un grupo de docentes pueda que no se resuelva inmediatamente.
Por lo general, existen cuatro enfoques sobre la resolución de conflictos, a saber:
a) La elusión: cuando una parte simplemente no es capaz de abordar un conflicto.

b) El poder: cuando una parte emplea la coacción para forzar a la otra a hacer lo que ella desea.

c) Los derechos: cuando una parte usa una norma de derecho o equidad para resolver el conflicto.

d) El consenso: cuando una parte se empeña en conciliar, transigir o adoptar posturas o necesidades subyacentes.
Liderazgo: García, Rojas y otros (2008), definen el liderazgo como: “…el ejercicio indispensable de influencia y capacidad convocante. La tarea de conducir requiere de capacidad para motivar, para estimular a los diferentes miembros del equipo, promoviendo lo mejor para el logro de un clima de satisfacción personal e institucional” (p. s/n).
Igualmente, existen tres grandes grupos de habilidades gerenciales que debe dominar un gerente para ser exitoso:

a) Habilidades Técnicas: Involucran el conocimiento y experticia en determinados procesos, técnicas o herramientas propias del cargo o área específica que ocupa. Este tipo de habilidades van muy relacionadas con el perfil profesional y con la trayectoria que tenga el gerente.

b) Habilidades Humanas: Se refiere a la habilidad de interactuar efectivamente con las personas. Un gerente interactúa y coopera principalmente con los empleados a su cargo; muchos también tienen que tratar con clientes, proveedores, aliados, entre otros.

c) Habilidades Estratégicas o Conceptuales: Se involucra en la formulación de nuevas ideas, conceptos o relaciones abstractas y en la resolución creativa de problemas, entre otros.
Estas habilidades conceptuales tienen que ver con la capacidad del gerente de tomar decisiones integrando distintos puntos de vista y poder anticiparse a eventos futuros (pensamiento estratégico).

En el caso de las instituciones educativas García, Rojas y otros (2008), consideran que la autoridad formal es del director, y se espera de él un conjunto de capacidades y conocimientos en las diversas labores que debe desempeñar y es el responsable de la eficacia y del progreso de la institución.

Características y personalidad del gerente educativo
a) Temperamento equilibrado: permite diferenciar la función (Director) de la persona. Si no se equilibra el temperamento, se puede decaer con facilidad, desviar los objetivos, restringiendo el potencial y el rendimiento.

b) Tolerancia crítica: se trata del grado de seguridad ante el qué dirán, tener confianza en sí mismo, en cómo llevar adelante las decisiones, el control del impacto emocional que produzca la crítica.

c) Seguridad y toma de decisión: la toma de decisiones, muchas veces complejas, requieren de fortaleza de personalidad, seguridad, y capacidad de decisión.

d) Claridad a fin de evitar ambigüedades y confusión: es decir, tener la convicción de que las decisiones son el resultado de la experiencia, el saber y el cargo que las legitima.

e) Actitud de reflexión y Autocritica: lo cual conduce a una autoevaluación constante, precaución ante logros y humildad en aciertos. Ejercitar la reflexión y la autocrítica y reconsiderar situaciones, efectuando las correcciones necesarias, lo que constituye una necesidad permanente en su quehacer.

f) Actitud democrática: objetivos y políticas acordadas con los principales miembros del sistema contribuyen con una gestión democrática donde la información circula con claridad. Los principios acordados son fundamentales para mejorar la convivencia institucional, y constituyen, a la vez, el primer criterio rector para el propio director.

g) Congruencia en la actuación: esto significa obedecer las normas institucionales, y reducir al mínimo los espacios de excepción. Crear canales, espacios y modalidades necesarias para mantener múltiples situaciones en concordancia con las normas.

h) Facilidad de comunicación: generar espacios y redes de comunicación sobre los valores que den soporte al proyecto institucional, de modo que circule y oriente el trabajo para la coherencia sostenida entre enunciados y prácticas. Conciencia de que cada institución determina con sus ideales-valores, sus políticas y acciones.

i) Agilidad en la conducción de grupos: el director debe ser un hábil negociador y tener facilidad para penetrar en los diferentes vínculos sociales, lo cual debe estar acompañado de capacidades cognoscitivas y emocionales necesarias para la interacción social.
Sensibilidad Institucional y humana del director

a) Capacidad para captar totalidades dinámicas:
Esto se refiere a poder diferenciar lo significativo de lo accesorio, lo que resulta de gran utilidad y precisión para cambiar en función del mejoramiento constante y de lo que debe mantenerse porque atañe a la identidad.
Esta visión global alcanza tanto lo interno como lo externo y su interrelación, lo cual permite decidir qué cambiar, qué mantener, qué privilegiar, y a qué renunciar. El director de una institución educativa es, al mismo tiempo, el impulsador de proyectos, es quien establece objetivos y políticas y quien revisa sistemáticamente procesos y resultados, haciendo las necesarias correcciones. La visión global es la imagen buscada, la escuela deseada.

b) Capacidad para Delegar: Esto requiere el ejercicio de delegar tareas a un grupo de colaboradores que de ese modo comparte la responsabilidad por el sostenimiento del proyecto institucional. Con delegar, se aprende a las perdidas inevitables de experiencias en las que no se va a participar. El ejercicio de la delegación exige acuerdos previos entre las partes sobre qué se delega y cómo, hasta dónde es autónomo cada miembro del personal, cuáles son sus funciones, y ante quién rinde cuentas. Delegar es la transferencia planificada de autoridad y funciones. Se puede delegar autoridad y funciones; pero nunca la responsabilidad puede delegarse totalmente. La delegación bien entendida consiste en un interjuego, un equilibrio entre confianza y lealtad, autonomía y espíritu de equipo.

c) Capacidad para armar equipos de trabajo eficaces: Esto es parte relevante de la función de un director, lo que consiste en impulsar la formación de equipos de trabajo y brindarles el sostén que los anima con la visión del proyecto institucional.

d) Capacidad para Profesionalizar el rol y enriquecerlo con los Aportes del Campo Organizativo: Implica el talento y la inteligencia del director para de superarse en las diferentes dimensiones de su función, e incorporar tanto las innovaciones curriculares como las modernas teorías de la organización, de manera que la profesionalización aleje la gestión del líder de la improvisación.

Considerando lo anterior Letjman (citado por García, Rojas y otros, 2008), recomienda con cada equipo reuniones semanales para intercambios productivos, acerca de la problemática institucional, e incluso de situaciones personales, emociones y afectos que atraviesan la labor, pues el acrecentamiento de los lazos grupales favorece la pertenencia y el compromiso. La explicación clara de roles, de tareas, de niveles de autonomía, y de iniciativa, el compromiso y la responsabilidad reducen las falsas expectativas y mejoran el trabajo.

Ambiente laboral

Para Salazar, Guerrero, Machado y otros (2009), el ambiente laboral “…implica tratar un grupo de componentes y determinantes que, en su conjunto, ofrecen una visión global de la organización. Como noción multidimensional comprende el medio interno de la organización” (p. s/n); es decir que el clima organizacional de las instituciones educativas es la percepción que posee sobre su entorno de trabajo, cada uno de los docentes que laboran bajo los lineamientos del cuerpo directivo.

De acuerdo a la (Op. Cit) los componentes y determinantes que se consideran con frecuencia son:

a) Ambiente físico: comprende el espacio físico, las instalaciones, los equipos instalados, el color de las paredes, la temperatura, el nivel de contaminación, entre otros.

b) Características estructurales: como el tamaño de la organización, su estructura formal, el estilo de dirección, etcétera.

c) Ambiente social: que abarca aspectos como el compañerismo, los conflictos entre personas o entre departamentos, la comunicación y otros.

d) Características personales: como las aptitudes y las actitudes, las motivaciones, las expectativas, etcétera.

e) Comportamiento organizacional: compuesto por aspectos como la productividad, el ausentismo, la rotación, la satisfacción laboral, el nivel de tensión, entre otros.

La suma de cada componente es lo que va a dar forma al clima de una organización, lo que realmente resulta de la percepción de estos por sus miembros. Los factores y estructuras del sistema organizacional producen un clima determinado en dependencia de la percepción de estos por parte de sus miembros. En el caso educativo el clima laboral resultante conlleva a los docentes a tomar determinados comportamientos que inciden positiva o negativamente en la actividad de la institución educativa y, por tanto, en su sentido de pertenencia, la calidad de los servicios que prestan, así como en su efectividad, eficiencia, eficacia, impacto social y en el desempeño general de la organización.

Un ambiente laboral positivo da pie al cumplimiento de los objetivos y metas de la organización educativa generando un mayor sentimiento de pertenencia hacia la institución. Por el contrario, un clima laboral negativo supone una falta de identificación con las propuestas, así como un deterioro del ambiente de trabajo, que genera situaciones de conflicto, bajo rendimiento, ausencias injustificadas e ineficacia.

Fundamentación Teórica

Teoría Humanista

Esta teoría es definida por Bolívar (2004), como: “Teoría Psicológica que enfatiza la capacidad de los individuos para hacer las elecciones correctas y desarrollar toda su potencia” (p. 16). Los humanistas tienen como características el poseer una visión positivista y optimista de la naturaleza humana, mantienen una visión holística del desarrollo humano considerando que cada persona es un ser único, integro e irrepetible. Tres de los grandes líderes de las teorías humanistas fueron: Buhler (1893-1974); Maslow (1908-1970) y Rogers (1902-1987).

De acuerdo a la (Op. Cit) la teoría humanista cuenta con siete postulados o siete mínimas sobre el humanismo:

a) El ser humano es una totalidad que excede a la suma de sus partes. Es decir que hay que ver al hombre de forma integral y no fragmentada.

b) El hombre posee un núcleo central estructurado. Dicho núcleo tiene que ver con el “yo”, es decir la génesis de su proceso psicológico.

c) El hombre tiende en forma natural hacia su autorrealización. Existe una tendencia en el hombre en la cual a pesar de encontrarse en condiciones desfavorables de vida, pueda trascender.

d) El hombre en un ser en un contexto humano. El ser humano vive en relación a otras personas y esto constituye la característica inherente a su naturaleza.

e) El hombre es consciente de sí mismo y de su existencia. Las personas se conducen en el presente, de acuerdo a lo que fueron en el pasado y preparándose para vivir en el futuro.

f) El hombre tiene facultades para decidir. El ser humano tiene libertad y conciencia propia para elegir y tomar sus propias decisiones, por lo tanto, es un ente activo y constructor de su propia vida.

g) El hombre es intencional. El hombre a través de sus intenciones y propósitos, estructura una identidad personal que lo distingue de los demás.

