

Facultad de Filosofía, Educación y Ciencias Humanas

“El Sentido de la Vida y su relación con el Desempeño Docente y la Satisfacción Laboral de las profesoras del Nivel Inicial de Centros Educativos Estatales”

**Tesis que para optar el título de Licenciado en Educación Inicial
Presenta la alumna**

ENNA MARGARITA GAVIÑO CASTRO DE PERRY

2015

Presidente: Mg. Eliana Vásquez Colichón

Asesora: Dra. Lucía Subaldo Suizo

Lector: Mg. Manuel Mestanza

LIMA, PERÚ

DEDICATORIA

Este trabajo de investigación está dedicado a todos los niños y niñas de nuestro Perú, ellos y ellas siempre serán nuestros mejores maestros. Con sabiduría nos invitan a recuperar la capacidad de asombro de las cosas simples y bellas de la vida, nos hacen reflexionar sobre el por qué y el para qué de nuestra existencia, ellos y ellas son la semilla de la esperanza de formar un mundo mejor para todos.

También dedico mi trabajo a todos los docentes de mi país porque tengo la certeza de, que a pesar de las situaciones adversas e ingratas de nuestra profesión, siempre tenemos la capacidad de engendrar sueños quijotescos para poder brindar una educación justa y de calidad para todos. De convertir la utopía en realidad y que el derecho a la educación le gane espacio al privilegio como dicen mis sabios colegas de Apurímac.

A la Dra. Sandra Barbero, directora del Instituto Dau Perú, una dedicación especial y mi agradecimiento eterno por ser quien siembra la semilla del sentido de la vida y la esperanza en nuestro país.

AGRADECIMIENTOS

Gracias a nuestro Dios, el maestro por excelencia y gran arquitecto del universo, que me regaló la vida en abundancia y el don del estudio.

A la Universidad Antonio Ruiz de Montoya por haber hecho posible este Programa de Licenciatura en Educación que me brindó la oportunidad, como egresada de Instituto Superior Pedagógico Público de Educación Inicial “Emilia Barcia Boniffatti”, de obtener la Licenciatura y continuar abriendo mi mente y mi corazón a las nuevas ideas en beneficio de la Educación Infantil de mi país.

A mi esposo José Luis por el apoyo y fuerza permanente que me permite seguir creciendo personal y profesionalmente. Gracias por compartir la vida y brindarme la información de este excelente programa. A mis padres Carlos y Leslie, mis primeros maestros, por inculcarme la vocación docente y ser mis referentes de lo que debe ser un buen maestro. A mis hijos: Jose Luis, Leslie y María José, motivos poderosos para darle sentido a mi vida, a mis nietos, maravillosos regalos del cielo, que son los magos y las hadas que impregnan de magia, sabiduría, asombro y alegría mi existencia.

A mis ángeles del estudio: a mi asesora Doctora Lucía Subaldo; Prof. Eliana Vásquez; a mis hermanos y colegas Lourdes y Carlos; todos compartieron con generosidad su sapiencia y me acompañaron, dándome aliento para hacer realidad este trabajo de investigación.

Y, a mis amigas, maestras de inicial, quienes me abrieron las puertas de sus centros educativos para realizar esta investigación, y que son ejemplo de vida y de vocación docente. También a esas maestras que trabajan en los lugares más olvidados de nuestro Perú, y que a pesar de las dificultades por las que tienen que sufrir, siguen siempre apostando por la educación infantil como un motivo importante del sentido de sus vidas.

RESUMEN

La educación del siglo XXI plantea diversos retos y el primero es la formación de personas que sean capaces de crear vínculos para construir una sociedad más humana. El sentido de la vida se constituye en una de las causas más importantes para tener una existencia plena; juega un rol esencial para la realización personal y profesional de la maestra del nivel inicial y por tanto repercute en el desarrollo integral infantil.

El objetivo de esta investigación es describir la relación del sentido de la vida con el desempeño docente y la satisfacción laboral de un grupo de profesoras de este nivel educativo. Finalmente, se sugieren algunas pautas para ayudar a estas docentes a encontrar el sentido de sus vidas.

Palabras claves: sentido de la vida, desempeño docente, satisfacción laboral, motivación, vocación docente.

ABSTRACT

The education of the twenty first century outlines several challenges and the first one is forming persons, who are capable of creating ties to build a more humane society. The meaning of life is one of the most important causes to have a booming existence; it plays an essential role for the personal and professional fulfillment of the kindergarten teacher, therefore it has an effect on the children's comprehensive development.

The goal of this research is describing the relationship between the meaning of life, the teaching performance and the labor satisfaction of a group of teachers of this educational level. Finally, some guidelines are suggested to help these teachers to find the meaning of their lives.

Key words: The meaning of life, teaching performance, labor satisfaction, motivation, teaching vocation.

TABLA DE CONTENIDO

INTRODUCCIÓN.....	12
CAPITULO 1: MARCO TEÓRICO.....	15
1. ANTECEDENTES.....	15
1.1. EL SENTIDO DE LA VIDA.....	18
1.1.1. Definición del Sentido de la vida.....	18
1.1.1.1. Desde el punto de vista psicológico.....	19
1.1.1.2. Desde el punto de vista antropológico	22
1.1.1.3. Desde el punto de vista de la Logoterapia.....	24
1.1.1.4. Desde el punto de vista de la Filosofía.....	25
1.1.1.5. Desde el punto de vista de la Educación.....	27
1.1.2. Factores o dimensiones del sentido de la vida.....	30
1.1.2.1. Metas en la vida.....	32
1.1.2.2. Satisfacción con la vida.....	33
1.1.2.3. Sensación de logro.....	35
1.1.3. Habilidades para una vida con sentido.....	36
1.1.3.1. Conocimiento de sí mismo.....	38
1.1.3.2. Autoestima.....	43
1.1.3.3. Toma de decisiones.....	49
1.2. EL DESEMPEÑO DOCENTE EN EL SIGLO XXI.....	56
1.2.1. Definición de Desempeño Docente.....	57
1.2.2. Desempeño docente y Motivación.....	60
1.2.2.1. Motivación intrínseca y extrínseca.....	62
1.2.2.2. Motivación trascendente.....	65
1.3 LA SATISFACCION DEL DESEMPEÑO DOCENTE.....	68
1.3.1. Satisfacción personal.....	70
1.3.2. Satisfacción laboral o profesional.....	71
1.3.3. La vocación docente.....	75
CAPÍTULO 2: METODOLOGÍA DE LA INVESTIGACIÓN.....	79
2.1. Descripción de la problemática.....	79

2.2. Problema de investigación.....	87
2.3. Justificación e importancia de la investigación.....	88
2.4. Objetivos.....	89
2.5. Hipótesis y variables.....	89
2.6. Opciones metodológicas.....	90
2.7. Procedimiento.....	91
2.8. Técnicas e instrumentos empleados.....	92
2.9. Limitaciones.....	95
CAPÍTULO 3: RESULTADOS.....	96
3.1. Presentación de resultados.....	96
3.1.1. Caracterización de la muestra.....	96
3.1.2. Análisis de fiabilidad de los tres instrumentos de evaluación.....	101
3.1.3. Análisis de los resultados del instrumento del sentido de la vida (PIL)	102
3.1.3.1. Análisis descriptivo del instrumento del sentido de la vida.....	102
3.1.4. Análisis de los resultados del instrumento del desempeño docente...	116
3.1.4.1. Análisis descriptivo del instrumento del desempeño docente.	116
3.1.5. Análisis de los resultados del instrumento de satisfacción laboral de los	
Profesores.....	143
3.1.5.1. Análisis descriptivo del instrumento de satisfacción laboral de los	
Profesores.....	143
3.1.6. Análisis descriptivo de la correlación entre el sentido de la vida y el	
desempeño docente.....	147
3.1.7. Análisis descriptivo de la correlación entre el sentido de la vida y la	
satisfacción laboral.....	149
3.2. Discusión de los resultados.....	154
CONCLUSIONES.....	168
RECOMENDACIONES.....	170
BIBLIOGRAFIA.....	171
ANEXOS.....	180

ÍNDICE DE TABLAS

Tabla 1. Agrupación de los ítems del PIL según las tres dimensiones.....	93
Tabla 2. Distribución de la muestra por edades.....	96
Tabla 3. Distribución de la muestra por grado académico.....	97
Tabla 4. Distribución de la muestra por tiempo de servicio en la docencia.....	98
Tabla 5. Distribución de la muestra por actividades extras.....	99
Tabla 6. Distribución de número de alumnos en el aula.....	100
Tabla 7. Análisis de fiabilidad de los tres instrumentos.....	101
Tabla 8. Frecuencias de cuestionario PIL.....	102
Tabla 9. Frecuencias y porcentajes cuestionario PIL.....	105
Tabla 10. Porcentajes de frecuencias de Dimensión 1: metas en la vida.....	107
Tabla 11. Porcentajes de frecuencias de Dimensión 2: satisfacción con la vida..	110
Tabla 12. Porcentajes de frecuencias de Dimensión 3: sensación de logro.....	113
Tabla 13. Frecuencias y porcentajes de respuestas del cuestionario de desempeño docente.....	116
Tabla 14. Porcentajes de respuestas del Aspecto I: satisfacción del desempeño docente.....	120
Tabla 15. Porcentajes de respuestas de Aspectos II: que influyen de manera negativa en el desarrollo docente.....	122
Tabla 16. Porcentajes de respuestas Aspectos III: desafíos que tienen los profesores en el desempeño docente.....	124
Tabla 17. Porcentajes de respuestas Aspectos IV: factores relaciones con la actuación docente que influyen en el rendimiento de los alumnos.....	126
Tabla 18. Porcentajes de respuestas Aspectos V: relacionados con el desempeño de la profesión docente.....	128
Tabla 19. Porcentajes de respuestas Aspectos VI: problemas que se producen en la relación profesor/alumno en las aulas.....	131
Tabla 20. Resultados de la muestra y por aspectos del cuestionario de desempeño docente.....	133
Tabla 21. Rangos para el cuestionario completo.....	133
Tabla 22. Rangos para los Aspectos I, II, III y V.....	134

Tabla 23. Rangos para el Aspecto IV.....	134
Tabla 24. Rangos para el Aspecto VI.....	134
Tabla 25. Resultados obtenidos para el cuestionario total agrupado.....	134
Tabla 26. Agrupación de resultados en el Aspecto I.....	136
Tabla 27. Agrupación de resultados en el Aspecto II.....	137
Tabla 28. Agrupación de resultados en el Aspecto III.....	138
Tabla 29. Agrupación de resultados en el Aspecto IV.....	139
Tabla 30. Agrupación de resultados en el Aspecto V.....	140
Tabla 31. Agrupación de resultados en el Aspecto VI.....	141
Tabla 32. Comparativo desempeño docente alto, general y por aspectos.....	142
Tabla 33. Comparativo de porcentajes de desempeño docente medio, general y por aspectos.....	142
Tabla 34. Rangos de nivel de satisfacción docente.....	143
Tabla 35. Grado de satisfacción laboral docente.....	143
Tabla 36. Escala de respuestas al cuestionario de satisfacción laboral.....	144
Tabla 37. Porcentajes de frecuencias del cuestionario de satisfacción laboral...	145
Tabla 38. Pruebas de chi cuadrado 1.....	148
Tabla 39. Pruebas de chi cuadrado 2.....	148
Tabla 40. Correlaciones 1.....	148
Tabla 41. Contingencia PIL y desempeño docente.....	149
Tabla 42. Pruebas de chi cuadrado 3.....	151
Tabla 43. Pruebas de chi cuadrado 4.....	151
Tabla 44. Correlaciones	152
Tabla 45. Contingencia PIL y satisfacción laboral.....	152

ÍNDICE DE GRÁFICOS

Gráfico 1. Dibujo de Mafalda y el sentido de la vida.....	18
Gráfico 2. Los tres factores o dimensiones que se evalúan en el PIL.....	31
Gráfico 3. Conocimiento de sí mismo.....	41
Gráfico 4. Los tres planos de desarrollo de la autoestima.....	44
Gráfico 5. La habilidad para tomar decisiones.....	50
Gráfico 6. Dimensiones compartidas y específicas de la profesión docente.....	53
Gráfico 7. La Pirámide de Maslow.....	67
Gráfico 8. Las variables de la investigación.....	89
Gráfico 9. Porcentajes por edades docentes.....	97
Gráfico 10. Porcentajes por grados académicos.....	98
Gráfico 11. Porcentajes por tiempo de servicio.....	99
Gráfico 12. Porcentajes por actividades extras.....	100
Gráfico 13. Porcentajes por número de alumnos en el aula.....	101
Gráfico 14. Frecuencias PIL.....	103
Gráfico 15. Porcentajes y frecuencias PIL.....	106
Gráfico 16. Porcentajes de frecuencias Dimensión 1.....	110
Gráfico 17. Porcentajes de frecuencias Dimensión 2.....	112
Gráfico 18. Porcentajes de frecuencias Dimensión 3.....	114
Gráfico 19. Porcentajes cuestionario desempeño docente.....	119
Gráfico 20. Porcentajes de respuestas Aspectos I: satisfacción del desempeño docente.....	121
Gráfico 21. Porcentajes de respuestas Aspectos II: que influyen de manera negativa en el desarrollo docente.....	123
Gráfico 22. Porcentajes de respuestas Aspectos III: desafíos que tienen los profesores en el desempeño docente.....	125
Gráfico 23. Porcentajes de respuestas Aspectos IV: factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos....	127
Gráfico 24. Porcentajes de respuestas Aspectos V: relacionados con el desempeño de la profesión docente.....	130

Gráfico 25. Porcentajes de respuestas Aspectos VI: problemas que se producen en la relación profesor/alumno en las aulas.....	132
Gráfico 26. Frecuencias y porcentajes del desempeño docente total.....	135
Gráfico 27. Frecuencias y porcentajes agrupados para el Aspecto I.....	136
Gráfico 28. Frecuencias y porcentajes agrupados para el Aspecto II.....	137
Gráfico 29. Frecuencias y porcentajes agrupados para el Aspecto III.....	138
Gráfico 30. Frecuencias y porcentajes agrupados para el Aspecto IV.....	139
Gráfico 31. Frecuencias y porcentajes agrupados para el Aspecto V.....	140
Gráfico 32. Frecuencias y porcentajes agrupados para el Aspecto VI.....	141
Gráfico 33. Grado de satisfacción laboral docente.....	144
Gráfico 34. Dispersión entre PIL y desempeño docente	147
Gráfico 35. Dispersión entre PIL y satisfacción laboral.....	150
Gráfico 36. Rangos de respuesta satisfacción laboral.....	153

ÍNDICE DE MAPAS

Mapa 1. Ubicación IEI 554 Virgen de Lourdes.....	83
Mapa 2. Ubicación IEI 133 Fernando Luna Demutti.....	84
Mapa 3. Ubicación IEI 039 José María Arguedas.....	85

INTRODUCCION

El nivel de Educación Inicial es el primer peldaño de la Educación Básica Regular. Considerado vital porque atiende a los niños y niñas menores de 6 años, en las cuales se van sentando las bases para el desarrollo integral infantil. Una buena labor docente es importante para la formación de nuevas generaciones de hombres y mujeres capaces de afrontar en el futuro los retos del siglo XXI.

Partiendo de esta premisa la docente de Educación Inicial juega un rol muy importante en el acompañamiento del desarrollo integral del niño y la niña. Se constituirá en un adulto significativo, en la medida que su desempeño docente evidencie satisfacción y esté sustentado en las habilidades para una vida con sentido. Estas habilidades generarían en ella, como maestra, que sea una persona emocionalmente estable y suficientemente convencida de que su rol docente es parte del sentido de su vida. En consecuencia respeta y comprende las realidades, intereses, capacidades y limitaciones de los niños y niñas a su cargo. Subaldo (2012) señala que el desempeño docente es un tema de gran interés y de vital necesidad para la sociedad actual, el gran reto educativo del siglo XXI es recuperar la pasión educativa, mantener la ilusión del quehacer pedagógico, seguir alimentando la vocación docente, a pesar de las dificultades del contexto y de las nuevas exigencias y necesidades que permanentemente surgen en las aulas.

Desde el año 2007 el Ministerio de Educación ha implementado el “Programa Nacional de Formación y Capacitación Permanente” - (PRONAFCAP) – dirigido a los docentes de Educación Básica. Su principal objetivo es mejorar las capacidades, conocimientos, actitudes y valores para el desempeño de los docentes en función de sus demandas educativas y de sus respectivos contextos socioculturales y

económico-productivos, haciendo particular énfasis en el desarrollo de sus capacidades comunicativas; capacidades lógico-matemáticas; dominio de la especialidad académica y del currículo escolar; según nivel, con el objetivo fundamental de mejorar la enseñanza en las aulas.

Para optimizar estos esfuerzos de capacitación, se debe reconocer que cada docente es un ser humano identificado como una unidad tridimensional, como lo señala Frankl (2002) el ser humano es una unidad en la multiplicidad, una unidad indivisible: cuerpo (soma), mente (psique) y espíritu (nous), con cualidades, características y dificultades concretas y singulares de cada uno, con ideales, proyectos, satisfacciones, motivaciones e imperfecciones, cuyo desempeño también es una práctica humana. Es necesario concebir al docente como ser histórico, capaz de buscar el sentido de su vida a través de su propia vocación, que aprecia la propia historia personal, la experiencia profesional, la vida diaria, las razones que motivaron su elección vocacional, su motivación y satisfacción actual, sus sentimientos de éxito y fracaso, su proyección profesional hacia el futuro y la trascendencia de su vida. Para que esta iniciativa de mejora docente tenga mayores frutos, es necesario seguir enfatizando en el desarrollo del aspecto emocional y espiritual de las profesoras y promover la búsqueda de su sentido de la vida.

Las profesoras de la IEI 554 “Virgen de Lourdes” – San Borja, IEI 133 “Fernando Luna Demutti” – San Luis y la IEI 039 “José María Arguedas” participaron de dicho programa en los años 2008-2009. Posteriormente intervinieron en otros programas de capacitación y actualización. Sin embargo, se puede apreciar que aún tienen grandes debilidades e insatisfacciones en su desempeño docente en perjuicio de los niños y niñas que asisten a dichas instituciones educativas. Algunos ejemplos de estas debilidades se observan en la falta de sentido de su vocación docente; la pérdida de la motivación y gran insatisfacción que esta situación acarrea. No hay un interés verdadero por el cambio en favor de una mejora en la educación. Necesitan seguir desarrollando sus habilidades para una vida con sentido que promueva una relación maestra-niño con respeto y afecto.

Cuando no existe ninguno de estos dos elementos importantes: respeto y afecto, observamos que las docentes realizan actividades que dejan de lado lo esencial del nivel inicial, olvidando las actividades pertinentes que pueden realizar los niños menores de 6 años de acuerdo a su nivel de desarrollo. Ejemplo de ello es cuando fuerzan el aprendizaje de la lecto-escritura, no toman en cuenta la importancia del juego y los diversos lenguajes artísticos, priorizan que los libros de textos sean los que orienten el quehacer educativo sobre una propuesta pedagógica basada en un concepto respetuoso del niño como persona. Cuando dejan de lado el crecimiento emocional y espiritual de los niños y niñas enfatizando sólo en la adquisición de conocimientos. Y finalmente, cuando las maestras van perdiendo el sentido de su vida, la satisfacción del desempeño docente y el sentido de su vocación.

Barbero S. (2013) plantea que: *“La educación de hoy, requiere un cambio frente a la época, a los desafíos y sobre todo al ser humano, a la persona del docente, a la persona del niño y la niña y a la familia”* (p. 3). Pero ¿qué hacer cuando las profesoras evidencian la imposibilidad de encontrarle sentido a la vida?, ¿qué hacer cuando las profesoras caen en la frustración, aburrimiento y monotonía?, que de no ser resuelto, puede conducir a diversas neurosis aún más sabiendo que el vacío existencial afecta a la mitad de la población en esta época. Para Frankl (2002), creador de la Logoterapia, la actividad educativa no debe limitarse a transmitir contenidos, sino también promocionar la capacidad de “aprender a aprender” y “aprender a ser”. Esto sólo será posible si el docente es coherente y encarna lo que dice.

Finalmente más allá de los condicionamientos, de la historia personal, de las creencias, de los aprendizajes, siempre está la posibilidad de elegir y de protagonizar una vida llena de sentido. Frankl (2002, citado por Barbero, 2013) planteaba a los pedagogos que: *“De una u otra manera, la educación es hoy más que nunca una educación para la responsabilidad; educar, significa sacar, extraer, pero, también es guiar y acompañar, hacia el logro de un mayor perfeccionamiento humano”*. (p. 40).

CAPÍTULO I

MARCO TEORICO

1. Antecedentes

En el Perú, hasta el año 2015 no se han encontrado tesis de investigación con respecto al tema del sentido de vida y su relación con el desempeño docente y la satisfacción laboral de las docentes del nivel inicial. Sin embargo, Sandra Barbero Sereno, logoterapeuta argentina radicada en el Perú y directora del Instituto Peruano de Logoterapia Viktor Frankl presenta *La Educación como vínculo, cuadernillo de trabajo para docentes*, publicado en Lima en el 2013, bajo el fondo editorial de Dau Escuela de Vida.

La autora plantea una teoría pedagógica apoyada en un concepto de persona como un ser tridimensional y propone una educación basada en el desarrollo de la dimensión espiritual, en este sentido, este material que acompaña al curso del mismo nombre; se constituye en una herramienta conceptual, metodológica y vivencial para que los docentes, los estudiantes y las familias a partir de un espacio de reflexión se comprometan a lograr una educación atenta a los desafíos del nuevo siglo.

La tesis publicada en el 2005 por el logoeducador y docente de la Universidad Católica Boliviana Roberto Sejas Escalera titulada “Pedagogía y Docencia. Sentido de la vida” presenta una investigación con el propósito de indagar por el sentido de la vida y su relación con la docencia. Sejas (2005) en este trabajo propone un ejercicio de profundización y reflexión en torno al delicado tema de la educación

superior y utiliza un cuestionario adaptado para el propósito, el cual se aplica a un grupo de 26 estudiantes de varias carreras de la Universidad Católica, en el campus de Tupuraya – Bolivia. El estudio comprueba que la pregunta por el sentido de la vida está oculta en la vida académica, pues si no se sabe explicar la vida en su sentido y significado no se puede resolver una de las interrogantes más importantes de la existencia “así tengamos grandes conocimientos no sabremos para qué vivir”. (Sejas, 2005, p. 3)

La tesis para obtener el grado de doctor en psicología de Francesco Marro Fantova en el año 2008 titulada Resiliencia y voluntad de sentido en la promoción de la salud psicosocial en los docentes, de la Universitat Ramon Llull de Barcelona, España aborda la promoción de la salud psicosocial desde el paradigma de la resiliencia y las aportaciones de la logoterapia de Viktor Frankl. El objetivo de esta tesis es describir y analizar cómo se desarrolla un proceso resiliente en el ámbito laboral docente. Concretamente, se describe el proceso de cambio experimentado por un instituto de educación secundaria enfrentado a un contexto de dificultad y de qué manera ha sido capaz de renacer y salir fortalecido.

Se analiza cómo se activa el proceso resiliente, la naturaleza de los factores implicados, la relación que se establece entre éstos y cómo interactúan para lograr una adaptación positiva. En las conclusiones de esta tesis se discute el papel de la dimensión noética o espiritual, la búsqueda del sentido y la vinculación positiva en la activación del proceso resiliente. Igualmente, se enfatiza la importancia del liderazgo y la interacción existente entre la resiliencia personal y la organizativa.

La tesis para obtener el grado de doctor en psicología de la educación aplicada en entornos multiculturales de Lucía Subaldo Suizo, en el año 2012 de la Universidad de Valencia, España aborda las repercusiones del desempeño docente en la satisfacción y el desgaste emocional del profesorado. Esta tesis doctoral se utiliza como antecedente para los temas de desempeño docente y satisfacción laboral. El propósito de esta investigación se centra en la exploración de las repercusiones que puede tener el desempeño docente en la satisfacción y el

desgaste del profesorado en orden a proponer unas líneas de intervención para prevenir los efectos negativos que comporta el trabajo docente a nivel profesional y personal.

La investigación se desarrolla en torno del desempeño profesional docente y sus repercusiones en la satisfacción y/o insatisfacción y desgaste de los profesores; se explica algunos conceptos del desempeño profesional, los factores que influyen en el trabajo de los profesores y los desafíos de la profesión docente.

En cuanto al tema de la satisfacción y/o insatisfacción docente, se explican algunas teorías sobre la satisfacción laboral, las principales fuentes de satisfacción/insatisfacción docente, las variables relacionadas y algunos métodos de medición. Para esta tesis de investigación se utiliza el Cuestionario sobre el Desempeño Docente y el Cuestionario sobre Satisfacción Laboral de los Profesores, instrumentos de evaluación de la tesis doctoral de la Dra. Lucia Subaldo Suizo (2012).

Para el desarrollo de la variable independiente: el sentido de la vida, se toma en cuenta la teoría de la Logoterapia, considerada la terapia de la búsqueda del sentido, cuyo creador es el psiquiatra judío Viktor Frankl, padre de la tercera escuela vienesa de psicoanálisis. El sentido de la vida es definido desde diversos puntos de vista: psicológico, antropológico, filosófico y educativo. Para el desarrollo de las variables dependientes: desempeño docente y satisfacción laboral se ha tomado en cuenta las teorías de la motivación y la teoría de la jerarquía de las necesidades básicas de Abraham Maslow (1908) y la teoría de los dos factores de Herzberg (1923).

1.1. El sentido de la vida

1.1.1. Definición del sentido de la vida

La principal tarea del ser humano es encontrarle sentido a su vida... supone primero el conocimiento de uno mismo, el descubrimiento de aquello que es heredado y de lo que es elegido, de lo importante y de lo que no lo es. (Kreimer, 2008, p. 98)

Gráfico 1: Mafalda y el sentido de la vida Fuente: Google imágenes

La pequeña Mafalda nos plantea la pregunta por el sentido de la vida y cuando todo nos sale bien, este cuestionamiento no suele surgir con tanta fuerza como cuando vivimos momentos de dificultad y es, en estas circunstancias, que sentimos frustración, estrés, irritabilidad, desánimo e insatisfacción. Éstas son algunas de las emociones que experimentamos, tanto si somos conscientes de ello como si no; en consecuencia, surge un descontento crónico o depresión, que inhibe las sensaciones de felicidad, pasión y satisfacción, dejando en su lugar vacío, falta de sentido y desesperación creciente.

Aparentemente, el sentido de la vida podría ser una definición muy simple, podría decirse que es la brújula que nos orienta en nuestro caminar, que nos permite darle una dirección para orientar nuestras acciones; Barbero (2013) comparte este mensaje que ayuda a comprender esta definición: *“más allá de los condicionamientos, de la historia personal, de las creencias y de los aprendizajes, siempre está la posibilidad de elegir y de protagonizar una vida llena de sentido”*. (p.10).

1.1.1.1. Desde el punto de vista psicológico

Chiarelli (2009) explica que el sentido de la vida ocupa un espacio vital dentro de las estructuras psicológicas de la personalidad las que juegan un papel sumamente importante en la autorregulación y por lo tanto en los valores éticos y morales. Para una mejor explicación lo conceptualiza de las siguientes maneras:

- El sentido de la vida es expresión de un elevado grado de madurez de la personalidad.
- El sentido de la vida tiene un carácter netamente individual, incluso se da el caso de que diversas personas se proyectan hacia objetivos comunes. Sin embargo, los subsistemas de motivos que conforman sus respectivas personalidades serán únicos e irrepetibles. La respuesta a: ¿qué sentido tiene mi vida? Nadie que no sea el propio individuo que se cuestiona su existencia, puede darla con mayor conocimiento, y nadie puede elegirlo en lugar de ese individuo.

Pérez (2001) en su libro “Apuntes de Psicología”, también hace una revisión del concepto de sentido de la vida desde el análisis existencial. En él expresa que la decisión del hombre debe apoyarse en la comprensión de un quehacer, no de un sentir. El hombre es un ser abierto al mundo y es a través de él que encuentra su identidad, mediante el cumplimiento de la función que con su inteligencia ha de entender lo que le compete. Esto constituye el sentido de la vida.

El concepto del sentido de la vida va tomando fuerza gracias a los aportes de la Psicología humanista que, a diferencia de la Psicología conductista que tiene una concepción reduccionista del hombre, va logrando “humanizar” a la psicología. La psicología humanista y la existencial no se fundamentan en la psicología experimental ni son científicas en el sentido más estricto del término; por el contrario, tomarán las bases de la filosofía existencialista, la fenomenología y el personalismo cristiano.

Pareja (2006) al exponer las raíces psicológicas de la Logoterapia, presenta a los principales exponentes de la Psicología Humanista y Psicoterapia existencial, que aportaron al concepto del Sentido de la vida. Estos son: Ludwig Binswanger (Análisis de la existencia). Jacob Levi Moreno (Psicodrama), Fritz Perls (Terapia gestáltica) y Viktor Frankl (Logoterapia), todos ellos de la corriente europea. Por otro lado tenemos a Abraham Maslow, Carl Rogers, Rollo May e Irwin Yalom, representantes de la Psicología humanista y psicoterapia existencial norteamericana.

Al igual que el Humanismo que tuvo una evolución, una transformación por los cambios espirituales; al apreciar los detalles importantes de la biografía de los principales exponentes de la Psicología Humanista y Psicoterapia existencial, se aprecia una transformación en cada uno de ellos, transformación impregnada por sus huellas de sentido, y por los valores de creación, de experiencia y de actitud. Hombres que, a pesar de vivir circunstancias adversas, supieron decirle ¡sí a la vida a pesar de todo! Es interesante observar que muchos de los representantes como Jacob Levi (1889), Fritz Perls (1893), Viktor Frankl (1905), Abraham Maslow (1908) e Irwin Yalom (1931) tienen un común denominador: provienen de familias judías, que indudablemente llevan el sello de la persecución y del horror de la guerra.

Otros como Carl Rogers (1902) y Rollo May (1909), tienen la influencia de la religión cristiana, cuyo símbolo más importante es la cruz, representando el sentido del dolor y el sacrificio, la donación por los demás. Asimismo la mala relación con los padres, las enfermedades y las circunstancias históricas van dejando huellas de sentido y, con el paso del tiempo, ponen a trabajar la voluntad y responsabilidad. Estos psicólogos y psiquiatras dejaron un legado en beneficio de la humanidad.

Pareja (2006) explica que estos representantes coinciden en un tema valioso: LA PERSONA COMO CENTRO DE TODO. El término *“humanitas”* que significa *“amor hacia nuestros semejantes”* está reflejado en los conceptos de ser humano de cada uno de ellos:

- El ser humano es existencia antes que esencia, libre antes que determinado.

- La espontaneidad, la creatividad, el amor y la comunión entre todos, son sus fuerzas impulsoras.
- El ser humano es más que la suma de sus partes, hay que verlo como un todo.
- El “awareness” que es la capacidad de entrar en contacto con otra Gestalt, con otro ser humano, con otra persona.
- El ser humano es un organismo bio-psico-espiritual con capacidad de auto trascendencia.
- El ser humano puede llegar a la autorrealización cuando vive con plenitud, mirando dentro de sí mismo para buscar respuestas que implican asumir responsabilidad.
- Todo ser humano existe en un mundo de experiencias que cambia permanentemente y del cual es el centro.
- El ser humano es aquel quien interpreta su vida y su mundo sobre la base de símbolos y significados, los cuales se transforman a medida que se da el proceso de maduración del individuo, adoptando un carácter cada vez más simbólico, dejando de importar el hecho de satisfacerlos o no, materialmente e importando que "la satisfacción radica en sostener los valores".
- El ser humano es una criatura en busca de significado y tiene cuatro grandes preocupaciones: la muerte, la libertad, la soledad y la carencia de sentido.

Pareja (2006) comenta que los psicólogos humanistas se niegan a reducir al hombre a términos químicos, biológicos, fisiológicos o conductuales y consideran necesario comprenderlo a partir de categorías espirituales como la conciencia, responsabilidad, autenticidad, libertad, y voluntad; los sentimientos, los ideales y valores. Tienen en el centro a la persona y se referirán a su dimensión espiritual, a la autorrealización y al sentido de la vida. Asimismo contribuyen a gestar un nuevo paradigma en la visión del ser humano: la persona concebida como única e irreplicable. Unidad indivisible, una singularidad y totalidad a la vez, que se lanza a la aventura de la vida con libertad y responsabilidad. Un ser humano cuya persona se define por su ser espiritual, que se arroja a la búsqueda de lo valioso, de la vida

plena y con sentido, sustentado en valores pero a la vez buscando el encuentro con el otro.

1.1.1.2. Desde el punto de vista antropológico

Yepes y Aranguren (1999) describen el sentido de la vida como la percepción de la trayectoria satisfactoria o insatisfactoria de nuestra vida. Descubrir el sentido de la propia vida es alcanzar a ver a dónde lleva, tener una percepción de su orientación general y de su destino final, la vida tiene sentido cuando tenemos una tarea que cumplir en ella. El sentido de la vida no se identifica con la felicidad pero es condición de ella. Por este motivo son tan importantes los proyectos de vida; porque, cuando se rompen, comienza la penosa tarea de encontrar un motivo para la dura tarea de vivir.

La pregunta sobre el sentido de la vida surge cuando se ha perdido el sentido de la orientación en el uso de la propia libertad y no se sabe dónde se va y para qué. No se tiene una idea clara de a dónde conducen las tareas que la vida nos impone y si nosotros no asumimos nuestra responsabilidad. En la actualidad el sentido de la vida aparece como problema debido a la fuerte crisis de los proyectos vitales: faltan convicciones, no hay verdades auténticas, ni valores fuertes en que inspirarse. Sobreviene la falta de motivación y el desgano porque no hay razones para arriesgar la inestable seguridad que se posee: decae la magnanimidad en los fines. Los ideales no son suficientemente valiosos para justificar las dificultades que conlleva ponerlos en práctica. La ausencia de motivación y de ilusión es el comienzo de la pérdida del sentido de la vida.

Yepes y Aranguren (1999) nos plantean una pregunta: ¿qué hacer si no se encuentra sentido a la vida?...Una posibilidad es la “atomización de la vida”, reduciendo la felicidad a los placeres o los éxitos. Pero esto conduce a la inautenticidad, a la vida de “personas huecas, hombres y mujeres rellenos de paja”. (p. 165). La persona que no encuentra sentido a su vida y la llena de placeres o de

éxitos como equivalentes, deja que la falsedad ingrese en su vida. La otra posibilidad es reconocer con sinceridad la pérdida de sentido: esto es el nihilismo.

El término nihilismo proviene del latín, en el cual *nihil* significa 'nada'. El nihilismo es la corriente filosófica que niega todo lo existente. Uno de los elementos más importantes y centrales es la negación de varios aspectos de la vida humana e incluso de la vida misma. Para los nihilistas, la vida no posee ningún significado digno de ser conocido, interpretado o descifrado, como tampoco lo tiene la moral, la religión, las formas políticas, etc.

Pareja (2006) explica que el nihilismo surge principalmente en el siglo XIX a partir de los trabajos de diferentes autores entre los cuales están Kierkegaard, Nietzsche y Heidegger quienes son los más reconocidos. Cada uno de ellos realizó una interpretación diferente de este tipo de pensamiento, en otras palabras, podemos decir que los tres trabajaron sobre la vida y la falta de sentido que ésta tiene en un mundo tan complejo como el postmoderno. Así, para los autores nihilistas; nada de lo que pueda hacer el ser humano para revalorizar su identidad, sus particularidades, sus intereses o miedos puede ser útil ya que la vida ha perdido todo significado y por tanto es imposible conocer o saber nada respecto de ella.

Los tiempos actuales nos plantean responder de manera convincente a la pregunta por el sentido de la vida, nos exigen tener una tarea que nos ilusione para enfrentarnos con las grandes verdades e interrogantes de nuestra existencia: ¿Por qué estoy aquí? ¿Por qué existo? ¿Qué debo hacer? Quien tenga la capacidad de responder estas preguntas, sabrá lo que verdaderamente importa: Que vale la pena tomarse en serio y conocer cuáles son los valores importantes para cada uno, y esto hará posible emprender la tarea de adquirirlos.

1.1.1.3. Desde el punto de vista de la Logoterapia

Frankl (2003), creador de la Logoterapia, explica que *Logos* (palabra griega) significa espíritu, sentido, propósito, significado; por lo tanto, la Logoterapia, es la terapia de la búsqueda del sentido. La tercera escuela vienesa de psicoterapia, que se centra en el significado de la existencia humana, así como en la búsqueda de dicho sentido por parte del hombre, plantea que la primera fuerza motivante del ser humano es la lucha por encontrar un sentido a su propia vida.

Frankl (2003), define el sentido de la vida como la razón que nos impulsa a ser de una manera determinada y lo que nos guía y orienta en nuestra existencia. El papel de la responsabilidad es muy importante para dar una definición exacta del sentido de la vida desde la Logoterapia, planteando que es la vida como tal lo que cuestiona al ser humano. Éste no tiene nada que preguntar; es más bien *el preguntado por la vida*, el que tiene que responder a la vida y responsabilizarse ante ella. Sólo en la acción se pueden responder verdaderamente las preguntas sobre la vida, éstas se dan desde la responsabilidad de nuestro existir. Nuestra existencia sólo es tal en la medida en que es una existencia responsabilizada.

Conocer una tarea en la vida posee un valor sumamente psicoterapéutico y psicohigiénico. A quien conoce un sentido de su vida; este conocimiento le ayuda, más que cualquier otra cosa, a superar las dificultades externas y las aflicciones internas. En su libro “El hombre en busca de sentido” Frankl (2003) expresa que lo que importa no es el sentido de la vida en términos generales, sino el significado concreto de la vida de cada individuo en un momento dado. Esto representa un reto para la persona y le plantea un problema que sólo ésta debe resolver. La cuestión del significado de la vida puede en realidad invertirse: la persona no debería preguntarse ¿cuál es el sentido de mi vida? Sino respondiendo a la pregunta: ¿qué espera la vida de mí?

Barbero (2013), plantea que el sentido de la vida es una propuesta logoterapéutica. Es llevar adelante una vida centrada en los valores y es la

consecuencia de una vida experimentada desde lo que recibo, lo que hago y es desde la actitud con la que enfrente las dificultades de la vida. Define a una vida con sentido cuando hay plenitud, disfrute, basada en la captación de los valores, cuando existe mucha creatividad; en su contraparte, una vida sin sentido es una vida de apariencias, donde existe un vacío, con ausencia de la experiencia en los valores, pintada por la monotonía, el aburrimiento y el agotamiento. Cada día en nuestras vidas se nos presentará la elección de elegir una vida con sentido o una vida con apariencias, todo depende de nuestra decisión, responsabilidad y voluntad.

1.1.1.4. Desde el punto de vista de la Filosofía

Bueno (1996) plantea que la pregunta por el sentido de la vida suele ser considerada como la pregunta más profunda de la filosofía, incluso se llega a definir al hombre como “el ser capaz de interrogar por el *sentido del ser*” (p. 377) de su existencia, de su vida; y ante este cuestionamiento se proponen diversas respuestas: religiosas, morales, políticas. No obstante, tampoco faltan quienes no encuentran satisfactorias tales respuestas y llegan a dudar de la consistencia de las preguntas: “¿acaso tiene la vida sentido?” “¿No es la vida un *sin sentido*, incluso un *contrasentido*, puesto que acaba indefectiblemente con la muerte?” (p.377). Ante estos cuestionamientos, las diferentes corrientes filosóficas, plantearán tratamientos diferentes que, indefectiblemente, cada uno de ellos tendrá que vincularse, aunque sea polémicamente, con los demás, a fin de confrontar la estructura de los campos respectivos, medir los propios argumentos y poder fijar su alcance.

Pareja (2006) hace alusión a la importancia del aporte de la Filosofía Existencialista al concepto de Sentido de la vida, Sören Kierkegaard (1813) y la filosofía de la trascendencia, Friedrich Nietzsche (1844) y la filosofía de la inmediatez, Karl Jaspers (1883) y las situaciones límites, Martin Heidegger (1889) con su concepto de “ser en el mundo”, Gabriel Marcel (1889) y la filosofía encarnada y Jean Paul Sartre (1905) con su filosofía de la libertad; todos ellos influenciados por Edmund Husserl (1859) y la fenomenología además de sus propias circunstancias de vida que configuraron a las personas de estos filósofos existenciales:

circunstancias personales, como enfermedades de muy niños, la orfandad, la influencia de sus familiares más cercanos, de la religión y de otros filósofos y personajes importantes de la historia. Por otro lado también apreciamos que todos son europeos nacidos en tiempos difíciles que vivió la humanidad durante la Primera y Segunda Guerra Mundial que dejaron huellas traumáticas.

Estas circunstancias adversas influyeron en estos filósofos existenciales llegando a preguntarse sobre el sentido de la vida, el ser humano, la libertad, la muerte, la angustia, los vínculos, etc., por lo que sus ideas y planteamientos se centraron en el análisis de la condición humana, la libertad y la responsabilidad, así como el significado de la vida. Asimismo es una reacción en contra de la filosofía tradicional y hacia la misma humanidad que se fue deshumanizando. El existencialismo no solo influyó en la filosofía, también influyó en las artes, la psicología, la educación, invitándonos a todos a repensar en el SER HUMANO con dignidad y trascendencia.