La teoría humanista guarda relación con el presente estudio debido a que una de las dimensiones del presente estudio abarca el tema de la sensibilidad institucional y humana es por ello que la referida teoría debe ser el pilar fundamental de la gerencia educativa, la cual debe ver a los docentes como personas que buscan su bienestar general (psicológico y socioeconómico) y no solo como un personal de trabajo que debe cumplir con un horario de trabajo y al cual no se le garantiza un entorno agradable envuelto por conflictos laborales auspiciados por la situación actual de país.

Teoría de la Motivación de Maslow

 Para el sustento teórico del presente estudio, se considera pertinente la Teoría de la Motivación de Maslow ya que expone, sobre la jerarquía de las necesidades humanas que está suficientemente estructurada para ofrecer un esquema orientador y útil para el comportamiento administrador. La satisfacción de las necesidades conduce a sentimientos de autoconfianza, fuerza, capacidad y suficiencia, de ser útil y necesario en el mundo. Pero la frustración de estas necesidades, produce sentimientos de inferioridad, de debilidad; puntos que guardan relación específicamente con la satisfacción laboral de los docentes.

Maslow, (citado por Ramos, 2006), destaca: “La Motivación constituye las necesidades de autorrealización, es decir, la tendencia que tiene el individuo de hacer realidad lo que él es en potencia” (p.112). Es decir, que las personas autorrealizadas no dependen del mundo real, ni de otras personas para sus satisfacciones principales, dependen de su propia potencialidad y recursos latentes para su desarrollo y crecimiento continuo. Es decir que, la autorrealización es la cima, lo más elevado de la jerarquía donde el individuo busca y encuentra elevar su propio potencial continuamente; se nutre y le da relevancia como tal; donde la satisfacción va unida al éxito.

Los fundamentos de esta teoría describen que en el individuo existe también la resistencia al cambio, ésta se presenta cuando el individuo asume la actitud de no aceptar una innovación y como consecuencia de ello, construye barreras que impiden reestructurar su conducta, así como también reorganizar la relación existente entre el sujeto y las partes del espacio que lo circunda. Para disminuir este factor, se debe combatir actitudes de conformismo, negatividad y patrones establecidos, ya que si las circunstancias transforman las actitudes de incertidumbre que el individuo tiene, la resistencia al cambio, aunque sea muy sólida se puede deteriorar, según los tipos de resistencia que propone, existencia la inhibición que se da cuando el individuo evade su conducta, no se expresa ni a favor ni en contra.

Teoría de la acción comunicativa de Habermas

Para Garrido (2011), la obra de Jürgen Habermas titulada como: “Teoría de la Acción Comunicativa” es una de las más trascendentales, ya que en este trabajo se analizó y desarrolló los fundamentos racionales de una teoría de la acción capaz de superponerse al subjetivismo e individualismo de la filosofía moderna de la época.

Uno de los hechos significativos dentro de la producción teórico-analítica de Habermas es la influencia del pensamiento de Marx, sobre todo a la hora de establecer una teoría empírica de la evolución de la sociedad. Habermas sugiere la necesidad de alcanzar una realidad universal, es decir, un conocimiento (o “ciencia”) sobre la lingüística capaz de integrar las estructuras (o subsistemas) universales. Sin embargo, estas condiciones están determinadas por las modalidades de acción que realizan los sujetos. Por ello, Habermas acude a la revisión histórica de la Sociología desde Durkheim y formula una tipologización de la acción social.

Para Habermas (1978), en la (Op. Cit), la acción comunicativa tiene que ver con una determinada concepción de lenguaje y entendimiento. Por ello, se propone articularlos como un aspecto central en los aspectos práctico formales de la teoría de la acción comunicativa con la intensión de desarrollar una teoría del significado: “En el lenguaje, la dimensión del significado y la dimensión de la validez están internamente unidas la una con la otra” (p. 80). Es decir, una teoría que permitiera identificar grados de acuerdo según el reconocimiento intersubjetivo de validez de una emisión susceptible de crítica.

Todo acto de habla (considerado en conjunto) dice Habermas, puede ser criticado como no verdadero en lo que concierne al enunciado hecho, como no correcto en lo que concierne a los contextos normativos vigentes, y como no veraz en lo que concierne a la intención del hablante. A partir de esto Habermas explica, las consecuencias que tocan en cuanto a las cosas básicas de la teoría del significado: ya no hay que definir a la pretensión de verdad semántica, ni siquiera sólo desde la perspectiva del hablante.

La teoría de la comunicación es una base fundamental para esta investigación, en donde se pretende analizar el poder de palabra a la hora manejar un conflicto y que esta bidireccionalidad entre las partes involucradas genere un correcto entendimiento que permita la satisfacción laboral, en este caso de los docentes.
Bases Legales

El marco legal, es la sección del trabajo de investigación en el cual se citan aquellos artículos contemplados en la Carta Magna de la República Bolivariana de Venezuela, así como en otras leyes que guarden relación con el presente estudio, encontrándose asociadas la Ley Orgánica de Educación (LOE) y el Reglamento del Ejercicio de la Profesión Docente.

El Artículo 104 de la Constitución de la República Bolivariana de Venezuela, expresa que:

La educación estará a cargo de personas de reconocida moralidad y de comprobada idoneidad académica. El Estado estimulará su actualización permanente y les garantizará la estabilidad en el ejercicio de la carrera docente, bien sea pública o privada, atendiendo a esta Constitución y a la ley, en un régimen de trabajo y nivel de vida acorde con su elevada misión. El ingreso, promoción y permanencia en el sistema educativo, serán establecidos por ley y responderá a criterios de evacuación de méritos, sin injerencia partidista o de otra naturaleza no académica.

El referido artículo se asocia con la investigación debido a que, cuando se realiza un listado de características que debe poseer un gerente educativo para poder sobre llevar cualquier situación de orden académico, administrativo o laboral, resalta que debe contar con experiencia en el área, y poseer la capacidad para profesionalizar el rol y enriquecerlo con los aportes del campo organizativo que le permita manejar y resolver cualquier conflicto.

El Artículo 15 de la Ley Orgánica de Educación establece que la educación, conforme a los principios y valores de la Constitución de la República y de la presente Ley, tiene ciertos fines, y el particular 4 se ve asociado a este estudio:

4.- Fomentar el respeto a la dignidad de las personas y la formación transversalizada por valores éticos de tolerancia, justicia, solidaridad, paz, respeto a los derechos humanos y la no discriminación.

El presente trabajo de investigación destaca dentro de los roles del gerente educativo el equilibrio que se debe pregonar para garantizar y evitar conflictos y esto se ve asociado con: tolerancia critica, claridad a fin de evitar ambigüedades y confusión, actitud democrática y congruencia en la actuación.

Por su parte el Artículo 34 del Reglamento del Ejercicio de la profesión docente establece que:

Para optar al cargo de Subdirector se requiere haber desempeñado en forma eficiente el cargo de Docente Coordinador, salvo en el nivel de Educación Preescolar y Educación Básica 1º a 6º grado. Para optar al cargo de Director se requiere haber desempeñado en forma eficiente el cargo de Subdirector. Para optar al cargo de Supervisor se requiere haber desempeñado en forma eficiente el cargo de Director.

La referencia a este artículo, destaca un punto fundamental que se menciona en las bases teóricas y es la experiencia, en la cual se van a almacenar todas las herramientas que permitan manejar el conflicto dentro de una institución educativa y como debe actuar el director para garantizar la conformidad de su cuerpo docente. Para poder ascender al mayor cargo del cuerpo directivo se debe contar y acumular experiencia en el área docente, escalar al cargo de subdirector y finalizar con el cargo de director.

CAPÍTULO III

METODOLOGÍA

Marco Metodológico

El Marco Metodológico o Metodología, de acuerdo a los autores Rodríguez, Ochoa y Pineda (2010) esta es la sección en la cual se debe dar respuesta a la interrogante ¿Cómo se realizó el estudio? En la (Ob. Cit) se menciona a Ballestrini (1997) el cual informa que: “…toda vez que se ha formulado el problema de investigación, definidos sus objetivos y asumidas las bases teóricas que orientaran el sentido de la misma, deben seleccionarse los distintos métodos y las técnicas que posibilitaran obtener la información requerida” (p.113). Es por ello que a continuación se presenta la ruta establecida por el investigador del presente trabajo para poder concretar los objetivos planteados.

Tipo de Investigación

De acuerdo a Palella y Martins (2010), el Tipo de Investigación se refiere a: “…la clase de estudio que se va a realizar. Orienta sobre la finalidad general del estudio y sobre la manera de recoger las informaciones o datos necesarios” (p. 88).

En cuanto al tipo de investigación será de tipo “Descriptivo”, ya que de acuerdo a Rodriguez, Ochoa y Pineda (2010) se busca: “…caracterizar, precisar o determinar condiciones o características concurrentes en el hecho o problema” (p. 80). Es decir que se tiene por objeto, describir todos los hechos que ocurren en el medio tal y como van sucediendo.
Diseño de la investigación

Los autores Palella y Martins (2010), señalan que esta parte de la investigación “…se refiere a la estrategia que adopta el investigador para responder al problema, dificultad o inconveniente planteado en el estudio” (p. 86). El trabajo de investigación que se realizó y en función de los objetivos planteados, se enmarca dentro de los “Diseños no Experimentales de Campo” que permitirán recolectar la información directamente de la realidad estudiada para proceder luego al análisis e interpretación. De acuerdo a la (Ob. Cit), el Diseño no Experimental es aquel que:

Se observan los hechos tal y como se presentan en su contexto real y en un tiempo determinado o no, para luego analizarlos. Por lo tanto en este diseño no se construye una situación específica, sino que se observan las existentes. Las variables independientes ya han ocurrido y no pueden ser manipuladas, lo que impide influir sobre ellas para modificarlas (p. 87).

El diseño de una investigación tiene como propósito, según Márquez (2000): “especificar un conjunto de estrategias que se planifican a objeto de desarrollar la investigación” (p.38). En tal sentido, en esta parte de la investigación se presenta la forma en la cual se va a conducir todo el proceso de recolección de información y su procesamiento, para dar respuestas a las interrogantes centrales del estudio.
Población

Para Arias, F. (2006) “La población es un conjunto finito o infinito de elementos con características comunes para las cuales serán extensivas las conclusiones de la investigación” (p.81).

Igualmente Rodríguez, Ochoa y Pineda (2010), definen la “Población” como: “…la totalidad del fenómeno a estudiar en donde las unidades poseen una característica común, la cual se estudia y da origen a los datos de la investigación” (p. 91).