Rand (2011) en su artículo “Filosofía y sentido de vida” expresa que el ser humano toma decisiones, forma juicios de valor, siente emociones y adquiere una cierta visión implícita de la vida. Cada elección y juicio de valor implica una cierta evaluación de sí mismo y del mundo que le rodea y, más concretamente, de su propia capacidad para lidiar con el mundo. Lo que empieza como una serie de conclusiones independientes y puntuales sobre sus problemas particulares, se va formando un sentimiento generalizado sobre la existencia, una metafísica implícita con el poder motivacional de una emoción básica y constante, una emoción que es parte de todas sus otras emociones y permea todas sus experiencias. *Eso es un sentido de vida. Un sentido de vida, una vez adquirido, no es un tema cerrado. Puede ser modificado y corregido, fácilmente durante la juventud mientras aún es maleable y con mayor esfuerzo y dificultad en años posteriores.*

Al ser una suma emocional, no puede ser modificado mediante un acto directo de la voluntad. Cambiará automáticamente, pero sólo después de un largo proceso de reacondicionamiento psicológico, cuando un hombre, si lo hace, cambie sus

premisas filosóficas conscientes. El sentido de vida de una persona concreta es difícil de identificar conceptualmente, porque es difícil de aislar: forma parte de todo en esa persona, de cada pensamiento, emoción y acción; de cada respuesta, cada elección y valor, cada gesto espontáneo, de su manera de moverse, de hablar, de sonreír, del total de su personalidad. Es lo que hace que sea una “personalidad”.

El tema del sentido de la vida invita a un encuentro con uno mismo, un encuentro con libertad y responsabilidad. Este reencuentro con la humanidad implica un compromiso personal con el mundo real, afirmando que todas las personas hemos venido a este mundo, hemos sido “arrojados” para darle un SENTIDO A NUESTRAS VIDAS, desde lo que somos, desde las circunstancias que nos toque vivir y las actitudes que elegimos para vivir nuestras vidas con sentido.

1.1.1.5. Desde el punto de vista de la Educación

Barbero (2013) plantea estas preguntas: ¿Qué significa educar hoy? ¿Existe una cura educativa que permita a cada uno realizar el sentido de su propia existencia y, al mismo tiempo, permita a todos compartir un horizonte de sentido y de valores? ¿Para qué educamos? (p. 36). Para tratar de dar respuestas a las interrogantes, Frankl (2005) afirma que:

La educación en la actualidad, ya no puede seguir sus lineamientos tradicionales, sino que debe promover la capacidad de tomar decisiones de manera independiente y auténtica...Una conciencia viva y vital es lo único que puede capacitar al hombre para resistir los efectos del vacío existencial, llamado conformismo y totalitarismo, que son los flagelos del nuevo siglo, este tiempo en el que el sentimiento de falta de sentido de la vida está agudizado debido a la precariedad e incertidumbre en la que la sociedad contemporánea se encuentra envuelta. (p. 36-37)

Ante esta situación de falta de sentido de la vida, el propósito de la educación debe ser la formación de la conciencia y de la responsabilidad, que le permite al ser humano reconocer el sentido concreto de cada situación y elegir responsablemente.

La tarea de educar es cumplir la misión de humanizar, es la unión del binomio perfecto: el EDUCARE y el EDUCERE que toda teoría educativa propone. El EDUCARE entendido como nutrición, instrucción, información, es todo lo que el docente pone desde fuera y el EDUCERE es lo que el docente hace, actualizar lo que se halla potencialmente en el ser humano. Educar es hacer al hombre cada vez más capaz de ser libre, de enseñar a cada uno a querer lo que debe querer con la esperanza de lograr la transformación del mundo y de la vida, es educar en valores, en responsabilidad, en actitudes y en sentido de la vida para hacer a la persona del niño, del joven y del adulto un ser íntegro. Educar, significa sacar, extraer, pero, también es guiar y acompañar, hacia el logro de un mayor perfeccionamiento... Es imposible, plantearse la posibilidad de perfeccionamiento humano, sin una reflexión profunda acerca de los valores y del sentido de la vida.

Bruzzone (2008) alerta sobre el problema del vacío existencial que el no poder encontrar sentido a la vida se agrava de manera preocupante en el siglo XXI; por lo tanto es urgente que las respuestas al sentido de la vida sean escuchadas, porque de no ser así seguiremos corriendo el riesgo del uso de drogas y alcohol, de la violencia, la deserción escolar y otros problemas que se convierten en los enemigos principales a los que la educación actual debe combatir. Asimismo, a esta situación delicada, se suma la falta de proyectos educativos y personales a largo plazo, la ideología del facilismo, la masificación y la alienación, las visiones totalitarias e intolerantes de carácter religioso, político o filosófico.

Cada época tiene sus propias necesidades educativas y por lo tanto requiere de una pedagogía determinada. Esta época, marcada por la falta de sentido de la vida = vacío existencial, necesita de una pedagogía apta para prevenirlo y combatirlo. Para lograrlo se necesita reemplazar el sentimiento de la falta de sentido con el testimonio de los valores y del sentido incondicionado de la vida. Desde el pensamiento de Viktor Frankl, la plena manifestación de la dimensión espiritual, depende de la educación porque todas las características humanas específicas están presentes en nosotros como potencialidades; sin embargo, su actualización es una tarea mediada por un

proceso educativo profundo: ellas deben ser apeladas, orientadas y educadas. Todo lo esencialmente humano depende del aprendizaje.

El hombre es por esencia un ser valorativo y la educación debe orientarlo en el descubrimiento, adhesión y encarnación de valores. Tenemos la capacidad de valorar pero la escala de valores es una tarea que se descubre y se aprende. En este sentido, los valores no se enseñan como un contenido más del currículo sino que éstos se viven desde lo más profundo de nuestra propia singularidad, desde nuestra propia humanidad, pues los valores tienen dimensión intersubjetiva: son “para nosotros”.

Frankl (2005, citado por Barbero, 2013) planteaba a los docentes que: *“De una u otra manera, la educación es hoy más que nunca una educación para la responsabilidad. Y ser responsable significa ser selectivo, saber elegir.”* (p. 40) En este sentido, promover la responsabilidad supone el ejercicio de la libertad de poderse transformar. Este debería ser el fin de la educación.

Ascenso de García (2008) en su artículo “La logoterapia es más que una terapia: hacia una propuesta educativa” compara la figura del docente como aquella persona que es capaz de crear puentes para establecer lazos de afecto, en el sentido imaginativo la educación consiste en cultivar los sueños más allá de las necesidades. Educar, si lo pensamos bien, requiere una buena dosis de utopía: quiere decir hacer aparecer lo posible (EL EDUCERE), apostar sobre lo que no se ve, lo que todavía no está pero se puede realizar. Bruzzone (2008) afirma que el educador es siempre metafísico: alguien que sabe mirar más allá de lo que aparece inmediatamente, alguien que cultiva una esperanza, alguien capaz de ver el futuro por anticipado. Sin esta mirada a largo plazo, no hay educación.

1.1.2. Factores o dimensiones del sentido de la vida

Martínez (2011) investigador de la Sociedad para el Avance de la Psicoterapia Centrada en el Sentido de Colombia comenta que, desde la mirada humanista y logoterapéutica, el sentido de vida es una de las causas más importantes para una vida sana; que permite apreciar la influencia de la espiritualidad en la salud, teniendo un fuerte impacto en las emociones, pensamientos y comportamientos de las personas. El sentido de la vida sigue siendo un tema de gran interés para la investigación y cuestionamiento de las psicoterapias existenciales, muchos autores siguen evaluando su relación con el bienestar, el afecto positivo, el adecuado afrontamiento y la felicidad. La logoterapia y otras corrientes han trabajado en la construcción y validación de diversos instrumentos que permitan evaluar diversas dimensiones del sentido de la vida.

Martínez (2011) define al sentido de vida como:

La percepción afectiva y cognitiva de valores que invitan a la persona a actuar de un modo u otro, ante una situación particular o la vida en general, confiriéndole a la persona coherencia e identidad personal", siendo viable determinar componentes afectivos-motivacionales, cognitivos-axiológicos y comportamentales que guían el actuar de las personas. (p. 87).

Desde esta mirada realizó una investigación que buscó validar en Colombia el PIL a partir de un modelo de tres dimensiones o factores: Metas en la vida, Satisfacción con la vida y Sensación de logro.

Este estudio de Martínez se comparó con el modelo original de Crumbaugh y Maholick (1969) que presenta una sola dimensión o factor: sentido de la vida, también se contrastó con el modelo de Morgan y Farisides (2009) con dos dimensiones: vida apasionante y vida con propósito y finalmente se relacionó con el modelo de Dufton y Perlman (1986) que también contiene dos dimensiones: satisfacción en la vida y propósito en la vida. El instrumento con tres dimensiones de Martínez se aplicó a una muestra de 798 personas en Colombia, donde los

resultados muestran que la estructura propuesta de tres factores posee una utilidad clínica y teórica mayor.

La primera dimensión: metas en la vida, hace referencia a la proyección que tiene la persona sobre sí misma y cómo se visualiza posteriormente, así como el valor que le otorga a sus experiencias, donde prima la sensación de control sobre la vida. La segunda dimensión: satisfacción con la vida, tiene un componente afectivo señala un sentido emocional del sentido que se le otorga a la propia vida y cotidianidad. Por último, una tercera dimensión: sensación de logro, que hace referencia a la sensación de haber logrado algo en la vida y de realización, pero desde una retrospectiva de la misma. Estos tres factores permiten tener una definición del sentido de vida de forma que contenga factores cognitivos, afectivos y comportamentales, tal y como lo propone Reker (2000).

Gráfico 2: Los tres factores o dimensiones que se evalúan en el PIL. (Martínez O., 2012)

1.1.2.1. Metas en la vida

“Lo que el hombre realmente necesita no es vivir sin tensiones, sino esforzarse y luchar por una meta que le merezca la pena” (Frankl 2003, p. 148).

Este mensaje del padre de la Logoterapia invita a reflexionar sobre la íntima relación de tener metas y el sentido de la vida. Martínez (2012) explica que en esta dimensión se puede evaluar el sentido de vida desde la capacidad de establecer metas, hace referencia a la proyección que tiene la persona de sí misma y como se visualiza posteriormente, así como el valor que le otorga a sus experiencias, donde prima la sensación de control sobre su vida.

Parafraseando a Yepes y Aranguren (1999, p. 129) *“Si no hay un hacia donde, una meta, la libertad se hace irrelevante”*, invitándonos a reflexionar sobre la importancia de esta dimensión. En este sentido, la capacidad de auto perfeccionamiento, mediante el uso de la libertad, al ser humano le añade una opción de ponerse metas, que estimulen su acción, y que nacen de sus capacidades netamente humanas: inteligencia, voluntad y libertad.

¿Qué es la meta? La meta en su acepción más conocida, es el fin al que se dirigen las acciones o deseos de una persona; la finalidad o el objetivo que se ha trazado a cumplir en esta vida, por ejemplo, un estudiante de educación, tendrá como meta la de recibirse de docente o, en caso de los centros educativos, las metas son logros a corto, mediano y largo plazo que se establecen como parte de un proyecto educativo, involucrando a todos los agentes educativos, siendo la responsabilidad en el día a día.

Las metas pueden ser individuales cuando involucran las aspiraciones de una persona o un individuo en particular como por ejemplo, los propósitos de desarrollo o de crecimiento profesional: alcanzar un nivel socioeconómico mejor, profesionalizarse, tener un título universitario, un postgrado o una maestría. También hay metas más personales como la paz espiritual, la felicidad, el amor, etc. Las

metas colectivas corresponden a los grupos, dentro de los cuales podemos nombrar a la familia, la comunidad, el país, el continente, el mundo, etc.

Para alcanzar las metas personales se requiere de algunas características individuales como:

- La laboriosidad que consiste en focalizar esfuerzos en uno mismo para lograr metas y objetivos propios.
- La disciplina y perseverancia, estas características están ligadas a la paciencia si realmente queremos hacer cambios en nuestras vidas.
- La flexibilidad y el optimismo, aprendiendo de los errores y convirtiéndolos en situaciones de aprendizaje y cambio, permaneciendo con una actitud positiva para enfrentar los momentos de grandes dificultades, desarrollando la capacidad resiliente que vive dentro de cada ser humano.
- La responsabilidad, recordando que cada uno de nosotros somos responsables de nuestros actos y de sus consecuencias. Cada día tenemos la opción de decidir con responsabilidad sobre nuestras vidas.
- Cuando el ser humano tiene la capacidad de plantearse metas y lograrlas con responsabilidad, tiene la percepción de haber vivido la vida en forma valiosa. Como comentan Yepes y Aranguren (1999), vivir es desarrollar la capacidad de concebir metas para hacerlas realidad. Las personas necesitan marcarse metas, definir una serie de objetivos que les permitan dotar a su vida de un cierto sentido en su vida.

1.1.2.2. Satisfacción con la vida

Para explicar esta dimensión “satisfacción con la vida”, es necesario revisar los antecedentes históricos que plantea el famoso sociólogo holandés Ruut Veenhoven, pionero en el estudio de la felicidad humana, fuente de inspiración para las Naciones Unidas a la hora de plantear la adopción de medidas de felicidad como

un enfoque holístico para el desarrollo. Veenhoven (1994), se remonta al siglo XVIII, época en que el pensamiento ilustrado era la característica de aquel entonces, afirmando que la sociedad era el medio para proporcionar una “buena vida” a los ciudadanos. Posteriormente en el Siglo XIX, dominado por el pensamiento utilitarista, se afirma que la mejor sociedad es la que dará la mayor felicidad para el mayor número de personas.

En el Siglo XX se fomentaron muchos intentos de reformas, a gran escala, para crear una sociedad con estados de bienestar. Se lograron hacer avances en la lucha contra la pobreza, ignorancia y enfermedad para poder asegurar una vida razonable para todos. Teniendo en cuenta que el progreso de una sociedad se basaría en los ingresos económicos, seguridad e igualdad. Asimismo se siguieron desarrollando muchas investigaciones sobre la pobreza y las desigualdades sociales (que hasta hoy día son motivo de muchas investigaciones). Posteriormente por los años sesenta, muchas naciones occidentales se habían enriquecido, surgiendo nuevas y más amplias concepciones sobre la “buena vida”, cambiándose por un nuevo término: “calidad de vida” cuyo significado es que la satisfacción de la vida es algo más que el mero bienestar material.

Revisemos algunos conceptos de Satisfacción con la vida:

Martínez (2012) describe que la satisfacción con la vida contiene un componente afectivo-motivacional, permitiendo medir el sentido desde esta mirada afectiva que se le otorga a la propia vida y cotidianidad.

Según Veenhoven (1994), la satisfacción es un estado mental, una apreciación valorativa de algo. El término se refiere tanto a este contexto como a “disfrute”. La satisfacción con la vida es el grado en que una persona evalúa la calidad global de su vida en conjunto de forma positiva. En otras palabras: cuánto le gusta a una persona la vida que lleva.

Carrión, Molero & González (2000, citado por Mikkelsen R., 2009), define a la satisfacción con la vida como el proceso de evaluación o juicio cognitivo de la propia

vida y de los dominios de la misma a través de criterios que están en función de cada persona.

Para Arita (2005), la satisfacción con la vida es una evaluación cognitiva de la calidad de las experiencias propias, asimismo es una guía para conocer el grado de bienestar subjetivo que la persona expresa.

Según la Secretaria de Desarrollo Social (2002, citado por Arita, 2005) la satisfacción con la vida es un proceso permanente mediante el cual se amplían las capacidades y las opciones de las personas y las comunidades para que puedan ejercer plenamente sus libertades y derechos, y realizar todo su potencial productivo y creativo, de acuerdo con sus aspiraciones, elecciones, intereses, convicciones y necesidades. Se trata de un proceso de mejoría de las condiciones de cada persona.

Después de hacer una revisión de los diferentes conceptos de la satisfacción con la vida descritos anteriormente, podemos afirmar que esta segunda dimensión del sentido de la vida no es un proceso sencillo de obtener; en muchas ocasiones, la percepción de satisfacción con la vida viene de nosotros mismos, de la generación de emociones y sentimientos positivos que deben sustituir a los negativos; asimismo de la presencia de metas claras en la vida, que nos permitan asegurar que: *“la vida es digna de vivirla pase lo que pase”* (Frankl, 2003, p. 9)

1.1.2.3. Sensación de logro

La definición de logro según la Real Academia Española (2015) es “acción y efecto de lograr”, entendiendo por esto último “conseguir o alcanzar lo que se intenta o desea”; gozar o disfrutar algo. De esta manera, cuando utilizamos este término, se está implícitamente hablando de retribuciones, que pueden ser porque se ha recibido a cambio de algo un dinero o porque se ha conseguido un propósito en algo. Por esta razón, se lo puede aplicar para referirse a un objeto que ha conseguido su perfección. Haciendo referencia a la dimensión, Martínez O. (2012) explica que ésta evalúa el sentido haciendo referencia a la sensación de haber logrado algo en la vida y el sentido de realización.

López (2009) comenta que uno de los principales exponentes de la satisfacción de logro es Maslow, afirmando que esta dimensión es el factor más importante para auto motivarse, consiguiendo que el control de la propia vida crezca y de esta manera ser capaces de tomar nuestras propias decisiones. La sensación de logro es un gran motivador para el equilibrio de la vida emocional, espiritual, mental y física. Según Contreras (2012), la sensación de logro está basada en los hitos y objetivos cumplidos, además de la evolución constante en la que cada persona se encuentra.

Giraldo (2015), dice que el logro, es la perseverancia de caminar siempre por el camino que queremos transitar, y no desistir ni porque otros estén en contra, ni porque no veamos resultados pronto, ni por cansancio, ni por desmotivación o situaciones difíciles. Cuando en nuestro interior, el logro es una de las reglas para actuar, entonces podremos llegar a la cima que tenemos propuesta. Finalmente la sensación de logro tiene conexión con el cumplimiento de las metas vitales, lo que genera que el ser humano tenga un mundo con significado, en donde la libertad asume un rol importante en la toma de decisiones.

1.1.3. Habilidades para una vida con sentido

“A partir de hoy trata a todos como si fuera su último día. Dale atención, amabilidad y entendimiento, tu vida nunca será la misma.” (Mandino, 1983, p.37)

Las dimensiones o factores del sentido de la vida tienen una estrecha relación con el desarrollo de las habilidades para una vida con sentido, por lo que es necesario hacer la descripción de cada una de ellas para ir comprendiendo su nexos.

Sosa (2011) explica que el concepto de “habilidades” surge en los inicios del Siglo XX a través de numerosas investigaciones de la psicología social, partiendo de la premisa de que no todos nuestros comportamientos sociales y sus respectivos desórdenes, se originan en un conflicto psicológico, sino que también pueden ser el

resultado de no haber aprendido cómo resolver las situaciones problemáticas que la vida nos coloca por delante; coincidiendo en este aspecto con la “teoría psicológica sobre el hombre” de Rogers (1902, citado por Pérez, 2000) quien explica que lo fundamental en la educación es la confianza en los múltiples recursos que tenemos los seres humanos para encontrar la solución a nuestros problemas.

Por este motivo es importante aplicar un método pedagógico que pueda promover las energías vitales que tienen los estudiantes, sean niños, jóvenes o adultos y su deseo de aprender, aspectos que se sostienen sobre la importancia de la libertad humana y de la integración de los diversos aspectos de la personalidad, haciendo hincapié en los sentimientos y la motivación.

Si bien es cierto que existen múltiples definiciones para las habilidades sociales, estas pueden ser definidas según sus principales características, puesto que, las habilidades sociales son un conjunto de conductas aprendidas de forma natural. Por lo tanto pueden ser enseñadas y manifestadas en situaciones interpersonales, socialmente aceptadas y tomando en cuenta las normas sociales y legales del contexto sociocultural en el que tienen lugar; así como criterios morales, y orientadas a la obtención de refuerzos sociales o auto-refuerzos. Sin embargo, es necesario recalcar que las habilidades sociales son muy importantes en nuestras vidas. Desde que nacemos, los seres humanos, como seres sociales, dependemos de otros para vivir, de personas que nos van transmitiendo una particular manera de ver el mundo y de pensarnos a nosotros mismos.

Siguiendo el hilo conductor de esta investigación, Sosa (2011) define a las habilidades para una vida con sentido, como herramientas para una convivencia sana y pacífica, cuyo centro es la persona, que al elegir establece valores, porque es un ser espiritual que camina hacia la realización de un sentido de vida. Las habilidades para una vida con sentido, son capacidades que nos invitan a no perder de vista el ideal de todo hombre y mujer capaz de construir una sociedad más justa y equitativa, que promueva el bienestar y el bienestar, vivenciando valores y cualidades

que nos ayuden a cambiar nuestras debilidades y defectos por buenas costumbres imprescindibles para una vida comunitaria, buscando el bien común.

Asimismo Sosa (2011) resalta la diferencia entre el concepto de “ser competente” que dista mucho de lo que muchos asocian con el concepto de “éxito o exitoso”, basado en la posición social, mientras que “ser competente” desde la Logoterapia implica tener la capacidad de encontrar el sentido en cada situación que nos toca vivir, sea esta de tipo profesional en donde se destacan los valores creativos, de tipo experiencial o amorosa donde se promueven los valores vivenciales y aún en las situaciones de tipo doloroso donde se ponen a prueba los valores de actitud.

Existen una gama de habilidades para una vida con sentido, cuyo objetivo es promover el desarrollo humano que facilite en las personas una expresión más completa y gratificante de su personalidad, logrando hacer un uso óptimo de los recursos internos y externos con los que cuentan, pero para el desarrollo de esta investigación se tomarán en cuenta tres habilidades: el conocimiento de sí mismo, la autoestima y la toma de decisiones, por ser las habilidades sociales por excelencia para contribuir con la satisfacción del desempeño docente, bien lo señala Hué, C. (2012).

1.1.3.1 Conocimiento de sí mismo

“Quisiera imaginar que algún día la educación incluirá en su programa de estudios, la enseñanza de capacidades tan genuinamente humanas como el autoconocimiento” Goleman (2000, citado por De la Herrán, 2003, p. 38)

Sosa (2011) expresa que los seres humanos no solo podemos conocer y cambiar las cosas, también tenemos la gran capacidad de poder conocernos a nosotros mismos, esta capacidad se denomina: el conocimiento de sí mismo o autoconocimiento. Para Daniel Goleman, citado por Rodríguez Reina (2009), el autoconocimiento es uno de los principales componentes de la inteligencia

emocional, definido como el autoconocimiento emocional o conciencia de uno mismo, capacidad humana que hace referencia al conocimiento de las propias emociones, siendo muy importante conocer la manera en el que el estado de ánimo influye en el comportamiento.

Aunque líneas arriba pareciera que el autoconocimiento emocional o conciencia de uno mismo son lo mismo, Goleman plantea la diferencia entre ambos conceptos y afirma que el autoconocimiento es un pilar básico de las emociones y la inteligencia emocional. La atención continuada a los propios estados internos se podría denominar conciencia de uno mismo. Fischman (2005), siguiendo el pensamiento de Goleman, en el sentido que el conocimiento de sí mismo tiene una estrecha relación con la conciencia, expresa que el autoconocimiento es un factor importante para el desarrollo del “liderazgo interior”, ya que en la medida que vayamos tomando conciencia sobre nosotros mismos conseguiremos un crecimiento personal y profesional.

Fischman plantea tres niveles de conciencia para el conocimiento de sí mismo y los asocia con los niveles del sueño:

- El primer nivel similar al sueño profundo, es cuando las personas no se dan cuenta de los pensamientos y emociones de los demás.
- El segundo nivel parecido al sueño ligero, es cuando las personas son conscientes de lo que ocurre a su alrededor pero no pueden controlar sus emociones y acciones.
- El tercer nivel semejante a las personas que están casi despiertas. Es en este nivel que son conscientes de sus pensamientos y emociones, asimismo de los pensamientos y emociones de los demás pero, a pesar de este nivel de conciencia, no tienen idea de su dimensión espiritual ya que siguen buscando la felicidad en cuestiones externas de índole material mientras que, por el contrario, la felicidad es un estado interior que está al margen de lo material y de lo externo.

El conocimiento de sí mismo es el primer peldaño para lograr que las personas vayan construyendo su “líder interior” que vive dentro de cada uno. Otra forma de definir al conocimiento de sí mismo es la que plantea Gardner (2001) en la teoría de las inteligencias múltiples y lo denomina “inteligencia intrapersonal”, esta inteligencia es el conjunto de capacidades que nos permiten conocer los aspectos internos de una persona como la propia vida emocional, incluyendo los sentimientos, reconocer las emociones y utilizar ese conocimiento de sí mismo para actuar de manera armoniosa con el entorno. La inteligencia intrapersonal abarca la autodisciplina, la auto comprensión y la autoestima.

El conocimiento de sí mismo llamado también autoconocimiento o inteligencia intrapersonal, es un camino progresivo que se va construyendo continuamente a medida que la persona va descubriendo, en la continua relación con sus semejantes, la imagen que tiene de sí misma y la imagen que los demás perciben de ella. Montoya y Zegarra (2012) detallan que conocerse a sí mismo significa reconocer que como seres humanos tenemos:

1. Cualidades, que son las características positivas que se consiguen con esfuerzo.
2. Habilidades, que son los talentos que podemos ver y que podemos continuar desarrollando a lo largo de la vida.
3. Defectos, que son los aspectos negativos de la persona con los cuales nos sentimos mal (con esta frase asumes tu responsabilidad, con la otra le damos la responsabilidad a los aspectos negativos) y que nos hacen sentir mal.
4. Limitaciones, son aspectos que impiden realizar o ser todo lo que quisiéramos ser, que pueden ser internos (de mi “yo”) y externos (de mi entorno).

Gráfico 3: Los cuatro aspectos del Conocimiento de sí mismo. (Montoya, 2012)

El conocimiento de sí mismo es fundamental para lograr una cierta estabilidad emocional y equilibrio psicológico. Nos permite perfilar un proyecto personal de vida realista, para aceptarnos tal y como somos dentro de un espíritu de superación y de coherencia interna, favorece la constancia y la continuidad biográfica, traduciéndose en un sentirnos a gusto con nosotros mismos: punto clave para lograr una buena adaptación dentro de nuestro entorno y unas relaciones interpersonales sólidas, creativas y satisfactorias en todos los sentidos.

¿Por qué es importante el conocimiento de sí mismo en la satisfacción del desempeño docente?, Marchesi y Díaz (2007, citado por Hué, C., 2012) señalan que en la actualidad, una de las causas de insatisfacción del profesorado es la comparación con tiempos pasados en los que el aprendizaje, especialmente de carácter intelectual, suponía una garantía de éxito profesional, económico y social. Por otro lado, en la actualidad, los conocimientos y los procedimientos no son propiedad de los centros educativos y del profesorado, ahora los medios de

comunicación y, sobre todo el internet, gozan de la tenencia de este patrimonio. De esta manera el desempeño docente ha tenido una transformación con una fuerte tensión que podría generar insatisfacción.

Ya habíamos señalado líneas arriba que, Sosa (2011) marcaba una gran diferencia entre “ser competente” desde la Logoterapia y “ser exitoso” desde la mirada exclusiva del éxito social es, en este sentido, necesario que los docentes reflexionen cómo lograr la mejora de su propio bienestar, de su satisfacción en el desempeño de sus labores docentes y poder encontrar el sentido de su propia vocación docente, pero para lograrlo ¿qué habilidades sociales se deben promover? Hué, C. (2012) señala al autoconocimiento y la autoestima como unas de las más importantes, y define al conocimiento de sí mismo o autoconocimiento como una reflexión sobre la propia existencia, sobre la propia profesión, sobre la propia vida de relación. El autoconocimiento es la puerta del pensamiento emocional y la base del bienestar docente que se deriva de su puesta en práctica.

El conocimiento de sí mismo es un sentimiento interior que permite reconocerse, conocer la propia vida y ante todo, el propio sentido de la vida. Y encontrar el sentido de la vida, permite sentir satisfacción con lo que cada uno es y con la posibilidad de ser cada día mejor. Finalmente retomo el pensamiento de Daniel Goleman (2000), citado al inicio de este punto: *“Quisiera imaginar que algún día la educación incluirá en su programa de estudios, la enseñanza de capacidades tan genuinamente humanas como el autoconocimiento”, (p. 38)* esta capacidad tan necesaria, especialmente en los docentes para cumplir su labor pedagógica de forma trascendente, reconociendo su sentido de la vida y ayudando a los demás a encontrarlo también.

1.1.3.2. Autoestima

“Sentirse profesor es aprender a vivir con el dilema, la contradicción y la paradoja y, en el mejor de los casos, experimentar con su resolución las satisfacciones artísticas del artista” Nias (1989, citado por Zabalza, 2012, p. 25)

Para lograr ese estado de satisfacción, como hace alusión el pensamiento de Nias, necesitamos de una capacidad imprescindible en la vida personal y profesional, muy importante para amarnos y sentirnos satisfechos con lo que somos y con lo que hacemos. Esta capacidad es la autoestima, cuyo proceso de formación se da desde el nacimiento y se va desarrollando en el curso de toda la vida. Según el Diccionario de la Real Academia Española (2001), la palabra autoestima significa “la valoración generalmente positiva de sí mismo”.

Sosa (2011) desde la mirada de la Logoterapia define a la autoestima como *“la valoración que haces de ti mismo, son las ideas y sentimientos que tienes acerca de ti”*. (p. 42). La autoestima es la expresión de aprobación o desaprobación personal, coincidiendo con Edelberg (2011) quien hace una descripción de los dos polos de la autoestima: la autoestima elevada o positiva, que significa estar satisfecho consigo mismo y el tenerse confianza para la resolución de problemas.

En el otro extremo se ubica la autoestima baja o negativa, que consiste en sentirse insatisfecho con la imagen de sí mismo y sentir que no se cuenta con opciones ni posibilidades para influir en nuestro destino, haciendo un paralelo con la Logoterapia es sentir el “vacío existencial”. La necesidad de autoestima implica la necesidad de auto aceptación, auto respeto, autovaloración, confianza y seguridad en sí mismo, elementos indispensables para respetarse y valorarse como personas, como consecuencia es posible encontrar el significado, el propósito y la satisfacción en todo orden de cosas de la vida misma.

Sosa (2011) explica que la autoestima se desarrolla en tres planos y la forma de vivir de cada uno la afectará: primer plano: El Yo o el mundo interno de cada persona, segundo plano: Los Otros, el mundo de las relaciones interpersonales y tercer plano: El contexto, entorno social en el que nos desenvolvemos.

Gráfico 4: Los 3 planos de desarrollo de la autoestima. Sosa Terradas (2011)

La AUTOESTIMA es la base y centro del desarrollo humano, se basa en el conocimiento de sí mismo, tomar conciencia de ello y poder manejarlo, superarlo y desarrollarlo. Es quererse a sí mismo, valorarse, percibirse satisfecho o insatisfecho y se expresa en la forma particular en que nos relacionamos con el entorno. También podemos definir la autoestima como la confianza en uno mismo. Los mayores cambios interiores siempre van ligados a un aumento del amor, respeto y estima por uno mismo.

Cuando disfrutamos de un alto nivel de autoestima, respetamos nuestros sentimientos y los expresamos de manera adecuada. De este modo reafirmamos que no nos dejamos llevar por las emociones. Los sentimientos y emociones reprimidas

subyacen en nuestro interior a la espera de reclamar nuestra atención. Pueden irrumpir en un momento inoportuno; pueden ocasionarnos una enfermedad, un nivel de autoestima bajo y ser fuente frecuente de conflicto con los otros.

Branden (1995), conocido psicoterapeuta, se ocupó de la autoestima y escribió varios libros al respecto, definiéndola como mucho más que un sentido innato de nuestra valía personal y probablemente es un derecho humano de nacimiento, es la chispa que los psicoterapeutas y los docentes se esfuerzan por promover en los niños, jóvenes y adultos con los que trabajan. Asimismo para Branden la autoestima es:

- La experiencia primordial que podemos llevar una vida significativa y cumplir sus exigencias.
- La confianza en nuestra capacidad de pensar, en nuestra capacidad de enfrentarnos a los desafíos básicos de la vida.
- La confianza en nuestro derecho a triunfar y ser felices; el sentimiento de ser respetables, de ser dignos, y de tener derecho a afirmar nuestras necesidades y carencias, a alcanzar nuestros principios morales y a gozar del fruto de nuestros esfuerzos. (p. 21-22)

Branden (1995) describe los seis pilares de la autoestima, título de su libro, que se constituyen en prácticas importantes para promover la autoestima y obtener un desarrollo interior pleno:

Primer pilar: La práctica de vivir conscientemente, invita a ser una persona que reflexiona, analiza y juzga los acontecimientos, tomando en cuenta sus causas y consecuencias, asimismo tomando decisiones libremente.

Segundo pilar: La práctica de aceptarse a sí mismo, comprendiendo nuestro potencial, aceptando los errores pero también nuestros aciertos. Esto implica mayor responsabilidad, evitando rechazar y sacrificar parte de nosotros mismos pues el resultado será el empobrecimiento de nuestro propio auto concepto.

Tercer pilar: La práctica de hacernos responsables de nuestra existencia, lo cual significa reconocer que somos los autores de nuestras decisiones y acciones; que de nosotros dependen la realización de nuestros deseos y sueños, la elección de nuestras compañías, cómo tratamos a nuestra familia, amigos y compañeros de trabajo, cómo tratamos a nuestro cuerpo y finalmente, que somos los únicos responsables de nuestra felicidad.

Cuarto pilar: La práctica de auto afirmación. Es vivir en forma auténtica: hablar y actuar de acuerdo con nuestras convicciones y sentimientos más íntimos. Asimismo, es comunicarnos asertivamente con nosotros mismos y con los que nos rodean.

Quinto pilar: La práctica de vivir con propósito en la vida, es hacernos responsables tanto de formular nuestros objetivos y propósitos como de identificar las acciones necesarias para lograrlos. Nuestras metas y propósitos son los que organizan y centran nuestras energías, y le dan sentido a nuestra existencia: cuando no tengo propósitos y metas, estoy a merced de mis propios impulsos o de las acciones incontrolables de los demás.

Sexto pilar: La práctica de la integridad personal, requiere la integración de nuestros ideales, convicciones, estándares, creencias y comportamientos, también implica respetar nuestros compromisos y mantener nuestras promesas.

La autoestima no se sostiene de valores externos, ni descansa por lo que tenemos, lo importante es que necesitamos de valores universales como la honestidad, la libertad, la congruencia, la bondad, la fe, el bien común, la creatividad, la gratitud, la solidaridad, el trabajo, la comunicación, el respeto, la perseverancia, etc.

Conocernos a nosotros mismos nos permite aceptarnos mejor, reconocer nuestras fortalezas y trabajar para superar aquello que nos parezca una debilidad. Este ejercicio nos servirá para fortalecer la autoestima y debe llevarnos a incrementar la fe en nuestras propias fuerzas. Nuestro mayor desafío será recordar siempre que somos únicos e irrepetibles, aun cuando estemos pasando por un

momento difícil. Nuestros propios sentimientos sobre nuestra persona pueden cambiar de forma drástica de la noche a la mañana, es decir, incluso de un momento a otro.

Crear en uno mismo es la base de la autoestima, si yo creo que no valgo nada, que no soy bueno y que soy incapaz, entonces mis sentimientos y comportamientos sobre mí mismo reflejarán esos pensamientos. Por eso es tan importante autoanalizarnos y tener confianza en nosotros mismos, porque el sentimiento de autoestima está en relación directa con la fe en uno mismo.

Existe una relación directa entre los sentimientos, pensamientos y comportamientos. Cualquier cambio en uno de ellos afectará de inmediato en los otros. Esta interdependencia permite que, si cambiamos conscientemente cualquiera de estas instancias, podemos cambiar a la vez la naturaleza de nuestras experiencias, a efectos de recuperar nuestra autoestima. La autoestima es imprescindible para lograr la realización de un sentido de vida como persona y como docente.

La autoestima en los docentes les permite la apreciación de su propio valor y la importancia de su rol, para lograrlo necesitan reflexionar, aceptar y asumir las decisiones de su vida personal y profesional. Los docentes proyectan y transmiten su estado de ánimo a los estudiantes. Su manera de actuar y los ejemplos que brinden en el aula, contribuyen a contrarrestar, aunque sea parcialmente, los ejemplos negativos que reciben los niños y jóvenes de sus propias familias, vecinos, autoridades y otras personas de su entorno. Asimismo, pueden equilibrar, con mensajes positivos, los mensajes negativos que reciben de los medios de comunicación que en la actualidad son tan cuestionados.

Los docentes que han logrado una autoestima positiva tienen las siguientes cualidades (MINEDU, 2004):

- Seguridad al expresar sus emociones, sentimientos, opiniones y pensamientos, son optimistas y confían en sus progresos.

- Promueven las relaciones comunitarias y la participación colectiva, en armonía.
- Se aceptan a sí mismos con cualidades, debilidades, fortalezas y limitaciones, tratando cada día de superarse y ser mejores personas y profesionales.
- Viven una vida basada en valores como la honestidad, sinceridad, tolerancia, comprensión, flexibilidad, creatividad, etc.
- Respetan a las demás personas reconociendo su singularidad y su dignidad.
- Son organizados, se plantean objetivos y proyectos de vida, pero simultáneamente son flexibles cuando es necesario.

Estas cualidades intra e interpersonales son vitales, especialmente en los profesores, ya que el desempeño docente requiere de una personalidad que tenga una enorme capacidad de afecto, con un conocimiento de sí mismo bastante desarrollado y una alta autoestima, como lo plantea Barbero (2013) en la “Educación como vínculo” afirmando que la educación de hoy requiere un cambio frente a los desafíos del siglo XXI y en este cambio todos los agentes educativos están involucrados, especialmente los docentes que necesitan nuevas herramientas para re-humanizar al mundo y así poder formar nuevas generaciones de hombres y mujeres con mayor sensibilidad y con un mejor sentido de vida.

Por lo antes mencionado, se requiere prestar mucha atención a los efectos de una baja autoestima en los docentes, porque las consecuencias de esta situación presenta un panorama desalentador en donde los profesores tienden a ser punitivos, impacientes y autoritarios, centrándose en las debilidades de los niños y jóvenes a su cargo y no en sus capacidades, inspirando temor y una actitud defensiva; fomentando la dependencia; tienden a utilizar la aprobación o desaprobación para manipular a los alumnos, imponer la obediencia y fomentar la conformidad. Por eso es necesario conocer y desarrollar mecanismos y condiciones que permitan desarrollar procesos para fortalecer estas habilidades para la vida, tan necesarias como el conocimiento de sí mismos y la autoestima, reconociendo que ambas tienen una estrecha relación y siendo el conocimiento de sí mismo la base de la autoestima.

Finalmente, un docente que se siente bien consigo mismo suele sentir satisfacción con lo que es y con lo que hace. Es consciente que enseñando y relacionándose con sus estudiantes permite que ellos construyan su propio sentimiento de confianza. Basa el control de la clase en la comprensión, la cooperación y participación de todos, la resolución de problemas, la ayuda y el respeto mutuo. El docente proyecta y transmite su estado de ánimo a sus alumnos. Asimismo sabe enfrentar con responsabilidad y libertad, los retos que se le presenten, desarrollando todas sus habilidades para encontrar sentido a su vocación docente, por ende encontrar sentido a su vida.

1.1.3.3. Toma de decisiones

“...y ya que mis decisiones se derivan de mi carácter y personalidad, debo enfocarme seriamente en llegar a ser la mejor persona posible; la persona a quien yo más admiraría”. Alan Drake (2014, p. 20)

Ante las diversas circunstancias de la vida cotidiana, las personas tenemos que tomar decisiones, sean simples o complejas, lo importante es descubrir cómo tomar la decisión correcta en cada caso. Sin embargo, en la realidad se puede apreciar que, muchas veces se toman decisiones respecto a realidades intrascendentes de la vida, pero no respecto a las grandes cuestiones de la vida. Muchas de estas decisiones se basan más en el sentido común que apelando a la razón y a la conciencia, lo que genera una ausencia de auténticos objetivos en la vida.

En esta era del conocimiento, se aprecia que las personas tienen una falta de auténtica libertad; muchos hombres, mujeres, jóvenes y niños son esclavos de las modas, de las opiniones de los medios de comunicación, de los ambientes que los rodean, perdiendo de vista algo muy valioso: LA VERDAD de las cosas. Sin embargo, también existen personas que toman mejores decisiones porque tienen

una estructura interna muy sólida y estable, por lo tanto sus decisiones son fruto de sus convicciones.

Diversos autores señalan que la toma de decisiones es el binomio perfecto de la razón y la voluntad, que existe en las personas como una capacidad puramente humana. El pensamiento es como la luz que aporta claridad al corazón y la voluntad guiada por esa luz persigue la elección correcta. La toma de decisiones muestra la libertad personal de cada ser humano que tiene el poder de decidir qué quiere hacer. La toma de decisiones es un proceso reflexivo que necesita de tiempo para optar por diversas elecciones, asimismo asumir las consecuencias de las mismas.

Desde el Análisis Existencial y la Logoterapia, Sosa (2011) plantea que la toma de decisiones es una de las habilidades más importantes a desarrollar pues las personas, como seres libres, tomamos decisiones que van configurando nuestro propio destino, a pesar que éstas no puedan cambiar muchas situaciones, todos tenemos la opción de adoptar una actitud personal y libre frente a ese destino inmodificable.

En la toma de decisiones intervienen dos facultades, por excelencia, humanas: la libertad y la responsabilidad, siendo ambas las dos caras de una misma moneda. Sosa (2011) plantea que *“ejercer nuestra libertad sin responsabilidad nos conduce al vacío y la desesperanza, mientras que si se ejerce con responsabilidad se transforma en una libertad “con sentido” (p. 69)*

Gráfico 5: La habilidad para tomar decisiones. Sosa (2011)

¿Qué es la libertad y la responsabilidad desde esta mirada?

La libertad es una de las grandes facultades humanas. No es sinónimo ni de capricho, ni de impulsividad. La libertad está estrechamente vinculada con nuestra conciencia moral, donde habitan los valores, que nos permite promover la creatividad para encontrar las mejores soluciones, poner en marcha nuestras habilidades para la vida, nuestra inteligencia emocional para que nuestras decisiones sean equilibradas y no el resultado de estados pasajeros.

La libertad trabaja sobre un material importantísimo: nuestra personalidad. Cada ser humano nace siendo persona y con el transcurso del tiempo se va formando nuestra personalidad. Es necesario recalcar que la persona que somos es una unidad tridimensional formada por nuestro cuerpo, nuestra mente y nuestro espíritu. Tanto nuestro cuerpo como nuestra mente es producto de nuestra carga genética familiar y cultural, que no las elegimos, que nos son dadas, mientras que nuestro espíritu es libre y nos permite moldear la mente y el cuerpo hasta ir dándole la forma que elegimos.

Sosa (2011) explica que nuestras elecciones irán dándole una forma única a nuestra personalidad, nuestras elecciones nos hacen únicos e irrepetibles, por eso es importante dedicar el tiempo necesario para trabajar en el desarrollo de una personalidad emocionalmente armoniosa y estable. García (2007) desde el punto de vista de la Logoterapia, define a la Responsabilidad como la *“base fundamental del ser hombre en cuanto que constituye un algo espiritual, y no meramente impulsivo”* (p. 255). La responsabilidad es algo que brota del carácter concreto de la persona y crece con el carácter peculiar de la persona y con el hecho de que la situación es siempre singular, irrepetible. Desde esta mirada, las personas somos seres libres y con responsabilidad de realizar todas las posibilidades pasajeras, de cumplir el sentido de nuestras vidas. La responsabilidad nos permite comprometernos con todas las situaciones de nuestras vidas y dar nuestra respuesta única ante lo que decidimos, es un profundo compromiso con nuestros valores.

Otro punto importante es la relación de la toma de decisiones con los valores, ambos son inherentes a la naturaleza humana, apreciando que las personas constantemente estamos decidiendo y valorando la realidad y los acontecimientos que nos suceden. En este sentido el conocimiento y comprensión de nuestros valores permitirá tomar decisiones que estén en armonía con lo que creemos y queremos para nosotros. Finalizando esta mirada de la Logoterapia con respecto a la toma de decisiones, Sosa (2011) plantea “Los cuatro pasos en la toma de decisiones”:

- Primer paso: tener claridad para las alternativas posibles entre las que tengo que elegir.
- Segundo paso: tener todo el conocimiento acerca de cada una de las opciones.
- Tercer paso: planificar una lista con todas las ventajas y las desventajas de cada elección.
- Cuarto paso: Elegir una de las alternativas describiendo las razones de mi elección.

Pérez (2001) hace referencia a la relación de la voluntad con la toma de decisiones, afirmando que *“una persona que es capaz de tomar decisiones es una persona con voluntad”* (p. 136). De todo lo mencionado anteriormente podemos ir apreciando que existen elementos valiosos para la toma de decisiones: la libertad, la responsabilidad, la voluntad; estos elementos valiosos tienen una estrecha relación con el concepto de EDUCACIÓN acuñado por García (1982) que es “el perfeccionamiento intencional de las capacidades específicamente humanas: LIBERTAD, VOLUNTAD Y ENTENDIMIENTO”. La toma de decisiones es una habilidad social imprescindible en la satisfacción del desempeño docente, está íntimamente ligada con la resolución de problemas que en el ámbito educativo es el “pan de cada día”.

En el “Marco de Buen Desempeño Docente” (MINEDU, 2012) se propone una nueva docencia para cambiar la educación que surge de una nueva visión de la profesión docente, fruto del modelo de profesionalización que:

Reconoce la diversidad y asume la necesidad de responder a ella desde una lógica menos predefinida, más interactiva, basada en consideraciones culturales, ético-morales y políticas, que no son las mismas en todos los casos y que exigen adecuación constante como condición de eficacia y calidad. (p. 10).

Desde este modelo de profesionalización, surge un nuevo concepto de docencia como un quehacer complejo, que tiene dimensiones compartidas con otras profesiones además de las específicas de la profesión docente.

Gráfico 6: Dimensiones compartidas y específicas de la profesión docente. Fuente: Ministerio, E. (2012). Marco de Buen Desempeño Docente. Lima, Lima, Perú: MINEDU.

Las dimensiones compartidas con otras profesiones son:

1. La dimensión reflexiva, que promueve que el docente afirme su identidad profesional en el quehacer educativo de cada día, reflexionando, deliberando, TOMANDO DECISIONES, aprendiendo diversos saberes y desarrollando diversas habilidades para el éxito del proceso de enseñanza-aprendizaje, siendo la autorreflexión y la continua revisión de su tarea educativa, las herramientas necesarias para su buen desempeño docente.
2. La dimensión ética, que implica que el docente se hace responsable por cada uno de sus estudiantes, lo que requiere TOMAR DECISIONES y seleccionar las estrategias que apunten a cumplir la misión de la escuela y a los fines del sistema educativo nacional. Esta dimensión incluye el respeto de los derechos y de la dignidad de sus estudiantes, sean niños, jóvenes o adultos, y para lograrlo se exige que el docente tenga idoneidad profesional, comportamiento moral y la búsqueda constante de estrategias que promuevan el aprendizaje de cada uno y de todos sus estudiantes.
3. La dimensión colegiada, permite reconocer que en la escuela, LAS TOMAS DE DECISIONES más importantes que tienen un efecto sobre la comunidad educativa, deben tomarse a nivel colegiado, es decir, no deben ser decisiones particulares sino todo lo contrario, porque exige que los docentes colaboren entre sí, se organicen, trabajen en equipo teniendo el mismo propósito: brindar una educación justa y de calidad para todos.
4. La dimensión relacional, reconociendo que la educación es una ciencia social y que la docencia implica, en esencia, establecer vínculos entre las personas, vínculos cognitivos, afectivos y sociales que hacen de la docencia una actividad profesional de carácter subjetivo, ético y cultural. El buen desempeño docente requiere de respeto, cuidado e interés por los niños, jóvenes y adultos, a quienes enseña, concebidos todos como sujetos de derecho.

Establecer vínculos también exige una TOMA DE DECISIONES para tener noción de que tipo de generación de hombres y mujeres queremos acompañar a ser y crecer.

Las dimensiones específicas de la profesión docente son tres:

1. Dimensión pedagógica, es la esencia del rol docente, que exige la habilidad para promover el interés y el compromiso en los estudiantes por aprender, *“requiere de la ética del educar, de sentido del vínculo a través del cual se educa y que es el crecimiento y la libertad del sujeto de la educación”* (Marco de buen desempeño docente, 2012, p. 14).

Esta dimensión contiene tres aspectos fundamentales:

- El juicio pedagógico que implica tener diversos criterios para distinguir las diversas maneras de aprender de los estudiantes, valorando sus necesidades e intereses.
 - El liderazgo motivacional, es la habilidad de despertar en los estudiantes el interés por aprender y la confianza en las posibilidades de lograr todas sus potencialidades, por encima de situaciones adversas.
 - La vinculación, aspecto fundamental que tiene que ver con establecer lazos personales y afectivos con los estudiantes, *“es la apertura para hallar siempre lo mejor de cada uno”*.(p. 15)
2. Dimensión política implica el compromiso del docente en la formación de ciudadanos que promuevan la construcción de una sociedad desde un enfoque de justicia social y equidad, para constituirnos como un país que tiene una identidad común rompiendo las diferencias y desigualdades, formando ciudadanos comprometidos con la transformación de nuestro país y el cuidado del medio ambiente.

3. Dimensión cultural, comprende conocer y valorar nuestra propia historia, cultura, manera de ser y estar para contextualizar los aprendizajes que cada sociedad propone a los niños y jóvenes.

En estas tres dimensiones específicas de la profesión docente, es necesaria la habilidad de TOMAR DECISIONES, respetando los derechos humanos y el principio del bien superior del niño y del adolescente para lograr una educación con equidad y justicia. Para concluir con este punto de Toma de decisiones, cada docente al ingresar a su aula debería plantearse que la decisión más importante que un ser humano puede tomar en su vida es la de ser feliz y hacer feliz a los demás. Iniciar este camino merece la pena.

1.2. El desempeño docente en el siglo XXI

Estamos siendo testigos de grandes cambios en el mundo actual, y la educación no escapa a esta tremenda transformación, ahora más que nunca el docente del siglo XXI, en plena era del conocimiento, debe trabajar para romper las barreras que impidan que todos podamos ser parte de los progresos de la humanidad, brindar las herramientas precisas para que los niños, jóvenes y adultos comprendan el mundo desde los diversos lenguajes, que permitan aprender a vivir con los demás, como lo plantea Delors (1994) afirmando que la educación a lo largo de la vida se basa en cuatro pilares: aprender a conocer, aprender a hacer, aprender a vivir juntos y aprender a ser. Si bien es cierto que los cuatro pilares son importantes, aprender a vivir juntos y aprender a vivir con los demás constituye uno de los principales retos del desempeño docente en el siglo XXI. Nada más cierto y actual que lo planteado por Delors hace más de dos décadas.

El docente del siglo XXI debe convertirse en un formador de ciudadanos comprometidos con la transformación de un mundo más humano, capaces de responder a los retos de su tiempo poniendo en práctica sus habilidades para una vida con sentido. Para poder entender cuál es la misión del docente en el siglo XXI, es necesario comprender los diversos conceptos de desempeño docente.

1.2.1. Definición de Desempeño Docente

La definición de Desempeño Docente es muy vasta y tiene diferentes miradas según el punto de vista de los diversos autores. El Diccionario de la lengua española (2001), señala que la palabra “desempeño” es la acción o efecto de desempeñar y desempeñarse; y el verbo “desempeñar”, es cumplir las obligaciones inherentes a una profesión cargo u oficio; ejercerlos.

Cuenca (2011) recalca que en los últimos años, esta definición ha cobrado mucha importancia en las discusiones internacionales, poniendo énfasis en la función de los docentes en el éxito educativo, logrando un lugar especial en las agendas de la investigación educativa, sea este desde los estudios sobre la profesión docente o desde aquellos vinculados a la formación y a la evaluación.

Cuenca (2011) plantea que:

El desempeño docente es definido como una práctica relacional; es decir, como el desarrollo de capacidades de interacción con el otro, de conocimiento del otro, así como del uso de diversos medios y modos para comunicarse con ese otro. (p. 31 y 32)

Cardó (2010) define al desempeño docente como:

Constructo que trata de expresar de manera resumida, las diversas tareas, intervenciones y prácticas que caracterizan el trabajo docente, así como también la calidad de la persona del docente. Un buen docente es y tiene que ser una buena persona. (p. 3)

Asimismo, el desempeño docente es el conjunto de pensamientos, valores, actitudes, emociones, cultura y teorías implícitas que se traducen en actuaciones y relaciones con los otros y el entorno; que se lleva a cabo en el marco de su responsabilidad.

En este sentido, el desempeño docente responde a las preguntas: ¿qué?, ¿por qué?, ¿cuándo?, ¿cómo?, ¿para qué enseñar?, ¿con quiénes?, ¿con qué recursos?, haciendo énfasis que el desempeño docente es un proceso social, no en

solitario, sino más bien siempre grupal, porque la acción educadora del docente es un trabajo compartido y corresponsable.

Juárez (2012) precisa que el desempeño docente es el cumplimiento de las funciones, metas y responsabilidades, así como el rendimiento o logros alcanzados”. Vásquez (2009, citando a Valdés 2000) explica que el desempeño docente “es el cumplimiento de sus funciones: este se halla determinado por factores asociados al propio docente, al estudiante y al entorno. Así mismo, el desempeño se ejerce en diferentes campos o niveles: el contexto socio-cultural, el entorno institucional, el ambiente de aula y sobre el propio docente, mediante una acción reflexiva”.

Por otro lado, Díaz (2009) tomando como base a la experiencia internacional valora al desempeño como “las buenas prácticas de trabajo en el aula, la colaboración con el desarrollo institucional y la preocupación por la superación profesional”. Según Rizo (2005) tomado del Proyecto Regional de Educación para América Latina y el Caribe PRELAC, define al desempeño docente como el proceso de movilización de sus capacidades profesionales, su disposición personal y su responsabilidad social para: articular relaciones significativas entre los componentes que impactan la formación de los educandos; participar en la gestión educativa; fortalecer una cultura institucional democrática e intervenir en el diseño, implementación y evaluación de políticas educativas locales y nacionales, para promover en los estudiantes aprendizajes y desarrollo de competencias y habilidades para la vida (p.148).

Subaldo (2012) presenta a varios autores dando la definición de desempeño profesional docente, cita a Peña (2002, p.6), quien determina al desempeño profesional como “...*toda acción realizada o ejecutada por un individuo, en respuesta, de lo que se le ha designado como responsabilidad y que será medido en base a su ejecución.*” Esta primera definición expresa *una acción que se reduce al proceso de su cumplimiento* y no incluye su resultado o efecto.

Subaldo (2012, citando a Remedios 2005, p.5) señala que el desempeño profesional se refiere:

A cualquier actividad, si alguien sabe hacer algo o si está capacitado para efectuar una tarea en particular, o sea se vincula a la preparación de las personas para desarrollar una actividad en su interacción social, que le permite transformar, conocer y valorar esa realidad que le rodea.

Subaldo (2012, pág. 41) en su tesis doctoral define al desempeño profesional docente como:

La capacidad para llevar a cabo, de manera competente, las funciones inherentes al desarrollo de su actividad educativa y de manera más específica al ejercicio de la docencia. Así mismo, con una visión integrada y renovada, puede entenderse como el proceso de desarrollo de sus habilidades, competencias y capacidades profesionales, su disposición personal y su responsabilidad social para articular relaciones significativas entre los agentes sociales que intervienen en la formación de los alumnos y participan en la gestión y fortalecimiento de una cultura institucional democrática.

Cada uno de estos conceptos de “desempeño docente” hace hincapié en la importancia de la responsabilidad, el compromiso con los otros, en el valor del vínculo, en el conocimiento y la comunicación de y con esos otros, asimismo el desempeño docente es un proceso grupal, un trabajo compartido y corresponsable.

Finalmente como expresa Subaldo (20012, citando a Esteve 2009):

La profesión docente es siempre una actividad ambivalente y que presenta dos caras: la cara positiva que puede DAR SENTIDO A TODA LA VIDA y una gran satisfacción personal y profesional y, por otra parte, está la cara de la exigencia, a veces frustrante, agotadora física y emocionalmente. (p. 6 y 7)

En esta investigación, tratamos de indagar la cara positiva del desempeño docente evidenciando la relación entre el sentido de vida y la satisfacción del buen desempeño docente, relación que permite superar las dificultades diarias en el quehacer educativo.

1.2.2. Desempeño docente y motivación

Desde el punto de vista de la etimología, la palabra motivación es la unión de dos vocablos latinos: *motus* (“movido”) y *motio* (“movimiento”), por lo que motivar significa provocar, suscitar. Desde la psicología y la filosofía, la motivación es la palanca que mueve toda acción humana, lo que permite provocar cambios en la vida en general, basándose en aquellas cosas que impulsan a una persona a llevar a cabo ciertas acciones y a mantener firme su conducta hasta cumplir todas las metas planteadas; asimismo la inteligencia emocional está relacionada con la motivación, ya que una persona es inteligente emocionalmente en la medida que puede mejorar su propia motivación. En tal sentido, se podría definir a la motivación como la voluntad que estimula a hacer un esfuerzo con el propósito de alcanzar ciertas metas.

A pesar de esta introducción, encontrar la definición exacta de motivación es, sin duda, una de las tareas más difíciles, no sólo por su complejidad sino por su importancia en la aplicación práctica en las muchas y muy diversas áreas de la conducta de las personas. Es obvio que las personas son diferentes en lo que concierne a la motivación: las necesidades varían de un individuo a otro, produciéndose diferentes patrones de comportamiento; los valores sociales también son diferentes; las capacidades para alcanzar los objetivos son también diferentes y así sucesivamente. Cabe resaltar que inclusive las necesidades, los valores sociales y las capacidades varían en el mismo individuo de acuerdo con el tiempo.

Para iniciar el desarrollo de este tema, comparto la pregunta que plantea Rincón-Gallardo (2012) con respecto a la relación del desempeño docente y la motivación: *“¿Cuál es la principal fuente de motivación de los docentes para transformar su práctica e influir en el cambio educativo más allá de sus salones de clase?”.* Ante este cuestionamiento se plantean otras preguntas que nos permitirán acercarnos a la respuesta que sustente el enfoque de esta investigación: ¿Qué es motivación? ¿Qué tipo de motivaciones deben tener los profesores para un buen desempeño docente? ¿Qué tipo de actitudes tiene un docente que está motivado?

Alcántara y Bernal (2012) explican que *“la motivación es un fenómeno multifacético y dinámico; no es un rasgo estable, sino contextualizado y situado al dominio, y ni las características del individuo ni del contexto influyen en la motivación y el logro, sino su regulación activa”*. (p. 4)

Subaldo (2012) define a la motivación como uno de los factores que tiene una influencia significativa en el desempeño docente:

Siendo la motivación una respuesta a las necesidades, deseos, objetivos, metas y expectativas. Sirve como un motor que da fuerza para lograr algo. También, despierta ilusión e interés hacia el trabajo y hace más ágil y fácil la tarea educativa. (p. 46).

Asimismo señala que hay diversos tipos de motivaciones vinculadas tanto a factores internos como externos. Existe otro tipo de motivación que tiene una relación directa con la autoestima y el conocimiento de sí mismo, lo que permite que la persona conozca sus propias características como cualidades, habilidades, defectos y limitaciones, y vaya consolidando sus competencias, capacidades e intereses.

Pérez (2000) define a la motivación como el mundo emotivo de la pedagogía, como el componente afectivo del aprendizaje que tiene una influencia indirecta pero sin embargo es un elemento esencial en el proceso enseñanza – aprendizaje. *“Una posible definición de motivación es: la inclinación hacia una determinada actividad, objeto, persona, etc., que es apreciado por el hombre como valor, como motivo para la acción en un intento de poseerlo”*. (Pérez 2000, p. 235).

Siguiendo la línea de Pérez (2000) plantea una clasificación de la motivación dividida en dos versiones: La primera versión: La motivación como tendencia; que es sinónimo de necesidad, de impulso que necesita ser satisfecho, apuntando al rol de lo irracional en la vida de las personas. Si entendemos la motivación como tendencia, se aprecia como el impulso hacia un valor que aparece de forma primaria en el núcleo de la personalidad y con base puramente biológica o endotímica, esto conforma lo irracional en el ser humano.

La segunda versión: interpretación holística de la motivación, que trata de explicar que el comportamiento de la persona no se encuentra marcado exclusivamente por los impulsos irracionales, sino que la razón, la libertad y la voluntad dirigen los intereses humanos; nuevamente nos enlazamos con el concepto de educación de García Hoz que hace alusión al valor fundamental del desarrollo de las capacidades específicamente humanas: LIBERTAD, VOLUNTAD Y ENTENDIMIENTO o razón. Para el desarrollo de esta investigación nos quedaremos con la interpretación holística de la motivación porque tiene una relación directa con el sentido de la vida.

Finalmente, contestando a la pregunta: ¿Qué tipo de actitudes tiene un docente que está motivado? En la guía “Compromiso de maestro” (Minedu, 2004, p. 25) plantea que los docentes que tienen un sentido elevado de motivación saben cómo actuar para lograr sus metas, se sienten preparados para comenzar nuevos retos y diversas actividades, potenciando sus habilidades y destrezas, conscientes que los errores son parte del aprendizaje de la vida y esto no los desmotiva, completando esta idea con lo que expresa Barbero (2013) que los docentes motivados logran hacer que:

La educación cultive los sueños más allá que las necesidades. Educar, si lo pensamos bien, requiere una buena dosis de utopía: quiere decir hacer aparecer lo posible, apostar sobre lo que no se ve, lo que todavía no está pero se puede realizar. (p. 42)

1.2.2.1. Motivación intrínseca y extrínseca

En el camino del conocimiento de sí mismo es importante descubrir cuáles son las motivaciones que guían nuestras diarias decisiones y, al realizar esta revisión, podemos encontrarnos con dos tipos de motivaciones: intrínsecas y extrínsecas, ambas son complementarias pero muy diferentes entre sí.

Lorenzana (2012) define a la motivación intrínseca como un patrón de comportamiento que se realiza de manera frecuente y sin ningún tipo de contingencia externa. El propio incentivo es la realización de la conducta en sí misma, los motivos que conducen a la activación de este patrón conductual son inherentes a nuestra persona. La motivación intrínseca se fundamenta en aspectos característicos de la propia actividad, motivadores por sí mismos y que caen bajo el control del propio sujeto (la voluntad).

Méndez (2013) define a la motivación intrínseca como una fuerza interna del ser humano cuyo propósito es satisfacer sus deseos de autorrealización y crecimiento personal, nace del placer que se obtiene al realizar una tarea.

Un ejemplo de motivación intrínseca es cuando el docente internamente motivado aprende de sus errores y fracasos, reconociendo que ambos son una gran oportunidad de aprendizaje, de desarrollo personal y profesional, puesto que su motivación está centrada en la satisfacción del proceso de realizar una tarea y no en los resultados.

Otro ejemplo de motivación intrínseca es cuando una persona ofrece su tiempo para realizar algún tipo de ayuda altruista y de voluntariado, motivado por el deseo interno de ayudar y no por obtener resultados o recompensas externas.

Las características principales para que la motivación se considere intrínseca tienen que ver con dos conceptos: la competencia y la autodeterminación. La competencia es la interacción efectiva que hace el individuo con el ambiente, lo que produce un sentimiento de eficacia. La autodeterminación es la capacidad para elegir tomando en cuenta que estas elecciones determinan las acciones. Ambos conceptos no requieren de motivaciones externas ni biológicas para su aparición, sino que son el agente causal de la propia conducta.

Lorenzana (2012) define a la motivación extrínseca como aquellas conductas en las cuales los motivos que impulsan la acción son ajenos a la misma, es decir,

están determinados por las contingencias externas. Esto se refiere a incentivos o reforzadores negativos o positivos externos al propio sujeto y actividad. Por ejemplo: satisfacer expectativas en el trabajo, el salario, cuando hacemos algo a cambio de un bien material, etc.

Las personas necesitamos siempre un estímulo de este tipo. Por ejemplo, un docente puede enseñar porque le gusta, porque se siente realizado desempeñando su tarea (motivación intrínseca) pero seguramente se sentirá aún más motivado si recibe algún reconocimiento de sus superiores (motivación extrínseca); alguien no tan comprometido con su labor necesitará saber que si llega tarde o no cumple con sus responsabilidades, podrá recibir una sanción.

Una diferencia entre ambas establece que la motivación intrínseca impulsa a hacer lo que realmente queremos hacer, mientras que la motivación extrínseca nos lleva a hacer determinadas actividades porque así podemos satisfacer una serie de necesidades mediante las compensaciones que obtenemos a cambio. La motivación extrínseca está motivada por recompensas o incentivos independientes de la propia actividad que el sujeto realiza para conseguirlos y cuyo control depende de personas o eventos externos al propio sujeto que realiza la actividad.

Aplicando estos términos al desempeño docente, Subaldo (2012) presenta una comparación entre la Motivación intrínseca y extrínseca del docente, definiendo a la motivación extrínseca como *“la conducta por logro de beneficios y evitación de perjuicios generados colateralmente a la tarea”* (p. 49), ejemplo de este tipo de motivación son las recompensas económicas u otros beneficios, las mejoras de las condiciones de trabajo, las alabanzas y felicitaciones, las promociones o ascensos. La motivación intrínseca es *“la conducta asociada a sentimientos de satisfacción y autorrealización por la propia tarea”* (p. 49), se aprecia cuando el docente siente satisfacción por ser eficaz como guía del alumnado, por descubrir el progreso en los aprendizajes, por comprobar su progreso profesional, por ensayar nuevas propuestas en beneficio de los estudiantes.

La motivación intrínseca y extrínseca son complementarias y en el desempeño docente influyen ambos tipos de motivación, por un lado se debe tener en cuenta que los profesores tienen la necesidad de recibir estímulos que les permitan apreciar y seguir valorando su rol educativo y asimismo satisfacer una serie de necesidades mediante las compensaciones que se obtienen a cambio. Por otro lado, la motivación intrínseca que tiene relación directa con la vocación docente, promueve la autorrealización y crecimiento personal y profesional, de esta manera se crea un ambiente favorable en las aulas donde el docente, que tiene la noble misión de formar a las futuras generaciones de hombres y mujeres, aprenda a influir en todos los actores educativos para cumplir con la tarea de educar para humanizar y promover nuevos valores y sentidos.

1.2.2.2. Motivación trascendente

Como seres humanos necesitamos trascender y sentirnos autorrealizados. Es un imperativo que permite distinguir a la persona de las demás especies vivas, cada día tenemos la oportunidad de servir, y no se trata de hacer algo extraordinario sino de hacer lo que se debe y como se debe. Para lograrlo debemos promover todas las cualidades, fortalezas y habilidades que tenemos para aplicarlas en los diversas facetas de la vida: la familia, el trabajo y en cualquier lugar donde se necesite.

La trascendencia surge como la necesidad del ser humano de permanecer en el tiempo, de crear algo nuevo, de conocernos mejor y de progresar como personas. La trascendencia deja huella, cuando la persona aplica sus conocimientos y su disposición de servir a través de cumplir con las responsabilidades en la familia, en el trabajo y en las distintas circunstancias en que haga falta, su hacer deja huella cuando es un punto de apoyo para que otros crezcan, y a su vez, se puedan convertir en agentes de mejoras y cambios.

Sandoval (2015) define a la motivación trascendente, como un aspecto del comportamiento que tiene su base en las creencias, valores y principios que tenga la

persona. El realizar una acción para beneficio de los demás, dejando a un lado en muchos casos el beneficio material personal. Esta acción moviliza valores tales como la solidaridad, la amistad, el servicio, el amor, etc., que en este caso son los factores que generan e integran una actitud y por ende una motivación para la acción en beneficio de los demás.

Gutiérrez y Rivas (2003) explican que una motivación es trascendente cuando lo que atrae es la satisfacción de necesidades de otras personas, como las acciones de una madre que antepone las necesidades de su hijo a las suyas. Pérez (2005) hace referencia a una de las teorías más conocidas sobre la motivación que es la de Abraham Maslow, nacido en 1943, quien tuvo otra versión del concepto de las necesidades manifestando que la persona no está determinada por instintos ni pulsiones sino que toma decisiones conscientemente (nuevamente se hace mención a la educación de la voluntad y la libertad de García Hoz). Define al ser humano como un todo integral con referencia al mundo y manifiesta que el gran motivo de la vida es el auto-crecimiento y el logro de las metas personales. Para Maslow, la motivación va cambiando a lo largo de la vida dependiendo de la maduración y del crecimiento de la personalidad.

Maslow crea una escala de motivaciones de seis niveles y las clasifica en: necesidades básicas que son las fisiológicas, de seguridad, de pertenencia y de amor; las necesidades superiores que son las de estima y de autorrealización; la necesidad que culmina la pirámide es la necesidad de trascender, la necesidad de autorrealizarnos, constituyéndose en la necesidad psicológica del ser humano que se sitúa por encima de todas las demás, la más elevada de todas, por la cual las personas encuentran un sentido, un por qué, a la vida a través de sus acciones, de su trabajo y de su autorrealización. Estas motivaciones se suceden unas a otras conforme la anterior haya sido saciada y que no aparece la necesidad de una motivación superior si no ha sido satisfecha la previa.

Gráfico 7: La pirámide de Maslow. Fuente: Google imágenes

Muchos autores y filósofos han estudiado el tema de la motivación, es así que Sören Kierkegaard (1813) plantea la filosofía de la trascendencia mientras que Max Scheler (1874), filósofo influyente en la Logoterapia, la jerarquía de los valores.

Pareja (2006, p.98), citando el pensamiento de Scheler y de Frankl dice que: “ser persona quiere decir estar dirigido hacia algo –las cosas, el trabajo, las propias creaciones artísticas, etc. – o hacia alguien –los otros, el ser y los seres amados, la contemplación de la naturaleza y la contemplación estética general o Dios –diferente de uno mismo... La persona se halla abierta a la trascendencia...La persona, como ser dialogal, está básicamente abierta al encuentro interpersonal, y, por eso, la conciencia es la voz de la trascendencia”.

Es necesario recalcar que los docentes, como todos los seres humanos, se sienten motivados por diferentes factores; para algunos, la motivación radica en la tarea misma (motivación intrínseca), para otros lo que les motiva es el dinero (motivación extrínseca que sirve para motivar a corto plazo), finalmente existen docentes que se sienten satisfechos con el hecho de buscar el bienestar de sus propios estudiantes (motivación trascendente); es importante destacar que la calidad motivacional de un individuo viene determinada por la sensibilidad que esa persona tiene para ser movida por cada una de las tres motivaciones con las cuales busca satisfacer sus necesidades materiales, cognitivas y afectivas. Sin embargo en la medida en que predominan las motivaciones trascendentes, se hablaría de docentes

más humanos, mientras que las extrínsecas e intrínsecas, pondrían de manifiesto comportamientos guiados por la búsqueda de la propia satisfacción, bien en el ámbito material o en el cognoscitivo. Para lograr los retos que nos plantea la educación de siglo XXI se necesita de docentes altamente motivados y satisfechos con la labor que desempeñan, que asuman su rol de agentes de cambio, revalorando su imagen y dignidad como profesionales y como personas. En este sentido las políticas educativas del gobierno deben fomentar permanentemente actividades de autorrealización y salud mental.

Para concluir este tema, Cardó (2010) comparte un mensaje que grafica lo que es ser un docente con motivación trascendente:

Ser maestro/a hoy es cuidar la vida de la Patria, es buscar rutas nuevas para la paz, la equidad, la solidaridad y la interculturalidad. Es enfrentar contextos de desigualdad y pobreza que es la condición de millares de niño/as, adolescentes peruanos que tienen tan expuesta sus vidas. Ser maestro/a hoy es ser artesanos de la justicia, dialogantes, disponibles a servir, a organizar y mantener la esperanza que hay en el país y a potenciar la alegría que aún existe en el corazón de nuestro pueblo. Misión permanente e inagotable donde encontramos gozo y nuestra realización más profunda. Este es nuestro sueño y los grandes sueños, nos comprometen... (p. 12 y 13)

1.3. La satisfacción del desempeño docente

Hoy en día, los docentes están expuestos a la presión que ejercen los permanentes cambios provenientes de los diversos gobiernos, de la administración de los colegios, de los padres de familia, de los estudiantes y de la sociedad en general, a ello se suman sus propios problemas personales; estos factores tienen efecto sobre la satisfacción o insatisfacción del desempeño docente, sobre la sensación de bienestar o desagrado que experimentan los profesores, los que están relacionados con el tipo de motivación, con las habilidades para una vida con sentido, con las metas que se plantean, con la satisfacción con la vida y con la sensación de logro.

Según Padrón (1995, citado por Subaldo, 2012),

La satisfacción personal y profesional está estrechamente relacionada con la salud mental y el equilibrio personal. En el caso del profesorado, la satisfacción tiene que ver con las situaciones específicas de su labor docente y con las características de su propia personalidad, en cuanto que todo ello repercute en su estabilidad emocional, creando tensión, estrés, y produciendo malestar, tanto desde una perspectiva personal como profesional.(p.4)

Ahora más que nunca es importante apreciar de qué lado se mueve la balanza respecto al desempeño docente: por un lado el de las experiencias que producen satisfacción en el quehacer pedagógico cotidiano que genera crecimiento personal y profesional, es decir, el compromiso con su rol que produce felicidad, bienestar, trascendencia, por ende en la mejora de la calidad de la educación. Por el otro lado de la balanza están las experiencias negativas que, según Subaldo (2012):

Conducen al deterioro personal y profesional; al sentimiento de frustración e impotencia frente a las dificultades, a la desmotivación y al desinterés frente a las necesidades de los alumnos, y, finalmente, pueden llegar al desequilibrio emocional, al desgaste profesional o burnout y a la PERDIDA DEL SENTIDO DE LA VIDA. (p.75)

¿Qué significa satisfacción y cuál es su fuente?

Según Vicedo (2012) la etimología de “satisfacción” , es una palabra compuesta, cuya parte final es el sustantivo “acción” y el prefijo que proviene del latín “satis” que significa “bastante”, “suficiente”, por lo tanto esta palabra significa “haber tomado bastante acción”.

Satisfacción implica estar activo, haber tomado bastante acción, evitando caer en la desidia o apatía, mientras que la inmovilidad produce insatisfacción. Por eso la fuente de la satisfacción es la acción por lo que es importante canalizar los hechos hacia la realización de nuestras metas y sueños, esto promueve el desarrollo personal, logrando que la satisfacción sea una parte permanente e integral de la vida.

1.3.1. La satisfacción personal

Baspineiro (2012) define a la satisfacción personal como el sentimiento de estar completamente a gusto con los logros obtenidos, este sentimiento se produce cuando no sólo hemos logrado algo sino que nos hemos convertido en algo. Asimismo, la satisfacción personal se origina al haber logrado algo que es valioso conforme a nuestros valores.

Existe una gran diferencia entre la satisfacción personal y el placer, la primera se logra a largo plazo mientras que el segundo se genera a corto plazo y luego podría producir insatisfacción.

Según Mason (2012, citado por Baspineiro, 2012) expresa que para tener satisfacción personal es necesario vencer obstáculos, lograr metas y cumplir un propósito. En este punto tiene semejanza con lo que plantea Frankl (2003) al referirse que necesitamos metas valiosas por las que luchar, desafíos que vencer y vivir una vida con sentido.

La satisfacción personal solo puede originarse del desarrollo personal, del mejoramiento continuo hasta convertirnos en personas útiles, valiosas y diferentes, en la medida que se superen obstáculos y se logren metas que permitan convertirnos en mejores personas.

Ruiz Limón (2007) precisa que la satisfacción personal es la plenitud de vivir, aprovechando cada momento, viviendo intensamente el presente con actitudes positivas, puesto que la existencia es un conjunto de procesos psicológicos controlados por procesos biológicos, neurofisiológicos y sociales. Estar satisfechos significa aprender a disfrutar de lo que tenemos, gozar sin hacer comparaciones con lo que quisiéramos tener o lo que tienen otras personas.

Giraldo (2015) señala que la satisfacción personal es el estado más alto del bienestar y confortación que un ser humano puede lograr. Esto implica estar feliz con la vida que se vive, estar en paz mental y espiritual por las acciones realizadas y

estar totalmente complacidos con los resultados obtenidos. Según Giraldo (2015) para lograr la satisfacción personal es necesario generar las siguientes condiciones:

- Tener un sistema de creencias propias, analizando y dejando de lado aquellas creencias y paradigmas que la sociedad nos impone y que muchas veces pueden ocasionarnos daños, por eso es necesario desarrollar la habilidad de tomar decisiones basadas en la promoción de nuestra inteligencia, voluntad y libertad. Asimismo es vital reconocer que la satisfacción personal no sólo la brinda las cosas materiales, por el contrario los valores y el conocimiento que llevemos en el interior de nuestro ser.
- Llevar a cabo lo que nos apasiona, dejando de lado las presiones para seguir el sendero que todos siguen, cambiando esta actitud por la capacidad de diseñar nuestro propio destino, aceptando quienes somos en realidad, potenciando nuestros talentos y cualidades, tratando de hacer realidad nuestras metas y sueños.
- Buscar la plenitud día tras día, entendiendo que la plenitud no es sólo cumplir los deseos, sino entender verdaderamente cual es la misión en nuestras vidas y como lograrla de la manera más trascendente. Buscar la plenitud total es la cumbre más alta para la satisfacción personal.
- Hacer las cosas por nosotros mismos, no para impresionar a otros o para compararnos con alguien, ni mucho menos para que los demás reconozcan nuestros logros.

1.3.2. La satisfacción laboral o profesional

Tanto la satisfacción personal como la profesional, son dos elementos importantes que tienen relación con las dimensiones del sentido de la vida: metas en la vida, satisfacción con la vida y la sensación de logro; asimismo con las habilidades para una vida con sentido como el conocimiento de sí mismo, la autoestima y la toma de decisiones. Existen diversas definiciones sobre satisfacción laboral o profesional:

Gamboa (2010) desde la psicología organizacional, define a la satisfacción laboral como el estado emocional placentero o positivo resultante de la experiencia misma del trabajo.

Según Mason y Griffin (2002, citado por Gamboa, 2010) señalan que tres son los elementos que están contenidos en esta definición:

- La referencia a un estado emocional implica que contiene un componente afectivo.
- La referencia acerca de que es un proceso resultante implica que existe un componente cognitivo.
- El enfocar el constructo en el trabajo y sus experiencias y diferenciarlo de otras formas de satisfacción.

Según Muñoz (1990, citado por Subaldo, 2012) la satisfacción laboral es:

El sentimiento de agrado o positivo que experimenta un sujeto por el hecho de realizar un trabajo que le interesa, en un ambiente que le permite estar a gusto, dentro del ámbito de una empresa u organización que le resulta atractiva y por el que percibe una serie de compensaciones psico-socio-económicas acordes con sus expectativas. (p.76)

Según Locke (1976, citado por Subaldo, 2012) la satisfacción laboral se define como una:

Respuesta positiva hacia el trabajo en general o hacia algún aspecto del mismo o, como un estado emocional afectivo o placentero que resulta de la percepción subjetiva de las experiencias laborales del sujeto. En esta definición se demuestra que las actitudes en el trabajo responden a un modelo tridimensional: dimensión afectiva, cognitiva y comportamental. (p. 71)

Subaldo (2012, p. 70) comenta que el concepto de satisfacción laboral es muy heterogéneo pero sin embargo los diversos autores concuerdan que este constructo es multidimensional abarcando los siguientes aspectos:

- Una actitud positiva y un sentimiento de agrado que la persona percibe frente a su labor profesional.
- Una actitud que se sostiene en creencias y valores que la persona desarrolla de su propia profesión y que necesariamente influye de manera significativa en sus comportamientos y logros.
- La satisfacción depende de las características individuales de la persona y de las características de la labor que realiza.
- Juega un papel mediador entre las condiciones del entorno laboral y las consecuencias para el desarrollo de la institución y de las personas que forman parte de ella.

Según Subaldo (2012), en el campo educativo también se viene estudiando el concepto de satisfacción en relación con el desempeño docente, proponiéndose diversas expresiones como “salud mental del docente”, “equilibrio emocional” y con respecto a las consecuencias de la insatisfacción laboral se hablará de “estrés y ansiedad del docente”, “el síndrome del quemado”, “desgaste profesional”, etc.

Por otro lado, Díaz (2005, citado por Subaldo, 2012, p.73) expresa que *“la satisfacción profesional de los docentes puede entenderse como el resultado de comparar lo que la realidad le invita a ser y lo que según sus expectativas debería ser”*.

Subaldo (2015) comparte una definición de satisfacción profesional docente afirmando que:

Comprende el conjunto de actitudes y sentimientos positivos o negativos basados en sus creencias, valores e intereses, en sus características y competencias. Estas actitudes están relacionadas con las condiciones del entorno laboral y sus motivaciones. (p. 74)

Existen diversas teorías que pretenden explicar la satisfacción laboral, para efectos de esta investigación tomaremos en cuenta la teoría de los dos factores de Herzberg y la Teoría de la Jerarquía de necesidades Básicas de Abraham Maslow.

Gamboa (2010) señala que la teoría de los dos factores: motivación-higiene de Herzberg, propone que el hombre tiene dos categorías diferentes de necesidades que son independientes una de la otra y que influyen en la conducta de manera distinta. La primera está formada por los llamados factores motivadores o satisfactores, los cuales se centran en el contenido del trabajo, ellos son: logro, reconocimiento, progreso, el trabajo mismo, posibilidad de desarrollo y responsabilidad.

La segunda hace referencia a los factores higiénicos o insatisfactores, los cuales no son muy fuertes como motivadores pero producen insatisfacción en el empleo, y se relacionan con el contexto de éste, ya que se ocupan del ambiente externo del mismo, ellos son: política de la organización, calidad de la supervisión, relaciones con los compañeros, supervisores y subordinados, salario, seguridad en el empleo, condiciones de trabajo y posición social.

Subaldo (2012) explica que la teoría de Herzberg permite determinar en el campo educativo, los factores que producen satisfacción o insatisfacción en el desempeño docente y para lograr una acción directiva eficaz se debe tomar en cuenta al docente en la toma de decisiones, participación y productividad en su trabajo.

Por otro lado la Teoría de la Jerarquía de Necesidades Básicas de Abraham Maslow, formula la hipótesis de que dentro del ser humano existe una jerarquía de cinco necesidades: 1) Fisiológicas: incluye el hambre, sed, refugio, sexo y otras necesidades físicas. 2) Seguridad: incluye la seguridad y protección del daño físico y emocional. 3) Social: incluye el afecto, pertenencia, aceptación y amistad. 4) Estima: incluye los factores de estima interna como el respeto a uno mismo, la autonomía y el logro, así como también los factores externos de estima como son el estatus, el reconocimiento y la atención. 5) Autorrealización: el impulso de convertirse en lo que uno es capaz de volverse; incluye el crecimiento, el lograr el potencial individual, el hacer eficaz la satisfacción plena con uno mismo.