De acuerdo a lo planteado por las obras citadas, la población estuvo conformada por veintitrés (23) docentes del Colegio Ambientalista “22 de abril”, ubicado en el Municipio Naguanagua – Edo. Carabobo.
Muestra

Según Arias, F. (2006): “La muestra es un subconjunto representativo y finito que se extrae de la población accesible” (p.83). Para la selección de la muestra se utilizará el total de la población. Las características fundamentales de la muestra son definidas por Palella y Martins (2010): “Constituyen parte de la población; es estadísticamente proporcional a la magnitud de la población, lo que garantiza su fiabilidad y es representativa en cuanto a las características de la población” (p.106).
Técnicas de recolección de datos

Arias, F. (2006) define la “Técnica” como aquella en la que: “el procedimiento o forma particular de obtener datos de información. Las técnicas son particulares y específicas de una disciplina, por lo que sirven de complemento al método científico, el cual posee un aplicabilidad general” (p. 67). Palella, y Martins (2010), en su obra indican que existen cuatro tipos de técnicas: la observación, la entrevista, la encuesta y la prueba; igualmente señalan que las técnicas de recolección de datos se inician: “Una vez realizado el plan de la investigación y resueltos los problemas que plantea el muestreo” (p. 115).

La “Encuesta” es la técnica que se empleó para la recolección de los datos; igualmente, según Palella y Martins (ob. cit), definen la encuesta como “…una técnica destinada a obtener datos de varias personas cuyas opiniones interesan al investigador” (p.123). Es por ello que esta técnica permitió recolectar la información necesaria, para realizar los respectivos contrastes entre gerente educativo y su incidencia en el manejo de conflictos para garantizar la satisfacción laboral docente.

Instrumento

A tal efecto, se elaboró un (01) “Instrumento” para realizar la encuesta, para ello se seleccionó el Cuestionario, el cual es descrito por Palella y Martins (2010) como: “…un instrumento de investigación que forma parte de la encuesta. Es fácil de usar, popular y con resultados directos” (p.131).

Dicho cuestionario fue aplicado a todos los docentes que conforman la muestra; constó de 20 ítems, cada uno relacionado con el manejo de conflictos y la satisfacción laboral de cada uno de los sujetos que forman parte de la muestra. El mismo contará con cinco (05) alternativas de respuesta:

· Nunca

· Casi Nunca

· A veces

· Casi Siempre

· Siempre

Procedimiento para la recolección de la información

Para recaudar los datos de la presente investigación, se envió con anticipación una carta a los directivos del Colegio Ambientalista “22 de Abril”, a fin de informarles sobre los objetivos del presente proyecto de investigación y solicitar su autorización para llevarlo a cabo e informar al personal docente sobre el mismo, y de esta manera de contar con el mayor apoyo de dicho personal a la hora de contestar (siguiendo las pautas) con sinceridad y

	

	

	

objetividad de los instrumentos elaborados, lo que permitió obtener toda la información necesaria para cumplir con los objetivos planteados en la presente investigación.

Validez

De acuerdo a Palella y Martins (2010), la “Validez” es aquella que: “Representa la relación entre lo que se mide y aquello que realmente se quiere medir” (p. 160). El criterio de validación para la encuesta en esta investigación, será la validez de criterio y de contenido, mediante el procedimiento de juicio de expertos, para lo cual se procederá de la siguiente manera:

Se seleccionaron especialistas en el área de: Metodología de la Investigación y Gerencia Educativa.

 A cada experto se le entregó por escrito: el propósito del estudio, definición de la población, conceptualización de los objetivos y el instrumento de validación en el cual se recogió la opinión de cada especialista.

· Una vez obtenida la información, se verificó de acuerdo al veredicto dado por los expertos del área que: todos los indicadores de la encuesta, guardan relación con los objetivos y su redacción de forma clara.

· Por último se realizó el cálculo del índice de confiabilidad y el índice de concordancia de los expertos.

Confiabilidad

Para la confiabilidad del instrumento Palella y Martins (2010) establecen que:

La confiabilidad es definida como la ausencia de error aleatorio en un instrumento de recolección de datos. Representa la influencia del azar en la medida: es decir, es el grado en el que las mediciones están libres de la desviación producida por los errores causales. Además, la precisión de una medida es lo que asegura su repetibilidad. (p. 164).

Para el cálculo de la confiabilidad se utilizó el Alfa de Cronbach, el cual se calculó a partir de las correlaciones entre los ítems.

Alfa de Cronbach se calculará así:

Donde:
· S2i es la varianza del ítem i,

· S2t es la varianza de los valores totales observados y

· K es el número de preguntas o ítems.
El coeficiente de confiabilidad se determinó en la hoja de cálculo excell para Windows 2010, mediante la ecuación de Alfa de Crombach, obteniéndose como resultado un α = 0,81. El referido resultado para autores como Pallela y Martins (2010) es considerado como “muy alto”, es decir que es muy confiable.
Cuadro N° 1: Criterios de Confiabilidad

	Rango
	Confiabilidad (Dimensión)

	0,81-1
	Muy alta

	0,61-0,80
	Alta

	0,41-0,60
	Media

	0,21-0,40
	Baja

	0-0,20
	Muy baja

Fuente: Palella y Martins (2010)
Análisis y organización de los datos

Resultó indispensable definir las técnicas usadas en la interpretación de los datos, con el objeto de presentar la información obtenida de manera sencilla, para lo cual se empleó la estadística descriptiva, cumpliendo a cabalidad con todas las normas exigidas por dicha estadística. Al respecto, Rodríguez, Ochoa y Pineda (2010), afirma que: “La Estadística descriptiva estudia la distribución de frecuencias para describir su comportamiento” (p. 100).

De acuerdo al tipo de datos que se analizaron, se derivaron los procedimientos que se detallan a continuación en donde se resalta el análisis cuantitativo siendo este tipo de operación la que se efectúa naturalmente con toda la información numérica resultante de la investigación. Los datos se presentaron en un conjunto de tablas para su procesamiento. Cabe destacar que los datos del instrumento diseñado fueron representados en gráficas de barra, con su debido procesamiento e interpretación, elaborados por programas computarizados con la finalidad de organizar y mostrar el dato claramente.
CAPITULO IV

ANÁLISIS DE LOS RESULTADOS

Para dar significado a los datos recolectados en la presente investigación, la cual consiste en el analizar el manejo de conflicto del gerente educativo y su incidencia en la satisfacción laboral docente de la U.E. Colegio Ambientalista 22 de Abril; fue imprescindible la introducción de un conjunto de operaciones en la fase de procesamiento y análisis de los resultados, con la finalidad de organizarlos y dar respuesta a las interrogantes y objetivos planteados en este estudio, con el propósito de evidenciar los principales hallazgos, conectándolos directamente con las bases que sustentan la investigación.

Una vez recolectada toda la información a través de las técnicas e instrumentos antes mencionados y atendiendo a las interrogantes de la presente investigación, se realizó el análisis e interpretación cuantitativo de los mismos para cumplir con el desarrollo de los objetivos establecidos por el investigador.

En consecución a lo antes planteado, se procedió a representar de manera general, de forma gráfica y computarizada, el análisis porcentual de los resultados obtenidos en cada ítem empleando diagramas de barra. A continuación se presenta en análisis cuantitativo de los resultados:

Cuadro N° 2: Variable: Satisfacción laboral docente / Dimensión: Sensación de bienestar / Indicador: Agrado

	Ítem
	Siempre
	Casi Siempre
	A Veces
	Casi Nunca
	Nunca

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	1
	11
	55
	5
	25
	2
	10
	1
	5
	1
	5

Gráfico N°1: Satisfacción laboral docente / Dimensión: Sensación de bienestar / Indicador: Agrado

[image: image1.png]60%
50%
40%
30%
20%
10%

0%

Item 1

W Siempre

m Casi Siempre

W Aveces

™ Casi Nunca

® Nunca

Fuente: Malpica A. (2014)

Análisis del resultado: El Grafico N° 1, refleja los resultados obtenidos a través de la aplicación del instrumento de investigación. En el mismo se refleja el ítem 1, el cual está enmarcado en la variable: Satisfacción laboral docente, de la cual se desprende la dimensión: Sensación de bienestar y de esta ultima el indicador referente a: Agrado. El ítem N° 1 buscaba indagar sobre la actitud con la que el directivo de la institución recibía las opiniones de él o los docentes a propósito de la solución de un determinado conflicto que se presentase en la institución educativa. El 55% de los docentes respondieron que de parte del directivo existe Siempre buena actitud, el 25% respondió que Casi siempre el directivo posee buena actitud ante las opiniones de los mismos a la hora de solventar un conflicto en la institución, asimismo un 10% manifestó que el directivo a veces recibe con buena actitud las opiniones de los docentes, un 5% que casi nunca y otro 5% que nunca.

De acuerdo a los establecido por Torres (2012), la percepción o sensación de bienestar que posea el trabajador sobre su entorno de labores, es que el que va a influir en su agrado hacia su entorno de trabajo, en su desempeño, en el rendimiento y en su estabilidad emocional. Lo que permite concluir que existe una sensación de satisfacción laboral al detectar un conjunto de impresiones favorables que los empleados sienten hacia el gerente, por permitirles expresar cualquier inconformidad y tomar en cuenta sus opiniones.
Cuadro N° 3: Variable: Satisfacción laboral docente / Dimensión: Sensación de bienestar / Indicador: Desagrado

	Ítem
	Siempre
	Casi Siempre
	A Veces
	Casi Nunca
	Nunca

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	2
	2
	10
	2
	10
	2
	10
	4
	20
	10
	50

Gráfico N° 2: Variable: Satisfacción laboral docente / Dimensión: Sensación de bienestar / Indicador: Desagrado

[image: image2.png]50%

40%

30%

20%

10%

0%

item2

W Siempre

m Casi Siempre

W Aveces

™ Casi Nunca

® Nunca

Fuente: Malpica A. (2014)
Análisis del resultado: El Grafico N° 2, refleja los resultados obtenidos a través de la aplicación del instrumento de la investigación. En el mismo se resalta el ítem 2, el cual se fundamenta en la variable: Satisfacción laboral docente, de la que se desprende la dimensión: Sensación de bienestar y cuyo indicador es: Desagrado. El ítem 2 buscaba indagar sobre el nivel de molestia que pudiera causar al directivo las opiniones del grupo docente en la solución de un determinado conflicto. Dos (2) docentes de la institución quienes representan el 10% manifestaron que Siempre existe molestia e incomodidad manifiesta por parte del directivo
sobre las opiniones emanadas por ellos mismos para la solución de los problemas que se presenten en la institución educativa, del mismo modo dos (2) docentes, quienes representan el 10% manifestaron que de parte del directivo casi siempre manifiesta sobre las opiniones dadas por los mismos al intentar aportar para la solución de un determinado conflicto generado en la institución, dando continuidad dos (2) docentes, quienes en términos porcentuales constituyen un 10% manifestaron que A veces el directivo manifiesta molestia e incomodidad ante las opiniones entregadas al mismo por el grupo docente para la solución de una determinada situación conflictiva en la institución, asimismo cuatro (4) docentes quienes enmarcan un 20% respondieron que Casi nunca existe molestia e incomodidad por parte del directivo al escuchar las opiniones dadas para el aporte del grupo docente ante una situación de conflicto. En el mismo orden de ideas diez (10) docentes quienes caracterizan el 50% de los docentes expresaron que Nunca de parte del directivo existe molestia e incomodidad ante las opiniones dadas por los docentes para el aporte en la solución de un determinado conflicto.

De acuerdo a lo establecido en las bases teóricas, para Torres (2012), la percepción o sensación de bienestar que posea el trabajador sobre su entorno de trabajo, es aquella que va a influir en su nivel de “agrado” o “desagrado” con respecto a su entorno de trabajo, siendo este último la contrariedad que siente una persona por algo que le disgusta. Si se realiza un análisis sobre los resultados obtenidos, se puede concluir que existe una opinión generalizada sobre la poca molestia que pudiera causar al directivo las opiniones del grupo docente en la solución de un determinado conflicto, lo que deja percibir que existe sensación de bienestar entre la mayoría de los docentes que laboran en la institución.

Cuadro N° 4: Variable: Satisfacción laboral docente / Dimensión: Sensación de bienestar / Indicador: Motivación

	Ítem
	Siempre
	Casi Siempre
	A Veces
	Casi Nunca
	Nunca

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	3
	9
	45
	5
	25
	3
	15
	3
	15
	0
	0

	4
	15
	75
	4
	20
	0
	0
	1
	5
	0
	0

Gráfico N°3: Variable: Satisfacción laboral docente / Dimensión: Sensación de bienestar / Indicador: Motivación

[image: image3.png]80%
70%
60%
50%
40%
30%
20%
10%

0%

W Siempre

item 3

m Casi Siempre

= Aveces

item 4

™ Casi Nunca

® Nunca

Fuente: Malpica A. (2014)

Análisis del resultado: El Grafico N° 3, refleja los resultados obtenidos a través de la aplicación del instrumento de la investigación. En el mismo se resalta los ítem 3 y 4, el cual se fundamenta en la variable: Satisfacción laboral docente, de la que se desprende la dimensión: Sensación de bienestar y cuyo indicador es motivación para ambos. A través del ítem 3 se indagaba sobre la capacidad del directivo para la creación de estrategias que impulsaran un clima laboral ameno y motivador, se pudo comprobar que nueve (9) de los docentes, quienes representan un 45% de la totalidad manifestó que Siempre el directivo crea dichas estrategias, asimismo un numero de cinco (5) docentes que constituyen un 25% del grupo expresó que de parte del directivo Casi siempre crea mecanismos de motivación para mantener un clima organizacional afectivo y motivador. Sin embargo un numero de tres (3), quienes encarnan el 15% del grupo docente reveló que A veces por parte del personal directivo se crean estrategias para mantener un clima organizacional ameno, el mismo número de docentes manifestaron que el directivo Casi nunca pone en práctica estrategias motivadoras para el sostenimiento de un clima organizacional positivo en la institución.

En el ítem 4 se indagó sobre el apoyo que tiene el grupo docente por parte del directivo en lo que respecta a los beneficios contractuales y beneficios socioeconómicos obteniendo como resultado que un número de quince (15) docentes de la institución Siempre se sienten apoyados por el directivo a la hora del apoyo por parte del mismo en la obtención de beneficios socioeconómicos y/o contractuales, del mismo modo un numero de cuatro (4) docentes quienes en términos porcentuales reflejan un 20% del grupo expresó que de parte del directivo Casi siempre existe apoyo en cuanto a los beneficios socioeconómicos para con el grupo docente a su cargo. No obstante a lo descrito un número de uno (1), 5% de los docentes manifestó que Casi nunca existe apoyo por parte del directivo en torno a los beneficios socioeconómicos y contractuales hacia el grupo docente a su cargo.

Los cómputos recogidos por la parte del investigador en los ítem 3 – 4, anuncian que no existen carencias por parte del directivo en cuanto a la creación de estrategias asertivas para la creación y el mantenimiento de un clima organizacional ameno y del apoyo o respaldo a los beneficios contractuales y socioeconómicos del grupo docente a su cargo. De acuerdo a lo establecido por Garvi (2012), la motivación, no es más que la fuerza que impulsa una acción, el desempeño que constituye la etapa en la cual los miembros de una organización trabajan con eficacia, buscando un fin común y esto se ve reflejado en los resultados del ítem 3, en donde la creación de estrategias que impulsan un clima laboral ameno y motivador están presentes así como existe un evidente apoyo motivador en los beneficios socio-.económicos que perciben los docentes de la institución.

Cuadro N°5: Variable: Satisfacción laboral docente / Dimensión: Sentido de pertenencia / Indicador: Integración a la organización

	Ítem
	Siempre
	Casi Siempre
	A Veces
	Casi Nunca
	Nunca

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	5
	1
	5
	2
	10
	5
	25
	4
	20
	8
	40

	6
	18
	90
	1
	5
	0
	0
	0
	0
	1
	5

Gráfico N°4: Variable: Satisfacción laboral docente / Dimensión: Sentido de pertenencia / Indicador: Integración a la organización

[image: image4.png]90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

W Siempre

item 5

m Casi Siempre

= Aveces

item 6

™ Casi Nunca

® Nunca

Fuente: Malpica A. (2014)

Análisis del resultado: El Grafico N° 4, refleja los resultados obtenidos a través de la aplicación del instrumento de la investigación. En el mismo se resalta el ítem 5 y el ítem 6, que a su vez se fundamentan en la variable: Satisfacción laboral docente, de la que se desprende la dimensión: Sentido de pertenencia y cuyo indicador es: Integración a la organización. A través del ítem 5 se indagaba sobre la frecuencia en la que el directivo aplicaba talleres de formación para así lograr las metas que la institución educativa se proponía en un tiempo determinado y se obtuvieron los siguientes resultados: Un numero de uno (1), 5% de los docentes manifestó que Siempre por parte del directivo existen talleres de formación para el logro de metas, asimismo un numero de dos (2), 10% del grupo docente expresó que Casi siempre por parte del directivo existen charlas o talleres que tienen como objetivo facilitarle a los mismos el logro de metas y logros que la institución se proponga en un tiempo determinado, en el mismo orden un numero de cinco (5), 25% de los docentes expresaron que A veces existen talleres que facilitan el cumplimiento de metas institucionales. Sin embargo un numero de cuatro (4) docentes que computan un 20% anunciaron que Casi nunca y un grueso de ocho (8) señalan que Nunca existen dichas charlas.

En el ítem 6 se indagaba si por parte del directivo al momento de su contratación se le dio a conocer el esquema filosófico del plantel (misión y visión) para ponerlas en práctica con los grupos de trabajo a cargo del docente como política organizacional a lo que los docentes computaron los siguientes resultados: Un numero de dieciocho docentes, quienes representan un 90% de los mismos manifestó que Siempre se les recuerda el contenido de la misión y visión del plantel para su aplicación en los grupos de trabajo a cargo del personal docente, del mismo modo un numero de uno (1) de los docentes expresó que Casi siempre por parte del directivo hay constante recordatorio de la misión y visión de la institución para la aplicación de las mismas. Sin embargo un número de uno (1) de los docentes dio a conocer que Nunca existe un constante recordatorio ni supervisión de la aplicación de la misión y visión de la institución educativa para con los docentes y el grupo de trabajo a cargo de estos últimos. Villarruel (2013) expone la integración a la organización o sentido de pertenencia en donde existen acciones cuyo objetivo sea generar un vínculo con el colaborador, sobre todo para lograr obtener la confianza del trabajador. El área de recursos humanos tiene el reto de planificar, desarrollar y emplear herramientas que permita al gerente generar el sentimiento de pertenencia e integración del trabajador.
En conclusión, con respecto a los resultados obtenidos en el ítem 5 y través de lo descrito se evidencia que existen deficiencias por parte del directivo en cuanto a la existencia de charlas y/o talleres para la formación integral del personal docente y esto se traduce en una inconformidad latente en la satisfacción laboral, debido a que no existe una opinión general favorable por parte de los educadores en donde se afirme que la institución y su directiva realice este tipo de actividades; con respecto al ítem 6, existe una opinión generalizada por parte de los docentes en donde se expresa que si existe, por parte de los directivos, una constante supervisión en cuanto a la puesta en práctica de la misión y visión de la institución.
Cuadro N° 6: Variable: Satisfacción laboral docente / Dimensión: Sentido de pertenencia / Indicador: Identificación con sus pares

	Ítem
	Siempre
	Casi Siempre
	A Veces
	Casi Nunca
	Nunca

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	7
	12
	60
	4
	20
	2
	10
	1
	5
	1
	5

Gráfico N° 5: Variable: Satisfacción laboral docente / Dimensión: Sentido de pertenencia / Indicador: Identificación con sus pares

[image: image5.png]60%

50%

40%

30%

20%

10%

0%

H Siempre

M Casi Siempre

item7

= Aveces

™ Casi Nunca

® Nunca

Fuente: Malpica A. (2014)

Análisis del resultado: El Grafico N° 5, refleja los resultados obtenidos a través de la aplicación del instrumento de investigación. En el mismo se refleja el ítem 7, el cual está enmarcado en la variable: Satisfacción laboral docente, la cual se desprende la dimensión: Sentido de pertenencia y de esta ultima el indicador referente a: Identificación con sus pares. El ítem N° 7 buscaba indagar sobre la frecuencia en que el directivo fomenta actividades de integración entre los miembros de la comunidad educativa, principalmente docentes, personal administrativo, estudiantil y de ambiente o mantenimiento. Los resultados obtenidos se representan en que un número de doce (12) docentes, quienes a su vez representan el 60% de la totalidad manifiesta que Siempre por parte del directivo existen actividades de integración de todos los miembros que hacen vida laboral y académica dentro de la institución educativa, de igual forma un numero de cuatro (4) docentes, 20% de la totalidad anuncian que Casi siempre por parte del directivo existen actividades de integración de todo el personal que labora en el plantel, asimismo un numero de dos (2) docentes, 10% de la totalidad expresaron que A veces existen actividades de integración entre todos los miembros de la institución. Sin embargo uno (1) de los docentes, 5% de la totalidad respondió que Casi nunca dichas actividades de integración se realizan, al igual que quien manifestó que Nunca las actividades de integración entre los miembros del personal que labora en la institución fue uno (1) de los docentes, quien representa el 5%.