Subaldo (2012) especifica que las teorías de motivación de Herzberg y Maslow presentan puntos de encuentro: Las necesidades primarias de Maslow como las necesidades fisiológicas, de seguridad y algunas necesidades sociales se relacionan con los factores higiénicos de Herzberg, mientras que las necesidades de estima y autorrealización se vinculan con los factores motivacionales.

Con respecto a la satisfacción laboral o profesional hay un nexo con el sentido de la vida, apreciando que los docentes que evidencian satisfacción con su desempeño y una vida con sentido tienen motivación, ilusión, regocijo, la vida está basada en la captación de los valores y en la creatividad, mientras que los docentes que revelan insatisfacción en el desempeño docente y una vida sin sentido se presenta una desvalorización de la experiencia en los valores, la vida está diseñada por otros, constituyéndose en una vida monótona cargada de frustración, aburrimiento y agotamiento. Para cerrar este punto comparto este mensaje: “...El fin de la educación no es hacer al hombre desdichado (...) sino hacerlo feliz...” (José Martí, citado por Turner Martí, 2002, p. 49).

1.3.3. La vocación docente

“No hay duda que para ser profesor se requiere hoy una alta dosis de vocación. Todo maestro o profesor tiene algo de Quijote” Gracia, D. (2007, p. 812)

El origen de la palabra vocación viene del latín *vocatio* que significa inclinación a cualquier estado, carrera o profesión. Desde el concepto religioso, la vocación es la inspiración con que Dios llama a algún estado. Desde un concepto más amplio, la vocación tiene una íntima relación con los anhelos, los gustos, los intereses, las aptitudes y con aquello que resulta inspirador para cada persona. La vocación es un proceso que se construye durante toda la vida, tiene un vínculo con el sentido de la vida porque implica descubrir quién soy, cómo soy y hacia dónde quiero ir. Las respuestas a estas preguntas señalarán la vocación y el camino a seguir para cada ser humano.

Gutiérrez (2012) señala que la vocación es un llamado interior con responsabilidad de la persona consigo misma, incluso de la identidad de la persona con su actividad principal, en el caso de los docentes con su quehacer educativo. La vocación no es una cuestión biológica, el ser humano no nace con ella, se va conformando mediante la comunicación constante con quienes se comparte el mundo. Asimismo, la vocación es una cuestión social y particular de cada individuo, por lo que varía según los tiempos históricos y las personas.

Gracia (2007) destaca que:

La vocación no es un propósito, ni un proyecto. Es algo previo a todo eso. Es algo que se nos impone desde dentro de nosotros mismos con fuerza irresistible, de modo que si no lo seguimos frustramos nuestra vida". (p. 810).

¿Por qué es importante la vocación en el desempeño docente? La vocación docente tiene mucho de quijote parafraseando a Gracia (2007) porque a pesar de las muchas dificultades que se presentan en el camino, el docente que ama su profesión, siempre está conectado con sus sueños e ideales, haciendo que su tarea de maestro, lo ayude a forjar una vida trascendente, sostenida en valores. La docencia es una profesión noble y enriquecedora, para quien la ama verdaderamente, pero si no existe una verdadera vocación puede generar una gran insatisfacción. Como comenta Gracia (2007):

Ser profesor es casi heroico. No sólo por el bajo salario y la alta dedicación que el asunto exige, sino también, y quizá principalmente, por la falta de estima social. Esta es una realidad en nuestro país. (p. 809)

La verdadera docencia es más que enseñanza, es formar a la persona para vivir la vida de un modo personal y acabado. En este sentido los docentes tienen la gran responsabilidad de formar las mentes, las personalidades y enriquecer los espíritus de las futuras generaciones de hombres y mujeres para seguir construyendo un mundo más humano, bien lo expresa Gracia (2007) *"los seres humanos y los países se construyen y se destruyen en las aulas. Y que por eso los profesores tenemos una enorme responsabilidad"*. (p. 810)

La vocación docente es una misión que se acepta imperativamente para dar con responsabilidad logrando la superación social en una sociedad conformada especialmente por niños y jóvenes. Este dar con responsabilidad implica la realización de muchos valores como el amor, la paciencia, la comprensión, la tolerancia, la humildad, la creatividad, entre muchos más. El docente que tiene vocación, está llamado a sacar del interior de cada ser lo que lleva dentro, el conocido término “Educere”, basado en una interacción respetuosa entre docente y estudiante. Esta difícil misión o tarea se ha de realizar informando, proponiendo, razonando, dialogando, deliberando, jamás imponiendo o adoctrinando permitiendo que la libertad, la voluntad y la inteligencia sean los verdaderos valores en la misión o tarea.

Gracia (2007) y Cussiánovich (2007) coinciden en que la vocación docente está ligada al término “Eros pedagógico”. Por un lado Gracia (2007) comenta con respecto a la vocación docente que esta gran misión es un destino que merece la pena vivirla, es la verdadera vocación la que ilusiona, enamora, suscita en el docente lo que se llama el “Eros pedagógico”, promoviendo que cada clase sea una “obra de arte”, una “obra de amor”, vale decir que la tarea pedagógica es lo que se ama, por lo tanto es algo imprescindible, pues no podemos admitir una vida sin lo amado, lo consideramos como una parte de nosotros mismos, por ello el docente que ama su profesión está siempre dispuesto a ser mejor cada día, a aprender más, conocer sus limitaciones para sentirse seguro y ser capaz de transformar su existencia y la de sus estudiantes, sean niños o jóvenes.

Cussiánovich (2007) cuando cita al “eros pedagógico” se refiere a la capacidad de convicción y apasionamiento tanto del maestro y estudiante, ambos son portadores del “eros pedagógico”, estableciéndose una íntima relación entre pedagogía y espiritualidad, siendo este vínculo la razón de ser de toda acción educativa, la formación, el permanente aprendizaje de la condición humana. Por eso la gran responsabilidad del docente está íntimamente relacionada con su propia vocación. El término docente es reemplazado por el término de maestro, que en “las

culturas ancestrales, el término maestro es equivalente al de maestro espiritual, el que permite que vayamos encontrando el sentido y el significado de todo acontecimiento, de todos los aspectos de la vida". (p.79) Un docente con vocación debe ejercer su trabajo con amor, dar amor y recibir amor, porque esta situación le genera una gran satisfacción en la vida, la satisfacción de DAR INCONDICIONALMENTE, ese dar colmado de amor, responsabilidad, comprensión, humildad, paciencia, ese dar que le otorga sentido a su propia vida.

Finalmente para cerrar este tema, Alves (1996) comparte esta reflexión:

El amor es el padre de la inteligencia. Pero sin amor todo el conocimiento permanece adormecido, inerte, impotente... Los profesionales de la educación piensan que el problema de la educación se resolverá con la mejora de las instalaciones: más subvenciones, más equipos técnicos, más ordenadores. No perciben que no es ahí donde nace el pensamiento. El nacimiento del pensamiento es igual que el de una criatura: todo comienza con un acto de amor (p.95)

CAPITULO II

METODOLOGIA DE LA INVESTIGACIÓN

2.1. Descripción de la Problemática

El presente trabajo de investigación pretende conocer y describir la relación entre el sentido de la vida, el desempeño docente y la satisfacción laboral de las profesoras del nivel inicial de Centros Educativos Estatales, quienes han participado del Programa Nacional de Formación y Capacitación Permanente, desde el 2007 hasta la actualidad. Esta tesis presenta un enfoque humanista existencial, describe un concepto del ser humano como persona tridimensional, que siempre está en la búsqueda de la respuesta a la pregunta del sentido de la vida, encuentra los motivos que lo impulsan para lograr algo, sentirse satisfecho y para ejercer su tarea con responsabilidad y compromiso.

Según Esteve (2009, citado por Subaldo, 2012) señala que la profesión docente presenta dos caras: *la cara positiva que puede dar sentido a la vida y una gran satisfacción personal y profesional, mientras que la cara negativa genera frustración y agotamiento físico y emocional* (pág. 6), en tal sentido es necesario promover experiencias que contribuyan a descubrir y desarrollar el sentido de la vida de los docentes, asimismo identificar los factores que influyen en su desempeño docente y en la satisfacción laboral.

Es importante mencionar que, sin desmerecer el esfuerzo que hacen los diversos gobiernos por capacitar a los docentes para lograr el anhelado sueño de

una educación justa y de calidad para todos, sin embargo la intensidad de las capacitaciones está orientada en el aspecto cognitivo; como lo señala el Ministerio de Educación, el Programa Nacional de Formación y Capacitación Permanente (PRONAFCAP, 2007) está dirigido a los docentes de Educación Básica haciendo particular énfasis en el desarrollo de sus capacidades comunicativas, capacidades lógico matemáticas, dominio de la especialidad académica y del currículo escolar según nivel, con el objetivo fundamental de mejorar la enseñanza en las aulas. Bien lo señala Sejas E. (2005) *“así tengamos grandes conocimientos no sabremos para qué vivir.”*(pág. 3). Esta frase permite reflexionar sobre un aspecto importante que muchas veces no se toma en cuenta, que es reconocer que el docente es un ser tridimensional formado por la mente, el cuerpo y el espíritu. Cuando las capacitaciones no toman en cuenta esta tridimensionalidad humana impide que los docentes sean maestros capaces de cambiar la vida de sus estudiantes.

En el Marco del Buen Desempeño Docente (MINEDU, 2012), se expone una frase que nos compromete a todos los docentes: *“Un buen maestro cambia tu vida”*, este documento se constituye en una guía para el diseño e implementación de las políticas y acciones de formación, evaluación y desarrollo docente en nuestro país que garanticen el derecho a una educación de calidad para todos. Asimismo, en este documento nacional se expresa que lo que se quiere lograr es dar “un paso adelante en el cumplimiento del tercer objetivo estratégico del Proyecto Educativo Nacional: Maestros bien preparados ejercen profesionalmente la docencia” (MINEDU, 2012, pág. 4), ante esta propuesta salen a la luz diversos cuestionamientos: ¿de qué depende de que un docente esté bien preparado?, ¿solo depende de adquirir nuevos conocimientos?, ¿cómo está el desarrollo de su persona, más allá de sus habilidades intelectuales?, ¿qué condiciones debe tener un docente para convertirse en ese maestro capaz de cambiar la vida de sus estudiantes?

Para dar respuestas a las preguntas mencionadas en el párrafo anterior, se investiga sobre el sentido de la vida, el desempeño docente y la satisfacción laboral; estos tres conceptos tienen una estrecha relación entre sí, y si se tomaran en cuenta

en los programas de formación y capacitación permanente podrían convertirse en una gran alternativa para que los docentes lleguen a ser maestros bien preparados que ejercen la docencia con responsabilidad y con sentido de vida (MINEDU, 2012) apreciados en todas sus dimensiones, es decir, bien preparados en cuanto a los conocimientos, reconociéndose como personas valiosas, revalorizando su propia profesión docente, desarrollando la dimensión personal en la que se encuentran las habilidades para una vida con sentido como el conocimiento de sí mismos, la autoestima y la toma de decisiones responsable; maestros con un buen desempeño docente y por ende satisfechos con lo que hacen, maestros de vocación y no de equivocación, maestros comprometidos con el cambio en favor de sus estudiantes, sean niños, jóvenes o adultos, maestros que reconozcan que educar no es solo la mera transmisión de conocimientos, sino cumplir la misión de humanizar y transformar al mundo.

Al ser parte de estos programas de capacitación y desempeñarnos como capacitadores y asesores de las docentes que laboran en los centros del nivel inicial estatal que participaron en estos programas de capacitación, se pudo observar esta situación: a pesar de las capacitaciones permanentes no se generaba un cambio sustancial; el cambio era momentáneo, es decir, mientras duraba la capacitación las docentes trataban de mejorar la calidad de su desempeño, pero luego volvían a lo mismo: a la rutina, al desgano, a la desmotivación, a la insatisfacción y un desempeño docente que no apuntaba a la educación de calidad en favor de los niños y niñas a su cargo.

Población y muestra

Para efectos de esta investigación se trabajó sobre una muestra intencional definida en base al criterio de docentes que participaron del PRONAFCAP en los años 2008-2009, cuya capacitadora es la autora de esta investigación. La muestra está conformada por 31 docentes del nivel inicial de tres centros educativos estatales, distribuidos de la siguiente manera:

- 12 profesoras, turno mañana y tarde de la IEI 554 “Virgen de Lourdes”, ubicado en el distrito de San Borja, 10 maestras nombradas y 2 contratadas.
- 10 profesoras, turno mañana y tarde de la IEI 039 “José María Arguedas”, ubicado en el distrito de San Juan de Lurigancho, 6 maestras nombradas, 1 maestra destacada y 3 contratadas.
- 9 profesoras, turno mañana y tarde de la IEI 133 “Fernando Luna Demutti”, ubicado en el distrito de San Luis, 8 maestras nombradas y 1 contratada.

Contexto de la Investigación

Esta investigación se sitúa en Lima capital del Perú, ubicada en la zona central occidental del país. Por un lado la bañan las aguas del Océano Pacífico y por el otro se encuentra Los Andes de la Sierra. Tiene una extensión de 33 mil 820 kilómetros cuadrados y su población supera los 7 millones de habitantes, casi un tercio de todos los habitantes del Perú. Lima, una de las más importantes de Sudamérica y declarada Patrimonio Cultural de la Humanidad. Tiene un clima suave y fresco durante todo el año, debido a su proximidad a las playas y ausencia de lluvias.

Las instituciones educativas de inicial que participaron en esta investigación se ubican en los distritos de San Borja, San Luis y San Juan de Lurigancho.

I.E.I. 554 “Virgen de Lourdes”

Mapa 1: Ubicación I.E.I. 554 “Virgen de Lourdes” Fuente: Google Map. Data

La IEI, es la única Institución de Educación Inicial Estatal dentro de las Torres de San Borja, se encuentra ubicada en la Avenida de la Arqueología 299, en la parte posterior del plantel está la Av. Canadá, que divide San Borja y San Luís donde se observan mecánicos ambulantes, la Huaca, la Villa Deportiva de San Luís (IPD). En la zona Este, está ubicado el Ministerio de Educación, hay un pueblo joven llamado San Juan Macías, Posta Médica, Complejo Deportivo del Ministerio de Pesquería, Radio San Borja, un vivero en la Av. Aviación, hay un I.E de primaria y secundaria estatal “Manuel Gonzales Prada”, donde los niños de la IEI 554 siguen estudios. En el complejo habitacional “Torres de San Borja” se evidencia que los edificios son de material noble y están diseñados para una sola familia por vivienda, cuenta con los servicios básicos de agua, desagüe y luz eléctrica, hay servicio de recojo de basura a cargo de la municipalidad de San Borja.

Según el Proyecto Educativo Institucional (2015) el contexto socioeconómico está definido por los niños y sus familias quienes residen en la I y II Etapa de las Torres de San Borja y en el P.P.J.J. San Juan Masías, algunos provienen de Santa Catalina (distrito de La Victoria) y del distrito de San Luis. En su mayoría, las familias están constituidas por padres casados, aunque hay un porcentaje considerable de padres separados o de madres solteras que llevan solas el hogar; a través de la ficha integral se ha detectado que el 95% de padres de familia presentan una situación

económica regular, un 3% tienen una situación económica deficiente y un 2% tienen una situación buena, lo que permite dar apoyo dentro de sus posibilidades para el mantenimiento de la IEI, asimismo cuenta con un alto porcentaje de padres de familia que son profesionales.

I.E.I. 133 “Fernando Luna Demutti”

Mapa 2: Ubicación I.E.I. 133 “Fernando Luna Demutti” Fuente: Google Map. Data

La Institución Educativa del Nivel Inicial N°133 “Fernando Luna Demutti”, de la jurisdicción de la UGEL N°07 San Borja, se encuentra ubicada en el Jr. Las Violetas 2da. Cuadra s/n – Urb. Villa Jardín en el Distrito de San Luis; goza de un posicionamiento y reconocimiento en el distrito desde su fundación hace 28 años. La Institución Educativa alberga un aproximado de 280 niños y niñas cuyas edades fluctúan entre 03, 04 y 05 años, divididos en dos turnos: mañana y tarde. Cuenta con una infraestructura de material noble, con dos pisos, contando con los servicios básicos de luz, agua y desagüe; asimismo cuenta con cinco (05) aulas, las cuales cuentan con equipos audio-visuales y teléfono, Internet, cable, que permiten desarrollar una diversidad de aprendizajes significativos y algunos detalles para dar seguridad a los niños y niñas con necesidades educativas especiales.

El distrito de San Luis es uno de los 43 que conforman la Provincia de Lima. Sus límites son: por el norte con el distrito de El Agustino, por el sur con el distrito de

San Borja, por el este con el distrito de Ate Vitarte y por el oeste con el Distrito de La Victoria. La urbanización Villa Jardín es una de las 26 urbanizaciones con las que cuenta el distrito. En cuanto al aspecto habitacional de la Urbanización Villa Jardín, esta es una zona urbana residencial y se aprecia que las viviendas son construcciones de material noble, por lo general son casas, pero estas se están convirtiendo en edificios de 3 pisos. También cuentan con los servicios básicos de agua, desagüe, luz eléctrica y servicio de internet, hay servicio de recojo de basura y cuenta con varios parques públicos cuyo mantenimiento está a cargo del municipio.

Según el Proyecto Educativo Institucional (2015) el contexto socioeconómico está definido por los niños y sus familias quienes residen en las diversas urbanizaciones del distrito de San Luis (Villa Jardín, Cahuache, Javier Prado), algunos provienen del distrito de La Victoria, Ate (Salamanca) y El Agustino. En su mayoría, las familias están constituidas por padres casados, aunque hay un porcentaje considerable de padres separados o de madres solteras, la mayoría de los padres de familia son comerciantes, dedicándose a la venta de frutas y otros, el nivel económico de las familias es un nivel medio y bajo.

I.E.I. 039 “José María Arguedas”

Mapa 3: Ubicación I.E.I. 039 “José María Arguedas” Fuente: Google Map. Data

La IEI. N° 039 “José María Arguedas”, está ubicada en Jr. Las Hortensias N° 200 Urb. Los Jazmines de Canto Grande en San Juan de Lurigancho. Fue creado por R.D.DZ. N° 1192, del 03 de Abril del año 1974, por iniciativa de los pobladores de la zona urbana de Canto Grande, del Distrito de San Juan de Lurigancho.

Inicialmente en 1972 por necesidad y demanda de los niños y niñas de la comunidad se crearon 02 aulas en la IE. N° 0086 “José María Arguedas” de Nivel Primaria y Secundaria; luego los pobladores de la comunidad, cedieron un terreno de 1,300 metros cuadrados aproximadamente, de los cuales, con ayuda de los Padres de Familia y FONCODES, se construyeron las 02 primeras aulas en el año 1974 para las edades de 03, 04 y 05 años de edad. De acuerdo a la demanda educativa existente se ha ido implementando las metas de atención llegando a la actualidad a 280 alumnos en edades de 03, 04 y 05 años de edad, distribuidos en 10 secciones funcionando en Turnos de Mañana y Tarde.

El distrito de San Juan de Lurigancho es uno de los 43 distritos de la Provincia de Lima, en el Departamento de Lima, Perú. Se ubica al Noreste de Lima Metropolitana. Los límites del distrito son por el norte con el distrito de Carabayllo, por el sur con los distritos de El Agustino y Lima, por el este con la provincia de Huarochirí y el distrito de Lurigancho y por el oeste con los distritos del Rímac, Independencia y Comas. Actualmente el distrito de San Juan de Lurigancho es considerado como un distrito del Cono Este y el más poblado del Perú. La pobreza se estima: el 24% (240 000) habitantes aprox. y lo convierte en el distrito con mayor número de pobres en Lima, en relación a otros, pero a la vez es el que posee mayor cantidad de personas menos pobres (760 000) lo que equivaldría su 76% aprox.

Según el Proyecto Educativo Institucional (2015) el contexto socioeconómico está definido por los niños y sus familias de bajo recursos económicos, con inestabilidad laboral o subempleos, inadecuadas normas de crianza, muchos hogares mono parentales y con vivienda multifamiliar, muchos padres de familia con escasa práctica de valores y normas de convivencia, conductas violentas, poco valor

a la unidad conyugal, madres de familia dependientes económicamente de los esposos, familias carentes de hábitos de lectura.

2.2. Problema de investigación

Los desafíos del nuevo siglo requieren de una educación de calidad para todos, lo que implica contar con docentes bien preparados que puedan ejercer la docencia con responsabilidad, compromiso y profesionalismo. Según McKinsey (2007, citado por Choque Larrauri, 2015) señala la importancia de la calidad del docente y el desempeño de los primeros años de educación, llegando a la conclusión que los niños expuestos a docentes sin calificación adecuada tienen pocas probabilidades de recuperarse académicamente en los años. En este sentido, es imprescindible que los gobiernos de turno sigan haciendo esfuerzos por implementar programas de capacitación y formación permanente con el propósito de mejorar el desempeño docente y generar satisfacción laboral.

Según Frankl (2005, citado por Barbero, 2013) señala que:

La educación en la actualidad, ya no puede seguir sus lineamientos tradicionales, sino que debe promover la capacidad de tomar decisiones de manera independiente y auténtica...Una conciencia viva y vital es lo único que puede capacitar al hombre para resistir los efectos del vacío existencial, llamado conformismo y totalitarismo (p. 36).

Siguiendo la línea de Frankl es vital crear espacios de reflexión para que las docentes del nivel inicial puedan encontrar la respuesta a la pregunta ¿cuál es el sentido de mi vida?, ¿cuál es el sentido de mi vocación?, para que ellas puedan tener metas claras, que a su vez generen satisfacción con la vida y sensación de logro, desarrollar adecuadamente el conocimiento de sí mismas, la autoestima y la habilidad para tomar decisiones, aspectos valiosos de una personalidad equilibrada y armoniosa, que permite ejercer la docencia en las mejores condiciones para la formación integral de los niños y niñas. Bien lo señala Barbero (2013) El sentido de la vida se constituye en el centro de gravedad del equilibrio personal, la felicidad y la

motivación de todo docente como persona y como profesional, siendo esta la mejor condición para emprender procesos educativos con garantía de éxito.

Finalmente, el problema de investigación se plantea a partir de la siguiente pregunta: ¿Existen relaciones entre el sentido de la vida con el desempeño docente y la satisfacción laboral?

2.3. Justificación e importancia de la investigación.

Esta investigación pretende ser un aporte para promover el desarrollo del sentido de la vida de las docentes del nivel Inicial, comenzando por las profesoras del nivel inicial de centros educativos estatales: IEI 554 Virgen de Lourdes – San Borja, IEI 133 “Fernando Luna Demutti” – San Luis y la IEI 039 “Jose María Arguedas” – San Juan de Lurigancho, para luego ir planteando un cambio de mirada de la Educación de nuestro país, una educación cuyo centro sea la persona de los niños y de las docentes. Asimismo, este trabajo intenta contribuir para mejorar los programas de capacitación y formación permanente dirigida a las profesoras del nivel inicial que permita lograr mejoras en el desempeño docente desde la mirada del sentido de la vida, sensibilizándola hacia un cambio de una visión valorada y respetuosa de su profesión que redunde en la satisfacción laboral.

A partir de esta investigación se pueden plantear nuevas propuestas metodológicas para los programas de capacitación y formación que tomen en cuenta la tridimensionalidad humana, asimismo como lo propone Sejas (2005) integrar una materia o curso para la carrera de educación que se dedique a estudiar y explicar el sentido de la vida con el propósito de que los docentes logren la noble, gratificante y maravillosa tarea, que es el acto humano de “educar”, reconociendo que todas las características humanas específicas están presentes en los niños y niñas como potencialidades, pero su actualización es una tarea mediada por un proceso educativo profundo.

2.4. Objetivos del Estudio

2.4.1. Objetivo general

Conocer la relación del sentido de la vida con el desempeño docente y la satisfacción laboral de las profesoras del nivel inicial de centros educativos estatales.

2.4.2. Objetivos específicos

1. Identificar las dimensiones del sentido de la vida de las profesoras del nivel inicial de centros educativos estatales.
2. Señalar los aspectos que influyen en el desempeño docente de las profesoras del nivel inicial de centros educativos estatales.
3. Describir la relación entre el sentido de la vida y el desempeño docente de las profesoras del nivel inicial de centros educativos estatales.
4. Describir la relación entre el sentido de la vida y la satisfacción laboral de las profesoras del nivel inicial de centros educativos estatales.

2.5. Hipótesis y variables

2.5.1. Hipótesis

Existe una relación significativa entre el sentido de la vida y el desempeño docente, y el sentido de la vida con la satisfacción laboral de las profesoras del nivel inicial de centros educativos estatales.

2.5.2. Variables

Gráfico 8: Las variables de la investigación. Creación de la autora

2.6. Opciones metodológicas.

La presente es una investigación CUANTITATIVA, CORRELACIONAL – DESCRIPTIVA. Por el carácter de la medida esta investigación es CUANTITATIVA. Pita Fernández (2002) señala que la investigación cuantitativa es aquella en la que se recogen y analizan datos cuantitativos sobre variables, tratando de determinar la fuerza de asociación o correlación entre variables, la generalización y objetivación de los resultados a través de una muestra para hacer inferencia a una población de la cual toda muestra procede. Tras el estudio de la asociación o correlación pretende, a su vez, hacer inferencia causal que explique por qué las cosas suceden o no de una forma determinada.

Hernández Sampieri (2006) explica que la investigación CORRELACIONAL es un tipo de estudio que tiene como propósito evaluar la relación que existe entre dos o más conceptos, categorías o variables (en un contexto en particular). Los estudios cuantitativos correlacionales miden el grado de relación entre esas dos o más variables (cuantifican relaciones). Es decir, miden cada variable presuntamente relacionada y después también miden y analizan la correlación. Tales correlaciones se expresan en hipótesis sometidas a prueba.

Danhke (1989, citado por Hernández, 2006) explica que la investigación DESCRIPTIVA busca especificar las propiedades, las características y los perfiles de personas, grupos, comunidades, procesos, objetos o cualquier otro fenómeno que se someta a un análisis. Es decir, miden, evalúan o recolectan datos sobre diversos conceptos (variables), aspectos, dimensiones o componentes del fenómeno a investigar. En un estudio descriptivo se selecciona una serie de cuestiones y se mide o recolecta información sobre cada una de ellas, para así describir lo que se investiga, lo que permite mostrar con precisión las dimensiones de un fenómeno, suceso, comunidad, contexto o situación.

Siguiendo la línea de Hernandez Sampieri esta investigación pretende mostrar la relación entre las variables: el sentido de la vida y el desempeño docente y la satisfacción laboral; partiendo de mi propia experiencia como docente y capacitadora que me ha permitido apreciar la realidad presente: que los procesos de capacitación ponen énfasis en el aspecto de conocimientos dejando de lado el aspecto emocional y espiritual de las docentes, como consecuencia de esto, se observa que ellas, tienen actitudes de insatisfacción en su desempeño docente lo que perjudica el proceso de enseñanza-aprendizaje de los niños y niñas de 3 a 5 años que asisten a los centros educativos estatales. Esta investigación se ubica en el campo pedagógico y la línea de investigación son los sujetos educativos, específicamente las docentes del Nivel Inicial de centros estatales.

A través de esta investigación se pretende conocer y describir la relación entre el sentido de la vida y el desempeño docente y la satisfacción laboral de las profesoras del nivel inicial que laboran en los centros educativos estatales. Siendo el primer nivel del conocimiento científico puede dejar abiertas las puertas para emprender otros tipos de investigaciones.

2.7. Procedimiento

La autora de esta investigación se desempeñó como docente de aula desde 1982 hasta 1992 en la IEI 133 "Fernando Luna Demutti", posteriormente realizó la función de capacitadora del PRONAFCAP en los años 2008 y 2009 cuando las profesoras de los tres centros educativos seleccionados para la investigación participaron de dicho programa, a partir de estas experiencias se continuó brindando asesoría y capacitaciones en diversos temas con respecto a la educación infantil. Este vínculo facilitó la aplicación de los instrumentos de evaluación.

Personalmente se entregó a cada directora, la carta de autorización (ver anexos) solicitando el permiso correspondiente para aplicar los tres instrumentos de evaluación: PIL, Cuestionario sobre el Desempeño Docente y el Cuestionario sobre

Satisfacción Laboral de los profesores. En diferentes fechas se realizaron las aplicaciones colectivas en cada centro educativo, utilizando la hora de salida de los niños. En el momento de la aplicación se les explicaba el propósito de la evaluación al grupo de profesoras que estaban participando y se les ratificó que su participación era voluntaria y anónima, a lo que ninguna se negó a contestar la prueba, se les entregaba los tres instrumentos y la evaluadora estaba a disposición de las participantes para responder cualquier duda con respecto a la forma de responderlos, utilizando un tiempo aproximado de 40 minutos para resolver los tres instrumentos. A cada instrumento de evaluación se le colocó las siglas del distrito de ubicación de cada centro educativo, asimismo a cada instrumento se le asignó un número que correspondía a cada participante, es decir que los tres instrumentos aplicados a la profesora X1 de la IEI 554 tenía escrito S.B. 1, y así sucesivamente.

Posteriormente se creó una base de datos y se categorizaron las respuestas de las profesoras utilizando los baremos correspondientes a cada instrumento de evaluación. Los datos se analizaron estadísticamente con el Programa SPSS 21.

2.8. Técnicas e instrumentos empleados.

La técnica de este tipo de investigación es LA ENCUESTA y los instrumentos están validados a nivel nacional e internacional. Para medir la variable independiente: el Sentido de vida se aplicará el Test de Propósito Vital de Crumbaugh y Maholick, conocido como PIL por sus siglas en inglés. La logoterapia y otras corrientes han trabajado en la construcción y validación de pruebas para evaluar diferentes aspectos y realizar estimaciones empíricas del sentido de vida, siendo la más importante el PIL Test (Purpose in life test) desarrollado por Crumbaugh y Maholick en 1964, test logoterapéutico que posee la mayor difusión en el mundo y cuyo objetivo es evaluar el “sentido de vida” o su contraparte parte el “vacío existencial” a través de una estructura cuantitativa y cualitativa. Para la presente investigación sólo se utilizará la parte A que cuenta con 20 ítems tipo Likert, de corte cuantitativo mientras que la parte B y C es de corte cualitativo con un uso clínico exclusivamente.

Para la presente investigación estamos tomando en cuenta tres factores o dimensiones que se evalúan a través del PIL tomado de Martínez O., Trujillo C. y Trujillo, C. (2012) que hacen la validación del PIL para Colombia, proponen un modelo de tres factores o dimensiones: Primera dimensión: metas en la vida. Segunda dimensión: satisfacción con la vida y, Tercera dimensión: sensación de logro. Lo importante de este modelo es que mantiene los 20 ítems originales de la prueba, distribuidos en las tres dimensiones como se aprecia en la siguiente tabla:

1era dimensión METAS EN LA VIDA	2da dimensión SATISFACCIÓN CON LA VIDA	3era dimensión SENSACIÓN DE LOGRO
<p>Ítem 7 Actividad después de jubilarse</p> <p>Ítem 10 Haber vivido la vida de forma valiosa</p> <p>Ítem 11 Tener una razón para estar vivo</p> <p>Ítem 13 Responsabilidad individual</p> <p>Ítem 16 Pensamientos suicidas</p> <p>Ítem 17 Capacidad para descubrir sentido</p> <p>Ítem 18 La vida determinada interna/externamente</p> <p>Ítem 19 Satisfacción en las tareas diarias</p> <p>Ítem 20 Presencia de metas/propósito en la vida</p>	<p>Ítem 1 Entusiasmo</p> <p>Ítem 2 Emoción en la vida</p> <p>Ítem 3 Presencia de metas claras en la vida</p> <p>Ítem 4 La vida tiene sentido</p> <p>Ítem 5 Novedad de cada día</p> <p>Ítem 6 Deseo de más vidas como la actual</p> <p>Ítem 9 Buenas cosas en la vida</p>	<p>Ítem 8 Cumplimiento de metas vitales</p> <p>Ítem 12 Mundo con significado</p> <p>Ítem 14 Libertad en la toma de decisiones</p> <p>Ítem 15 Estar preparado para la muerte</p>

Tabla 1. Agrupación de los ítems del PIL según las tres dimensiones. (Martínez O., 2012)

Subaldo (2012), en la tesis de doctorado “Las repercusiones del desempeño docente en la satisfacción y el desgaste del profesorado” de la Universidad de Valencia, utiliza dos instrumentos: el Cuestionario sobre el Desempeño Docente y el Cuestionario sobre la Satisfacción laboral de los profesores, los cuales se utilizan para medir las variables dependientes: desempeño docente y satisfacción laboral.

El Cuestionario sobre Desempeño Docente presenta 45 preguntas cerradas, dividido por seis dimensiones: la primera contiene ocho juicios relacionados con la satisfacción del desempeño docente desde el punto de vista de los profesores de distintos Centros Educativos; la segunda dimensión contempla ocho aspectos que influyen negativamente en el desempeño docente; la dimensión tercera presenta los desafíos que tienen los profesores en el desempeño de su profesión; la cuarta dimensión contiene siete aspectos, relacionados con la actuación docente, que determinan o influyen en el buen rendimiento de los alumnos; la quinta dimensión se refiere a los aspectos relacionados sobre el buen desempeño de la profesión docente y, finalmente, la última dimensión se centra en el conocimiento de los problemas que se producen en la relación profesor/alumno. Las participantes valoran cada ítem del Cuestionario en una escala de 6 puntos en la que indican el grado de acuerdo con los distintos juicios presentados: el 1 indica el “total desacuerdo” y el 6 “el máximo acuerdo”.

El Cuestionario sobre la Satisfacción laboral de los profesores pretende profundizar en el estado de satisfacción/insatisfacción de los profesores en relación con su tarea profesional y en los efectos que produce en la propia persona del profesorado. El instrumento empleado en la tesis doctoral de Lucia Subaldo (2012) ha sido el Cuestionario pluridimensional de Merz (1979), traducido y validado para la población de habla castellana por la profesora M^a Victoria Gordillo (1987). Este mismo cuestionario fue validado de nuevo por José Luis Ulizarna (1999) en su tesis doctoral sobre la Evaluación de Centros y Satisfacción en el trabajo. La versión original constaba de 83 ítems que han sido reducidos a 80 en la aplicación a los

profesores peruanos. Finalmente, el Cuestionario quedó formado por 80 ítems: 41 están formulados de manera positiva y 39 expresados de manera negativa.

Para la presente investigación se han seleccionado 36 preguntas de un total de 80 preguntas del cuestionario original de la tesis de la Dra. Lucia Subaldo, las preguntas seleccionadas tienen relación con el sentido de la vida y la satisfacción del desempeño docente, de las cuales 20 preguntas son positivas y 16 preguntas son negativas; las participantes han valorado cada ítem en una escala de 10 grados (de 1 a 10) con los que han indicado su grado de acuerdo/ desacuerdo sobre los juicios presentados. La puntuación 10 ha designado el "Total Acuerdo" y la puntuación 1, el "Total Desacuerdo" Los grados intermedios de la escala, es decir de 2 a 9, han servido para matizar el grado de Acuerdo y/o Desacuerdo con los distintos ítems presentados.

2.9. Limitaciones:

- A pesar que en nuestro país existe el Instituto Peruano de Logoterapia Viktor Frankl, este no cuenta con tesis de investigaciones que describan el sentido de la vida y su relación con la educación, los antecedentes fueron síntesis de investigaciones y documentos elaborados por el propio Instituto, como también por logoterapeutas de distintas partes del mundo: México, Argentina, España.
- El tiempo destinado a la resolución de los cuestionarios fue breve, hubiera sido conveniente aplicar cada instrumento en diferentes días para obtener respuestas más veraces.

CAPÍTULO III

RESULTADOS DEL ESTUDIO

3.1. Presentación de resultados

3.1.1. Caracterización de la muestra

A continuación se presenta las características de la muestra: edad, tiempo de servicio en la docencia, número de alumnos en el aula, grado académico y actividades extras.

a. Edad

Edad	Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
de 21 a 30 años	9	29,0	29,0	29,0
de 31 a 40 años	9	29,0	29,0	58,1
Válidos de 41 a 50 años	10	32,3	32,3	90,3
de 51 años a mas	3	9,7	9,7	100,0
Total	31	100,0	100,0	

Tabla 2. Distribución de la muestra por edades.

En esta tabla se puede observar que el mayor porcentaje (32.3%) corresponde a las docentes cuyas edades fluctúan entre 41 a 50 años, el 29.0%

corresponde tanto a las edades entre 21 y 30 años como 31 a 40 años, el menor porcentaje (9.7%) corresponde a las edades de 51 años a más.

Gráfico 9. Porcentajes por edades de las docentes.

El área amarilla indica que el mayor porcentaje (32.3%) corresponde a las docentes cuyas edades fluctúan entre 41 a 50 años, las áreas verde y azul muestran que el 29.0% corresponde tanto a las edades entre 21 y 30 años como 31 a 40 años, finalmente el área roja señala el menor porcentaje (9.7%) que corresponde a las edades de 51 años a más.

b. Grado académico

Grado académico		Frecuencia	Porcentaje
Válidos	bachiller	23	74,2
	maestría	8	25,8
	Total	31	100,0

Tabla 3. Distribución de la muestra por grado académico.

Se aprecia que el 74.2 % de las docentes tienen el grado de bachiller, siendo un gran porcentaje dentro de la muestra, mientras que el 25.8 % obtiene la maestría, siendo este un porcentaje más pequeño.

Gráfico 10. Porcentajes por grados académicos de las docentes.

El área roja evidencia que el 74.2 % de las docentes tienen el grado de bachiller, siendo el porcentaje más alto, mientras que el área amarilla indica el porcentaje menor de la muestra el 25.8 % de las docentes que obtienen la maestría.

c. Tiempo de servicio en la docencia

Tiempo de servicio en la docencia	Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
de 1 a 5 años	3	9,7	9,7	9,7
de 6 a 10 años	2	6,5	6,5	16,1
de 11 a 15 años	13	41,9	41,9	58,1
de 16 a 20 años	9	29,0	29,0	87,1
de 21 a 25 años	4	12,9	12,9	100,0
Total	31	100,0	100,0	

Tabla 4. Distribución de la muestra por tiempo de servicio en la docencia.

En esta tabla, los datos demuestran que el 41.9 % de las docentes tienen de 11 a 15 años de servicio en la docencia, el 29.0 % tiene de 16 a 20 años de servicio,

12.9 % tienen de 21 a 25 años de servicio, el 9.7 % tienen entre 1 a 5 años de servicio y el menor porcentaje corresponde a las docentes que tienen entre 6 a 10 años de servicio que es el 6.5 %.

Gráfico 11. Porcentajes del tiempo de servicio de las docentes.

En este gráfico, el área lila evidencia que el 41.9 % de las docentes tienen de 11 a 15 años de servicio en la docencia, siendo este el mayor porcentaje de la muestra, el área roja indica que el 29.0 % tiene de 16 a 20 años de servicio, el área amarilla señala que el 12.9 % tienen de 21 a 25 años de servicio, el área azul corresponde al 9.7 % que son las profesoras que tienen entre 1 a 5 años de servicio y el área verde muestra que el menor porcentaje corresponde a las docentes que tienen entre 6 a 10 años de servicio que es el 6.5 %.

d. Actividades extras

Actividades extras		Frecuencia	Porcentaje
Válidos	realiza estudios	19	61,3
	trabaja en otra institución	4	12,9
	hace deportes	8	25,8
	Total	31	100,0

Tabla 5. Distribución de la muestra por actividades extras.

En cuanto a las actividades extras de las docentes se puede observar que el 61.3 % realiza estudios, el 25.8 % hacen deportes y el 12.9 trabajan en otras instituciones.

Gráfico 12. Porcentajes de actividades extras de las docentes.

En este gráfico, el área azul indica que el mayor porcentaje (61.3 %) de las docentes realizan estudios como actividades extras, el área amarilla señala que el 25.8 % hacen deportes y el área verde con 12.9 % siendo el porcentaje más bajo, evidencia que las docentes trabajan en otras instituciones como actividades extras.

e. Número de alumnos en el aula

Número de alumnos en el aula	Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
de 21 a 25	4	12,9	12,9	12,9
de 26 a 30	24	77,4	77,4	90,3
de 31 a 35	3	9,7	9,7	100,0
Total	31	100,0	100,0	

Tabla 6. Distribución de números de alumnos en el aula.

En esta tabla, los resultados evidencian que el 77.4 %, el mayor porcentaje corresponde a la cantidad de 26 a 30 alumnos por aula, el 12.9 % corresponde a la cantidad de 21 a 25 alumnos por aula y finalmente el porcentaje menor corresponde al 9.7 % siendo la cantidad de alumnos de 31 a 35.

Gráfico 13. Porcentajes de números de alumnos en el aula.

El área verde evidencia que el 77.4 %, el mayor porcentaje corresponde a la cantidad de 26 a 30 alumnos por aula, el área azul con 12.9 % corresponde a la cantidad de 21 a 25 alumnos por aula y finalmente el área amarilla con el porcentaje menor corresponde al 9.7 % siendo la cantidad de alumnos de 31 a 35.

3.1.2. Análisis de fiabilidad de los tres instrumentos.

Instrumentos	N° de elementos	Alfa de Cronbach
Test de Sentido de la vida	20	0,833
Cuestionario de desempeño docente	45	0,925
Cuestionario de satisfacción laboral	36	0,599

Tabla 7. Análisis de fiabilidad de los tres instrumentos: Test de Sentido de la vida, Cuestionario de desempeño docente y cuestionario de satisfacción laboral.

Para medir la fiabilidad del instrumento hemos utilizado el coeficiente Alfa de Cronbach obteniéndose un valor de 0,833 para el test de Sentido de la Vida considerándose este con confiabilidad alta, un valor de 0,925 para el cuestionario de desempeño docente siendo este de una confiabilidad muy alta, mientras que un valor de 0,599 para el cuestionario de satisfacción laboral considerándose este de aceptable fiabilidad.