El sentido de pertenencia que puedan sentir los docentes sobre el lugar donde laboran va a influir en su rendimiento y satisfacción laboral. Para Villarruel (2013), cuando una empresa tiene en cuenta que sus empleados, estos pueden sentir lo que la organización haga por ellos, estando frente a lo que podría denominarse el salario emocional que muchas veces no se ve, o que cuesta poner en la balanza a la hora de elegir desarrollarse en una organización y no en otra y juegan un rol preponderante en el importante desafío de retener y atraer talentos, que no son otra cosa que “personas”.En términos analíticos en el ítem 7, queda la satisfacción laboral, el sentido de pertenencia y la identificación con sus pares, cubre las expectativas de una gran mayoría, quedando reflejado que no existen deficiencias en el ámbito de la integración que debe existir entre los miembros de la organización por parte del directivo.

Cuadro N° 7: Variable: Manejo de Conflictos / Dimensión: Competencias gerenciales / Indicador: Toma de decisiones

	Ítem
	Siempre
	Casi Siempre
	A Veces
	Casi Nunca
	Nunca

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	8
	13
	65
	5
	25
	2
	10
	0
	0
	0
	0

	9
	16
	80
	3
	15
	0
	0
	1
	5
	0
	0

Gráfico N°6: Variable: Manejo de Conflicto / Dimensión: Competencias gerenciales / Indicador: Toma de decisiones

[image: image6.png]80%
70%
60%
50%
40%
30%
20%
10%

0%

W Siempre

item 8

m Casi Siempre

= Aveces

item9

™ Casi Nunca

® Nunca

Fuente: Malpica A. (2014)

Análisis de resultado: El Grafico N° 6, refleja los resultados obtenidos a través de la aplicación del instrumento de la investigación. En el mismo se resalta el ítem 8 y el ítem 9, que a su vez se fundamentan en la variable: manejo de conflicto, de la que se desprende la dimensión: Competencias gerenciales y cuyo indicador es: Toma de decisiones. A través del ítem 8 se indagaba sobre la capacidad del directivo en la toma de decisiones y el estudio que hace el mismo al momento del estudio de beneficios y consecuencias de la decisión tomada. Ante dicha indagación los docentes respondieron de la siguiente manera: Un número de trece (13) docentes, quienes en términos porcentuales representan el 65%, manifestaron que Siempre el directivo toma decisiones en beneficio de toda la comunidad educativa luego de un estudio de beneficios y consecuencias que traerá consigo todo el proceso. Asimismo un numero de cinco (5) docentes, traducidos en un 25% expresaron que Casi siempre el directivo toma decisiones en beneficio de la comunidad educativa luego de un estudio de caso y un número de dos (2) quienes del grupo docente encarnan el 10% respondieron que A veces el directivo toma decisiones en pro de la comunidad.

En el ítem 9 se indago sobre el conocimiento del directivo en cuanto a la capacidad de resolución de conflicto a lo que los docentes respondieron numérica y porcentualmente de la siguiente manera: Un numero de dieciséis (16) docentes quienes representan el 80% de la totalidad expresaron que Siempre el directivo demuestra conocimientos y los pone en práctica en torno a la resolución de conflictos que se presentan en la institución educativa, un numero de tres (3) docentes caracterizados con el 15% manifestaron que Casi siempre el directivo demuestra con su práctica las capacidades que posee para la resolución de conflictos y solo uno (1) respondió que Casi nunca existe demostración alguna por parte del directivo en lo que respecta la resolución de conflictos.

Para García, Rojas y otros (2008), las competencias gerenciales son un conjunto de capacidades y conocimientos que una persona posee para realizar las actividades de liderazgo y coordinación en el rol de gerente, y la toma de decisiones forma parte dentro de las competencias del gerente educativo en donde muchas veces estas decisiones son complejas, y requieren de fortaleza, personalidad, seguridad, y capacidad de decisión. En base a los resultados obtenidos se concluye que de parte del cuerpo directivo no existe deficiencia alguna en las características y competencias principales de un gerente a la hora de tomar de decisiones.

Cuadro N° 8: Variable: Manejo de Conflicto / Dimensión: Competencias gerenciales / Indicador: Liderazgo

	Ítem
	Siempre
	Casi Siempre
	A Veces
	Casi Nunca
	Nunca

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	10
	16
	80
	3
	15
	1
	5
	0
	0
	0
	0

	11
	7
	35
	2
	10
	3
	15
	4
	20
	4
	20

Gráfico N° 7: Variable: Manejo de Conflicto / Dimensión: Competencias gerenciales / Indicador: Liderazgo

[image: image7.png]80%
70%
60%
50%
40%
30%
20%
10%

0%

W Siempre

item 10

m Casi Siempre

= Aveces

item 11

™ Casi Nunca

® Nunca

Fuente: Malpica A. (2014)

Análisis de resultado: El Grafico N° 7, refleja los resultados obtenidos a través de la aplicación del instrumento de la investigación. En el mismo se resalta el ítem 10 y el ítem 11, que a su vez se fundamentan en la variable: La mujer como gerente educativo, de la que se desprende la dimensión: Competencias gerenciales y cuyo indicador es: Liderazgo. En el ítem 10 se indago sobre la atención que el directivo brindaba a su cuerpo docente para así verificar el tipo de liderazgo que pone en práctica a lo que los docentes respondieron de la siguiente manera: Un numero de dieciséis (16) docentes quienes representan el 80% manifestaron que el directivo Siempre atiende y escucha las demandad de su cuerpo docente, asimismo un numero de tres (3) docentes, con el 15% de la totalidad respondió que Casi siempre el directivo atiende y escucha las demandas de su cuerpo docente, un numero de uno (1) docente, que representa un 5% de la totalidad expreso que A veces el directivo atiende y escucha las demandas del cuerpo docente a su cargo.

En el ítem 11 se indagó sobre la representación y el acompañamiento por parte del directivo al momento de resolver una situación conflictiva a lo que los docentes respondieron de la siguiente manera: Un numero de siete (7) docentes quienes porcentualmente están definidos con el 35% manifestaron que el directivo Siempre les acompaña y representan ante cualquier situación de conflicto que se presente en la institución educativa, del mismo modo un numero de dos (2) docentes, quienes representan un 10% expresaron que Casi siempre reciben acompañamiento y representación por parte del directivo al momento de solventar un conflicto. Sin embargo un numero de tres (3) docentes definidos porcentualmente con el 15% anunciaron que A veces tienen el acompañamiento y la representación del directivo al resolver algún conflicto, en el mismo orden un numero de uno (1) docente representando el 5% de la totalidad enuncia que Casi nunca recibe acompañamiento y/o representación por parte del directivo, este último computo se repite en la opción de respuesta Nunca.

De acuerdo a García, Rojas y otros (2008), el liderazgo es el ejercicio indispensable de influencia y capacidad convocante. Los referidos autores se refieren a esto como la tarea de conducir, la cual requiere de capacidad para motivar y estimular a los diferentes miembros del equipo, promoviendo lo mejor para el logro de un clima de satisfacción personal e institucional.

Al realizar un análisis de los resultados obtenidos se puede concluir, que de parte del cuerpo directivo no existen opiniones negativas en cuanto a escuchar y atender las demandas de los docentes, sin embargo se expresa que pueden existir algunas deficiencias y un sentimiento de abandono en el ámbito de acompañamiento y representación hacia el cuerpo docente a la hora de solventar un conflicto. Es decir que existe un desacuerdo en la opinión de los docentes, en cuanto a cómo debe actuar el cuerpo directivo a la hora de resolver una situación conflictiva.

Cuadro N°9: Variable: Manejo de Conflicto / Dimensión: Competencias gerenciales / Indicador: Resolución de problemas

	Ítem
	Siempre
	Casi Siempre
	A Veces
	Casi Nunca
	Nunca

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	12
	6
	30
	6
	30
	5
	25
	1
	5
	2
	10

	13
	17
	85
	2
	10
	1
	5
	0
	0
	0
	0

Gráfico N°8: Variable: Manejo de Conflicto / Dimensión: Competencias gerenciales / Indicador: Resolución de problemas

[image: image8.png]90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

W Siempre

item 12

m Casi Siempre

= Aveces

item 13

™ Casi Nunca

® Nunca

Fuente: Malpica A. (2014)

Análisis de resultado: El Grafico N° 8, refleja los resultados obtenidos a través de la aplicación del instrumento de la investigación. En el mismo se resalta el ítem 12 y el ítem 13, que a su vez se fundamentan en la variable: Manejo de conflicto, de la que se desprende la dimensión: Competencias gerenciales y cuyo indicador es: resolución de conflictos/problemas. En el ítem 12 se indago sobre la habilidad del directivo ante las situaciones de contingencia que se presentan en la institución educativa a lo que los docentes respondieron de la siguiente manera: Un numero de seis (6) docentes, quienes representan el 30% de la totalidad en la institución manifestaron que Siempre el directivo manifiesta habilidad para la solución de situaciones de contingencia, un número exactamente igual al anterior manifiesta que Casi siempre existe de parte del directivo habilidad en la solución de situaciones de contingencia, asimismo un numero de cinco (5) docentes para un 25% respondieron con la opción A veces en cuanto a la habilidad que posee el directivo para solventar situaciones de contingencia, es decir, en oportunidades es hábil, un numero de uno (1) docente para un 5% manifestó que Casi nunca y dos (2) docentes con 10% de la totalidad respondieron que Nunca evidencian que el directivo sea hábil a la resolución de situaciones de contingencia.

En el ítem 13 se indagaba sobre la frecuencia en la que el directivo reconocía el conocimiento y los aportes de su cuerpo docente a la hora de solucionar algún conflicto, a lo que los mismos respondieron numérica y porcentualmente de la siguiente manera: Un numero de diecisiete (17) docentes quienes porcentualmente representan el 85% de la totalidad manifestaron que Siempre el directivo reconoce los aportes dados por el grupo docente a la hora de solucionar un conflicto en la institución, del mismo modo un numero de dos (2) docentes definidos con el 10% respondieron que Casi siempre sus aportes son reconocidos por el directivo la hora de resolver un situación conflictiva y un docente, el 5% de la totalidad manifestó que A veces le son reconocidos sus aportes y conocimientos en cuanto a solventar una situación conflictiva.

La resolución de problemas se encuentra dentro de los procesos para el manejo de conflictos, y para esto se debe contar con las habilidades necesarias que permitan reconocer ciertas señales que indiquen que se está a las puertas de una dificultad. Para los autores O´Donovan y Oumarou (2013), en un sistema de gestión eficaz para la resolución de conflictos, se debe tener por objetivo, la prevención así como la resolución disciplinada y pacífica de todo conflicto que surja a pesar de las acciones de prevención adoptadas.
Con respecto al ítem 12, se concluye que los docentes están medianamente satisfechos con la gestión directiva ante contingencias y eventualidades lo que permite establecer que de parte del directivo puede mejorarse la habilidad con la que desenvuelve la solución de situaciones conflictivas, tomando en cuenta que de acuerdo a los resultados obtenidos en el ítem 13, se tiene a su cargo un grupo de docentes al cual escucha y en conjunto pueden generar una solución más asertiva en beneficio de todos las partes del conflicto a solucionar.

Cuadro N° 10: Variable: Manejo de Conflicto / Dimensión: Sensibilidad institucional y humana / Indicador: Comunicación asertiva

	Ítem
	Siempre
	Casi Siempre
	A Veces
	Casi Nunca
	Nunca

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	14
	13
	65
	5
	25
	1
	5
	1
	5
	0
	0

	15
	18
	90
	2
	10
	0
	0
	0
	0
	0
	0

Gráfico N°9: Variable: Manejo de Conflicto / Dimensión: Sensibilidad institucional y humana / Indicador: Comunicación asertiva

[image: image9.png]90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

W Siempre

item 14

m Casi Siempre

= Aveces

item 15

™ Casi Nunca

® Nunca

Fuente: Malpica A. (2014)

Análisis de resultado: El Grafico N° 9, refleja los resultados obtenidos a través de la aplicación del instrumento de la investigación. En el mismo se resalta el ítem 14 y el ítem 15, que a su vez se fundamentan en la variable: Manejo de conflicto, de la que se desprende la dimensión: Sensibilidad institucional/humana y cuyo indicador es: Comunicación asertiva. En el ítem 14 se indago sobre la frecuencia en la que el directivo comunica los problemas a todo el personal a su cargo para ubicar en conjunto una solución que beneficie a toda la comunidad educativa, la respuesta de parte de los docentes numérica y porcentualmente se presenta a continuación: un numero de trece (13) docentes que representan un 65% de la totalidad manifestaron que de parte del directivo Siempre se les comunican los problemas para ubicar las posibles soluciones en conjunto, asimismo un numero de cinco (5) docentes expresaron que Casi siempre de parte del directivo existe comunicación en cuanto a los problemas existentes en el plantel para de manera grupal ubicar las posibles soluciones. En las opciones de respuesta A veces y Casi nunca hubo una manifestación de parte de un docente por respuesta dando un porcentaje individual por respuesta de 5% para A veces y 5% para Casi nunca.

A través del ítem 15 se indagó sobre la interrelación existente entre el director y el personal docente a lo que estos últimos respondieron de la siguiente manera: Un numero de dieciocho (18) docentes para un 90% respondieron que Siempre existe interrelación por parte del directivo para con ellos, del mismo modo un número de dos (2) docentes que representan un 10% de la totalidad afirmaron que Casi siempre existe interrelación entre el directivo y su personal a cargo.

De acuerdo a García Rojas y otros (2008), las habilidades humanas y de comunicación del gerente educativo se refieren a la forma de interactuar efectivamente con las personas. Un gerente interactúa y coopera principalmente con los empleados a su cargo; es por ello que en los ítems 14 y 15 queda expresado en la práctica de los docentes del colegio ambientalista, lo que establecen las teorías, al no existir deficiencia ni condición alguna en la comunicación e interrelación entre el gerente educativo de la institución y los docentes.

Cuadro N° 11: Variable: Manejo de Conflicto / Dimensión: Sensibilidad institucional y humana / Indicador: Aptitud positiva ante contingencias

	Ítem
	Siempre
	Casi Siempre
	A Veces
	Casi Nunca
	Nunca

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	16
	16
	85
	3
	15
	1
	0
	0
	0
	0
	0

	17
	14
	70
	4
	20
	2
	10
	0
	0
	0
	0

Gráfico N° 10: Variable: Manejo de Conflicto / Dimensión: Sensibilidad institucional y humana / Indicador: Aptitud positiva ante contingencias

Fuente: Malpica A. (2014)

Análisis de resultado: El Grafico N° 9, refleja los resultados obtenidos a través de la aplicación del instrumento de la investigación. En el mismo se resalta el ítem 16 y el ítem 17, que a su vez se fundamentan en la variable: Manejo de conflicto, de la que se desprende la dimensión: Sensibilidad institucional/humana y cuyo indicador es: Aptitud positiva ante contingencias. En el ítem 16 se indago sobre la capacidad proactiva del director al momento de canalizar las situaciones de contingencias que se presenten en la institución educativa, a lo que los docentes respondieron: Un numero de dieciséis (16) docentes, que porcentualmente representan el 85% de la totalidad respondió que el director Siempre presenta una actitud proactiva al momento de enfrentar una situación de conflicto, un numero de tres (3) docentes, quienes porcentualmente están definidos como el 15%, manifestaron que Casi siempre el director presenta una actitud proactiva a la hora de solucionar los problemas y un número menor de docentes (1) manifestó que A veces el director refleja una actitud proactiva.

En el ítem 17 se indagó sobre la transparencia con la que el director canalizaba las situaciones de conflictos así como también el nivel de justicia que aplicaba en la misma, a lo que el grupo docente respondió numérica y porcentualmente de la siguiente manera: Un número de catorce (14) docentes, quienes representan el 70% de la totalidad respondieron que Siempre el director es una persona justa y transparente al momento de solventar los conflictos que puedan presentarse en la institución, asimismo un numero de cuatro (4) docentes, para un 20% manifestó que Casi siempre el director es justo y transparente y un numero de dos (2) docentes con un 10% de la totalidad expreso en su respuesta que A veces el director presenta dichas cualidades al momento de solventar conflictos en la institución educativa.

De acuerdo a García Rojas y otros (2008), al momento de resolver situaciones conflictivas de contingencia de la forma más equilibrada, se debe evitar ambigüedades y confusión: es decir, tener la convicción de que las decisiones son el resultado de la experiencia que posee el gerente educativo; así mismo de prevalecer una actitud democrática en donde los objetivos y políticas acordadas son fundamentales para mejorar la convivencia institucional, y constituyen, a la vez, el primer criterio rector para el propio director.

Con la recopilación de los datos obtenidos se puede decir que el director no presenta ninguna condición deficiente en los ítem 16 y 17, por lo que mayoritariamente los docentes reconocen en su investidura una buena canalización de resolución de problemas de forma equilibrada, proactiva, justa y transparente.

Cuadro N° 12: Variable: Manejo de Conflicto / Dimensión: Ambiente laboral / Indicador: Valoración personal / profesional

	Ítem
	Siempre
	Casi Siempre
	A Veces
	Casi Nunca
	Nunca

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	18
	10
	50
	5
	25
	2
	10
	2
	10
	1
	5

	19
	8
	40
	4
	20
	3
	15
	4
	20
	1
	5

Gráfico N° 11: Variable: Manejo de Conflicto / Dimensión: Ambiente laboral / Indicador: Valoración personal / profesional

[image: image10.png]50%
45%
40%
35%
30%
25%
20%
15%
10%

5%

0%

W Siempre

item 18

m Casi Siempre

= Aveces

item 19

™ Casi Nunca

® Nunca

Fuente: Malpica A. (2014)

Análisis de resultado: El Grafico N° 11, refleja los resultados obtenidos a través de la aplicación del instrumento de la investigación. En el mismo se resalta el ítem 18 y el ítem 19, que a su vez se fundamentan en la variable: Manejo de conflicto, de la que se desprende la dimensión: Ambiente laboral y cuyo indicador es: Valoración personal/profesional. En el ítem 18 se indago sobre la valoración que le da el director a su personal de acuerdo a sus conocimientos demostrados y su área o espacio de confort a lo que los docentes respondieron: Un número de diez (10) docentes que representan el 50% de la totalidad expresó que Siempre por parte del director son valorados de acuerdo a sus conocimientos y el mismo les delega funciones de acuerdo a sus experiencias, un numero de cinco (5) para un 25% manifestó que Casi siempre se les valora de acuerdo a sus conocimientos y le son delegadas funciones de acuerdo a su experiencia, otro número de docentes (2) respondieron que A veces se les reconoce sus conocimientos y un número igual manifiesta que Casi nunca, por ultimo un docente expresa a través de su respuesta que Nunca de parte del directivo se le valora sus conocimientos.

En el ítem 19 se indagó sobre el reconocimiento de parte del director en cuanto a los logros obtenidos en lo individual en una determinada situación, a lo que los docentes respondieron numérica y porcentualmente de la siguiente manera: Un numero de ocho (8) docentes, quienes representan un 40% respondieron que Siempre el directivo les reconoce sus logros ante su grupo de trabajo. Asimismo un número de cuatro (4) docentes, traducidos porcentualmente en 40% manifestaron que Casi siempre se le son reconocidos sus logros ante su equipo de trabajo por parte del director. Del mismo modo un numero de tres (3) docentes, definidos porcentualmente con el 15% de la totalidad respondió que A veces son reconocidos sus logros ante su grupo de trabajo por parte del director, dando continuidad un numero de cuatro (4) docentes quienes anunciaron que Casi nunca son reconocidos sus logros ante el grupo de trabajo por parte del director y por ultimo un docente, representando el 5% manifestó que Nunca ha recibido reconocimiento alguno por parte del directivo al alcanzar algún logro.

De acuerdo a Salazar, Guerrero, Machado y otros (2009), el clima organizacional de las instituciones educativas es la percepción que posee el docente sobre su entorno de trabajo, en donde se abarca aspectos como el compañerismo, los conflictos entre personas y/o entre departamentos, reconocimientos al trabajo y valoración de los conocimientos.

Por lo que se puede resaltar que el directivo presenta cierto nivel de compromisos en los ítem 18 y 19, esto tomando en cuenta que el mismo en un bajo índice valora el conocimiento del personal a su cargo en cuanto a la aplicación de los mismos en determinadas tareas a delegar, así como también el índice es bajo al reconocer el alcance de logros de manera exitosa por parte de sus docentes lo cual podría al hacerse elevar los índices de motivación del mismo grupo.