3.1.3. Análisis de los resultados del instrumento del Sentido de la Vida (PIL)

3.1.3.1. Análisis descriptivo del instrumento del Sentido de la Vida.

Var	Cuestionario PIL	0	1	2	3	4	5	6	7
11	Al pensar en mi propia vida...me pregunto a menudo la razón por la que existo... Siempre encuentro razones para vivir	2	0	0	0	0	3	7	19
7	Después de retirarme ... holgazaría el resto de mi vida.....haría las cosas emocionantes que siempre desee realizar	2	0	0	0	1	3	7	18
16	Con respecto al suicidio...lo considero seriamente como una salida a mi situación... nunca le he dedicado un (segundo) pensamiento....	2	0	1	0	1	2	7	18
10	Si muriera hoy, me parecería que mi vida ha sido...una completa basura.....muy valiosa	2	0	0	0	1	1	10	17
3	En la vida tengo....ninguna meta y anhelo....muchas metas y anhelos definidos	2	0	0	0	1	3	8	17
17	Considero que mi capacidad para encontrar un significado, un propósito o una misión en la vida es ...prácticamente nula..... muy grande	2	0	0	0	0	1	12	16
20	He descubierto para mi vida ...ninguna misión o propósito... metas claras y un propósito satisfactorio	2	0	0	0	1	2	10	16
4	Mi existencia personal es....sin sentido ni propósito.....casi siempre lleno de sentido y propósito	2	0	0	0	1	2	11	15
13	Me considero...una persona muy irresponsable.....una persona responsable	2	0	0	0	3	0	12	14
6	Si pudiera elegir....nunca habría nacido....tendría otras nuevas vidas iguales	3	0	0	0	1	7	7	13
18	Mi vida está ... fuera de mis manos y controlada.....por factores externos...en mis manos y bajo control	2	0	0	0	2	5	10	12
14	Con respecto a la libertad de que se dispone para hacer sus propias elecciones, creo que el hombre es ...completamente esclavo de las limitaciones de la herencia y del ambiente... absolutamente libre de hacer todas sus elecciones vitales	3	0	0	1	0	6	9	12
2	La vida me parece...algo rutinaria.....siempre emocionante	2	0	0	0	4	4	11	10
5	Cada día es....exactamente igual.....siempre nuevo y diferente	2	0	0	0	3	3	13	10
9	Mi vida es....vacía y llena de desesperaciones.....un conjunto de cosas	2	0	0	0	2	4	14	9

19	El enfrentarme a mis tareas cotidianas constituye...una experiencia dolorosa y aburrida.....una fuente de placer y satisfacción.	2	0	0	1	2	7	12	7
12	Tal como yo lo veo en relación con mi vida, el mundo...me confunde por completo... se adapta	2	0	0	1	3	7	13	5
1	Generalmente me encuentro...completamente aburridoentusiasmado	2	0	2	0	3	8	13	3
8	En el logro de mis metas ...no he conseguido ningún avance....he llegado a mi realización completa	2	0	0	0	4	13	9	3
15	Con respecto a la muerte, estoy ...falto de preparación y atemorizado....preparado y sin temor	2	0	2	2	4	9	9	3

Tabla 8. Frecuencias de cuestionario PIL

En esta tabla se observa que los valores de la escala 7, las frecuencias más altas corresponden a los ítems 11,7, 16,10,17,20 que corresponden a la dimensión 1 “Metas en la vida” y el ítem 3 que pertenece a la dimensión 2 “Satisfacción con la vida”. El valor 1 no fue tomado en cuenta por ninguna de las participantes y el valor 0 significa que tres participantes no respondieron los ítems. Asimismo se aprecia que los valores 6 y 7, que representan el lado positivo de los ítems, tienen las frecuencias más altas, mientras que los valores 1, 2, 3, 4 que representan el lado negativo de los ítems tienen las frecuencias más bajas.

Gráfico 14. Frecuencias PIL

En este gráfico la línea celeste representa el valor máximo de la escala 7, la línea anaranjada el valor 6 y la línea turquesa representa el valor 5, estos representan los puntajes más altos y el lado positivo de cada pregunta. El ítem 11: “al pensar en mi propia vida...siempre encuentro razones para vivir” es la que tiene la frecuencia más alta, con un total de 19 respuestas (celeste) con el más alto valor 7, 7 respuestas (anaranjada) con el valor 6 y 3 respuestas (turquesa) con el valor 5.

Los ítems 7 y 16 con un frecuencia de 18 en el valor 7, una frecuencia de 7 en el valor 6 y frecuencias de 3 y 2 en el valor 5, las preguntas 10 y 3 tienen una frecuencia de 17 en el valor 7, frecuencias de 10 y 8 respectivamente en el valor 6 y frecuencias de 1 y 3 en el valor 5, finalmente los ítems 17 y 20 tienen una frecuencia de 16 en el valor 7, frecuencias de 12 y 10 en el valor 6 y frecuencias de 1 y 2 respectivamente en el valor 5.

Los ítems 1 “generalmente me encuentro...entusiasmado”, ítem 8 “en el logro de mis metas...he llegado a mi realización completa” y pregunta 15 “con respecto a la muerte, estoy...preparado y sin temor” lograron la frecuencia más baja: 3 en el valor 7, frecuencia 13, 9, 9 respectivamente en el valor 6, frecuencias de 8, 13 y 9 respectivamente en el valor 5.

Var	Cuestionario PIL	Frec.	%	Frec.	%	Frec.	%	Frec.	%	Frec.	%	Frec.	%	Frec.	%		
		0		1		2		3		4		5		6		7	
11	Al pensar en mi propia vida...me pregunto a menudo la razón por la que existo...siempre encuentro razones para vivir	2	6.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	3	10.00%	7	23.00%	19	61.00%
7	Después de retirarme ... hogazanería el resto de mi vida...haría las cosas emocionantes que siempre desee realizar	2	6.00%	0	0.00%	0	0.00%	0	0.00%	1	3.00%	3	10.00%	7	23.00%	18	58.00%
16	Con respecto al suicidio...lo considero seriamente como una salida a mi situación... nunca le he dedicado un (segundo) pensamiento....	2	6.00%	0	0.00%	1	3.00%	0	0.00%	1	3.00%	2	6.00%	7	23.00%	18	58.00%
10	Si muriera hoy, me parecería que mi vida ha sido...una completa basura...muy valiosa	2	6.00%	0	0.00%	0	0.00%	0	0.00%	1	3.00%	1	3.00%	10	32.00%	17	55.00%
3	En la vida tengo...ninguna meta y anhelo...muchas metas y anhelos definidos	2	6.00%	0	0.00%	0	0.00%	0	0.00%	1	3.00%	3	10.00%	8	26.00%	17	55.00%
17	Considero que mi capacidad para encontrar un significado, un propósito o una misión en la vida es ...prácticamente nula..... muy grande	2	6.00%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	1	3.00%	12	39.00%	16	52.00%
20	He descubierto para mi vida ...ninguna misión o propósito... metas claras y un propósito satisfactorio	2	6.00%	0	0.00%	0	0.00%	0	0.00%	1	3.00%	2	6.00%	10	32.00%	16	52.00%
4	Mi existencia personal es...sin sentido ni propósito...casi siempre lleno de sentido y propósito	2	6.00%	0	0.00%	0	0.00%	0	0.00%	1	3.00%	2	6.00%	11	35.00%	15	48.00%
13	Me considero...una persona muy irresponsable.....una persona responsable	2	6.00%	0	0.00%	0	0.00%	0	0.00%	3	10.00%	0	0.00%	12	39.00%	14	45.00%
6	Si pudiera elegir...nunca habría nacido...tendría otras nuevas vidas iguales	3	10.00%	0	0.00%	0	0.00%	0	0.00%	1	3.00%	7	23.00%	7	23.00%	13	42.00%
18	Mi vida está ... fuera de mis manos y controlada.....por factores externos...en mis manos y bajo control	2	6.00%	0	0.00%	0	0.00%	0	0.00%	2	6.00%	5	16.00%	10	32.00%	12	39.00%
14	Con respecto a la libertad de que se dispone para hacer sus propias elecciones, creo que el hombre es ...completamente esclavo de las limitaciones de la herencia y del ambiente... absolutamente libre de hacer todas sus elecciones vitales	3	10.00%	0	0.00%	0	0.00%	1	3.00%	0	0.00%	6	19.00%	9	29.00%	12	39.00%
2	La vida me parece...algo rutinaria...siempre emocionante	2	6.00%	0	0.00%	0	0.00%	0	0.00%	4	13.00%	4	13.00%	11	35.00%	10	32.00%
5	Cada día es...exactamente igual...siempre nuevo y diferente	2	6.00%	0	0.00%	0	0.00%	0	0.00%	3	10.00%	3	10.00%	13	42.00%	10	32.00%
9	Mi vida es...vacía y llena de desesperaciones...un conjunto de cosas	2	6.00%	0	0.00%	0	0.00%	0	0.00%	2	6.00%	4	13.00%	14	45.00%	9	29.00%
19	El enfrentarme a mis tareas cotidianas constituye...una experiencia dolorosa y aburrida...una fuente de placer y satisfacción	2	6.00%	0	0.00%	0	0.00%	1	3.00%	2	6.00%	7	23.00%	12	39.00%	7	23.00%
12	Tal como yo lo veo en relación con mi vida, el mundo...me confunde por completo... se adapta	2	6.00%	0	0.00%	0	0.00%	1	3.00%	3	10.00%	7	23.00%	13	42.00%	5	16.00%
1	Generalmente me encuentro...completamente aburrido ...entusiasmado	2	6.00%	0	0.00%	2	6.00%	0	0.00%	3	10.00%	8	26.00%	13	42.00%	3	10.00%
8	En el logro de mis metas ...no he conseguido ningún avance...he llegado a mi realización completa	2	6.00%	0	0.00%	0	0.00%	0	0.00%	4	13.00%	13	42.00%	9	29.00%	3	10.00%
15	Con respecto a la muerte, estoy ...falta de preparación y atemorizado...preparado y sin temor	2	6.00%	0	0.00%	2	6.00%	2	6.00%	4	13.00%	9	29.00%	9	29.00%	3	10.00%

Tabla 9.Frecuencias y porcentajes cuestionario PIL

En esta tabla se observa que el ítem 11 “Al pensar en mi propia vida...siempre encuentro razones para vivir” tiene 61 % el porcentaje más alto en el valor 7 y un 23 % en el valor 6, le siguen en alto porcentaje, 58 % en el valor 7 los ítems 7 “después de retirarme...haría las cosas emocionantes que siempre desee realizar” y 16 “ con respecto al suicidio...nunca le he dedicado un pensamiento” y con un 23 % respectivamente en el valor 6 y con un 10% y 6 %

respectivamente en el valor 5, los ítems 10 “si muriera hoy, me parecería que mi vida ha sido...muy valiosa” y el ítem 3 “en la vida tengo...muchas metas y anhelos definidos” obtuvieron un 55 % en el valor 7, 32 % y 26 % respectivamente en el valor 6 y 3 % y 10% respectivamente en el valor 5, finalmente los ítems 17 “considero que mi capacidad para encontrar un significado, un proposito o una misión en la vida es...muy grande” y el ítem 20 “he descubierto para mi vida...metas claras y un proposito satisfactorio” obtuvieron un 52 % en el valor 7, un 39 % y 32 % respectivamente en el valor 6 y 3 % y 6 % respectivamente en el valor 5.

Los porcentajes más bajos (10 %) en el valor 7 lo obtuvieron los ítems 1 “generalmente me encuentro...entusiasmado”, el ítem 8 “en el logro de mis metas...he llegado a mi realización completa” y el ítem 15 “con respecto a la muerte, estoy...preparado y sin temor”, sin embargo el ítem 1 obtuvo un 42 % en el valor 6 y un 26 % en el valor 5, el ítem 8 y 15 obtuvieron un 29 % en el valor 6 y un 42 % y 29 % respectivamente en el valor 5.

Gráfico 15. Porcentajes y frecuencias PIL

En este gráfico la línea celeste representa los porcentajes en el valor 7, la línea anaranjada señala los porcentajes en el valor 6 y la línea turquesa designa

los porcentajes en el valor 5, siendo el ítem 11 “al pensar en mi propia vida...siempre encuentro razones para vivir” la que obtuvo el porcentaje más alto (61 %) en el valor 7 y los ítems 1 “generalmente me encuentro...entusiasmado”, el ítem 8 “en el logro de mis metas...he llegado a mi realización completa” y el ítem 15 “con respecto a la muerte, estoy...preparado y sin temor” con los porcentajes más bajos (10%) en el valor 7.

En el valor 6, el porcentaje más alto (45 %) lo obtuvo el ítem 9 “mi vida es...un conjunto de cosas buenas y emocionantes” y el porcentaje más bajo (23 %) los ítems 11 “al pensar en mi propia vida...siempre encuentro razones para vivir”, el ítem 7 “después de retirarme...haría las cosas emocionantes que siempre desee realizar”, el ítem 16 “ con respecto al suicidio...nunca le he dedicado un pensamiento” y el ítem 6 “si pudiera elegir...tendría otras nuevas vidas iguales”.

En el valor 5, el porcentaje más alto (42 %) lo obtuvo el ítem “en el logro de mis metas...he llegado a mi realización completa y el porcentaje más bajo en este valor (0 %) lo obtuvo el ítem 13 “me considero...una persona responsable”.

Dimensión 1: Metas en la vida

METAS EN LA VIDA	0	1	2	3	4	5	6	7
11.- Al pensar en mi propia vida....me pregunto a menudo la razón por la que existo... Siempre encuentro razones para vivir.	6.0%	0.0%	0.0%	0.0%	0.0%	10.0%	23.0%	61.0%
7.- Después de retirarme... holgazaría el resto de mi vida.....haría las cosas emocionantes que siempre desee realizar.	6.0%	0.0%	0.0%	0.0%	3.0%	10.0%	23.0%	58.0%
16.- Con respecto al suicidio...lo considero seriamente como una salida a mi situación... nunca le he dedicado un (segundo) pensamiento....	6.0%	0.0%	3.0%	0.0%	3.0%	6.0%	23.0%	58.0%
10.- Si muriera hoy, me parecería que mi vida ha sido...una completa basura.....muy valiosa	6.0%	0.0%	0.0%	0.0%	3.0%	3.0%	32.0%	55.0%
17.- Considero que mi capacidad para encontrar un significado, un propósito o una misión en la vida es ...prácticamente nula..... muy grande	6.0%	0.0%	0.0%	0.0%	0.0%	3.0%	39.0%	52.0%

20.- He descubierto para mi vida ...ninguna misión o propósito... metas claras y un propósito satisfactorio	6.0%	0.0%	0.0%	0.0%	3.0%	6.0%	32.0%	52.0%
13.- Me considero...una persona muy irresponsable.....una persona responsable	6.0%	0.0%	0.0%	0.0%	10.0%	0.0%	39.0%	45.0%
18.- Mi vida está ... fuera de mis manos y controlada.....por factores externos...en mis manos y bajo control	6.0%	0.0%	0.0%	0.0%	6.0%	16.0%	32.0%	39.0%
19.- El enfrentarme a mis tareas cotidianas constituye...una experiencia dolorosa y aburrida.....una fuente de placer y satisfacción	6.0%	0.0%	0.0%	3.0%	6.0%	23.0%	39.0%	23.0%

Tabla 10. Porcentajes de frecuencias de Dimensión 1: metas en la vida

En esta tabla se aprecia que en el valor 7, el porcentaje más alto (61 %) lo obtuvo el ítem 11 “al pensar en mi propia vida...siempre encuentro razones para vivir” y el porcentaje más bajo (23 %) lo tiene el ítem 19 “el enfrentarme a mis tareas cotidianas constituye...una experiencia dolorosa y aburrida.....una fuente de placer y satisfacción” . En el valor 6 el porcentaje más alto (39 %) lo obtuvieron los ítems 17 “Considero que mi capacidad para encontrar un significado, un propósito o una misión en la vida es ...prácticamente nula..... muy grande”, el ítem 13 “Me considero...una persona muy irresponsable.....una persona responsable” y el ítem 19 “El enfrentarme a mis tareas cotidianas constituye...una experiencia dolorosa y aburrida.....una fuente de placer y satisfacción” y el porcentaje más bajo (23 %) se ubica en los ítems 11 “al pensar en mi propia vida...siempre encuentro razones para vivir”, el ítem 7 “Después de retirarme... holgazanería el resto de mi vida.....haría las cosas emocionantes que siempre desee realizar” y el ítem 16 “Con respecto al suicidio...lo considero seriamente como una salida a mi situación... nunca le he dedicado un (segundo) pensamiento...”.

En el valor 5 el porcentaje más alto (23 %) lo representa el ítem 19 “El enfrentarme a mis tareas cotidianas constituye...una experiencia dolorosa y aburrida.....una fuente de placer y satisfacción” y el ítem 10 “Si muriera hoy, me

parecería que mi vida ha sido...una completa basura.....muy valiosa” y el ítem 17 “Considero que mi capacidad para encontrar un significado, un propósito o una misión en la vida es ...prácticamente nula..... muy grande” obtuvieron un 3 % siendo el porcentaje más bajo de este valor. Para el valor 4 el ítem 13 “Me considero...una persona muy irresponsable.....una persona responsable” se ubica dentro del porcentaje más alto (10%) y el porcentaje más bajo (3 %) para los ítems 7” Después de retirarme... holgazanería el resto de mi vida.....haría las cosas emocionantes que siempre desee realizar”.

El ítem 16 “Con respecto al suicidio...lo considero seriamente como una salida a mi situación... nunca le he dedicado un (segundo) pensamiento...”; el ítem 10 “Si muriera hoy, me parecería que mi vida ha sido...una completa basura.....muy valiosa” y el ítem 20 “He descubierto para mi vida...ninguna misión o propósito... metas claras y un propósito satisfactorio”.

Para el valor 3 el porcentaje más alto (3 %) lo representa el ítem 19 “El enfrentarme a mis tareas cotidianas constituye...una experiencia dolorosa y aburrida.....una fuente de placer y satisfacción” y el resto representa un 0 %, lo mismo ocurre con el valor 2 cuyo porcentaje más alto es el 3 % representado por el ítem 16 “Con respecto al suicidio...lo considero seriamente como una salida a mi situación... nunca le he dedicado un (segundo) pensamiento....”y el resto es 0 %, el valor 1 no tiene ningún porcentaje. Finalmente si se suman las frecuencias y porcentajes de los valores de 6 y 7 se podría afirmar que más del 70 % de los entrevistados tienen claras sus metas en la vida.

Gráfico 16. Porcentajes de frecuencias de Dimensión 1: metas en la vida

Este gráfico permite apreciar que de las 31 encuestas realizadas para esta dimensión, la mayoría de las entrevistadas tienen claro sus metas en la vida, en general la frecuencia más alta se da en el pensar en la propia vida con una frecuencia de 19 lo que significa el 61% de la muestra y la menor frecuencia para esta dimensión la tiene el enfrentar las tareas cotidianas constituye.... Con un valor de frecuencia de 7 y en porcentaje de 23%.

Dimensión 2: Satisfacción con la vida

SATISFACCION CON LA VIDA	0	1	2	3	4	5	6	7
3.- En la vida tengo....ninguna meta y anhelo....muchas metas y anhelos definidos	6.0%	0.0%	0.0%	0.0%	3.0%	10.0%	26.0%	55.0%
4.- Mi existencia personal es....sin sentido ni propósito....casi siempre lleno de sentido y propósito	6.0%	0.0%	0.0%	0.0%	3.0%	6.0%	35.0%	48.0%
6.- Si pudiera elegir....nunca habría nacido....tendría otras nuevas vidas iguales	10.0%	0.0%	0.0%	0.0%	3.0%	23.0%	23.0%	42.0%

2.- La vida me parece...algo rutinaria.....siempre emocionante	6.0%	0.0%	0.0%	0.0%	13.0%	13.0%	35.0%	32.0%
5.- Cada día es....exactamente igual.....siempre nuevo y diferente	6.0%	0.0%	0.0%	0.0%	10.0%	10.0%	42.0%	32.0%
9.- Mi vida es....vacía y llena de desesperaciones.....un conjunto de cosas	6.0%	0.0%	0.0%	0.0%	6.0%	13.0%	45.0%	29.0%
1.- Generalmente me encuentro...completamente aburridoentusiasmado	6.0%	0.0%	6.0%	0.0%	10.0%	26.0%	42.0%	10.0%

Tabla 11. Porcentajes de frecuencias de Dimensión 2: satisfacción con la vida

Se ordenaron de mayor a menor los resultados de las frecuencias de las respuestas a los ítems de esta dimensión y por lo que podemos ver en la tabla respectiva es que las frecuencias máxima y mínima para el valor 7 de la escala (máximo valor) son 17 y 3 respectivamente y que corresponden a el ítem 3 del cuestionario que se refiere a las metas y anhelos definidos en la vida de los encuestados y el ítem 1 que corresponde a la pregunta de generalmente me encuentro.... Aburrido...entusiasmado. Si lo analizamos desde el valor de porcentajes el 55% de la muestra tiene muchas metas y anhelos definidos y el 10% de la misma muestra se encuentra generalmente entusiasmado. Para el valor 6 de la escala las frecuencias máxima y mínima dan como resultado respectivamente que el 42% de la muestra considera que sus días siempre son nuevos y diferentes y 23% tendría posiblemente otras nuevas vidas iguales.

El valor 5 de la escala la máxima frecuencia es 8 encuestados (26%) que consideran que no siempre pueden estar entusiasmado en respuesta al ítem 1 del cuestionario y la mínima frecuencia de 2 (6%) encuestados considera que su existencia personal tiene sentido y propósito en respuesta al ítem 4 del cuestionario. El valor 4 de la escala la frecuencia máxima es para el ítem 2 “la vida me parece... algo rutinaria...siempre emocionante” y la frecuencia mínima esta para los ítems 3, 4, y 6 con un 3% respectivamente.

El valor de la escala 1 y 3 no están considerados por la muestra en sus respuestas para esta dimensión. El valor 2 de la escala, tiene una frecuencia de 2, lo que puede estar indicando cierta insatisfacción de la vida. En general la muestra responde a porcentajes alto de satisfacción con la vida si se considera los valores 6 y 7 tiene más del 69%.

Gráfico 17. Porcentajes de frecuencias Dimensión 2: satisfacción con la vida

En este gráfico podemos apreciar que las barras anaranjadas señalan el porcentaje del valor 7, siendo el 55 % el porcentaje más alto que corresponde a el ítem 3 “en la vida tengo...ninguna meta y anhelo...muchas metas y anhelos definidos” y el más bajo porcentaje en este valor, 10 % corresponde a el ítem 1 “generalmente me encuentro...completamente aburrido...entusiasmado”. Las barras turquesas indican el porcentaje del valor 6, siendo el 45 % el porcentaje más alto que corresponde a el ítem 9 “mi vida es...vacía y llena de desesperaciones...un conjunto de cosas buenas y emocionantes” y el más bajo porcentaje 23 % corresponde a el ítem 6 “si pudiera elegir...nunca habría nacido...tendría otras nuevas vidas iguales”.

Las barras moradas indican el porcentaje del valor 5, siendo el 26 % el porcentaje más alto que corresponde a el ítem 1 “generalmente me encuentro...completamente aburrido...entusiasmado” y el más bajo porcentaje 6

% corresponde a la pregunta 4 “mi existencia personal es...sin sentido ni proposito...casi siempre lleno de sentido y proposito”. Las barras verdes indican el porcentaje del valor 4, siendo 13 % el porcentaje más alto que corresponde a el ítem 2 “la vida me parece...algo rutinaria...siempre emocionante” y el más bajo porcentaje 3 % corresponde a los ítems 3, 4 y 6 respectivamente.

Las barras rosadas indican el porcentaje del valor 3, donde se aprecia que no fue considerada como una alternativa de respuesta, las barras rojas indican el porcentaje del valor 2 donde el 6 % es el porcentaje unico que corresponde a el ítem 1 “generalmente me encuentro...completamente aburrido... entusiasmado”, finalmente las barras celestes indican el valor de la escala 1, que al igual que el valor 3 no están considerados por la muestra en sus respuestas para esta dimensión. En general la muestra responde a porcentajes alto de satisfacción con la vida si se considera los valores 6 y 7 tiene más del 69%.

Dimensión 3: Sensación de Logro

SENSACION DE LOGRO	0	1	2	3	4	5	6	7
14.- Con respecto a la libertad de que se dispone para hacer sus propias elecciones, creo que el hombre es ...completamente esclavo de las limitaciones de la herencia y del ambiente... absolutamente libre de hacer todas sus elecciones vitales	10.0 %	0.0 %	0.0%	0.0%	0.0%	20.0 %	30.0 %	40.0 %
12.- Tal como yo lo veo en relación con mi vida, el mundo...me confunde por completo... se adapta	10.0 %	0.0 %	0.0%	0.0%	10.0 %	20.0 %	40.0 %	20.0 %
8.- En el logro de mis metas ...no he conseguido ningún avance....he llegado a mi realización completa	10.0 %	0.0 %	0.0%	0.0%	10.0 %	40.0 %	30.0 %	10.0 %
15.- Con respecto a la muerte, estoy ...falto de preparación y atemorizado....preparado y sin temor	10.0 %	0.0 %	10.0 %	10.0 %	10.0 %	30.0 %	30.0 %	10.0 %

Tabla 12. Porcentajes de frecuencias de Dimensión 3: sensación de logro

Si revisamos la tabla de porcentajes se aprecia que en la escala de valor 7 el 40 % de los encuestados disponen de libertad para hacer sus elecciones vitales,

20% en relación con su vida se adapta al mundo y el 10 % ha llegado a sus metas y se siente preparado, sin temor respecto a la muerte. En la escala de valor 6 el 40% se adapta al mundo y el 30% disponen de libertad para hacer sus elecciones vitales, el 30% ha llegado a sus metas casi completamente y el 30% se siente preparado sin temor a la muerte. En la escala del valor 5, el 40% se siente realizado completamente, el 30 % se siente preparado para la muerte y el 20 % dispone de libertad para hacer sus propias elecciones y el 20 % se adapta al mundo.

En la escala de valor 4, el 10% siente que su vida se adapta al mundo, el 10% ha llegado a sus metas casi completamente y el 10 % tiene algo de temor respecto a la muerte. En la escala de valor 2 y 3 al 10% le falta más preparación y están atemorizadas respecto a la muerte. En esta dimensión el valor de la escala 1 no tiene frecuencia ni porcentaje al no haber sido considerada como respuesta en el cuestionario para los 4 ítems que conforman esta dimensión.

Gráfico 18. Porcentajes de frecuencias de Dimensión 3: sensación de logro

En este gráfico la barra lila representa el valor 7 con un 40 % de aprobación evidenciando que las participantes disponen de libertad para hacer sus elecciones vitales, 20% en relación con su vida se adapta al mundo y el 10 % ha llegado a sus metas, el 10 % se siente preparado y sin temor a la muerte. La barra anaranjada representa el valor 6, que indica que el 40% se adapta al mundo, el 30% disponen de libertad para hacer sus elecciones vitales, el 30 % ha llegado a sus metas casi completamente y el 30 % se siente preparado sin temor a la muerte. El 40 % en el valor 5, 6 y 7 representan el porcentaje más alto en esta dimensión. La barra turquesa indica el porcentaje en la escala del valor 5, que representa que el 40% se siente realizado completamente, el 30 % se siente preparado para la muerte y el 20 % dispone de libertad para hacer sus propias elecciones y el 20 % se adapta al mundo.

La barra morada representa el porcentaje en la escala de valor 4, siendo que el 10% siente que su vida se adapta al mundo, otro 10 % ha llegado a sus metas casi completamente y el 10 % siente que está falto de preparación y atemorizado de la muerte. La barra verde representa el valor 3 y la barra marrón la escala de valor 2, siendo que ambos valores evidencian que al 10% de las participantes le falta más preparación y están atemorizadas respecto a la muerte. En esta dimensión el valor de la escala 1 no tiene frecuencia ni porcentajes al no haber sido considerada como respuesta en el cuestionario para las cuatro preguntas que conforman esta dimensión.

3.1.4. Análisis de los resultados del instrumento del Desempeño Docente.

3.1.4.1. Análisis descriptivo del instrumento del desempeño docente.

Pregunta	En Blanco (0)	% En Blanco (0)	Total desacuerdo (1)	% Total desacuerdo (1)	En desacuerdo (2)	% En desacuerdo (2)	Ni de acuerdo ni en desacuerdo (3)	% Ni de acuerdo ni en desacuerdo (3)	De acuerdo (4)	% De acuerdo (4)	Casi total de acuerdo (5)	% Casi total de acuerdo (5)	Total de acuerdo (6)	% Total de acuerdo (6)
El disponer de materiales, recursos didácticos e infraestructura adecuada	1	3.2%	0	0.0%	0	0.0%	0	0.0%	2	6.5%	7	22.6%	21	67.7%
Los logros, el progreso y el buen rendimiento de los alumnos	0	0.0%	0	0.0%	0	0.0%	1	3.2%	2	6.5%	9	29.0%	19	61.3%
El clima de trabajo positivo, cordial, libre, cooperativo y de respeto entre profesores	2	6.5%	0	0.0%	0	0.0%	0	0.0%	1	3.2%	9	29.0%	19	61.3%
El reconocimiento, apoyo en el trabajo y el esfuerzo que realizan los profesores	0	0.0%	1	3.2%	0	0.0%	0	0.0%	7	22.6%	6	19.4%	17	54.8%
La realización personal y profesional a través de la realización de la tarea educativa	2	6.5%	1	3.2%	0	0.0%	0	0.0%	1	3.2%	12	38.7%	15	48.4%
La formación académica y la actualización permanente del profesorado	0	0.0%	1	3.2%	1	3.2%	0	0.0%	6	19.4%	10	32.3%	13	41.9%
El trabajo conjunto con los padres de familia	1	3.2%	3	9.7%	0	0.0%	2	6.5%	5	16.1%	7	22.6%	13	41.9%
La remuneración económica, el adecuado salario	0	0.0%	7	22.6%	2	6.5%	6	19.4%	3	9.7%	3	9.7%	10	32.3%
El alto número de alumnos por aula	0	0.0%	5	16.0%	4	13.0%	2	6.0%	2	6.0%	7	23.0%	11	35.0%
El clima inadecuado de trabajo: sobrecarga de actividades	0	0.0%	4	13.0%	1	3.0%	4	13.0%	5	16.0%	7	23.0%	10	32.0%
Los problemas de conducta, indisciplina y aprendizaje	0	0.0%	5	16.0%	1	3.0%	4	13.0%	4	13.0%	8	26.0%	9	29.0%
Las limitaciones de tiempo y recursos materiales	1	3.0%	3	10.0%	4	13.0%	2	6.0%	5	16.0%	7	23.0%	9	29.0%
La remuneración económica baja	0	0.0%	6	19.0%	1	3.0%	4	13.0%	2	6.0%	9	29.0%	9	29.0%
El poco apoyo que muestran algunos padres de familia en el desarrollo integral de sus hijos	0	0.0%	6	19.0%	1	3.0%	5	16.0%	4	13.0%	6	19.0%	9	29.0%
La falta de confianza, apoyo y trabajo en equipo por parte de los docentes.	0	0.0%	6	19.0%	1	3.0%	1	3.0%	3	10.0%	12	39.0%	8	26.0%
La falta de reconocimiento y apoyo al trabajo por parte de autoridades del centro y/o padres de familia	1	3.0%	6	19.0%	0	0.0%	4	13.0%	6	19.0%	8	26.0%	6	19.0%
Uso adecuado de las nuevas tecnologías	1	3.2%	1	3.2%	0	0.0%	1	3.2%	2	6.5%	3	9.7%	23	74.2%
Lograr que los alumnos alcancen satisfactoriamente los objetivos propuestos	2	6.5%	3	9.7%	0	0.0%	0	0.0%	1	3.2%	4	12.9%	21	67.7%
Estrategias para educar en valores	1	3.2%	1	3.2%	1	3.2%	1	3.2%	0	0.0%	6	19.4%	21	67.7%
Diseñar actividades, innovadoras que les resulten atractivas	1	3.2%	1	3.2%	1	3.2%	0	0.0%	2	6.5%	7	22.6%	19	61.3%
Descubrir y potenciar las habilidades de sus alumnos, motivarlos para su aprendizaje	1	3.2%	2	6.5%	1	3.2%	0	0.0%	2	6.5%	5	16.1%	20	64.5%
Lograr las competencias en el tiempo programado	2	6.5%	1	3.2%	0	0.0%	0	0.0%	2	6.5%	7	22.6%	19	61.3%

Niños con problemas de aprendizaje, conductuales y familiares	1	3.2%	1	3.2%	0	0.0%	2	6.5%	5	16.1%	6	19.4%	16	51.6%
Pregunta	En Blanco (0)	% En Blanco (0)	Total desacuerdo (1)	% Total desacuerdo (1)	En desacuerdo (2)	% En desacuerdo (2)	Ni de acuerdo ni en desacuerdo (3)	% Ni de acuerdo ni en desacuerdo (3)	De acuerdo (4)	% De acuerdo (4)	Casi total de acuerdo (5)	% Casi total de acuerdo (5)	Total de acuerdo (6)	% Total de acuerdo (6)
Capacitación permanente	1	3.2%	3	9.7%	0	0.0%	2	6.5%	3	9.7%	6	19.4%	16	51.6%
Docente creativo, innovador, entusiasta y motivador	0	0.0%	0	0.0%	1	3.2%	0	0.0%	0	0.0%	2	6.5%	28	90.3%
Capacidad de establecer vínculos de: confianza, cariño, respeto, firmeza y cercanía con los alumnos	1	3.2%	0	0.0%	1	3.2%	0	0.0%	0	0.0%	3	9.7%	26	83.9%
Coherencia entre lo que decimos y hacemos	2	6.5%	1	3.2%	0	0.0%	0	0.0%	0	0.0%	3	9.7%	25	80.6%
Paciencia, comprensión y empatía tanto con los alumnos como con los padres	1	3.2%	1	3.2%	0	0.0%	0	0.0%	1	3.2%	4	12.9%	24	77.4%
Conocimiento y trabajo con el grupo	1	3.2%	0	0.0%	0	0.0%	0	0.0%	1	3.2%	5	16.1%	24	77.4%
Responsabilidad y preparación académica profesional	1	3.2%	1	3.2%	1	3.2%	0	0.0%	0	0.0%	6	19.4%	22	71.0%
Empleo de estrategias metodológicas docentes adecuadas	1	3.2%	0	0.0%	0	0.0%	0	0.0%	1	3.2%	8	25.8%	21	67.7%
Entrega, responsabilidad, capacitación permanente	1	3.23%	0	0.00%	0	0.00%	0	0.00%	1	3.23%	5	16.13%	24	77.42%
Buena formación profesional del docente	1	3.23%	0	0.00%	0	0.00%	0	0.00%	0	0.00%	8	25.81%	22	70.97%
Buen rendimiento académico y personal de los estudiantes	2	6.45%	0	0.00%	0	0.00%	1	3.23%	1	3.23%	7	22.58%	20	64.52%
Comunicación, apoyo y trabajo en equipo entre docentes	1	3.23%	0	0.00%	0	0.00%	1	3.23%	3	9.68%	6	19.35%	20	64.52%
Apoyo de las autoridades del Centro Educativo	1	3.23%	1	3.23%	0	0.00%	1	3.23%	2	6.45%	7	22.58%	19	61.29%
Reconocimiento de la labor por parte de los alumnos, padres de familia y Centro Educativo	1	3.23%	1	3.23%	2	6.45%	0	0.00%	2	6.45%	7	22.58%	18	58.06%
Compromiso, diálogo y acercamiento de los padres de familia para con sus hijos y con el docente	1	3.23%	1	3.23%	0	0.00%	3	9.68%	1	3.23%	8	25.81%	17	54.84%
Recursos para el ejercicio de la docencia	1	3.23%	2	6.45%	1	3.23%	0	0.00%	1	3.23%	11	35.48%	15	48.39%
Falta de apoyo a la actuación del profesor por parte de los padres	1	3.2%	4	12.9%	2	6.5%	3	9.7%	7	22.6%	4	12.9%	10	32.3%
Problemas de conducta de los alumnos	1	3.2%	5	16.1%	6	19.4%	0	0.0%	3	9.7%	7	22.6%	9	29.0%
Problemas de comunicación	1	3.2%	6	19.4%	3	9.7%	3	9.7%	2	6.5%	7	22.6%	9	29.0%
Desafío a la autoridad del docente	1	3.2%	8	25.8%	3	9.7%	2	6.5%	5	16.1%	4	12.9%	8	25.8%
Demasiados alumnos por aula	2	6.5%	7	22.6%	1	3.2%	4	12.9%	4	12.9%	6	19.4%	7	22.6%
Padres sobreprotectores	1	3.2%	6	19.4%	1	3.2%	8	25.8%	2	6.5%	6	19.4%	7	22.6%

Tabla 13. Frecuencias y porcentajes de respuestas del cuestionario de desempeño docente

Los resultados nos muestran los rangos de las 45 respuestas en los seis aspectos del cuestionario de Desempeño Docente, estos aspectos son:

Aspecto I: Aspectos relacionados con la satisfacción del Desempeño Docente.

Aspecto II: Aspectos que influyen de manera negativa en el desarrollo docente.

Aspecto III: Desafíos que tienen los profesores en el desempeño docente.

Aspecto IV: Aspectos relacionados con la actuación docente que influye en el rendimiento de los alumnos.

Aspecto V: Aspectos relacionados con el desempeño de la profesión docente.

Aspecto VI: Problemas que se producen en la relación profesor/alumno en el aula.

En el valor seis (6) "completamente de acuerdo" en la escala de Likert, el porcentaje va desde el 90.3 % para la pregunta 27 del aspecto IV al 19% para la pregunta 9 del aspecto II. Las respuestas con valor cinco (5) "casi completamente de acuerdo" tienen rangos de porcentaje entre 6.5% para el ítem 27 del aspecto IV y 39% para el ítem 13 del aspecto II; para el valor cuatro (4) de la escala "de acuerdo" los rangos de porcentajes están entre 3.2% para los ítems 3, 7 del aspecto I, ítem 23 del aspecto III, ítem 28, 31, 29 del aspecto IV, ítem 33, 35, 36, 37, 38 del aspecto V y 22.6% para los ítems 4 del aspecto I y 42 del aspecto VI.

En el valor tres (3) "Ni de acuerdo ,ni en desacuerdo" las respuestas están en un rango entre 3 % ítem 13 del aspecto II y 25.2% ítem 45 del aspecto VI; las respuestas del valor dos (2) "en desacuerdo están en un rango de" 3% ítems 11, 10, 14, 16,13 del aspecto II y 19.4% para la ítem 40 del aspecto VI, finalmente para el valor uno (1) de la escala las respuestas están entre 3.2 % ítems 4, 7 y 2 del aspecto I, ítems 21, 22, 17, 24, 18 del aspecto III, ítems 30, 28, 26 del aspecto IV hasta 25.8% para el ítem 43 del aspecto VI. Los ítems que no fueron respondidas se valoraron con cero (0) y están en un rango de 3.2 a 6.5% es decir que en menos de tres cuestionarios se dejaron en blanco algunos de los ítems.

Gráfico 19. Porcentajes cuestionario desempeño docente

En este gráfico se puede apreciar los porcentajes de respuestas al cuestionario de Desempeño Docente, en donde la barra celeste señala los porcentajes del valor 6 “totalmente de acuerdo”, la barra anaranjada indica los resultados del valor 5 “casi totalmente de acuerdo”, la barra turquesa muestra el porcentaje del valor 4 “de acuerdo”, la barra morada evidencia los porcentajes del valor 3 “ni de acuerdo ni en desacuerdo”, la barra verde muestra los resultados del valor 2 “en desacuerdo”, la barra marrón señala los porcentajes del valor 1 “totalmente en desacuerdo” y la barra azul indica el porcentaje de las respuestas en blanco.

En este cuestionario sobresale el ítem 27: “docente creativo, innovador, entusiasta y motivador” del aspecto IV: “Factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos” respondida con un 90.3% está “totalmente de acuerdo” y el 6.5 % casi totalmente de acuerdo y solo el 3.2% está en desacuerdo a con este ítem.

Le sigue en un alto porcentaje de completamente de acuerdo al ítem 25, “capacidad de establecer vínculos de confianza, cariño, respeto firmeza y cercanía con los alumnos” con un porcentaje de 83.9% completamente de acuerdo y 9.7% casi totalmente de acuerdo ; la pregunta 30, “Coherencia entre lo que decimos y hacemos”, tiene un porcentaje de 80.6 % con respuestas de completamente de

acuerdo y 9.7% están de acuerdo; los ítems 28 y 31 tienen un 77.42% de respuesta “completamente de acuerdo”; el ítem 21 “uso adecuado de las nuevas tecnologías” arroja un valor de 74.2% , el ítem 26 se ubica con un porcentaje de 71% de estar completamente de acuerdo y 19.4% respectivamente a la respuesta de casi completamente de acuerdo.

Los ítems 8, 1, 3, 23, 22, 17, 20, 24, 29, 35 y 36 tienen porcentajes de respuestas que van entre el rango de 67.7% hasta 61.3 % en la escala 6 de “completamente de acuerdo”. El ítem 43 “Desafío a la autoridad del docente”, tiene valores iguales en la escala de 1 “Totalmente en desacuerdo” y Totalmente de acuerdo”, 6 de 25.8%. La pregunta 5 “La remuneración económica, el adecuado salario” en la escala de valor 1 su porcentaje es de 22.6% y en la escala 7 el porcentaje fue de 32.3% y el ítem 44 “Demasiados alumnos por aula” ” tienen respuestas en la escala 1 y 7 de 22.6 %.