Cuadro N° 13: Variable: Manejo de Conflicto / Dimensión: Ambiente laboral / Indicador: Relaciones interpersonales

	Ítem
	Siempre
	Casi Siempre
	A Veces
	Casi Nunca
	Nunca

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	20
	0
	0
	1
	5
	1
	5
	8
	40
	10
	50

	21
	12
	60
	4
	20
	3
	15
	1
	5
	0
	0

Gráfico N° 12: Variable: Manejo de Conflicto / Dimensión: Ambiente laboral / Indicador: Relaciones interpersonales

[image: image11.png]0%

item 20 item 21

mSiempre ®CasiSiempre ®Aveces M CasiNunca ®Nunca

Fuente: Malpica A. (2014)

Análisis de resultado: El Grafico N° 12, refleja los resultados obtenidos a través de la aplicación del instrumento de la investigación. En el mismo se resalta el ítem 20 y el ítem 21, que a su vez se fundamentan en la variable: Manejo de conflicto, de la que se desprende la dimensión: Ambiente laboral y cuyo indicador es Relaciones interpersonales. En el ítem 20 se indago sobre si el director se ve influenciado por las relaciones interpersonales positivas con su equipo de trabajo a lo que los docentes numérica y porcentualmente respondieron de la siguiente manera: Un número de uno (1) de los docentes, para un 5% de la totalidad, manifestó que Casi siempre el directivo se ve influenciado por las relaciones interpersonales positivas existentes entre él y su grupo docente, el mismo número porcentual se repite en la opción de respuesta A veces, por el contrario ocho (8) docentes, 40% expresan que Casi nunca el director se ve influenciado por las relaciones interpersonales entre el mismo y su grupo docente. Finalmente un número mayoritario de diez (10) docentes porcentualmente definidos con el 50% de la totalidad, manifiesta que Nunca el directivo se ve influenciado por las relaciones interpersonales positivas al momento de tomar decisiones.

En el ítem 21 se indago sobre la diferenciación que hace el directivo entre las relaciones positivas y las obligaciones laborales del mismo y de su grupo de trabajo, a lo que se respondió de la siguiente manera: Un numero de doce (12) docentes, porcentualmente representados por el 60% respondió que Siempre el directivo diferencia las relaciones interpersonales de las obligaciones laborales, del mismo modo el 20% de los docentes manifestaron que de parte del director Casi siempre existe una diferenciación entre los aspectos a colación, un 15% A veces y un 5% Casi nunca.

Se puede concluir de acuerdo a los resultados obtenidos, que no existen compromisos del director en cuanto a los ítem 20 y 21, ya que no se ve influenciado por las relaciones interpersonales entre sus docentes y este a la hora de tomar decisiones, diferencia muy bien las mismas relaciones con las obligaciones laborales de su grupo de trabajo. Lo que confirma lo dicho en el ítem 17 sobre la canalización de forma justa y equilibrada en la resolución de conflictos.

Cuadro 14: Variable: Manejo de Conflicto / Dimensión: Ambiente laboral / Indicador: Productividad

	Ítem
	Siempre
	Casi Siempre
	A Veces
	Casi Nunca
	Nunca

	
	F
	%
	F
	%
	F
	%
	F
	%
	F
	%

	22
	6
	30
	6
	30
	5
	25
	1
	5
	2
	10

	23
	9
	45
	5
	25
	4
	20
	1
	5
	1
	5

Gráfico N° 13: Variable: Manejo de conflicto / Dimensión: Ambiente laboral / Indicador: Productividad

[image: image12.png]45%
40%
35%
30%
25%
20%
15%
10%

5%

0%

W Siempre

item 22

m Casi Siempre

= Aveces

item 23

™ Casi Nunca

® Nunca

Fuente: Malpica A. (2014)

Análisis de resultado: El Grafico N° 13, refleja los resultados obtenidos a través de la aplicación del instrumento de la investigación. En el mismo se resalta el ítem 22 y el ítem 23, que a su vez se fundamentan en la variable: Manejo de conflicto, de la que se desprende la dimensión: Ambiente laboral y cuyo indicador es Productividad. En el ítem 22 se indago sobre la frecuencia en el nivel de exigencia por parte del director en cuanto al logro de metas con respecto al tiempo, de acuerdo a su planificación individual, a lo que los docentes respondieron de la siguiente manera: Un 30% afirmo que Siempre existe una exigencia palpable por parte del directivo, al igual que la opción Casi Siempre un 30%, un 25% expresó que A veces se les exige, un 5% que Casi nunca y un 10% que Nunca.

En el ítem 23 se indago sobre la manifestación de preocupación y participación por parte de directivo en el cumplimiento de las metas que se proponga la institución en un tiempo determinado, a lo que los docentes respondieron porcentualmente de la siguiente manera: Un 45% afirmo que Siempre el directivo manifiesta preocupación e interviene activamente en el cumplimiento de las metas que la institución se proponga, un 25% que Casi siempre, un 20% manifestó que A veces, un 5% que Casi nunca y por ultimo un 5% que Nunca.

De acuerdo a García rojas y otros (2008), el director debe estar comprometido en permitir la participación y delegar tareas a un grupo de colaboradores que de ese modo comparte la responsabilidad por el sostenimiento del proyecto institucional. Con delegar, se aprende a las perdidas inevitables de experiencias en las que no se va a participar. Lo que permite concluir, que no existen compromisos por parte del docente en los ítem 22 y 23 tomando en cuenta que tiene un nivel de exigencia evidenciado para que sus docentes cumplan con su planificación individual y con las metas y logros que la institución se proponga y de igual forma muestra preocupación por el cumplimiento de las mismas y participa para el éxito en el desempeño de dichos logros.
CONCLUSIONES

En la presente investigación se plantearon unos objetivos de investigación en los cuales se buscaba: diagnosticar la satisfacción laboral de los docentes de la Unidad Educativa Colegio Ambientalista; describir cuales son las competencias gerenciales empleadas por el gerente educativo para el manejo de conflictos y por ultimo verificar la efectividad de las competencias del gerente educativo para el manejo de conflicto y su incidencia en la satisfacción laboral docente.

Durante el proceso en el cual se realizó el diagnóstico, se observó que todo el personal que labora en la institución siente absoluto apoyo del directivo a la hora de la discusión y el cumplimiento de los compromisos contractuales adquiridos por la organización, lo que genera un sentido de identificación con la misma y de motivación quienes entregan su fuerza laboral. El director demuestra que conoce las necesidades de su grupo a cargo e identifica las fortalezas de las individualidades delegando funciones a su personal de acuerdo a su espacio de confort.

La presente investigación buscó describir la competencias gerenciales en el manejo de conflictos, del gerente educativo de la Unidad Educativa Colegio Ambientalista 22 de Abril, y durante este proceso se determinó que el director posee una funcionalidad y afinidad con la satisfacción laboral de los docentes que laboran en institución, y la misma incide a través de sus métodos gerenciales a su grupo de trabajo quien de forma mayoritaria respondió a los aspectos definidos dentro de las características que por naturaleza debe poseer un directivo. Así mismo se demostró a través de la aplicación del instrumento de investigación que el grupo docente más allá de sentirse satisfecho a nivel laboral ve al directivo como un miembro de la comunidad educativa con aspectos que humanizan el proceso educativo en la dinámica líder/seguidor o jefe/subordinado. En el diagnóstico de dichos aspectos gerenciales se evidenció que el gerente educativo utiliza estrategias motivadoras y de integración a la organización en pro del bienestar del grupo docente a su cargo y de toda la comunidad educativa, utiliza efectivamente la comunicación en cuanto a la resolución de situaciones de conflictos que se presenten en la institución.

Con este estudio se verificó la efectividad de las competencias gerenciales, debido a que parte del grupo docente siente un constante control y supervisión por parte del directivo en el cumplimiento de la política organizacional de la institución fundamentado en la misión y visión de la misma, el grupo académico a cargo del directivo (docentes) manifestó recibir las herramientas teóricas y metodológicas para su cumplimiento.

En general el estudio arroja una tendencia positiva entre lo que el director cumple y hace cumplir a sus docentes, del mismo modo los aspectos de humanización del proceso gerencial por parte del directivo son evidentes en cuanto a su flexibilidad y exigencia a su personal a cargo, los aspectos de liderazgo y toma de decisiones tienen fundamento en la respuesta recíproca entre el director, los docentes y todo el personal que labora en la institución, quienes manifestaron que el desempeño del directivo responde a las competencias gerenciales que debe poseer un personal en dicho cargo.

RECOMENDACIONES

La gerencia educativa se caracteriza por ser un proceso complejo donde interactúan entre sí una serie de elementos que parten desde lo natural hasta lo influyente por la tecnología, en la presente investigación se encontró cierto nivel de satisfacción laboral por parte de los docentes de la institución de acuerdo a lo planteado en la situación problemática, así mismo al arrojar los resultados obtenidos luego de la aplicación del instrumento de investigación, se pudo concluir que el gerente educativo es capaz de generar el ambiente y entorno adecuado para que todos los miembros de la unidad educativa a su cargo logren los objetivos y metas planteadas satisfactoriamente, es por ello que se sugiere:

· A otros investigadores:
Replicar este estudio en otros centros e instituciones educativas a nivel latinoamericano, lo que podría permitir realizar estudios comparativos sobre el manejo de conflictos y la satisfacción laboral docente en otros países.

Realizar estudios enmarcado en el paradigma cualitativo sobre la referida temática.

· A otros directores:

Emplear estrategias motivadoras y de integración a la organización en pro del bienestar del grupo docente a su cargo, teniendo siempre en cuenta el trabajo en equipo.

Fomentar el diálogo para la resolución de cualquier conflicto teniendo en cuenta las opiniones de todos los miembros que conforman una comunidad educativa.

Reconocer los logros personales y académicos del cuerpo docente a su cargo.

· A los entes ministeriales educativos:
Tomar en cuenta lo influyente en las características y cualidades gerenciales ante al nombramiento de gerentes educativos o grupos a cargo de instituciones educativas.

· A los docentes a cargo del directivo en la Unidad Educativa Colegio Ambientalista 22 de Abril:

Mediante la observación y análisis de los resultados obtenidos se evidencia que existe un grupo minoritario de docentes que se resisten a las decisiones y/o políticas que emana la institución a cargo del gerente educativor, por ello que se recomienda tener mayor empatía para con las medidas que se tomen desde todo punto de vista en la escuela, tomando en cuenta que a pesar de la nueva visión gerencial horizontal, quien niega a plenitud la tradicional gerencia vertical o mejor conocida como línea de mando de arriba hacia abajo; el director es quien toma las decisiones en beneficio de todos los integrantes que hacen vida laboral y académica en la unidad educativa.
REFERENCIAS BIBLIOGRAFICAS

Arias (2006). “El proyecto de Investigación. Introducción a la Metodología Científica”. Quinta Edición. Caracas – Venezuela: Editorial Episteme.
Baron (2006). “Manejo de Conflicto”. Artículo de investigación. [Citado: 10-08-2015]. Disponible en http://www.gestionsocial.org/archivos/00000386/
 BaronResolConflicto.pdf
Barrios (2013). “Manejo de conflictos comunicacionales en el personal directivo de la Escuela Técnica Robinsoniana y Zamorana San Carlos -Estado Cojedes”. Trabajo de Grado. Maestría en Gerencia Educativa. Universidad de Carabobo. Valencia – Venezuela.
Bolívar (2004). “Desarrollo Psicológico”. Universidad Nacional Abierta. Caracas – Venezuela.