En el ítem 45 sobre “Padres sobreprotectores” el 25.8% respondió con valor 3, es decir no de acuerdo ni en desacuerdo comparando con los valores extremos de la escala en el valor 1 respondió el 19.4 % estar totalmente en desacuerdo y en el valor 6 de la escala respondieron 22.6 % estar totalmente de acuerdo.

Aspecto I: relacionadas con la satisfacción del desempeño docente.

B01:Aspectos relacionadas con la satisfacción del desempeño docente	% En Blanco (0)	% Totalmente en desacuerdo (1)	% En desacuerdo (2)	% Ni de acuerdo ni en desacuerdo (3)	% De acuerdo (4)	% Casi totalmente de acuerdo (5)	% Totalmente de acuerdo (6)
El disponer de materiales, recursos didácticos ...	3.2%	0.0%	0.0%	0.0%	6.5%	22.6%	67.7%
Los logros, el progreso y el buen rendimiento ...	0.0%	0.0%	0.0%	3.2%	6.5%	29.0%	61.3%
El clima de trabajo positivo, cordial, libre, ...	6.5%	0.0%	0.0%	0.0%	3.2%	29.0%	61.3%
El reconocimiento, apoyo en el trabajo y el esfuerzo...	0.0%	3.2%	0.0%	0.0%	22.6%	19.4%	54.8%
La realización personal y profesional a través de la rea...	6.5%	3.2%	0.0%	0.0%	3.2%	38.7%	48.4%
La formación académica y la actualización permanente d...	0.0%	3.2%	3.2%	0.0%	19.4%	32.3%	41.9%
El trabajo conjunto con los padres de familia	3.2%	9.7%	0.0%	6.5%	16.1%	22.6%	41.9%
La remuneración económica, el adecuado salario	0.0%	22.6%	6.5%	19.4%	9.7%	9.7%	32.3%

Tabla 14. Porcentajes de respuestas del Aspecto I: satisfacción del desempeño docente

El porcentaje más alto de este aspecto 67.7 % indica que las participantes están totalmente de acuerdo con el hecho de que disponer de materiales, recursos didácticos ayuda a la relación con la satisfacción del desempeño docente, el 61.3% está completamente de acuerdo con respecto a los logros, el progreso y el buen rendimiento de los alumnos y otro 61.3 % señala que el clima de trabajo positivo, cordial, libre, cooperativo y de respeto entre los profesores, son factores en la satisfacción del desempeño docente.

Se observa también que el resultado más bajo para este aspecto lo tiene el ítem sobre la remuneración adecuada que ha sido solo en un 32.3% respondido como totalmente de acuerdo, 9.7% está casi totalmente de acuerdo, otro 9.7 % está de acuerdo, hay un 19.4 % que no está ni de acuerdo ni en desacuerdo, sin embargo el porcentaje de totalmente en desacuerdo es de 22.6% y en desacuerdo solo un 6.5%. Los porcentajes de respuestas se aglomeran más sobre la escala de respuesta con los valores de 4,5, y 6.

Gráfico 20. Porcentajes de respuestas Aspecto I: satisfacción del desempeño docente

En este gráfico se muestra el porcentaje de respuestas para los 8 ítems que conforman el aspecto I: satisfacción del desempeño docente. La barra celeste señala los porcentajes del valor 6 “totalmente de acuerdo” siendo el 67.7 % el porcentaje más alto para este valor (ítem: el disponer de materiales, recursos didácticos...), la barra verde indica los resultados del valor 5 “casi totalmente de acuerdo” con un 38.7 % (ítem: la realización personal y profesional ...), la barra azul muestra el porcentaje del valor 4 “de acuerdo” siendo el 22.6 % el resultado más alto (ítem: el reconocimiento, apoyo en el trabajo y el esfuerzo...).

La barra amarilla evidencia los porcentajes del valor 3 “ni de acuerdo ni en desacuerdo” con un 19.4 % para la ítem sobre la remuneración económica..., la barra ploma muestra los resultados del valor 2 “en desacuerdo” con un 6.5 % para el mismo ítem sobre la remuneración, la barra anaranjada señala los porcentajes del valor 1 “totalmente en desacuerdo” con un 22.6 % sobre el ítem de la remuneración de los docentes y la barra turquesa indica el porcentaje de las respuestas en blanco.

Aspecto II: Aspectos que influyen de manera negativa en el desarrollo docente.

B02:Aspectos que influyen de manera negativa en el desarrollo docente	% En Blanco (0)	% Totalmente en desacuerdo (1)	% En desacuerdo (2)	% Ni de acuerdo ni en desacuerdo (3)	% De acuerdo (4)	% Casi totalmente de acuerdo (5)	% Totalmente de acuerdo (6)
El alto número de alumnos por aula	0.0%	16.0%	13.0%	6.0%	6.0%	23.0%	35.0%
El clima inadecuado de trabajo: sobrecarga de actividades	0.0%	13.0%	3.0%	13.0%	16.0%	23.0%	32.0%
Los problemas de conducta, indisciplina y aprendizaje	0.0%	16.0%	3.0%	13.0%	13.0%	26.0%	29.0%
Las limitaciones de tiempo y recursos materiales	3.0%	10.0%	13.0%	6.0%	16.0%	23.0%	29.0%
La remuneración económica baja	0.0%	19.0%	3.0%	13.0%	6.0%	29.0%	29.0%
El poco apoyo que muestran algunos padres de familia en el desarrollo integral de sus hijos	0.0%	19.0%	3.0%	16.0%	13.0%	19.0%	29.0%
La falta de confianza, apoyo y trabajo en equipo por parte de los docentes.	0.0%	19.0%	3.0%	3.0%	10.0%	39.0%	26.0%
La falta de reconocimiento y apoyo al trabajo por parte de autoridades del centro y/o padres de familia	3.0%	19.0%	0.0%	13.0%	19.0%	26.0%	19.0%

Tabla 15. Porcentajes de respuestas de Aspectos II: que influyen de manera negativa en el desarrollo docente

El número de alumnos por aula obtiene la mayor cantidad de respuestas como la principal influencia negativa para el desempeño docente con un porcentaje de 35% y en segundo lugar se encuentra el clima laboral con un porcentaje de 32%, para el resto de ítems podemos decir que las dos tercios de la muestra se encuentran en el rango de entre los valores de respuesta 4 a 6. Resalta que el ítem sobre la falta de reconocimiento y apoyo al trabajo por parte de autoridades del centro y/o padres de familia coinciden en el número de respuestas con valor seis (6) de “Totalmente de acuerdo” y con valor (1) “Totalmente en desacuerdo” siendo el porcentaje de coincidencia de 19%.

Gráfico 21. Porcentajes de respuestas Aspectos II: que influyen de manera negativa en el desarrollo docente

En este gráfico se muestra el porcentaje de respuestas para los 8 ítems que conforman el Aspecto II: aspectos que influyen de manera negativa en el desarrollo docente. La barra celeste señala los porcentajes del valor 6 “totalmente de acuerdo” siendo el 35.48 % el porcentaje más alto para este valor (ítem: el alto número de alumnos por aula), la barra anaranjada indica los resultados del valor 5 “casi totalmente de acuerdo” con un 38.71 % (ítem: la falta de confianza, apoyo y trabajo en equipo por parte de los docentes), la barra turquesa muestra el

porcentaje del valor 4 “de acuerdo” siendo el 19.35 % el resultado más alto (ítem: la falta de reconocimiento y apoyo al trabajo por parte de autoridades del centro y/o padres de familia), la barra morada evidencia los porcentajes del valor 3 “ni de acuerdo ni en desacuerdo” con un 16.3 % para el ítem sobre el poco apoyo que muestran algunos padres de familia en el desarrollo integral de sus hijos, la barra verde muestra los resultados del valor 2 “en desacuerdo” con un 12.90 % para el ítem sobre el alto número de alumnos por aula y también otro 12.90 % para las limitaciones de tiempo y recursos materiales.

La barra roja señala los porcentajes del valor 1 “totalmente en desacuerdo” con un 19.35 % para el ítem sobre la remuneración económica baja, un 19.35 % para el poco apoyo que muestran algunos padres de familia en el desarrollo integral de sus hijos, otro 19.35 % para la falta de confianza, apoyo y trabajo en equipo por parte de los docentes y 19.35 % para la falta de reconocimiento y apoyo al trabajo por parte de las autoridades del centro y/o padres de familia; finalmente la barra azul con un 3 % indica el porcentaje de las respuestas en blanco.

Aspecto III: Desafíos que tienen los profesores en el desempeño docente.

B03: Desafíos que tienen los profesores en el desempeño docente	% En Blanco (0)	% Totalmente en desacuerdo (1)	% En desacuerdo (2)	% Ni de acuerdo ni en desacuerdo (3)	% De acuerdo (4)	% Casi totalmente de acuerdo (5)	% Totalmente de acuerdo (6)
Uso adecuado de las nuevas tecnologías	3.2%	3.2%	0.0%	3.2%	6.5%	9.7%	74.2%
Lograr que los alumnos alcancen satisfactoriamente los objetivos propuestos	6.5%	9.7%	0.0%	0.0%	3.2%	12.9%	67.7%
Estrategias para educar en valores	3.2%	3.2%	3.2%	3.2%	0.0%	19.4%	67.7%
Diseñar actividades, innovadoras que les resulten atractivas	3.2%	3.2%	3.2%	0.0%	6.5%	22.6%	61.3%
Descubrir y potencializar las habilidades de sus alumnos, motivarlos para su aprendizaje	3.2%	6.5%	3.2%	0.0%	6.5%	16.1%	64.5%
Lograr las competencias necesarias en el tiempo programado	6.5%	3.2%	0.0%	0.0%	6.5%	22.6%	61.3%
Niños con problemas de aprendizaje, conductuales y familiares	3.2%	3.2%	0.0%	6.5%	16.1%	19.4%	51.6%
Capacitación permanente	3.2%	9.7%	0.0%	6.5%	9.7%	19.4%	51.6%

Tabla 16. Porcentajes de respuestas Aspectos III: Desafíos que tienen los profesores en el desempeño docente

Los resultados de este aspecto indican que el principal desafío para las docentes es el uso de las nuevas tecnologías, con un 74% de respuestas de " Totalmente de acuerdo", en segundo lugar están los ítems que indican la importancia de que se logren los objetivos propuestos para los alumnos y las estrategia para educar con porcentajes de 67.7%. Los otros ítems que miden este aspecto logran porcentajes mayores entre 50% hasta 61% para respuestas de "totalmente de acuerdo", siendo para los valores de 1 al 3 los porcentajes fluyen entre 0 % a 6.5%.

Gráfico 22. Porcentajes de respuestas Aspectos III: desafíos que tienen los profesores en el desempeño docente

En este gráfico se muestra el porcentaje de respuestas para los 8 ítems que conforman el Aspecto III: desafíos que tienen los profesores en el desempeño docente. La barra celeste señala los porcentajes del valor 6 "totalmente de acuerdo" siendo el 74.19 % el porcentaje más alto para este valor (ítem: uso adecuado de las nuevas tecnologías), la barra anaranjada indica los resultados del valor 5 "casi totalmente de acuerdo" con un 22.58 % (ítem: diseñar actividades innovadoras que le resulten atractivas), también el ítem: lograr las competencias

necesarias en el tiempo programado con un 22.58 %, la barra turquesa muestra el porcentaje del valor 4 “de acuerdo” siendo el 16.13 % el resultado más alto (ítem: niños con problemas...), la barra morada evidencia los porcentajes del valor 3 “ni de acuerdo ni en desacuerdo” con un 6.45 % para el ítem sobre niños con problemas, 6.45 % para el ítem sobre la capacitación permanente.

La barra verde muestra los resultados del valor 2 “en desacuerdo” con un 3.23 % para el ítem sobre estrategias para educar en valores, otro porcentaje de 3.23 % para el ítem de diseñar actividades innovadoras que le resulten atractivas, también otro 3.23 % referido a descubrir y potencializar las habilidades de sus alumnos..., la barra roja señala los porcentajes del valor 1 “totalmente en desacuerdo” con un 9.68 % para los ítems: lograr que los alumnos alcancen satisfactoriamente los objetivos propuestos y el ítem sobre la capacitación permanente, finalmente la barra azul con un 6.45 % indica el porcentaje de las respuestas en blanco.

Aspecto IV: Factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos.

B04: Factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos	% En Blanco (0)	% Totalmente en desacuerdo (1)	% En desacuerdo (2)	% Ni de acuerdo ni en desacuerdo (3)	% De acuerdo (4)	% Casi totalmente de acuerdo (5)	% Totalmente de acuerdo (6)
Docente creativo, innovador, entusiasta y motivador	0.0%	0.0%	3.2%	0.0%	0.0%	6.5%	90.3%
Capacidad de establecer vínculos de: confianza, cariño, respeto, firmeza y cercanía con los alumnos	3.2%	0.0%	3.2%	0.0%	0.0%	9.7%	83.9%
Coherencia entre lo que decimos y hacemos	6.5%	3.2%	0.0%	0.0%	0.0%	9.7%	80.6%
Paciencia, comprensión y empatía tanto con los alumnos como con los padres	3.2%	3.2%	0.0%	0.0%	3.2%	12.9%	77.4%
Conocimiento y trabajo con el grupo	3.2%	0.0%	0.0%	0.0%	3.2%	16.1%	77.4%
Responsabilidad y preparación académica profesional	3.2%	3.2%	3.2%	0.0%	0.0%	19.4%	71.0%
Empleo de estrategias metodológicas docentes adecuadas	3.2%	0.0%	0.0%	0.0%	3.2%	25.8%	67.7%

Tabla 17. Porcentajes de respuestas Aspectos IV: factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos

El 90.3% de las encuestadas respondieron estar “Totalmente de acuerdo” a el ítem de “Docente creativo, innovador, entusiasta y motivador”, como un factor

que influye en el rendimiento de los alumnos, y en segundo lugar el 83.9 % está “Totalmente de acuerdo” en la influencia que existe en el rendimiento de los alumnos la “Capacidad de establecer vínculos de: confianza, cariño, respeto, firmeza y cercanía con los alumnos”, en tercer lugar se encuentra el ítem de “Coherencia entre lo que decimos y hacemos” con un 80.6% “Totalmente de acuerdo”. En general este aspecto recibe respuestas de valor Totalmente de acuerdo con porcentajes superiores al 65% y casi totalmente de acuerdo con rangos que van de 6.5% hasta el 25.8%. Cabe notar que los ítems “Conocimiento y trabajo con el grupo” y “Empleo de estrategias metodológicas docentes adecuadas”, no obtuvieron respuestas entre los valores del 1 al 3.

Gráfico 23. Porcentajes de respuestas Aspectos IV: factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos

En este gráfico se muestra el porcentaje de respuestas para los 7 ítems que conforman el Aspecto IV: factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos. La barra celeste señala los porcentajes del valor 6 “totalmente de acuerdo” siendo el 90.32 % el porcentaje más alto para este valor (ítem: docente creativo, innovador, entusiasta y motivador), la barra anaranjada indica los resultados del valor 5 “casi totalmente de acuerdo” con un 25.81 % (ítem: empleo de estrategias metodológicas docentes adecuadas), la

barra turquesa muestra el porcentaje del valor 4 “de acuerdo” siendo el 3.23 % el resultado para tres ítems: el primer ítem relacionado con la paciencia, comprensión y empatía de parte del docente, el segundo ítem relacionada al conocimiento y trabajo con el grupo y el tercer ítem relacionado con el empleo de estrategias metodológicas de los docentes.

La barra morada evidencia los porcentajes del valor 3 “ni de acuerdo ni en desacuerdo” con un 0.00 % ; la barra verde muestra los resultados del valor 2 “en desacuerdo” con un 3.23 % para tres ítems respectivamente: primer ítem sobre el hecho de ser un docente creativo, innovador, entusiasta y motivador, el segundo ítem sobre la capacidad de establecer vínculos de confianza con los alumnos y el tercer ítem sobre la responsabilidad y preparación académica profesional; la barra roja señala los porcentajes del valor 1 “totalmente en desacuerdo” con un 3.23 % para tres ítems: la primera referida a la coherencia entre lo que decimos y hacemos, la segunda que señala la paciencia, comprensión y empatía del docente con los alumnos y padres y la tercera que indica la responsabilidad y preparación académica profesional. Finalmente la barra azul con un 6.45 % indica el porcentaje de las respuestas en blanco.

Aspecto V: Aspectos relacionados con el desempeño de la profesión docente.

B05: Aspectos relacionados con el desempeño de la profesión docente	% En Blanco (0)	% Totalmente en desacuerdo (1)	% En desacuerdo (2)	% Ni de acuerdo ni en desacuerdo (3)	% De acuerdo (4)	% Casi totalmente de acuerdo (5)	% Totalmente de acuerdo (6)
Entrega, responsabilidad, capacitación permanente	3.23%	0.00%	0.00%	0.00%	3.23%	16.13%	77.42%
Buena formación profesional del docente	3.23%	0.00%	0.00%	0.00%	0.00%	25.81%	70.97%
Buen rendimiento académico y personal de los estudiantes	6.45%	0.00%	0.00%	3.23%	3.23%	22.58%	64.52%
Comunicación, apoyo y trabajo en equipo entre docentes	3.23%	0.00%	0.00%	3.23%	9.68%	19.35%	64.52%
Apoyo de las autoridades del Centro Educativo	3.23%	3.23%	0.00%	3.23%	6.45%	22.58%	61.29%
Reconocimiento de la labor por parte de los alumnos, padres de familia y Centro Educativo	3.23%	3.23%	6.45%	0.00%	6.45%	22.58%	58.06%
Compromiso, diálogo y acercamiento de los padres de familia para	3.23%	3.23%	0.00%	9.68%	3.23%	25.81%	54.84%
Recursos para el ejercicio de la docencia	3.23%	6.45%	3.23%	0.00%	3.23%	35.48%	48.39%

Tabla 18. Porcentajes de respuestas de Aspectos V: relacionados con el desempeño de la profesión docente

En este aspecto los ítems: “Entrega, responsabilidad, capacitación permanente” y “La buena formación profesional del docente” muestran porcentajes de respuesta entre los valores 4, 5 y 6 de la escala, es decir que si sumamos los valores de estos porcentajes nos da un total el 96.7% de los que respondieron que están en el rango de estar “De acuerdo hasta “Totalmente de acuerdo”; no teniendo respuestas en los valores de 1 al 3 para estas dos preguntas.

El ítem “Entrega, responsabilidad, capacitación permanente” ocupa el primer lugar de los aspectos relacionados con el desempeño de la profesión con un 77.42% y en segundo lugar está el ítem “La buena formación profesional del docente” con un porcentaje de 70.97% en el valor más alto de respuesta que es seis (6) que significa “Estar totalmente de acuerdo”, en tercer lugar están los ítems de “Buen rendimiento académico y personal de los estudiantes” y “Comunicación, apoyo y trabajo en equipo entre docentes” con 64.52% en el valor más alto de respuesta que es seis (6).

Los resultados para los ítems “Reconocimiento de la labor por parte de los alumnos, padres de familia y Centro Educativo” y “Recursos para el ejercicio de la docencia” muestran valores entre 4 y 6 que sumando nos dan un porcentaje igual para los dos ítems de 87.10% que correspondería al rango de estar de acuerdo hasta totalmente de acuerdo; siendo que el valor 3 no obtuvo respuestas, la diferencia está dada de igual forma con un porcentaje de 12.9% para valores que estuvieron entre 1 y 2 y los que no respondieron estos ítems o dejaron en blanco (0). Los ítems sobre “Buen rendimiento académico y personal de los estudiantes” y “Comunicación, apoyo y trabajo en equipo entre docentes” muestran valor cero en la escala de 1 y 2 y una respuesta para la escala 3 respectivamente.

Gráfico 24. Porcentajes de respuestas de Aspectos V: relacionados con el desempeño de la profesión docente

En la gráfica podemos apreciar que, en general se obtuvieron respuestas en la escala del 6 “Totalmente de Acuerdo” (barra celeste), el ítem 1 obtuvo el 77.42 %, el ítem 2 el 70.97 %, el ítem 3 y el ítem 4 obtuvieron el 64.52 % respectivamente, el ítem 5 obtuvo el 61.29 %, el ítem 6 el 58.06 %, el ítem 7 obtuvo el 54.84 % y el ítem 8 el 48.39 %.

Con respecto al valor de 5 “Casi totalmente de acuerdo” (barra anaranjada) el porcentaje más alto fue el 35.8% para el ítem sobre los recursos para el ejercicio de la docencia. Para el valor de 4 “de acuerdo” (barra turquesa) el 9.68 % respondió al ítem sobre la comunicación, apoyo y trabajo en equipo, para el valor 3 “ni de acuerdo, ni en desacuerdo” (barra morada) el 9.68 % respondió al ítem sobre el compromiso, dialogo y acercamiento de los padres de familia, para el valor 2 “en desacuerdo” (barra verde) el 6.45 % respondió al ítem sobre el reconocimiento de la labor por parte de los alumnos, padres de familia y centro educativo, para el valor 1 “totalmente en desacuerdo” (barra roja) el 6.45 % respondió al ítem sobre los recursos para el ejercicio de la docencia, finalmente la barra azul señala el valor 0 con un 6.45 % de respuestas en blanco.

Aspecto VI: Problemas que se producen en la relación profesor/alumno, en las aulas.

B06: Problemas que se producen en la relación profesor/alumno, en las aulas	% En Blanco (0)	% Totalmente en desacuerdo (1)	% En desacuerdo (2)	% Ni de acuerdo ni en desacuerdo (3)	% De acuerdo (4)	% Casi totalmente de acuerdo (5)	% Totalmente de acuerdo (6)
Falta de apoyo a la actuación del profesor por parte de los padres	3.2%	12.9%	6.5%	9.7%	22.6%	12.9%	32.3%
Problemas de conducta de los alumnos	3.2%	16.1%	19.4%	0.0%	9.7%	22.6%	29.0%
Problemas de comunicación	3.2%	19.4%	9.7%	9.7%	6.5%	22.6%	29.0%
Desafío a la autoridad del docente	3.2%	25.8%	9.7%	6.5%	16.1%	12.9%	25.8%
Demasiados alumnos por aula	6.5%	22.6%	3.2%	12.9%	12.9%	19.4%	22.6%
Padres sobreprotectores	3.2%	19.4%	3.2%	25.8%	6.5%	19.4%	22.6%

Tabla 19. Porcentajes de respuestas Aspectos VI: problemas que se producen en la relación profesor / alumno, en las aulas

En este aspecto podemos ver que el ítem “Falta de apoyo a la actuación del profesor por parte de los padres” es la que mayor porcentaje de respuesta tiene en la escala de Likert para el valor de seis (6), 10 respuestas, dando un porcentaje de 32.3%, en segundo lugar están los ítems de “Problemas de conducta y “Problemas de comunicación” con un porcentaje de 29% ambas, se advierte que para la escala de valor cinco (5) obtienen un porcentaje de 22.6% ambos ítems.

Esta misma situación se ve en las preguntas de “Demasiados alumnos por aula” y Padres sobreprotectores, teniendo en la escala de valor 6 un porcentaje de 22.6% ambas y en la escala de valor 5 un porcentaje de 19.4% ambos ítems. En las respuestas a estos ítems también se observa que en la escala de uno (1), “Totalmente en Desacuerdo”, el porcentaje es de 22.6% y 19.4% respectivamente, respuesta que indica que no tienen demasiados alumnos por aula y que los padres no son sobreprotectores. En el siguiente cuadro se puede observar las frecuencias de respuesta para este aspecto en los diferentes valores para la escala de Likert.

En la respuesta Desafío a la autoridad del docente encontramos valores similares en la escala de uno (1) y seis (6) con un porcentaje de 25.8% ambas escalas. Se observa también que para este aspecto hay un caso que no ha

respondido todos los ítems y otro caso que no respondió al ítem de “Demasiados alumnos por aula.

Gráfico 25. Porcentajes de respuestas Aspectos VI: problemas que se producen en la relación profesor / alumno, en las aulas.

En el gráfico podemos apreciar que en la escala del 6 “Totalmente de Acuerdo” (barra celeste), el ítem: la falta de apoyo a la actuación del profesor por parte de los padres obtuvo el 32.3 %; con respecto al valor de 5 “Casi totalmente de acuerdo” (barra anaranjada) el porcentaje más alto fue el 22.6 % para los ítems : problemas de conducta de los alumnos y problemas de comunicación; para el valor de 4 “de acuerdo” (barra turquesa) el 22.6 % respondió al ítem sobre la falta de apoyo a la actuación del profesor por parte de los padres.

Para el valor 3 “ni de acuerdo, ni en desacuerdo” (barra morada) el 25.8 % respondió al ítem sobre los padres sobreprotectores; para el valor 2 “en desacuerdo” (barra verde) el 19.4 % respondió al ítem sobre los problemas de conducta de los alumnos; para el valor 1 “totalmente en desacuerdo” (barra roja) el 25.8 % respondió al ítem sobre el desafío a la autoridad del docente; finalmente la barra azul señala el valor 0 con un 6.5 % de respuestas en blanco.

Resultados del cuestionario de Desempeño Docente de la muestra y por aspectos

ID Cuestionario	Número de caso	Total Cuestionario	Total Aspecto I	Total Aspecto II	Total Aspecto III	Total Aspecto IV	Total Aspecto V	Total Aspecto VI
1	1	237	42	37	48	42	43	25
2	2	230	43	28	48	37	48	26
3	3	196	35	24	42	42	40	13
4	4	247	44	43	46	40	44	30
5	5	221	33	42	42	36	38	30
6	6	238	39	37	45	42	47	28
7	7	254	43	45	46	40	46	34
8	8	198	33	24	36	40	42	23
9	9	247	47	39	46	41	45	29
10	10	168	31	24	29	32	34	18
11	11	254	36	47	45	42	48	36
12	12	201	35	26	42	42	41	15
13	13	230	41	36	44	39	46	24
14	14	229	43	48	43	42	45	8
15	15	228	43	40	48	38	44	15
16	16	211	40	27	45	42	41	16
17	17	225	40	34	40	42	39	30
18	18	237	47	33	45	42	44	26
19	19	262	48	40	48	42	48	36
20	20	260	48	48	48	42	48	26
21	21	171	31	17	28	31	48	16
22	22	118	26	8	8	42	26	8
23	23	195	43	10	46	42	48	6
24	24	160	32	32	23	28	31	14
25	25	231	48	32	47	42	48	14
26	26	209	38	14	48	42	48	19
27	27	203	36	28	38	37	38	26
28	28	233	38	37	47	37	46	28
29	29	250	43	36	48	42	46	35
30	30	270	48	48	48	42	48	36
31	31	74	37	31	0	6	0	0
Total N		31	31	31	31	31	31	31

Tabla 20. Los resultados del cuestionario de desempeño docente de la muestra y por aspectos

En este cuadro resumen se observa que el aspecto IV: “Factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos”, el que mayores respuestas de máximo puntaje ha obtenido.

Los resultados del cuestionario completo y aspecto por aspecto se agruparan dentro de una escala con valores de: alto, medio y bajo. La escala para el cuestionario completo se ha construido tomando los valores extremos de los resultados de la muestra y dividiéndola entre tres para obtener el rango que tendrá para cada uno de los valores definidos como: alto, medio y bajo.

ESCALA	RANGO
ALTA	ENTRE 181 Y 270
MEDIA	ENTRE 91 Y 180
BAJA	ENTRE 1 Y 90
No respondió	0

Tabla 21. Rangos para el cuestionario completo

De igual forma se ha construido la escala para cada uno de los aspectos que se evalúan en el Desempeño Docente. Los resultados para los aspectos I, II, III y V es la siguiente:

ESCALA	RANGO
ALTA	ENTRE 33 Y 48
MEDIA	ENTRE 17 Y 32
BAJA	ENTRE 1 Y 16
No respondió	0

Tabla 22. Rangos para los aspectos I, II, III y V

Para el aspecto IV se ha construido la siguiente escala:

ESCALA	RANGO
ALTA	ENTRE 29 Y 42
MEDIA	ENTRE 15 Y 28
BAJA	ENTRE 1 Y 14
No respondió	0

Tabla 23. Rangos para el aspecto IV

Y para el aspecto VI se tiene la siguiente escala:

ESCALA	RANGO
ALTA	ENTRE 25 Y 36
MEDIA	ENTRE 13 Y 24
BAJA	ENTRE 1 Y 12
No respondió	0

Tabla 24. Rangos para el aspecto VI

Los resultados obtenidos para el cuestionario total agrupado son como se muestra en el siguiente cuadro:

ID SUMA TOTAL					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Alto	26	83,9	83,9	83,9
	Medio	4	12,9	12,9	96,8
	Bajo	1	3,2	3,2	100,0
	Total	31	100,0	100,0	

Tabla 25. Resultados obtenidos para el cuestionario total agrupado

Se observa que 26 es el número de casos que se encuentran en la zona de frecuencia alta, es decir el 83.9% de la muestra; 4 casos o cuestionario respondido dan como resultado un valor de desempeño docente en la zona de valor medio con un porcentaje de 12.9% y solo un (01) caso da valor bajo siendo su porcentaje de 3.2%.; lo que se aprecia en las siguientes graficas de barra:

Gráfico 26. Frecuencias y porcentajes del desempeño docente total

En los gráficos 26 y 27 se aprecia tanto la frecuencia como el porcentaje total de los resultados obtenidos para el cuestionario total agrupado según la escala de alto, medio y bajo. Con respecto a la frecuencia se observa que 26 casos se ubican en la escala alta con un 83.87 %, 4 casos de la muestra se ubican en la escala media con un 12.90 % y 1 caso se ubica en la escala baja con un 3.22 %.

Aspecto I: aspectos relacionados con la satisfacción del desempeño docente.

DD_ASPECTO 1

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Alto	27	87,1	87,1	87,1
	Medio	4	12,9	12,9	100,0
	Total	31	100,0	100,0	

Tabla 26. Agrupación de resultados en el Aspecto I

Gráfico 27. Frecuencias y porcentajes agrupados para el Aspecto I

Tanto en la tabla 25 como en los gráficos se observan que los resultados del Aspecto I: aspectos relacionados con la satisfacción del desempeño docente, la agrupación de los resultados con la nueva escala nos da como resultado que 27 casos están en la zona alta con un 87.1% y sólo 4 casos están en la zona de desempeño docente Medio con un 12.9%.

Aspecto II: aspectos que influyen de manera negativa en el desarrollo docente.

DD_ASPECTO2

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Alto	17	54,8	54,8	54,8
	Medio	11	35,5	35,5	90,3
	Bajo	3	9,7	9,7	100,0
	Total	31	100,0	100,0	

Tabla 27. Agrupación de resultados en el Aspecto II

Gráfico 28. Frecuencias y porcentajes agrupados para el Aspecto II

Tanto en la tabla 26 como en el gráfico 29 se aprecia el resumen de los resultados así como sus gráficos para la frecuencia y porcentaje respectivos para el aspecto II: aspectos que influyen de manera negativa en el desarrollo docente, la agrupación indica un valor de diecisiete (17) casos en la zona de desempeño docente alto es decir el 54.8%; once (11) casos están en el rango de desempeño docente medio lo que equivale al 35.5% y tres (03) casos en el rango de bajo, lo que equivale a un 9.7%.

Aspecto III: Desafíos que tienen los profesores en el desempeño docente.

DD_ASPECTO 3

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Alto	26	83,9	83,9	83,9
	Medio	3	9,7	9,7	93,5
	Bajo	1	3,2	3,2	96,8
	Sin respuesta	1	3,2	3,2	100,0
	Total	31	100,0	100,0	

Tabla 28. Agrupación de resultados en el Aspecto III

Gráfico 29. Frecuencias y porcentajes agrupados para el Aspecto III

En esta tabla y gráficos se muestra el resumen de frecuencia y porcentajes respectivo del aspecto III: desafíos que tienen los profesores en el desempeño docente. Estos resultados se ubican en el rango alto para 26 casos con un porcentaje de 83.9%; 3 casos que se encuentran el valor medio de desempeño docente con un 9.7%; 1 caso en el valor de bajo con un 3.2% y sin respuesta para este aspecto en el cuestionario se tiene un caso que también da un valor de porcentaje de 3.2%.

Aspecto IV: factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos.

DD_AASPECTO 4

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Alto	29	93,5	93,5	93,5
	Medio	1	3,2	3,2	96,8
	Bajo	1	3,2	3,2	100,0
	Total	31	100,0	100,0	

Tabla 29. Agrupación de resultados en el Aspecto IV

Gráfico 30. Frecuencias y porcentajes agrupados para el Aspecto IV

En esta tabla y gráficos se muestra el resumen de frecuencias y porcentajes del aspecto IV: aspectos relacionados con la actuación docente que influye en el rendimiento de los alumnos. Los resultados indican que en el rango de desempeño docente alto se presentan 29 casos con un 93.5%, en el rango medio se encuentra un caso con 3.2% y en el rango bajo también existe un caso con 3,2%.

Aspecto V: aspectos relacionados con el desempeño de la profesión docente.

DD_ASPECTO 5

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Alto	28	90,3	90,3	90,3
	Medio	2	6,5	6,5	96,8
	Sin respuesta	1	3,2	3,2	100,0
	Total	31	100,0	100,0	

Tabla 30. Agrupación de resultados en el Aspecto V

Gráfico 31. Frecuencias y porcentajes agrupados para el Aspecto V

En la tabla y los gráficos se aprecia la agrupación de resultados del aspecto V: relacionados con el desempeño de la profesión docente. En este aspecto vemos que 28 casos están en el rango de desempeño docente alto con un 90.3%, en el rango de desempeño docente medio están dos casos con un 6.5% y en el rango bajo se encuentra un caso con un 3.2%.

Aspecto VI: Problemas que se producen en la relación profesor/alumno en las aulas.

DD_ASPECTO 6

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Alto	9	29,0	29,0	29,0
	Medio	15	48,4	48,4	77,4
	Bajo	6	19,4	19,4	96,8
	Sin respuesta	1	3,2	3,2	100,0
	Total	31	100,0	100,0	

Tabla 31. Agrupación de resultados en el Aspecto VI

Gráfico 32. Frecuencias y porcentajes agrupados para el Aspecto VI

En esta tabla y gráficos se presentan el resultado agrupado de frecuencias y porcentajes para el aspecto VI: Problemas que se producen en la relación profesor/alumno en las aulas. Se observa un valor de 9 casos con un desempeño docente alto, es decir el 29% de la muestra, menos del tercio de esta muestra, 15 casos se agrupan en el rango de desempeño docente medio con un porcentaje de 48.4%, poco menos del 50%; 6 casos están en el rango de bajo con un 19.4% y un caso sin respuesta que tiene un porcentaje de 3.2%.

Comparativo de Porcentaje de Desempeño Docente Alto General y por Aspectos

Descripción	% Desempeño Docente alto
General	83.9 %
Aspecto IV	93.5 %
Aspecto V	90.3 %
Aspecto I	87.1 %
Aspecto III	83.9 %
Aspecto II	54.8 %
Aspecto VI	29.0 %

Tabla 32. Comparativo de porcentajes de desempeño docente alto general y por Aspectos

Comparativo de Porcentaje de Desempeño Docente Medio General y por Aspectos

Descripción	% Desempeño Docente medio
General	12.90%
Aspecto VI	48.40%
Aspecto II	35.50%
Aspecto I	12.90%
Aspecto III	9.70%
Aspecto V	6.50%
Aspecto IV	3.20%

Tabla 33. Comparativo de porcentajes de desempeño docente medio general y por Aspectos

Se puede concluir que, en general, el desempeño docente de esta muestra es alto con un 83.9% y que respecto a sus aspectos el que tiene desempeño docente alto con un mejor porcentaje es el aspecto IV: Factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos con 93.5% de la muestra, le sigue el aspecto V: Aspectos relacionados con el desempeño de la profesión docente con un porcentaje de 90.3%; a continuación el aspecto I: Aspectos relacionados con la satisfacción del desempeño docente ocupa la tercera posición en cuanto al porcentaje de desempeño docente alto con 87.1%; la cuarta posición la ocupa el aspecto III: Desafíos que tienen los profesores en el

desempeño docente con un porcentaje de 83.9%; la quinta posición el aspecto II: Aspectos que influyen de manera negativa en el desarrollo docente con 54.8% y el último lugar lo ocupa el aspecto VI: Problemas que se producen en la relación profesor/alumno en las aulas con un 29% de desempeño docente alto. A continuación se muestra una tabla de este ranking de porcentajes de desempeño docente alto.

3.1.5. Análisis de los resultados del instrumento de Satisfacción Laboral de los profesores.

3.1.5.1. Análisis descriptivo del instrumento de la satisfacción laboral de los profesores.

Se realizó la sumatoria de las respuestas a cada ítem de acuerdo a la escala del 1 al 10 y se ordenaron los resultados de acuerdo a los rangos de nivel de satisfacción como se aprecia en la siguiente tabla 33:

Nivel de Satisfacción	Rango
Alta	254-360
Media	145-253
Baja	36-144

Tabla 34: Rangos de nivel de satisfacción docente

Los niveles de satisfacción para la muestra se determinó 10 casos entre el rango alto con valores entre 255 y 295 y en el rango medio se determinó 21 casos con valores entre 181 y 252. Estos rangos de valores se determinaron por la sumatoria de los valores dados a cada respuesta en el cuestionario.

Grado de Satisfacción Laboral	Frecuencia	%
Alto	10	32.3%
Medio	21	67.7%

Tabla 35. Grado de satisfacción laboral docente

Como se observa en la tabla y la grafica el 67.7% de la muestra tiene un nivel de satisfaccion medio, es decir un poco mas de las dos tercera parte de la muestra, y el 32.3%, un poco menos de la tercera parte de la muestra tiene un valor alto de satisfacci3n laboral.

Gráfico 33. Grado de satisfacci3n laboral docente

El cuestionario que consta de 36 ítems tiene un rango de respuestas entre el 1 y el 10 de acuerdo a la siguiente escala:

Tabla de Escala de respuestas	
Id	Categoría
0	En Blanco
1	Totalmente en desacuerdo
2	Casi totalmente en desacuerdo
3	En desacuerdo
4	Un poco en desacuerdo
5	Ni de acuerdo ni en desacuerdo
6	Indiferente
7	Un poco de acuerdo
8	De acuerdo
9	Casi totalmente de acuerdo
10	Totalmente de acuerdo

Tabla 36: Escala de respuestas al cuestionario de satisfacci3n laboral

El cuadro o tabla de las frecuencias de respuestas para cada ítem se muestra a continuaci3n ordenado de mayor a menor sobre las respuestas de la columna del mayor valor de la escala que es el diez (10):

Id	Cuestionario	0	1	2	3	4	5	6	7	8	9	10
8	El trato con los alumnos me satisface mucho	0.00%	0.00%	3.00%	0.00%	0.00%	0.00%	3.00%	13.00%	0.00%	10.00%	71.00%
22	Si tuviera que volver a elegir profesión, de nuevo sería profesor	0.00%	6.00%	3.00%	0.00%	6.00%	0.00%	0.00%	6.00%	0.00%	6.00%	71.00%
30	La relación con los alumnos me proporciona muchas satisfacciones	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	3.00%	0.00%	10.00%	16.00%	71.00%
3	Es gratificante la buena relación que existe entre los profesores y la dirección	0.00%	0.00%	0.00%	3.00%	3.00%	3.00%	3.00%	3.00%	10.00%	10.00%	65.00%
25	Estoy muy orgulloso de mi profesión	0.00%	0.00%	0.00%	0.00%	0.00%	3.00%	3.00%	6.00%	13.00%	10.00%	65.00%
36	La alegría de contribuir en la educación de la niñez me resarce de todas las molestias de la profesión	3.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	3.00%	10.00%	19.00%	65.00%
17	Realizo mi trabajo con mucho gusto	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	3.00%	3.00%	16.00%	16.00%	61.00%
23	Mi trabajo es muy interesante y variado	0.00%	0.00%	0.00%	0.00%	0.00%	10.00%	0.00%	10.00%	10.00%	10.00%	61.00%
28	La profesión docente es una profesión que ofrece muchas satisfacciones	0.00%	3.00%	6.00%	3.00%	0.00%	3.00%	0.00%	10.00%	10.00%	3.00%	61.00%
29	Estoy muy satisfecho de mi profesión	3.00%	0.00%	0.00%	0.00%	0.00%	6.00%	0.00%	13.00%	10.00%	6.00%	61.00%
7	Me llevo muy bien con mis compañeros de trabajo	3.00%	0.00%	0.00%	0.00%	0.00%	10.00%	3.00%	10.00%	3.00%	19.00%	52.00%
14	En relación con exigencias del trabajo, los profesores están mal pagados	3.00%	10.00%	6.00%	0.00%	0.00%	10.00%	3.00%	10.00%	6.00%	3.00%	48.00%
11	Para mí no hay una profesión mejor que la de profesor	3.00%	0.00%	0.00%	0.00%	0.00%	13.00%	3.00%	10.00%	13.00%	13.00%	45.00%
20	Pienso que la educación es una de las actividades más atractivas	0.00%	6.00%	3.00%	3.00%	0.00%	3.00%	6.00%	10.00%	13.00%	10.00%	45.00%
27	Tengo la impresión de que la gente me mira con respeto por ser profesor	0.00%	13.00%	10.00%	0.00%	0.00%	0.00%	10.00%	13.00%	0.00%	10.00%	45.00%
34	Mi trabajo me proporciona muchas posibilidades para desarrollar mis capacidades personales	0.00%	6.00%	6.00%	3.00%	0.00%	3.00%	6.00%	6.00%	19.00%	6.00%	42.00%
4	Llevo bien todas las dificultades que conlleva el trabajo docente	0.00%	0.00%	0.00%	0.00%	0.00%	6.00%	3.00%	10.00%	26.00%	16.00%	39.00%
13	Pienso que como profesor gozo de una especial consideración social	0.00%	13.00%	6.00%	3.00%	0.00%	10.00%	0.00%	3.00%	19.00%	6.00%	39.00%
19	Como profesor estoy trabajando en una de las profesiones más difíciles	0.00%	13.00%	10.00%	0.00%	0.00%	10.00%	6.00%	6.00%	13.00%	3.00%	39.00%
35	Ningún trabajo ofrece tantas ocasiones de satisfacción como el de profesor	0.00%	10.00%	6.00%	0.00%	0.00%	13.00%	0.00%	16.00%	13.00%	6.00%	35.00%
10	Estoy satisfecho con los recursos didácticos que tengo en mi Centro	3.00%	10.00%	3.00%	3.00%	3.00%	10.00%	0.00%	10.00%	16.00%	10.00%	32.00%
32	El prestigio social de nuestra profesión es cada vez menor	0.00%	16.00%	3.00%	6.00%	0.00%	6.00%	6.00%	10.00%	13.00%	6.00%	32.00%
33	Los profesores tienen más disgustos y dificultades que otros profesionales	0.00%	16.00%	13.00%	6.00%	0.00%	10.00%	3.00%	3.00%	10.00%	6.00%	32.00%
18	Al acabar el trabajo me encuentro agotado	3.00%	16.00%	6.00%	0.00%	0.00%	6.00%	10.00%	16.00%	6.00%	6.00%	29.00%
1	La profesión docente no es más dura que otras profesiones	0.00%	42.00%	0.00%	0.00%	6.00%	6.00%	0.00%	6.00%	6.00%	6.00%	26.00%
2	En la vida hay cosas más importantes que la profesión	0.00%	16.00%	10.00%	10.00%	0.00%	13.00%	6.00%	0.00%	16.00%	3.00%	26.00%
5	Mi profesión no me deja tiempo para atender adecuadamente a mi familia	0.00%	13.00%	6.00%	3.00%	0.00%	16.00%	0.00%	16.00%	16.00%	13.00%	16.00%
9	El estrés profesional influye negativamente en mi vida privada	0.00%	16.00%	23.00%	3.00%	6.00%	13.00%	6.00%	0.00%	6.00%	10.00%	16.00%
15	Para mí, pesa más la parte negativa que positiva del trabajo profesional	0.00%	39.00%	16.00%	6.00%	0.00%	10.00%	6.00%	6.00%	3.00%	0.00%	13.00%
26	En nuestro trabajo se encuentran pocas posibilidades de autorrealización	0.00%	39.00%	6.00%	0.00%	3.00%	10.00%	13.00%	6.00%	6.00%	3.00%	13.00%
6	En nuestro trabajo es muy difícil ser feliz	0.00%	52.00%	13.00%	3.00%	3.00%	0.00%	6.00%	6.00%	3.00%	6.00%	6.00%
16	Mis hobbies y tiempo libre me ofrecen más satisfacciones que el trabajo	0.00%	29.00%	19.00%	10.00%	0.00%	6.00%	0.00%	10.00%	19.00%	0.00%	6.00%
21	Mi trabajo profesional perjudica mi salud	0.00%	39.00%	16.00%	3.00%	3.00%	6.00%	0.00%	10.00%	10.00%	6.00%	6.00%
24	A veces mi trabajo en el Centro me pone realmente nervioso	0.00%	26.00%	32.00%	3.00%	0.00%	6.00%	3.00%	0.00%	16.00%	6.00%	6.00%
31	A veces me arrepiento de ser profesor	0.00%	65.00%	6.00%	0.00%	0.00%	10.00%	0.00%	10.00%	3.00%	3.00%	3.00%
12	A veces encuentro a la enseñanza aburrida y muy agotadora	3.00%	48.00%	13.00%	0.00%	6.00%	13.00%	0.00%	6.00%	10.00%	0.00%	0.00%

Porcentajes de frecuencias de cuestionario de satisfacción laboral

Tabla 37. Porcentajes de frecuencias de cuestionario de satisfacción laboral

Si observamos la tabla de porcentajes de frecuencias en la escala de mayor valor que es la 10, estar “totalmente de acuerdo”; los valores más altos de frecuencia están entre 71%, 65% y 61% de respuestas; los valores intermedios están entre 52%, 48%, 45%, 42% , 39% y 35% de frecuencia de respuestas. Y los más bajos van en un rango del 0% al 32% dentro de la escala de 10. Respecto al valor 9 de la escala “ casi totalmente de acuerdo” las frecuencias están entre el 0 y 19%, siendo las respuesta a los ítems 7 y 36 las que obtuvieron 19% y los ítems 4,17 y 30 un porcentaje de 16%.

El valor 8 de la escala que se refiere a “De acuerdo” nos da respuesta de un rango entre 0 y 26%, siendo el 26% el porcentaje de frecuencia correspondiente al ítem 4 del cuestionario. Los valores de la escala entre 3 y 7 tienen frecuencias entre 0% y 16%. Cabe notar que los valores de 1 “Totalmente en desacuerdo” y 2 “Casi totalmente en desacuerdo” de la escala tienen valores de porcentaje de frecuencia que van del 0% al 65% y del 0% al 32% respectivamente. Para el valor de 1 en la escala, el 65% corresponde a la ítem 31, el 52% corresponde al ítem 6, el 42 % corresponde al ítem 1 y el 48% corresponde al ítem 12. Para el valor 2 de la escala el 32% corresponde al ítem 24, “A veces mi trabajo en el Centro me pone realmente nervioso” y el 23% corresponde al ítem 9, “El estrés profesional influye negativamente en mi vida privada”. El valor de cero le corresponde a los ítems que no fueron respondida en el cuestionario que fueron 8 respuestas de diferentes ítems que están en blanco.

Se puede decir que del análisis del cuadro detallado de preguntas la satisfacción laboral del docente de la muestra está en un rango medio, siendo que las mayores frecuencias se encuentran entre el rango 7 y 10 de la escala, teniendo algunos picos en los valores del 1 y 2 de la escala asociada al cuestionario, estos datos los podemos apreciar en la siguiente tabla.

3.1.6. Análisis descriptivo de la correlación entre el sentido de la vida y el desempeño docente.

Se determinó la gráfica de dispersión para ver el grado de relación entre las dos variables, y se procedió a determinar el chi cuadrado para el valor de relación entre estas dos variables.

Gráfico 34. Dispersión entre PIL y desempeño docente

Se trabajó la probabilidad asociada al estadístico de prueba. Bajo la región de aceptación están las probabilidades mayores al nivel de significancia = 0.05 y bajo la región de rechazo están las probabilidades menores o iguales al nivel de significancia=0.05. En este caso, puede observarse en el cuadro siguiente que Chi cuadrado tiene un valor de significancia 0.015, es decir que con ese valor podemos afirmar que existe una relación significativa entre el sentido de la vida y el desempeño docente.

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	15,724 ^a	6	,015
Razón de verosimilitudes	7,040	6	,317
Estadístico exacto de Fisher	10,219		
Asociación lineal por lineal	4,494 ^b	1	,034
N de casos válidos	31		

Tabla 38. Pruebas de chi cuadrado 3

Se calculó el coeficiente de correlación para medir el grado de asociación entre el Sentido de la vida y el Desempeño Docente. Se utilizó el coeficiente de correlación de Spearman para determinar si las variables de Sentido de la Vida y el Desempeño Docente se relacionan de forma tal que cuando una aumenta, el otro también o viceversa siendo los valores del rho de Spearman determinado por el paquete estadístico de 0.219 con un nivel de significación de 0.236.

Medidas simétricas

	Valor	Error típ. asint. ^a	T aproximada ^b	Sig. aproximada
Intervalo por intervalo R de Pearson	,387	,277	2,261	,031 ^c
Ordinal por ordinal Correlación de Spearman	,219	,218	1,209	,236 ^c
N de casos válidos	31			

Tabla 39. Medidas simétricas 2

Correlaciones

			ID SUMA TOTAL	PIL
Rho de Spearman	ID SUMA TOTAL	Coeficiente de correlación	1,000	,219
		Sig. (bilateral)	.	,236
		N	31	31
	PIL	Coeficiente de correlación	,219	1,000
		Sig. (bilateral)	,236	.
		N	31	31

Tabla 40. Correlaciones 1

Se puede interpretar que el coeficiente rho de Spearman nos da una relación entre estas dos variables: Sentido de la vida y el Desempeño Docente.

Así mismo se puede apreciar en las tablas de contingencia entre el Sentido de la vida y el Desempeño Docente que se muestran a continuación:

		Desempeño Docente			Total		
		Alto	Medio	Bajo			
PIL	Objetivo Existencial Claro y definido	Recuento	21	3	0	24	
		% dentro de PIL	87,5%	12,5%	0,0%	100,0%	
		% dentro de Desemp_Doc	80,8%	75,0%	0,0%	77,4%	
		Recuento	3	1	0	4	
		Rango no decisivo	% dentro de PIL	75,0%	25,0%	0,0%	100,0%
		% dentro de Desemp_Doc	11,5%	25,0%	0,0%	12,9%	
		Falta un propósito vital claro y definido	Recuento	1	0	0	1
		% dentro de PIL	100,0%	0,0%	0,0%	100,0%	
		% dentro de Desemp_Doc	3,8%	0,0%	0,0%	3,2%	
		Recuento	1	0	1	2	
		Problemas de vacío existencial	% dentro de PIL	50,0%	0,0%	50,0%	100,0%
		% dentro de Desemp_Doc	3,8%	0,0%	100,0%	6,5%	
	Recuento	26	4	1	31		
Total	% dentro de PIL	83,9%	12,9%	3,2%	100,0%		
	% dentro de Desemp_Doc	100,0%	100,0%	100,0%	100,0%		

Tabla 41. Contingencia PIL y desempeño docente

Se aprecia que los valores de desempeño alto 80.8% de desempeño docente se acerca al 87.5% de objetivo existencial claro y definido por PIL. No es una relación perfecta y por el grado de significación de la correlación 0.236 es decir que los puntos no caen siempre dentro de una relación lineal.

3.1.7. Análisis descriptivo de la correlación entre el sentido de la vida y la satisfacción laboral de los profesores.

Para el análisis estadístico se utilizó el programa estadístico SPSS versión 21. Las tres variables, Sentido de la vida, Satisfacción laboral y Desempeño Docente fueron evaluadas por separado, a través de estadísticos descriptivos. Posteriormente, se calculó la correlación entre: El Sentido de la vida y la Satisfacción Laboral.

En la segunda parte del análisis de los datos, se utilizó el estadístico chi-cuadrado y el coeficiente de correlación de Spearman para:

- Analizar la relación entre las variables el sentido de la Vida y la Satisfacción laboral.
- Establecer el grado de asociación entre el sentido de la vida y la satisfacción laboral

Ante todo determinamos la gráfica de dispersión para ver el grado de relación entre las dos variables, y procederemos a determinar el chi cuadrado para el valor de relación entre estas dos variables.

Gráfico 35. Dispersión entre PIL y satisfacción laboral

Se puede apreciar que la dispersión de los puntos está ubicada por encima y debajo de la recta y hacia la derecha indicando que en general las dos variables están por encima de los rangos inferiores, de falta propósito vital claro y definido para el Sentido de la vida y el rango bajo de la Satisfacción laboral.

En esta caso es preciso determinar el valor crítico que representa el límite entre la región de aceptación y la región de rechazo. Se trabajó la probabilidad asociada al estadístico de prueba Chi cuadrado. Bajo la región de aceptación están las probabilidades mayores al nivel de significancia = 0.05 y

bajo la región de rechazo están las probabilidades menores o iguales al nivel de significancia=0.05

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	1,827 ^a	3	,609
Razón de verosimilitudes	2,732	3	,435
Asociación lineal por lineal	1,709	1	,191
N de casos válidos	31		

Tabla 42. Pruebas de chi cuadrado 3

En este caso, puede observarse que el valor asociado a Chi cuadrado da 0.609, es decir, mayor a 0.05, es decir, que existe una relación débil entre el Sentido de la vida y la Satisfacción laboral.

	Valor	Gl	Sig. asintótica (bilateral)	Sig. exacta (bilateral)	Sig. exacta (unilateral)	Probabilidad en el punto
Chi-cuadrado de Pearson	1,827 ^a	3	,609	,774		
Razón de verosimilitudes	2,732	3	,435	,774		
Estadístico exacto de Fisher	1,501			,867		
Asociación lineal por lineal	1,709 ^b	1	,191	,289	,162	,118
N de casos válidos	31					

Tabla 43. Pruebas de chi cuadrado 4

El resultado de la prueba nos da un valor de significación mucho más alto que el de chi cuadrado 0.867, es decir que hay una diferencia de 87% entre el Sentido de la Vida y la Satisfacción Laboral.

Se calculó el coeficiente de correlación para medir el grado de asociación entre el Sentido de la vida y la Satisfacción laboral. Se utilizó el coeficiente de correlación de Spearman para determinar si las variables de Sentido de la Vida y la Satisfacción Laboral se relacionan de forma tal que cuando una aumenta, el otro también o viceversa siendo los valores del rho de Spearman determinado por el paquete estadístico de 0.222 con un nivel de significación de 0.231.

Correlaciones				
		SATISFACCIÓN LABORAL		PIL
Rho de Spearman	SATISFACCIÓN LABORAL	Coeficiente de correlación	1,000	,222
		Sig. (bilateral)	.	,231
		N	31	31
	PIL	Coeficiente de correlación	,222	1,000
		Sig. (bilateral)	,231	.
		N	31	31

Tabla 44. Correlaciones

Se puede interpretar que el coeficiente rho de Spearman nos da un valor bajo de asociación o relación entre estas dos variables: Sentido de la vida y Satisfacción laboral. Así mismo se puede apreciar en las tablas de contingencia entre el Sentido de la vida y la Satisfacción laboral que se muestran a continuación:

		SATISFACCIÓN LABORAL		Total
		Alta	Media	
Objetivo Existencial Claro y definido	Recuento	9	15	24
	% dentro de PIL	37,5%	62,5%	100,0%
	% dentro de SATISFACCIÓN LABORAL	90,0%	71,4%	77,4%
	% del total	29,0%	48,4%	77,4%
Rango no decisivo	Recuento	1	3	4
	% dentro de PIL	25,0%	75,0%	100,0%
	% dentro de SATISFACCIÓN LABORAL	10,0%	14,3%	12,9%
	% del total	3,2%	9,7%	12,9%
Falta un propósito vital claro y definido	Recuento	0	1	1
	% dentro de PIL	0,0%	100,0%	100,0%
	% dentro de SATISFACCIÓN LABORAL	0,0%	4,8%	3,2%
	% del total	0,0%	3,2%	3,2%
Problemas de vacío existencial	Recuento	0	2	2
	% dentro de PIL	0,0%	100,0%	100,0%
	% dentro de SATISFACCIÓN LABORAL	0,0%	9,5%	6,5%
	% del total	0,0%	6,5%	6,5%
Total	Recuento	10	21	31
	% dentro de PIL	32,3%	67,7%	100,0%
	% dentro de SATISFACCIÓN LABORAL	100,0%	100,0%	100,0%
	% del total	32,3%	67,7%	100,0%

Tabla 45. Tabla de contingencia PIL y satisfacción laboral

Podemos decir que 9 de los casos de la muestra se encuentra en el rango de objetivo existencial claro y definido y que tienen un valor alto de satisfacción laboral, es decir el 29.0% y 15 casos se encuentran en el rango de objetivo existencial claro y definido y que tienen un valor medio de satisfacción laboral es decir que el 48.4 %, lo que hace un total de 77.4% para la variable Sentido de la Vida.

En el Rango no decisivo se encuentra 1 caso de Satisfacción laboral alto (3.2%) y 3 con un nivel medio de Satisfacción laboral (9.7%), siendo el 12.9% de la muestra que se encuentra en este rango. En el rango de Falta un propósito vital claro y definido solo hay un caso con una satisfacción laboral media, lo que equivale al 3.2% de la muestra.

En el rango de falta propósito existencial claro y definido se han tomado en cuenta como casos por que se han respondido el cuestionario de Satisfacción laboral más no el de sentido de la vida y como se puede apreciar son solo dos casos que a pesar de ello tienen un valor de satisfacción laboral media

Gráfico 36. Rangos de respuestas satisfacción laboral

En el cuadro de relación de las variables se observa que el 77.4% de la muestra tiene su objetivo existencial claro y definido, solo el 29% mantiene una satisfacción laboral como docente con valor alto y un 70% aproximadamente mantiene una satisfacción laboral media, es decir que el sentido de la vida no es un factor determinante para la satisfacción laboral, el resultado es evidente observando el gráfico de barras de frecuencias y el cuadro respectivo.

3.2. Discusión de los resultados

El objetivo general de esta investigación es conocer la relación del sentido de la vida con el desempeño docente y la satisfacción laboral de las profesoras del nivel inicial.

Con respecto al sentido de la vida los resultados indican que la gran mayoría de las docentes presentan un objetivo claro y definido en cuanto al sentido de la vida; Kreimer (2008) señala que la principal tarea de todo ser humano es encontrarle sentido a su vida; en ese mismo orden de ideas, Pérez (2005) expresa que el sentido de la vida es cumplir una misión, una tarea que da trascendencia al ser humano. Subaldo (2012) señala que la profesión docente es una actividad ambivalente que presenta dos aspectos: el aspecto positivo que puede dar sentido a toda la vida y el aspecto negativo que puede generar frustración y agotamiento físico y emocional. Es esperanzador que las docentes que participaron en esta investigación tengan definidas sus metas y objetivos con respecto al sentido de su vida, que promueve el crecimiento como personas y profesionales de la educación, a pesar de las dificultades que se puedan presentar en sus propias existencias.

Con respecto a la caracterización de la muestra es necesario mencionar que la gran mayoría de las docentes se ubican en la adultez temprana y adultez media, cuyas edades fluctúan entre los 25 a 50 años; según Erikson (2000) esta es la etapa de generatividad, de la productividad, periodo en el que la persona está en la búsqueda de ser y sentirse útil; en la contraparte está la etapa del estancamiento, que se produce cuando la persona tiene sensación de vacío, que no sirve para nada y se plantea la pregunta ¿qué es lo que hago aquí?, se siente estancado sin poder ofrecer nada al mundo. Este es el momento de la “crisis de la mediana edad” donde vuelve a surgir la pregunta sobre el sentido de la vida.

Con respecto al grado académico, los resultados evidencian que tres cuartas partes de la muestra han logrado el grado de bachiller, el grupo restante ha obtenido el grado académico de maestría, que les permite

ascender en la carrera pública magisterial; Subaldo (2012) señala que las docentes reconocen la necesidad de actualizarse permanentemente como parte del proceso del desarrollo personal y profesional.

En cuanto a los años de servicio, un gran porcentaje de las docentes tienen entre 11 a 20 años de desempeño docente, la gran mayoría son nombradas, lo que les brinda estabilidad laboral, sin embargo es importante mencionar que un pequeño grupo son contratadas, generando en ellas incertidumbre y preocupación frente a las situaciones diarias que deben enfrentar en su labor educativa, tal como señala Rivero (2008, citado por Subaldo, 2012) que la realidad en el Perú muestra que las profesoras inician su labor educativa en condiciones con muchas desventajas, como contratadas o cubriendo licencias en lugares muy lejanos, y en muchas circunstancias, transcurre su vida laboral con escaso apoyo oficial o si contar con él.

En cuanto a las actividades extras de las docentes se evidencia que la gran mayoría realiza estudios como parte de su crecimiento profesional, asimismo existe una normativa que establece los tiempos de permanencia en los niveles de la carrera pública magisterial, por lo que es necesario una capacitación permanente para ir ascendiendo en los diferentes niveles; bien lo señala Martínez (2012) que el sentido de la vida se puede apreciar desde la dimensión de proponerse metas en la vida, que permite tener una proyección de uno mismo en el futuro y valorar los propios esfuerzos y logros. Finalmente dentro de la caracterización de la muestra se observa un gran porcentaje de docentes que tienen un gran número de niños en el aula, que representa un factor que influye de manera negativa en el desarrollo docente.

Esta información muestra las características comunes y personales de las participantes de esta investigación, según Chiarelli (2009) explica que la presencia del constructo del sentido de la vida en las profesoras ocupa un espacio importante dentro de las estructuras psicológicas de la personalidad, siendo una expresión de un elevado grado de madurez en la personalidad y el sentido de la vida tiene un carácter netamente individual. Por otro lado Rand

(2011) señala que una vez adquirido el sentido de la vida, no es un tema cerrado, puede ser modificado y corregido, con mayor facilidad en la adultez temprana y con mayor esfuerzo en los años posteriores.

El primer objetivo específico propuesto para esta investigación hace referencia a la identificación de las dimensiones del sentido de la vida de las docentes del nivel inicial, para ello se ha tomado en cuenta la investigación de Martínez (2012) para identificar tres dimensiones o factores del sentido de la vida, estas son: la primera, metas en la vida; la segunda, satisfacción con la vida y la tercera dimensión es la sensación de logro.

Al analizar los resultados del instrumento del sentido de la vida (PIL) se demuestra que las frecuencias más altas corresponden a la primera dimensión “metas en la vida”, lo que indica que la mayoría de las docentes al pensar en sus vidas siempre encuentran razones para vivir, tienen proyectos emocionantes por realizar luego de jubilarse, no le dedican ningún pensamiento al suicidio, sienten que sus vidas son muy valiosas, con gran capacidad para encontrar un significado y descubrir que tienen metas claras y un propósito satisfactorio; este resultado nos afirma lo que señala Yepes y Aranguren (1999) que el ser humano tiene la capacidad de auto perfeccionamiento a través del uso de su propia libertad y la capacidad de establecerse metas. Asimismo Martínez (2012) explica que esta dimensión tiene componentes cognitivos-axiológicos y hace referencia a la proyección que tiene la persona de sí misma, también cómo valora sus experiencias, donde prima la sensación de control sobre su vida.

La toma de decisiones tiene una estrecha relación con la primera dimensión de metas en la vida, Sosa (2011) plantea que la toma de decisiones es una de las habilidades más importantes, porque genera la presencia de metas que promueve que las personas dentro de su propia libertad tomen decisiones que van configurando su propio destino, esta habilidad para tomar decisiones es la suma de la libertad y la responsabilidad. En el “Marco del buen desempeño docente” (MINEDU, 2012) se toma en cuenta la toma de decisiones como una habilidad social imprescindible en la labor docente,

íntimamente ligada con la capacidad de establecerse metas y con la resolución de problemas que en el ámbito educativo es el “pan de cada día”.

Con respecto a la segunda dimensión “satisfacción con la vida” las docentes señalan tener metas y anhelos definidos, estos resultados tienen una relación directa con la primera dimensión “metas en la vida”, también sienten que su vida está llena de sentido y propósito y que tienen la oportunidad de elegir una vida nueva igual a la que viven ahora. Martínez (2012) expresa que esta dimensión contiene un componente afectivo-motivacional, que permite medir el sentido de la vida desde la mirada afectiva que se le otorga a la propia vida y cotidianidad. Según Veenhoven (1994) pionero en el estudio de la felicidad, la satisfacción con la vida es el grado en que una persona evalúa la calidad de su vida en conjunto. La satisfacción con la vida viene de uno mismo, de la generación de emociones y sentimientos positivos que deben reemplazar a los negativos, también de la presencia de metas claras en la vida.

El autoconocimiento es una habilidad social que está relacionada con esta segunda dimensión, Hué (2012) expresa que el autoconocimiento es una reflexión sobre la propia existencia, sobre la propia profesión, sobre la propia vida de relación. El autoconocimiento es la entrada del pensamiento emocional y la base del bienestar docente. Encontrar el sentido de la vida permite sentir satisfacción con lo que cada uno es y con la posibilidad de ser cada día mejor. Por otro lado Day (2007, citado por Subaldo, 2012) indica que una de las condiciones para una buena formación debe tener como centro a la persona del docente, como requisito indispensable que se conozca a sí mismo y que tenga un auto concepto positivo como ser humano y como profesional.

En la tercera dimensión “sensación de logro” las docentes evidencian tener libertad para hacer sus propias elecciones y sentir que adaptan su vida al mundo que las rodea. Según Martínez (2012) esta dimensión tiene un componente comportamental y evalúa el sentido desde la sensación de logro, haciendo referencia a la percepción de haber logrado algo en la vida y sentirse realizada. López (2009) afirma que la sensación de logro es un gran motivador

para el equilibrio de la vida emocional, espiritual, mental y física, promueve que el control de la propia vida crezca, permite ser capaz de tomar con responsabilidad las propias decisiones.

Con respecto a la sensación de logro, la autoestima y la motivación trascendente cumplen un papel fundamental; Edelberg (2011) explica que la autoestima significa estar satisfecho consigo mismo y el tener confianza para la resolución de problemas, desde esta mirada se aprecia que las docentes tienen además de libertad de decisión, la percepción de sentir una realización completa. Sosa (2011) plantea que al afirmar la autoestima se logra la realización de un sentido de la vida como persona y como docente.

Con respecto a la motivación trascendente Pérez S. (2005) hace referencia a la teoría de la motivación de Maslow, quien define al ser humano como un todo integral con referencia al mundo y expresa que el gran motivo de la vida es el auto crecimiento, asimismo Sandoval (2015) define a la motivación trascendente como un aspecto del comportamiento que tiene su base en las creencias, valores y principios que tenga la persona. El realizar una acción para beneficio de los demás, dejando de lado en muchos casos el beneficio material personal, movilizandolos valores como la solidaridad, la amistad, el servicio, el amor factores que generan una sensación de logro. Para concluir con la discusión de esta dimensión es importante señalar que algunas docentes no se sienten preparadas y tienen temor a la muerte; la Logoterapia con su nuevo paradigma en la visión del ser humano, pretende que las personas busquen la trascendencia de sus propias vidas cuyo límite más importante es la muerte: Según Frankl (2002) “la muerte es un tránsito y un descanso, un amanecer y un anochecer, una despedida y un encuentro, una realización y una promesa, una partida y una llegada”.

El segundo objetivo específico es señalar los aspectos que influyen en el desempeño docente de las profesoras, a través del cuestionario sobre el desempeño docente de Subaldo (2012) se evaluaron seis aspectos: Aspecto I: relacionados con la satisfacción del desempeño docente.

Aspecto II: aspectos que influyen de manera negativa en el desarrollo docente.

Aspecto III: desafíos que tienen los profesores en el desempeño docente.

Aspecto IV: factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos.

Aspecto V: aspectos relacionados con el desempeño de la profesión docente.

Aspecto VI: problemas que se producen en la relación profesor/alumno en las aulas.

Con respecto al aspecto I: satisfacción del desempeño docente, los resultados indican que la mayoría de las participantes cuando disponen de materiales y recursos didácticos su desempeño docente tiene mayor satisfacción; Minedu (2012) señala la importancia del uso de diversos recursos materiales y humanos y espacios fuera del aula como soporte pedagógico, apoyándose en diversas fuentes de información que puedan inspirar experiencias de aprendizaje significativos. Otro factor relevante en este aspecto I son los logros, el progreso y el buen rendimiento de los niños y niñas, bien lo señala Gracia (2007) los niños, jóvenes y adultos, también los países se construyen y se destruyen en las aulas, tremenda responsabilidad de los docentes. El clima de trabajo positivo, cordial, libre, cooperativo y de respeto entre los profesores también es un factor decisivo para la satisfacción del desempeño docente; Sosa (2011) plantea la importancia de promover las habilidades sociales como herramientas para una convivencia sana y pacífica, también para la realización de una vida con sentido. El “Marco de buen desempeño docente” (Minedu, 2012) expresa que las relaciones humanas en el aula y en todos los espacios de la escuela se deben basar en la aceptación mutua y la cooperación, el respeto de las diferencias culturales, lingüísticas, físicas, así como la valoración incondicional de la identidad cultural y los derechos de todas y todos. Asimismo es necesario confiar en las capacidades de los niños y en sus posibilidades de aprender por encima de cualquier adversidad.

El resultado más bajo para este aspecto I demuestra que, para las docentes, la remuneración adecuada no es un factor determinante en la satisfacción del desempeño docente; este resultado tiene relación con la vocación docente, como bien lo señala Gracia (2007) para ser maestro se requiere una alta dosis de vocación y hay que tener algo de Quijote, porque a pesar de las dificultades que se presentan en el diario laborar, el profesor que ama su profesión, siempre está conectado con sus sueños e ideales, haciendo que su desempeño docente lo ayude a trascender en la vida. Este resultado también es sostenido por la motivación trascendente, Sandoval (2015) la define como un aspecto del comportamiento que tiene su base en las creencias, valores y principios de la persona que le permite realizar diversas acciones en favor de los demás, dejando de lado muchas veces el beneficio material personal, movilizandole valores como la solidaridad, servicio, amor, etc. factores que siempre están motivándola para la trascendencia.

Los resultados del aspecto II: aspectos que influyen de manera negativa en el desarrollo docente prueban que el número de alumnos por aula obtiene la mayor cantidad de respuestas como la principal influencia negativa para el desempeño docente; Subaldo (2012) en sus tesis doctoral "Las repercusiones del desempeño docente en la satisfacción y el desgaste del profesorado" señala que los docentes que tienen más de 31 a 35 alumnos por aula se encuentran en un nivel más elevado de cansancio emocional y despersonalización.

El segundo aspecto de influencia negativa es el clima inadecuado de trabajo con sobrecarga de actividades; Subaldo (2012) describe que las experiencias negativas conducen al deterioro personal y profesional generando frustración e impotencia frente a los problemas, a la desmotivación y el desinterés a las necesidades de los niños, situaciones que podrían desencadenar el desequilibrio emocional, el desgaste profesional y la pérdida del sentido de la vida.

Finalmente la falta de reconocimiento y apoyo al trabajo por parte de las autoridades del centro y/o padres de familia es el aspecto que no tuvo mucha relevancia como factor de influencia negativa en el desarrollo docente, sin embargo como lo veremos más adelante, en el aspecto VI: problemas que se producen en la relación profesor/alumno en las aulas, esta misma pregunta o juicio alcanzó el más alto porcentaje.

Los resultados en el aspecto III: desafíos que tienen los profesores en el desempeño docente, comprueban que el principal reto para las docentes es el uso de las nuevas tecnologías; Rivero (2007, citado por Subaldo, 2012) señala que en nuestro contexto, es imprescindible abordar demandas como una mejor formación profesional, talleres de intercambio de ideas entre colegas, enseñanza del uso de las tecnologías de la información y comunicación que se puedan convertir en aliadas para una educación de calidad.

El segundo desafío es lograr que los niños y niñas alcancen satisfactoriamente los objetivos propuestos y utilizar estrategias para educar en valores; Barbero (2013) plantea que la persona es por esencia un ser valorativo y la educación de hoy se debe enfocar en el descubrimiento y encarnación de los valores, desde esta mirada estos no se enseñan como un contenido más del currículo, sino que se viven desde lo más profundo de la singularidad de cada persona. Los aspectos que tienen menos relevancia para las docentes son trabajar con niños que tengan problemas de aprendizaje, conductuales y familiares, y la capacitación permanente.

Con respecto al aspecto IV: “Factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos”, los resultados confirman que este es el tema de mayor importancia del desempeño docente, las siete preguntas planteadas obtuvieron porcentajes muy altos con respecto a la valoración más alta del cuestionario. Las opiniones de las maestras valoran que el docente debe ser creativo, innovador, entusiasta y motivador, como un factor que influye en el rendimiento de los niños y niñas; Sosa (2011) explica que la habilidad para ser creativo está en íntima relación con uno de los

aspectos a través de los cuales se expresa la espiritualidad humana, la persona es el único ser viviente que puede modificar, innovar, generar nuevas cosas, transformar lo dado para obtener un mejor resultado.

En segundo lugar de importancia en este IV aspecto, las profesoras opinan que es muy importante tener la capacidad de establecer vínculos de confianza, cariño, respeto, firmeza y cercanía con los estudiantes; en el “Marco de buen desempeño docente” (MINEDU, 2012) se plantea la importancia del vínculo maestra-niño, que implica respeto, cuidado e interés por el estudiante, concebido como sujeto de derechos, desde este plano el desempeño docente tiene que ver con el establecimiento de vínculos significativos que supone una intercomunicación afectiva, empatía, involucramiento, cuidado e interés por el otro, apertura para encontrar siempre lo mejor de cada uno. En la “Propuesta Pedagógica de Educación Inicial” (Minedu, 2008) se señala las características que debe tener el adulto para desarrollar aprendizajes significativos en los niños: respetar a cada niño y niña, ser afectuoso para promover la seguridad afectiva, ser observador, ser mediador del aprendizaje y ser creativo y estimular la creatividad del niño.

En tercer lugar las docentes expresan que la coherencia entre lo que decimos y hacemos es un aspecto, también, muy importante que influye en el rendimiento de los niños y niñas; Rogers (1972) señala que una de las condiciones que necesitan los estudiantes para contar con un ambiente facilitador de su aprendizaje es la coherencia del docente, lo cual implica conocimiento de sí mismo, tener autoestima y la toma de decisiones con responsabilidad. Para concluir con los resultados de este aspecto, el menor porcentaje de valoración fue el empleo de estrategias metodológicas docentes adecuadas.

En el aspecto V: relacionados con el desempeño de la profesión docente, los resultados indican que la entrega, responsabilidad, capacitación permanente y la buena formación profesional del docente son temas importantes para el desempeño de la profesión; Fernández (2002, citado por

Subaldo, 2012) opina que la educación peruana debe estar vinculada al desarrollo holístico del ser humano y de la sociedad en su conjunto, por lo que es necesario contar con profesores que, además de tener habilidades y conocimientos especializados, deberán capacitarse en nuevas metodologías que promuevan una educación de calidad. Otros aspectos que favorecen el desempeño de la profesión docente son el buen rendimiento académico y personal de los estudiantes, también la comunicación, apoyo y trabajo en equipo entre docentes.

Los resultados del aspecto VI: problemas que se producen en la relación profesor/alumno en las aulas, muestran que la falta de apoyo a la actuación del profesor por parte de los padres se constituye en el mayor problema; Marchesi (2007, citado por Subaldo, 2012) señala que la contradicción que vive la sociedad en relación con la educación se reflejan también en las familias y muchas de ellas creen que una buena educación es un gran logro para sus hijos, y el cumplimiento de sus expectativas recae en la labor de los docentes, a esto se suma que muchas familias tienen un bajo nivel cultural que les hace difícil comprender las competencias y capacidades que se quieren lograr con los niños, asimismo esto impide que puedan ayudar a sus hijos con las tareas escolares.

En segundo lugar están los problemas de conducta y de comunicación; Subaldo (2012) señala que en estos aspectos es necesario potenciar la capacidad de escucha del docente. También es de suma importancia que los maestros estén capacitados en el manejo y resolución de problemas de conducta y de comunicación de los niños, para concluir este tema, Sosa (2011) hace referencia a la importancia de la inteligencia emocional del profesor, concepto creado por Daniel Goleman, y explica que una de las capacidades que posee una persona con inteligencia emocional es la de sentir un profundo interés por las necesidades de los otros. A pesar de no tener porcentajes de valoración tan altos el desafío a la autoridad, la situación de tener demasiados alumnos por aula y la presencia de padres sobreprotectores son temas que son

relevantes dentro de los problemas que se producen en la relación maestra/niño en las aulas del nivel inicial.

El tercer objetivo específico es describir la relación entre el sentido de la vida y el desempeño docente de las profesoras del nivel inicial de centros educativos estatales. Al analizar el instrumento del sentido de la vida (PIL) los resultados se definen según la siguiente escala: primero: Objetivo existencial claro y definido, segundo: Rango no decisivo, tercero: Falta un propósito vital claro y definido y cuarto: Problemas de vacío existencial. En cuanto a la importancia del sentido de la vida, los resultados indican que la mayoría de las docentes lo manifiestan como un objetivo existencial claro y definido, lo que representa un alto porcentaje de valoración del sentido de la vida; sin embargo se encontró un caso con problemas de vacío existencial, un caso con falta de propósito vital claro y definido y tres casos en el rango no decisivo.

Con respecto al cuestionario del desempeño docente, se construye una escala para el cuestionario completo tomando los valores extremos de los resultados de la muestra y dividiéndola entre tres para obtener el rango que tendrá para cada uno de los valores definidos como: alto, medio y bajo, en base a esta escala los resultados demuestran que, en general, el desempeño docente de esta muestra es alto. Los resultados de ambos instrumentos nos permite confirmar que la relación entre el sentido de la vida y el desempeño docente es significativa cuando los casos se ubican dentro de la escala alta de desempeño docente y con respecto al PIL cuando las profesoras evidencian un objetivo existencial claro y definido.

Subaldo (2012) presenta el concepto de “desempeño docente” desde la mirada de diversos autores que coinciden en la importancia de la responsabilidad, el compromiso con los otros, del valor del vínculo, el conocimiento y comunicación con esos otros, aspectos importantes del sentido de la vida. Esteve (2009, citado por Subaldo, 2012) expresa que la profesión docente es una actividad que presenta dos caras: la cara positiva que puede DAR SENTIDO A TODA LA VIDA y una gran satisfacción personal y profesional y, la otra cara de la exigencia que a veces es frustrante y agotadora

física y emocionalmente. Alves (1996) comenta que la primera y más importante tarea del docente es dar a los niños y jóvenes razones para vivir. Torres (2009) señala que cuando el binomio sentido de la vida y desempeño docente se unen, la educación sirve para hacer comprender a las personas que otro mundo es posible; contribuye a hacerlas conscientes de la necesidad de hacer todo lo preciso para construir sociedades más justas, democráticas y solidarias.

Este binomio sentido de la vida y desempeño docente sigue sustentado en la expresión de Pérez (2001) que manifiesta que el sentido de la vida es cumplir una misión, una tarea que da trascendencia. La maestra al cumplir la noble tarea de educar a los niños y niñas que llegan a las aulas está gestando un proyecto de vida, como dicen Yepes y Aranguren (1999) la vida tiene sentido cuando tenemos una tarea que cumplir en ella. Frankl (2001, citado por Barbero, 2013) expresa que la plena manifestación de la dimensión espiritual depende de la educación, porque todas las características humanas están presentes en cada uno como potencialidades pero su actualización depende de un desempeño docente responsable y comprometido.

Con respecto al cuarto objetivo específico: describir la relación entre el sentido de la vida y la satisfacción laboral de las profesoras del nivel inicial de centros educativos estatales, Gamboa (2010) define a la satisfacción laboral como el estado emocional placentero o positivo resultante de la experiencia misma del trabajo, sin embargo es importante diferenciarlo de otras formas de satisfacción. Para Subaldo (2012) la satisfacción profesional docente es un conjunto de actitudes relacionadas con las condiciones del entorno laboral y sus motivaciones.

Los resultados del cuestionario confirman que las preguntas: N° 8 “el trato con los alumnos me satisface mucho”, N° 30 “la relación con los alumnos me proporciona muchas satisfacciones” y N° 22 “si tuviera que volver a elegir profesión de nuevo sería profesor”, son las que han obtenido el porcentaje más alto en el mayor valor de la escala que es el diez. Estas preguntas están referidas al vínculo maestra-niño y a la vocación docente como los aspectos más resaltantes en la satisfacción laboral. En el “Marco del buen desempeño

docente” (MINEDU, 2012) se plantean cuatro dimensiones compartidas de la profesión docente, una de ellas, muy importante, es la dimensión relacional, que hace referencia que la docencia es esencialmente una relación entre personas y en este proceso educativo se construyen vínculos cognitivos, afectivos y sociales que hacen de la docencia una actividad profesional de carácter subjetivo, ético y cultural.

Con respecto al tema de la vocación docente, Cussiánovich (2007) comenta que un docente con vocación debe ejercer su trabajo con amor, dar amor y recibir amor, porque esta situación le genera una gran satisfacción en la vida, la satisfacción de dar incondicionalmente, ese dar colmado de amor, responsabilidad, comprensión, humildad, paciencia, ese dar que le otorga sentido a su propia vida.

Al realizar el análisis de datos del cuestionario de satisfacción laboral se ordenaron los resultados de acuerdo a los rangos de nivel de satisfacción: alto, medio y bajo; mostrando que la gran mayoría de las docentes tienen un nivel de satisfacción medio y un grupo más reducido tiene un nivel de satisfacción alto.

Para medir el grado de relación entre el sentido de la vida y la satisfacción laboral se utilizó el coeficiente de correlación de Spearman, arrojando como resultado un valor bajo de relación entre estas dos variables, es decir que el sentido de la vida no es un factor determinante para la satisfacción laboral, lo cual es coherente con las apreciaciones manifestadas por las docentes en los ítems del cuestionario referidos al bajo salario que no corresponde con el nivel de exigencia de la profesión, asimismo un número significativo manifiesta que su trabajo no le permite desarrollar sus capacidades personales sumado a esto la falta de reconocimiento social y la percepción de que su trabajo es una de las profesiones más difíciles y que existen otras carreras que podrían brindarles más satisfacciones.