Camacaro (2006). “Aproximación a la calidad de vida en el trabajo en la organización castrense venezolana. Caso: aviación militar venezolana”. Trabajo Doctoral de Ciencias Administrativas. Universidad nacional Experimental Simón Rodríguez. Caracas – Venezuela.

García, Rojas y otros (2008). “La Administración Escolar para el cambio y el mejoramiento de las instituciones educativas”. Revista científica. Editorial Universidad de Costa Rica. San José – Costa Rica.
Garrido (2011). “Habermas y la Teoría de la Acción Comunicativa”. Revista Electrónica Razón y Palabra. [Citado: 07-09-2015]. Disponible en: http://www.razonypalabra.org.mx/N/N75/ultimas/38_Garrido_M75.pdf
Garvi (2012). “La motivación en el logro de la satisfacción en la labor docente de la U.E. “Juan Ramón González Baquero” Estado Carabobo. Trabajo de Grado. Maestría en Gerencia Educativa. Universidad de Carabobo. Valencia – Venezuela.
Heredia (2013). “El Clima Organizacional y la Satisfacción Laboral”. Trabajo de Grado. Maestría en Orientación y Asesoramiento. Universidad de Carabobo. Valencia – Venezuela.
Martinez (2012). “La supervisión educativa en la UE Fernando Peñalver”. Trabajo Especial de Grado. UPEL Caracas – Venezuela.

Milles y Williams (2011). “La infancia y su desarrollo”. Quinta Edición. Editorial DELMAR.

Molina (2011). El gerente de aula como promotor de estrategias basadas en valores para el aprendizaje de los estudiantes de la Unidad Educativa Estadal Profesor Balbino Bolívar [Citado: 02-09-2015]. Disponible en; http://produccion-uc.bc.uc.edu.ve/documentos/trabajos/70002E39.pdf
Nobrega (2013). “Satisfacción Laboral y Síndrome de Burnout en operarias de caja registradora de supermercados en Valencia, Estado Carabobo”. Trabajo de Grado en Salud Ocupacional. Facultad de Ciencias de la Salud. Universidad de Carabobo. Valencia – Venezuela.
O´Donovan y Oumarou (2013). “Sistemas de resolución de conflictos laborales”. Centro Internacional de Formación Organización Internacional del Trabajo. [Citado: 02-09-2015]. Disponible en: http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/dialogue /documents/ publication/wcms_337941.pdf
y a reformas civilese las sociedades.ombrerofesionalesevolkucionando y han ido cambia

Palella y Martins (2010). “Metodología de la Investigación Cuantitativa”. Tercera Edición. Caracas - Venezuela: FEDUPEL.
Patlán, Martínez y Hernández (2012). “El clima y la justicia organizacional y su efecto en la satisfacción laboral”. Revista internacional de Administración y Finanzas. . [Citado: 16-08-2015]. Disponible en: file:///C:/Users/hp/Downloads/SSRN-id2094718.pdf
Pereira y otros (2012). “Participación de mujeres en cargos gerenciales”. [Citado: 25-07-2014].Trabajo de Grado. Facultad de Economía y Negocios. Universidad de Chile. Disponible en: http://www.tesis.uchile.cl/bitstream/handle/2250/111789/Participaci%C3%B3n%20de%20Mujeres%20en%20Cargos%20Gerenciales.pdf?sequence=1
Queralez (2006). “La participación de la mujer en la Gerencia Educativa”. Ensayo. [Citado: 23-07-2014]. Disponible en: (ensayo%25201%2520la%2520participaci_323n%2520de%2520la%2520mujer%2520en%2520la%2520gerencia%2520educativa).pdf+&cd=6&hl=es&ct=clnk&gl=ve
Ramirez y D´Aubeterre (2007). “Los niveles de satisfacción laboral del venezolano 10 años después (1996-2006)”. Artículo de investigación. Revista: Investigación y Postgrado. [Citado: 09-08-2015]. Disponible en: file:///C:/Users/hp/Downloads/Dialnet-LosNivelesDeSatisfaccionLaboral
 DelMaestroVenezolan-2511728.pdf

Ramos, C. (2006). “Para Educar en Valores. Teoría y Práctica”. Valencia - Venezuela. Editorial EL Viaje del Pez.
Rodríguez, Ochoa y Pineda (2010). “La experiencia de Investigar. Recomendaciones precisas para realizar una investigación y no morir en el intento”. Maestría en Gerencia Educativa. Valencia – Venezuela: Dirección de Medios y Publicaciones Universidad de Carabobo.
Salanova y Llorens (2008). “Estado actual y retos futuros en el estudio del burnout”. Artículo de investigación [Citado: 23-07-2014]. Disponible en: http://www.papelesdelpsicologo.es/pdf/1539.pdf
Salazar, Guerrero, Machado y otros (2009). “Clima y cultura organizacional: dos componentes esenciales en la productividad laboral”. Artículo de investigación. [Citado: 28-07-2014]. Disponible en: http://scielo.sld.cu/scielo.php?pid=S1024-94352009001000004&script= sci_arttext

Schermerhorn, Hunt, y Osborn (2005). “Comportamiento Organizacional”. Primera Edición. México. Editorial Limusa Wiley.
Solano (2003). “Toma de decisiones gerenciales”. Artículo de Revista. [Citado: 20-09-2014]. Disponible en: file:///C:/Users/hp/Downloads/Dialnet-TomaDeDecisionesGerenciales-4835719.pdf

Viana (2011). “La mediación en el ámbito educativo en España. Estudio comparado entre comunidades autónomas”. Tesis Doctoral. Universidad de Valencia. España. [Citado: 23-08-2014]. Disponible en: http://tdcat.cesca.es/bitstream/handle/10803/81400/viana.pdf?sequence=1
Villarruel (2013). “El sentido de pertenencia, un activo a veces olvidado en la empresa”. Artículo de Análisis y Opinión. [Citado: 01-09-2014]. Disponible en: http://www.americaeconomia.com/analisis-opinion/el-sentido-de-pertenencia-un-activo-veces-olvidado-en-la-empresa
ANEXOS

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DIRECCIÓN DE POSTGRADO

MAESTRÍA EN GERENCIA AVANZADA

INSTRUMENTO APLICADO A LOS DOCENTES
Estimado Docente:

El presente cuestionario tiene por finalidad recolectar información confidencial y fidedigna que servirá como soporte al trabajo de investigación titulado “MANEJO DE CONFLICTO DEL GERENTE EDUCATIVO Y SU INCIDENCIA EN LA SATISFACCION LABORAL DOCENTE”
Por lo tanto la información que usted suministre será de gran ayuda
Instrucciones:

· Este instrumento es de carácter anónimo y personal, las preguntas están formuladas en base al director de la institución.
· Marque con una “X” la alternativa que usted considere se ajusta más a la realidad
· Seleccione sólo una alternativa

· No deje ninguna pregunta sin responder.
	N°
	Ítems

	Siempre
	Casi Siempre
	A veces
	Casi Nunca
	Nunca

	1
	Recibe con buena actitud las opiniones dadas por los docentes para la resolución de un determinado conflicto
	
	
	
	
	

	2
	Manifiesta molestia/incomodidad ante las opiniones de los docentes para la resolución de un determinado conflicto
	
	
	
	
	

	3
	Crea estrategias asertivas para la existencia de un clima organizacional ameno y motivador
	
	
	
	
	

	4
	Respalda el cumplimiento de los convenios contractuales del personal a su cargo
	
	
	
	
	

	5
	Aplica mecanismos de formación (talleres y/o charlas) sobre las metas que se proponga la institución
	
	
	
	
	

	6
	Constantemente resalta la misión y visión de la institución para su conocimiento y aplicación a sus grupos de trabajo
	
	
	
	
	

	7
	Fomenta actividades de integración entre el cuerpo docente, administrativo, estudiantil y de ambiente
	
	
	
	
	

	8
	Toma decisiones en beneficio de la comunidad educativa a su cargo y estudia los beneficios y las consecuencias antes de aplicar las mismas
	
	
	
	
	

	9
	Refleja conocimiento de sus capacidades gerenciales en la resolución de conflictos
	
	
	
	
	

	10
	Atiende y escucha las demandas del cuerpo docente a su cargo
	
	
	
	
	

	11
	Quien representa y acompaña a su equipo de trabajo en la resolución de cualquier situación que se presenta en la institución
	
	
	
	
	

	12
	Se muestra hábil ante situaciones de contingencia
	
	
	
	
	

	N°
	Ítems
	Siempre
	Casi Siempre
	A veces
	Casi Nunca
	Nunca

	13
	Valora sus conocimientos, aportes y accionar ante la solución de una situación conflictiva
	
	
	
	
	

	14
	Comunica los problemas existentes al personal a su cargo para la solución grupal de los mismos
	
	
	
	
	

	15
	Existe una interrelación entre el director y el cuerpo docente
	
	
	
	
	

	16
	Canaliza el problema con actitud proactiva durante y después de una situación de contingencia
	
	
	
	
	

	17
	Canaliza la resolución de un conflicto con todas las partes de forma justa y transparente
	
	
	
	
	

	18
	Valora sus conocimientos y la aplicación de los mismos en un área determinada de su función como docente
	
	
	
	
	

	19
	Reconoce ante su equipo de trabajo el éxito y/o logro obtenido por usted en una determinada situación
	
	
	
	
	

	20
	Se ve influenciado por las relaciones interpersonales positivas con su equipo de trabajo
	
	
	
	
	

	21
	Sabe diferenciar las relaciones positivas de las obligaciones laborales de su equipo de trabajo a la hora de tomar decisiones
	
	
	
	
	

	22
	Le exige a su equipo de trabajo el logro de metas con respecto al tiempo, de acuerdo a su planificación individual
	
	
	
	
	

	23
	Manifiesta preocupación e interviene activamente en el cumplimiento de las metas y logros que se proponga la institución
	
	
	
	
	