Subaldo (2012) manifiesta con respecto a las demandas sobre la consideración social del profesor:

Una de las principales exigencias está centrada en la consideración social del profesorado. En el momento actual ha disminuido de manera notable la valoración social del profesor hecho que se pone de manifiesto en el bajo salario de los profesores que se convierte en un elemento más de las crisis de identidad ya que los profesionales de la enseñanza, en todos los grados tienen unos niveles de retribución sensiblemente inferiores a los de otros profesionales con su mismo nivel de titulación. En consecuencia, se ha producido una desvalorización de su imagen social, paralelo a su desconsideración salarial. (p.13)

Finalmente, Barbero (2015) expresa que la satisfacción, con lo que “se hace” está ligada directamente con la orientación y las metas que la persona ha pensado, o reflexionado para su vida, hacer y ser, deben ser un binomio que se dé en la vida del ser humano. Lamentablemente, nuestra realidad y la época lo transmite, que prevalece el hacer, y no el ser. Se hace énfasis en lo que me dará una carrera profesional y no en lo que *hace de mí, esta carrera, o la posibilidad que tengo a partir de estos conocimientos*, hay profesiones, que para que sean real y profundamente, indicadores de satisfacción y sentido, deben tener concordancia interna, con aquel que las desarrolle. Sea cual fuese la carrera o profesión. La satisfacción personal (sentido) y laboral (tarea) están directamente relacionadas a partir de la orientación que la persona establezca, o sea el *“para que” se hace, lo que se hace*.

En una sociedad, en la que prevalece el “bienestar” y no el “bienser”, se llevan adelante profesiones y carreras que no tiene esa concordancia interna con quien realmente uno “es”. “Recuerda quien eres”, quizás este es el punto de partida, para que no solo los docentes, si no aquellos que estamos detrás de una tarea, podamos encontrar el sentido, de lo que hacemos, sin desligarlo de quienes realmente somos. (Barbero, 2013)

CONCLUSIONES

Como síntesis del desarrollo de la discusión de los resultados de la investigación, se presentan las conclusiones haciendo referencia concreta a los objetivos propuestos:

1. Respecto al objetivo general, que se centra en conocer la relación del sentido de la vida con el desempeño docente y la satisfacción laboral de las profesoras del nivel inicial de centros educativos estatales, los resultados con respecto al sentido de la vida indican que la gran mayoría de las docentes presentan un objetivo claro y definido. Con respecto al desempeño docente los resultados demuestran un nivel alto.

2. Los resultados de ambos instrumentos permiten confirmar que la relación entre el sentido de la vida y el desempeño docente es significativa. Con respecto a la satisfacción laboral, los resultados confirman que la gran mayoría de las docentes tienen un nivel de satisfacción medio y un grupo más reducido tiene un nivel de satisfacción alto, por lo que el grado de relación entre el sentido de la vida y la satisfacción laboral indica como resultado un valor bajo de relación entre estas dos variables.

3. En cuanto al primer objetivo específico: "Identificar las dimensiones del sentido de la vida de las profesoras del nivel inicial de centros educativos estatales" se identificaron tres dimensiones: la primera, metas en la vida; la segunda, satisfacción con la vida y la tercera, sensación de logro. Los resultados del instrumento del sentido de la vida (PIL) demuestra que las tres dimensiones obtuvieron valoraciones altas, sobresaliendo la primera dimensión

“metas en la vida”, lo que indica que la mayoría de las docentes al pensar en sus vidas siempre encuentran razones para vivir, tienen proyectos emocionantes, sienten que sus vidas son muy valiosas y descubrir que tienen metas claras y un propósito satisfactorio.

4. Por lo que se refiere al segundo objetivo específico: “Señalar los aspectos que influyen en el desempeño docente de las profesoras del nivel inicial de centros educativos estatales”, los resultados confirman que los “factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos” es el tema de mayor importancia del desempeño docente, las opiniones de las participantes valoran tres aspectos o factores: el primero, que el docente debe ser creativo, innovador, entusiasta y motivador, el segundo, tener la capacidad de establecer vínculos de confianza, cariño, respeto, firmeza y cercanía con los estudiantes; finalmente la coherencia entre lo que decimos y hacemos es un aspecto, también, muy importante que influye en el rendimiento de los niños y niñas.

5. En cuanto al tercer objetivo específico: “Describir la relación entre el sentido de la vida y el desempeño docente de las profesoras del nivel inicial de centros educativos estatales”, los resultados de ambos instrumentos permite confirmar que la relación entre el sentido de la vida y el desempeño docente es significativa.

6. Finalmente el cuarto y último objetivo específico: “Describir la relación entre el sentido de la vida y la satisfacción laboral de las profesoras del nivel inicial de centros educativos estatales”, los resultados indican que la gran mayoría de las docentes tienen un nivel de satisfacción medio y un grupo más reducido tiene un nivel de satisfacción alto, arrojando como conclusión que estas dos variables tienen una relación baja o poco significativa, lo que tiene correspondencia con la percepción de la desvalorización social del docente.

RECOMENDACIONES

Tomando como punto de partida los resultados obtenidos en esta investigación proponemos recomendaciones dirigidas especialmente a los docentes del nivel inicial, a las instituciones educativas y a los especialistas que laboran en el Ministerio de Educación:

1. Las autoridades de las instituciones educativas deben crear un espacio de reflexión, a través de talleres de sensibilización, para que los docentes del nivel inicial puedan tomar conciencia del sentido de su vida que pueda generar en ellos un crecimiento personal y profesional para ejercer su desempeño docente con compromiso, responsabilidad y afecto en favor de la formación de generaciones de hombres y mujeres capaces de construir un mundo más humano, un mundo en donde todos nos desarrollemos con dignidad.

2. A las instituciones educativas que han participado de este estudio, es importante que tomen en cuenta los resultados de esta investigación como punto de partida para la mejora del programa de formación permanente, contextualizado y actualizado dirigido a los docentes.

3. Dentro del currículo de la formación inicial docente es importante incluir el tema del sentido de la vida y el desarrollo de las habilidades sociales para la formación de docentes comprometidos con la labor educativa, asimismo para responder a los retos que nos plantea la sociedad de hoy.

4. El Ministerio de Educación al implementar el Programa de Formación y Capacitación Permanente debe tomar en cuenta los factores que influyen en el desempeño docente y la satisfacción laboral.

5. Para las futuras investigaciones seguir profundizando en el tema de la relación del sentido de la vida y la satisfacción laboral y ampliar el estudio a las instituciones públicas y privadas de provincias.

BIBLIOGRAFIA

- Alcántara V., L. (2012). El aprendizaje autorregulado y su relación con la motivación en estudiantes universitarios. *DIDAC*, 4-10.
- Alves, R. (1996). *“La alegría de enseñar”*. Barcelona: Ediciones Octaedro.
- Arita, B. (2005). Satisfacción por la vida y teoría homeostática del bienestar *Psicología y salud*, 121-126.
- Ascensio de García, L. (2008). La logoterapia es más que una terapia: hacia una propuesta educativa. *Revista Mexicana de Logoterapia*.
- Balarezo, R. C. (2014). *Liderazgo y Sentido de mi vocación docente*. Lima, Lima, Perú: Minedu.
- Barbero Sereno, S. (2013). *La Educación como vínculo, cuadernillo de trabajo para docentes*. Lima: Dau Escuela de Vida.
- Barbero Sereno, S. (2013). *Lo que duele...se llama vacío. El vacío existencial, una mirada desde la logoterapia*. Lima: Dau Escuela de vida.
- Baspineiro Montaña, J. (24 de agosto de 2012). *Psicotecnópatas*. Obtenido de Psicotecnópatas [En línea]. Recuperado el 30 de agosto de 2014: www.psicotecnopatass.com/index.php/2012/08/24/satisfaccion-personal/

- Branden, N. (1995). *Los seis pilares de la autoestima*. Barcelona: Ediciones Paidós Ibérica S.A.
- Bruzzone, D. (2008). *Pedagogía de las Alturas. Logoterapia y Educación*. Mexico: LAG.
- Bruzzone, D. (2011). *Afinar la conciencia. Educación y búsqueda de sentido a partir de Viktor E. Frankl*. Buenos Aires: San Pablo.
- Bucay, J. (2010). *El camino de la autodependencia*. Buenos Aires: Grijalbo.
- Bueno, G. (1996). *El sentido de la vida*. Oviedo: Pentalfa.
- Cardó Franco, P. (2010). Buen desempeño docente en la experiencia formadora del IPNM. Trujillo.
- Chiarelli, M. (Setiembre de 2009). Sentido de la vida. *Psicología latina* [En línea]. Recuperado el 7 de Octubre de 2014:<http://psicologialatina.com/?q=sentidovida>
- Choque Larrauri, R. S. (2015). Los maestros que el Perú necesita: determinación del déficit de docentes para la escuela Básica Peruana en el 2021. *Programa Nacional de Becas y Crédito Educativo - Ministerio de Educación*.
- Clément, G. (2011). Hacia la rehumanización del hombre: educar en valores desde la Logoterapia. *Revista Mexicana de Logoterapia*. Mexico, Mexico: Revista Mexicana de Logoterapia.
- Coehlo, P. (2012). *El Manuscrito encontrado en Accra*. Buenos Aires: Grijalbo.
- Contreras, R. (Setiembre de 2012). Sensación de logro, la actual etapa. *Blog Rafael Contreras, CEO CARBURES [en línea]*. Recuperado en Mayo de 2015: <https://rafacontrerasch.wordpress.com/2012/09/07/sensacion-de-logro-actual-etapa/>
- Cuenca, R. y. (2011). *Hacia una propuesta de criterios de buen desempeño docente - estudios que aportan a la reflexión, al diálogo y a la*

construcción concertada de una política educativa. Lima: Consejo Nacional de Educación y Fundación SM.

Cussiánovich Villarán, A. (2007). *Aprender la condición humana, ensayo sobre la pedagogía de la ternura*. Lima: IFEJANT.

De la Herrán Gascón, A. (2003). Autoconocimiento y formación: más allá de la Educación en valores. *Tendencias pedagógicas* 8, 13-42.

Del Río, G. y. (1994). *Libertad, responsabilidad y educación*. Santiago: Ediciones Tabor N° 13.

Delors, J. (1996). *La educación encierra un tesoro*. Madrid: Grupo Santillana de Ediciones.

Docente, U. d. (Marzo de 2005). Programa Nacional de Formación en Servicio. *Programa Nacional de Formación en Servicio*. Lima, Lima, Perú: MINEDU.

Drake, A. (2014). *Siete prioridades de la vida*. Dallas: Spirit of Wisdom.

Edelberg, G. S. (Abril de 2011). La autoestima y el ego. Desde la Facultad, *blog de los miembros de la facultad de INCAE Business School [en línea]*. Recuperado el 26 de Noviembre del 2014: <http://www.incae.edu/ES/blog/2011/04/06/la-autoestima-y-el-ego/>

Educación, B. V.-M. (2002). *Aprender a vivir con los demás*. Lima: Ministerio de Educación.

Educación, M. d. (2004). *Compromiso de maestro*. Lima: MINEDU.

Educación, M. d. (2005). *Diseño Curricular Nacional de Educación Básica Regular - Proceso de articulación*. Lima: Fimart S.A.C.

Erikson, E. (2000). *El ciclo vital completado*. Barcelona: Ediciones Paidós Ibérica.

- Española, R. A. (Marzo de 2015). *Google*. Obtenido de Google [en línea]. Recuperado el 14 de marzo de 2015: <http://buscon.rae.es/drae/html/cabecera.htm>.
- Fabry, J. (1996). *Tras las huellas de Logos*. Buenos Aires: Ediciones San Pablo.
- Fabry, J. (2001). *Señales del camino hacia el sentido*. México: Ediciones LAG.
- Fabry, J. (2005). *La búsqueda de significado*. México: Ediciones LAG.
- Fischman K., D. (2005). *El líder interior*. Lima: Empresa Editora El Comercio S.A.
- Fizzotti, E. (1998). *El despertar ético*. Buenos Aires: Ediciones Fal, Viktor Frankl.
- Fizzotti, E. (2004). *Tarea y desafío en búsqueda del significado*. México: Ediciones LAG.
- Frankl, V. (1982). *Psicoterapia y humanismo*. México: Editorial FCE.
- Frankl, V. E. (2002). *"El hombre en busca del sentido último" el análisis existencial y la conciencia espiritual del ser humano*. Buenos Aires: Paidós.
- Frankl, V. E. (2003). *El hombre en busca de sentido*. Barcelona: Herder Editorial.
- Freire, J. (1997). *Vivir a tope: en reconocimiento al profesor Viktor Frankl*. Pamplona: Editorial EUNSA.
- Gamboa Ruiz, E. J. (Setiembre de 2010). Satisfacción labral: descripción teórica de sus determinantes. *Revista Psicología científica [en línea]*. Recuperado el 15 de noviembre de 2014: <http://www.psicologiacientifica.com/satisfaccion-laboral-determinantes/>

- García Hoz, V. (1982). *Modelo de aprendizaje humano y sistema de objetivos fundamentales de la educación*. Madrid: Universidad Complutense de Madrid.
- García Pintos, C. (2007). *Frankl por definición, consultor temático de Logoterapia y Análisis Existencial*. Buenos Aires: San Pablo.
- García, C. (2004). *Viktor Frankl, la humanidad posible*. México: Ediciones LAG.
- Gardner, H. (2001). *Estructuras de la mente, la teoría de las inteligencias múltiples*. Bogotá: Fondo de Cultura.
- Garza, E. (1998). *Comunicación en los valores*. México: Ediciones Coyoacán.
- Giraldo, K. (16 de junio de 2015). Logro, valor personal. *Blog Mentalidad sin límites [en línea]*. Recuperado el 30 de marzo de 2015: <http://www.kathegiraldo.com/logro/>
- Goleman, D. (2000). *La inteligencia emocional, por qué es más importante que el cociente intelectual*. Buenos Aires: Ediciones B Argentina S.A.
- Gracia, D. (2007). La vocación docente. *Anuario Jurídico y Económico Escurialense*, 807-816.
- Gutiérrez de Cedeño, M. A. (Junio de 2012). Motivación del docente. *Slideshare [en línea]*. Recuperado el 20 de junio de 2015: <http://es.slideshare.net/gutierrezmariale/vocacin-docente-13244504>
- Hernández, F. y. (2006). *"Metodología de la Investigación"*. México: Mc Graw - Hill Interamericana Editores S.A.
- Hué Garcia, C. (2012). Bienestar docente y pensamiento emocional. *Revista Fuentes*, 47-68.
- Jimenez, J. C. (2008). *El valor de los valores*. Caracas: Cograf Comunicaciones.

- Juarez Echevarria, A. (2012). *Desempeño docente en una institucion educativa policial de la región Callao*. Callao: Universidad San Ignacio de Loyola.
- Jung, C. G. (2009). *Arquetipos e inconscientes colectivos*. Buenos Aires: Paidós Ibérica.
- Kohut, H. (1984). *¿Cómo cura el análisis?* Buenos Aires: Paidós Ibérica.
- Kreimer, R. (2008). *"El Sentido de la vida"*. Buenos Aires: Editorial Longseller.
- López, E. (Setiembre de 2015). La importancia de la sensación de conseguir resultados. *Coaching de vida [en línea]*. Recuperado el 15 de Junio 2015: <http://www.coachingexitopersonal.com/coaching-exito-personal-de-vida/la-importancia-de-la-sensacion-de-conseguir-resultados/>
- Lorenzana, L. (Diciembre de 2012). La motivación intrínseca y la motivación extrínseca. *Psicología motivacional [en línea]*. Recuperado el 15 de julio de 2015: <http://psicologiamotivacional.com/la-motivacion-intrinseca-y-la-motivacion-extrinseca/>
- Lukas, E. (2002). *Tambien tu vida tiene sentido*. México: Ediciones LAG.
- Lukas, E. (2002). *Viktor E. Frankl, el sentido de vida*. México: Ediciones LAG.
- Lukas, E. (s.f.). Logotest.
- Mandino, O. (1983). *El vendedor mas grande del mundo*. USA: Editorial Bantam Books.
- Marro Fantova, F. (julio-diciembre de 2008). *Promoción de la salud psicosocial en docentes desde el paradigma de la resiliencia y voluntad de sentido*. *Nous Boletín de Logoterapia y Análisis existencial* N° 12, 63-65.
- Martínez O., E. T. (2012). Validación del Test de Propósito Vital (PIL TEST - Purpose in life test) para Colombia. *Revista Argentina de Clínica Psicológica*, 85-93.

- Martínez O., E. y. (2011). Desarrollo y estructura de la escala dimensional del sentido de vida. *Acta Colombiana de Psicología*, 113-119.
- Méndez Mollá, A. (Noviembre de 2013). Motivación intrínseca. *Euroresidentes [en línea]*. Recuperado el 15 de julio de 2015: <http://motivacion.euroresidentes.com/2013/11/motivacion-intrinseca.html#comment-form>
- Mikkelsen Ramella, F. (2009). *Satisfacción con la vida y estrategias de afrontamiento en un grupo de adolescentes universitarios de Lima*. Tesis para optar la Licenciatura en Psicología, Departamento de Psicología, Pontífice Universidad Católica del Perú, Lima, Perú.
- MINEDU. (2004). *Compromiso de maestro*. Lima: MINEDU.
- MINEDU. (2008). *Diseño Curricular Nacional de Educación Básica Regular*. Lima: Fimart S.A.C. Editores e Impresores.
- Ministerio, E. (2012). Marco de Buen Desempeño Docente. Lima, Lima, Perú: MINEDU.
- Montoya, M. y. (2012). Liderazgo. *Liderazgo*. Lima, Perú: Universidad Nacional Mayor de San Marcos.
- Nias, J. (1989). *Primary Teachers Talking*. London: Routledge.
- Núñez, M. (2001)., *Exploración del sentido de vida a través del diseño de un instrumento cuantitativo*. Tesis para optar el grado de Magister por la Facultad de Psicología, Departamento de Psicología. Universidad de Celaya, México.
- Pareja Herrera, L. G. (2006). *Viktor Frankl, comunicación y resistencia*. Buenos Aires: San Pablo.
- Pérez Sánchez, P. (2000). *Psicología Educativa*. Piura: Universidad de Piura.
- Pérez, Sánchez, P. (2001). *Apuntes de Psicología*. Piura: Publicaciones Universidad de Piura.

- Pita Fernández, S.,Pértegas Díaz, S. (mayo de 2002). Investigación cualitativa y cuantitativa. Fistera, atención primaria en la red [en línea]. Recuperado el 26 de mayo de 2015: http://www.fistera.com/material/investiga/cuanti_cuali/cuanti_cuali.htm
- Poblete Pérez, M. (2005). *Guía de Juego y Comunicación*. Lima: Editores e impresores Grafica Fesa Trading.
- Quipo Huamán, J. (octubre de 2014). Marco de buen desempeño docente. *Slideshare* [en línea]. Recuperado el 28 de junio 2015: <http://es.slideshare.net/juanitoqhuaman/diapositiva-mbdd-copia>
- Rand, A. (setiembre de 2011). Filosofía y el sentido de la vida. Obtenido de *OBJETIVISMO.ORG* [en línea] Recuperado el 17 de enero de 2015: <http://objetivismo.org/filosofia-y-sentido-de-vida-por-ayn-rand>.
- Rincón-Gallardo Shimada, S. (2012). La transformación del núcleo pedagógico como fuente de motivación docente en escuelas públicas mexicanas. *DIDAC*, 30-36.
- Rodríguez Reina, I. (2009). La inteligencia emocional en el proceso de enseñanza-aprendizaje: concepto y componentes. *Innovación y experiencias educativas*, 12.
- Ruiz Limón, R. (2007). *La Razón y el conocimiento silencioso*. Madrid: EUMED.
- Sánchez Cabaco, A. R. (2011). Propiedades psicométricas de un instrumento (Logotest) para evaluar el sentido de vida. *INFAD Revista de Psicología*, 373-381.
- Sandoval Erazo, W. (2003). La motivación. *Revista "Nuevos líderes"*, 15-19.
- Sejas Escalera, R. A. (2005). Pedagogía y Docencia. Sentido de la vida. En R. A. Sejas Escalera, *Pedagogía y Docencia. Sentido de la vida*. Cochabamba: Universidad Católica Boliviana.
- Sosa Terradas, A. (2011). *Habilidades para una vida con sentido cómo vivir mejor desde la Logoterapia de Viktor Frankl*. Lima: Dau Escuela de Vida.

- Subaldo Suizo, L. (2012). *Las repercusiones del desempeño docente en la satisfacción y el desgaste emocional del profesorado*. Tesis para optar el grado de Doctor por la Facultad de Psicología de la Educación y del Desarrollo Humano, Universidad de Valencia, España.
- Torres Santomé, J. (2009). *"La desmotivación del profesorado"*. Madrid: Ediciones Morata.
- Turner Martí, L. y. (2002). *"Pedagogía de la Ternura"*. La Habana: Editorial Pueblo y educación.
- UNMSM, P. (01 de abril de 2013). Liderazgo para Docentes Coordinadores de PRONOEI. Lima, Lima, Perú: UNMSM.
- Veenhoven, R. (1994). *El estudio con la satisfacción con la vida. Intervención psicosocial*. Copenague.
- Vicedo, J. M. (julio de 2012). La fuente de la satisfacción. *Blog Clubsuperación* [En línea]. Recuperado el 3 de setiembre de 2014: <http://www.clubsuperacion.com/%C2%BFte-has-preguntado-cual-es-la-fuente-la-satisfaccion/>
- Viel Reyes, H. (marzo de 2013). Valores esenciales para la vida en familia y comunidad. *Obtenido de monografias.com* [En Linea]. Recuperado el 25 de abril del 2015: <http://www.monografias.com/trabajos95/valores-esenciales-vida-familia-y-comunidad/valores-esenciales-vida-familia-y-comunidad.shtml#ixzz3UUOzJ9K5>
- Villar, C. (2002). *Diccionario Etimológico*. Madrid: Espasa Calpe S.A.
- Yalom, I. (2002). *El don de la terapia*. Buenos Aires: Emecé ediciones.
- Yepes Stork, R. y. (1999). *Fundamentos de Antropología- un ideal de la excelencia humana* . Navarra: Ediciones Universidad de Navarra S.A.
- Zabalza B., M. y. (2012). *Profesores y Profesión Docente – entre el ser y el estar* . Madrid: Narcea S.A. de Ediciones.

PIL (PURPOSE IN LIFE TEST) DE J. CRUMBAUGH Y L. MAHOLICK, CITADO EN IRVIN YALOM (2000)

¡Favor de marcar en UN escalón su posición personal!

¡Favor de contestar todas!

	...me da asco	(1) (2) (3) (4) (5) (6) (7)	... me motiva totalmente
p.e. "La clase de Algebra Lineal... "terminar mi carrera...	... sólo es opcional	(1) (2) (3) (4) (5) (6) (7)	... es absolutamente necesario
1. Generalmente me encuentro...	completamente aburrido	(1) (2) (3) (4) (5) (6) (7)	exuberante, entusiasmado.
2. La vida me parece...	completamente rutinaria	(1) (2) (3) (4) (5) (6) (7)	siempre emocionante.
3. En la vida tengo.... definidos.	ninguna meta o anhelo	(1) (2) (3) (4) (5) (6) (7)	muchas metas y anhelos
4. Mi existencia personal es....	sin sentido ni propósito	(1) (2) (3) (4) (5) (6) (7)	lleno de sentidos y propósitos.
5. Cada día es....	exactamente igual	(1) (2) (3) (4) (5) (6) (7)	siempre nuevo y diferente.
6. Si pudiera elegir.... iguales a esta.	Nunca habría nacido	(1) (2) (3) (4) (5) (6) (7)	tendría otras nuevas vidas
7. Después de retirarme ... que siempre desee realizar	holgazanería el resto de mi vida	(1) (2) (3) (4) (5) (6) (7)	haría las cosas emocionantes
8. En el logro de mis metas ... completa	no he conseguido ningún avance	(1) (2) (3) (4) (5) (6) (7)	he llegado a mi realización
9. Mi vida es....	vacía y llena de desesperaciones	(1) (2) (3) (4) (5) (6) (7)	un conjunto de cosas buenas y emocionantes

10. Si muriera hoy, me parecería que mi vida ha sido...	una completa basura	(1) (2) (3) (4) (5) (6) (7)	muy valiosa
11. Al pensar en mi propia vida	me pregunto a menudo la razón por la que existo	(1) (2) (3) (4) (5) (6) (7)	siempre encuentro razones para vivir
12. Tal como yo lo veo en relación con mi vida, el mundo... significativamente a mi vida	me confunde por completo	(1) (2) (3) (4) (5) (6) (7)	... se adapta
13. Me considero... responsable	una persona muy irresponsable	(1) (2) (3) (4) (5) (6) (7)	... una persona
14. Con respecto a la libertad de que se dispone para hacer sus propias elecciones, creo que el hombre es ...	completamente esclavo de las limitaciones de la herencia y del ambiente	(1) (2) (3) (4) (5) (6) (7)	... absolutamente libre de hacer todas sus elecciones vitales
15. Con respecto a la muerte, estoy ...	falta de preparación y atemorizado	(1) (2) (3) (4) (5) (6) (7)	... preparado y sin temor
16. Con respecto al suicidio...	lo considero seriamente como		

una salida a mi situación

(1) (2) (3) (4) (5) (6) (7)

... nunca le he dedicado
un (segundo) pensamiento

17. Considero que mi capacidad para
encontrar un significado, un
propósito o una misión en la vida
es ...

prácticamente nula

(1) (2) (3) (4) (5) (6) (7)

... muy grande

18. Mi vida está ... fuera de mis
manos y controlada

por factores externos

(1) (2) (3) (4) (5) (6) (7)

... en mis manos y bajo
control

19. El enfrentarme a mis tareas
cotidianas constituye...

una experiencia dolorosa y aburrida

(1) (2) (3) (4) (5) (6) (7)

... una fuente de placer
y satisfacción

20. He descubierto para mi vida ...
propósito satisfactorio

ninguna misión o propósito

(1) (2) (3) (4) (5) (6) (7)

... metas claras y un

CUESTIONARIO SOBRE EL DESEMPEÑO DOCENTE

Estimado profesor(a):

Estamos realizando un estudio sobre DESEMPEÑO DOCENTE de los profesores. Es de gran interés conocer sus opiniones sobre el tema:

Para este fin le pedimos su valioso apoyo y participación. Por favor, considere cada uno de los juicios que se le presentan en las páginas siguientes, indicando su grado de acuerdo / desacuerdo con ellos. Si está Totalmente de Acuerdo, los valorará con la puntuación 6; si está en Total Desacuerdo, les asignará la puntuación 1. Los grados intermedios de la escala, es decir, de 2 a 5, le servirán para matizar el grado de Acuerdo o Desacuerdo con las propuestas o afirmaciones que le presentamos.

Le agradecemos profundamente su colaboración, y le tendremos informado sobre los resultados de este trabajo.

El Cuestionario es anónimo, solo le pedimos que complete unos datos personales que ayuden a realizar un mejor estudio del tema que nos ocupa.

Datos personales:

Por favor, marque con una "X" en los casilleros que corresponda:

Sexo		Tipo de escuela en la que labora		Nivel educativo en que se desempeña actualmente	
a)Masculino		a)Estatal		a)Inicial	
b)Femenino		b)Privada			
Tiempo de servicio en la docencia		Edad		Número de alumnos en el aula	
a)De 1 a 5 años		a) Menos de 20		a) Menos de 20	
b)De 6 a 10 años		b) De 21 a 30		b) De 21 a 25	
c)De 11 a 15 años		c) De 31 a 40		c) De 26 a 30	
d)De 16 a 20 años		d) De 41 a 50		d) De 31 a 35	
e)De 21 a 25 años		e) De 50 a más		e) De 36 a 40	
f)De 26 a más				f) De 41 a más	

Grados Académicos		Ubicación de su escuela		Actividades extras	
a) Bachiller		a) San Borja b) San Luis c) San Juan de Lurigancho		a) Realiza estudios	
b) Maestría				b) Trabaja en obra institución	
c) Doctorado				c) Hace deportes	
d) Otros:					
Título Profesional					
a) Educación Inicial					
b) Educación Primaria					
c) Educación Secundaria					
d) Otros:					
Indique cuál es su clave de identificación personal:					

Juicios sobre los que debe expresar su acuerdo / desacuerdo Valoración

del 1-6

(1 total desacuerdo / 6 total acuerdo)

I.- Aspectos relacionadas con la satisfacción del desempeño docente.

1. Los logros, el progreso y el buen rendimiento de los alumnos. ()
2. La formación académica y la actualización permanente del profesorado. ()
3. El clima de trabajo positivo, cordial, libre, cooperativo y de respeto entre profesores. ()
4. El reconocimiento, apoyo en el trabajo y el esfuerzo que realizan los profesores. ()
5. La remuneración económica el adecuado salario. ()
6. El trabajo conjunto con los padres de familia. ()
7. La realización personal y profesional a través de la realización de la

- tarea educativa. ()
8. El disponer de materiales, recursos didácticos e infraestructura adecuada. ()

II.- Aspectos que influyen de manera negativa en el desarrollo docente

9. La falta de reconocimiento y apoyo al trabajo por parte de autoridades del centro y/o padres de familia ()
10. Los problemas de conducta, indisciplina y aprendizaje ()
11. El clima inadecuado de trabajo: sobrecarga de actividades ()
12. Las limitaciones de tiempo y recursos materiales. ()
13. La falta de confianza, apoyo y trabajo en equipo por parte de los docentes. ()
14. La remuneración económica baja ()
15. El alto número de alumnos por aula ()
16. El poco apoyo que muestran algunos padres de familia en el desarrollo integral de sus hijos. ()

III.- Desafíos que tienen los profesores en el desempeño docente

17. Diseñar actividades, innovadoras que les resulten atractivas. ()
18. Niños con problemas de aprendizaje, conductuales y familiares. ()
19. Capacitación permanente. ()
20. Descubrir y potencializar las habilidades de sus alumnos, motivarlos para su aprendizaje. ()
21. Uso adecuado de las nuevas tecnologías ()
22. Estrategias para educar en valores ()
23. Lograr que los alumnos alcancen satisfactoriamente los objetivos propuestos. ()
24. Lograr las competencias necesarias en el tiempo programado ()

IV.- Factores relacionados con la actuación docente que influyen en el rendimiento de los alumnos

25. Capacidad de establecer vínculos de: confianza, cariño, respeto,

- firmeza y cercanía con los alumnos ()
- 26. Responsabilidad y preparación académica profesional ()
- 27. Docente creativo, innovador, entusiasta y motivador. ()
- 28. Paciencia, comprensión y empatía tanto con los alumnos como con los padres. ()
- 29. Empleo de estrategias metodológicas docentes adecuadas. ()
- 30. Coherencia entre lo que decimos y hacemos ()
- 31. Conocimiento y trabajo con el grupo ()

V.- Aspectos relacionados con el desempeño de la profesión docente

- 32. Buena formación profesional del docente ()
- 33. Entrega, responsabilidad, capacitación permanente ()
- 34. Reconocimiento de la labor por parte de los alumnos, padres de familia y Centro Educativo ()
- 35. Buen rendimiento académico y personal de los estudiantes. ()
- 36. Comunicación, apoyo y trabajo en equipo entre docentes. ()
- 37. Apoyo de las autoridades del Centro Educativo. ()
- 38. Recursos para el ejercicio de la docencia ()
- 39. Compromiso, diálogo y acercamiento de los padres de familia para con sus hijos y con el docente ()

VI.- Problemas que se producen en la relación profesor/alumno, en las aulas.

- 40. Problemas de conducta de los alumnos ()
- 41. Problemas de comunicación ()
- 42. Falta de apoyo a la actuación del profesor por parte de los padres ()
- 43. Desafío a la autoridad del docente ()
- 44. Demasiados alumnos por aula ()
- 45. Padres sobreprotectores ()

¡Muchas Gracias!

CUESTIONARIO SOBRE SATISFACCIÓN LABORAL DE LOS PROFESORES

Estimada profesora:

Estamos realizando un estudio sobre la satisfacción de los profesores en el trabajo. Por ello nos resulta de gran interés conocer sus opiniones, vivencias y experiencias personales sobre el tema.

Para este fin le pedimos que considere cada uno de los juicios que se le presentan en las páginas siguientes, indicando su grado de acuerdo / desacuerdo con ellos:

Si está Totalmente de Acuerdo los valorará con la puntuación 10;

Si está en Total Desacuerdo les asignará la puntuación 1.

Los grados intermedios de la escala, es decir de 2 a 9, le servirán para matizar el grado de Acuerdo o Desacuerdo con las propuestas o afirmaciones que le presentamos.

Le agradecemos profundamente su colaboración, le tendremos informado sobre los resultados de este trabajo.

Por favor, indique cuál es su clave de identificación personal.....

Juicios sobre los que debe expresar su acuerdo/ desacuerdo Valoración del 1-10

(1 total desacuerdo / 10 total acuerdo)

1. La profesión docente no es más dura que otras profesiones. ()
2. En la vida hay cosas más importantes que la profesión ()
3. Es gratificante la buena relación que existe entre los profesores y la dirección. ()
4. Llevo bien todas las dificultades que conlleva el trabajo docente. ()
5. Mi profesión no me deja tiempo para atender adecuadamente a mi familia. ()
6. En nuestro trabajo es muy difícil ser feliz. ()
7. Me llevo muy bien con mis compañeros de trabajo. ()
8. El trato con los alumnos me satisface mucho. ()
9. El estrés profesional influye negativamente en mi vida privada. ()
10. Estoy satisfecho con los recursos didácticos que tengo en mi Centro. ()
11. Para mí no hay una profesión mejor que la de profesor. ()
12. A veces encuentro la enseñanza aburrida y muy agotadora. ()
13. Pienso que como profesor gozo de una especial consideración social. ()

14. En relación con exigencias del trabajo, los profesores están mal pagados. ()
15. Para mí, pesa más la parte negativa que positiva del trabajo profesional. ()
16. Mis hobbies y tiempo libre me ofrecen más satisfacciones que el trabajo. ()
17. Realizo mi trabajo con mucho gusto. ()
18. Al acabar el trabajo me encuentro agotado. ()
19. Como profesor estoy trabajando en una de las profesiones más difíciles. ()
20. Pienso que la educación es una de las actividades más atractivas. ()
21. Mi trabajo profesional perjudica mi salud. ()
22. Si tuviera que volver a elegir profesión, de nuevo sería profesor. ()
23. Mi trabajo es muy interesante y variado. ()
24. A veces mi trabajo en el Centro me pone realmente nervioso. ()
25. Estoy muy orgulloso de mi profesión. ()
26. En nuestro trabajo se encuentran pocas posibilidades de autorrealización()
27. Tengo la impresión de que la gente me mira con respeto por ser profesor()
28. La profesión docente es una profesión que ofrece muchas satisfacciones()
29. Estoy muy satisfecho de mi profesión. ()
30. La relación con los alumnos me proporciona muchas satisfacciones. ()
31. A veces me arrepiento de ser profesor. ()
32. El prestigio social de nuestra profesión es cada vez menor. ()
33. Los profesores tienen más disgustos y dificultades que otros profesionales ()
34. Mi trabajo me proporciona muchas posibilidades para desarrollar mis capacidades personales. ()
35. Ningún trabajo ofrece tantas ocasiones de satisfacción como el de profesor. ()
36. La alegría de contribuir en la educación de la niñez me resarce de todas las molestias de la profesión. ()

San Borja, 06 de Abril 2015

SRA. DIRECTORA DE LA IEI VIRGEN DE LOURDES
Yoni Valverde

Estimada Directora:

Reciba un cordial saludo. Quien suscribe está realizando estudios de Licenciatura en Educación, por la Universidad Antonio Ruiz de Montoya y es nuestro interés abordar el estudio del "Sentido de la vida y su importancia en la satisfacción del Desempeño docente". En este sentido estamos realizando una investigación que **pretende conocer y comprender los pensamientos, percepciones y vivencias de las profesoras sobre los distintos aspectos relacionados con el sentido de la vida y la satisfacción del desempeño docente.**

Para lograr nuestro objetivo hemos seleccionado tres cuestionarios que nos permitirán recoger información sobre tres aspectos de gran interés:

- El sentido de la vida
- El desempeño docente
- La satisfacción del desempeño docente

Los cuestionarios son anónimos y se aplican aproximadamente en **30 minutos. Las respuestas son de selección múltiple.**

Le pedimos que nos permita realizar las coordinaciones necesarias, con quien corresponda, para aplicar los cuestionarios en su Institución Educativa, por lo cual le quedaremos muy agradecidos

Esperamos su gentil respuesta y agradecemos anticipadamente su colaboración.

Atentamente,

Enna Gavíño Castro de Perry

Estudiante de la Licenciatura en Educación de la Universidad Antonio Ruiz de Montoya (Lima- Perú)

Educadora – Colegio Hans Christian Andersen, Surco – Lima

Teléfonos: 4353395 – Cel. 996435442

San Luis, 06 de Abril 2015

SRA. DIRECTORA DE LA IEI 133 "FERNANDO LUNA DEMUTTI"
Ruth Cruzat

Estimada Directora:

Reciba un cordial saludo. Quien suscribe está realizando estudios de Licenciatura en Educación, por la Universidad Antonio Ruiz de Montoya y es nuestro interés abordar el estudio del "Sentido de la vida y su importancia en la satisfacción del Desempeño docente". En este sentido estamos realizando una investigación que **pretende conocer y comprender los pensamientos, percepciones y vivencias de las profesoras sobre los distintos aspectos relacionados con el sentido de la vida y la satisfacción del desempeño docente.**

Para lograr nuestro objetivo hemos seleccionado tres cuestionarios que nos permitirán recoger información sobre tres aspectos de gran interés:

- El sentido de la vida
- El desempeño docente
- La satisfacción del desempeño docente

Los cuestionarios son anónimos y se aplican aproximadamente en **30 minutos**.
Las respuestas son de selección múltiple.

Le pedimos que nos permita realizar las coordinaciones necesarias, con quien corresponda, para aplicar los cuestionarios en su Institución Educativa, por lo cual le quedaremos muy agradecidos

Esperamos su gentil respuesta y agradecemos anticipadamente su colaboración.

Atentamente,

Enna Gavino Castro de Perry

- Estudiante de la Licenciatura en Educación de la Universidad Antonio Ruiz de Montoya (Lima- Perú)
- Educadora – Colegio Hans Christian Andersen, Surco – Lima
- Teléfonos: 4353395 – Cel. 996435442

San Juan de Lurigancho, 06 de Abril 2015

SRA. DIRECTORA DE LA IEI 039 "JOSE MARIA ARGUEDAS"
Margarita del Pilar Soto Luyo

Estimada Directora:

Reciba un cordial saludo. Quien suscribe está realizando estudios de Licenciatura en Educación, por la Universidad Antonio Ruiz de Montoya y es nuestro interés abordar el estudio del "Sentido de la vida y su importancia en la satisfacción del Desempeño docente". En este sentido estamos realizando una investigación que **pretende conocer y comprender los pensamientos, percepciones y vivencias de las profesoras sobre los distintos aspectos relacionados con el sentido de la vida y la satisfacción del desempeño docente.**

Para lograr nuestro objetivo hemos seleccionado tres cuestionarios que nos permitirán recoger información sobre tres aspectos de gran interés:

- El sentido de la vida
- El desempeño docente
- La satisfacción del desempeño docente

Los cuestionarios son anónimos y se aplican aproximadamente en **30 minutos**.
Las respuestas son de selección múltiple.

Le pedimos que nos permita realizar las coordinaciones necesarias, con quien corresponda, para aplicar los cuestionarios en su Institución Educativa, por lo cual le quedaremos muy agradecidos

Esperamos su gentil respuesta y agradecemos anticipadamente su colaboración.

Atentamente,

Enna Gaviño Castro de Perry

- Estudiante de la Licenciatura en Educación de la Universidad Antonio Ruiz de Montoya (Lima- Perú)
- Educadora – Colegio Hans Christian Andersen, Surco – Lima
- Teléfonos: 4353395 – Cel. 996435442

I.E.I. N° 039	
"JOSE MARIA ARGUEDAS"	
UGEL N° 05 - S.J.L.	
MESA DE PARTES	
Fecha	: 06 de abril 2015
Hora	: 9:00 a.m.
N° Folios	:
Firma	:

EL PROGRAMA NACIONAL DE FORMACIÓN Y CAPACITACIÓN PERMANENTE (PRONAFCAP)

Educación Vol. XIX, N° 37, septiembre 2010, pp. 87-103 / ISSN 1019-9403

Catherine Paola Rodríguez Manrique

Resumen

Este artículo presenta una sistematización de las características más relevantes del Programa Nacional de Formación y Capacitación Permanente implementado por el Ministerio de Educación del Perú desde 2007 para los docentes de educación básica. Para ello, se introducen algunos hitos previos a dicho Programa a manera de antecedentes, y luego se describen los lineamientos políticos, económicos y pedagógicos, así como evaluativos, del Programa materia de estudio.

Palabras clave: capacitación, formación permanente, docentes, programas Nacionales de capacitación.

Abstract

This article describes the main characteristics of the Teacher Training National Program that is leading by the Peruvian government since 2007 addresses to basic education teachers. Previous public training programs to teachers have mentioned as backgrounds of the present Program. In addition the author focuses on the political, pedagogy, economics, and assessment dimensions of the Program.

Key words: training, teacher training, teacher, training national programs.

En nuestro país, la capacitación de los docentes de Educación Básica Regular representa un eje político de interés público que está promoviendo un cambio en el desarrollo de la gestión educativa nacional. Las nuevas dinámicas hacia la búsqueda de calidad educativa constituyen un objetivo relevante para el Ministerio de Educación del Perú (MED). Por tanto, el Estado peruano ha ido

gestionando procesos de evaluación y estrategias de formación para los docentes de Educación Básica Regular que ameritan un análisis exhaustivo. Con ese objetivo, en 2007 se creó el Programa Nacional de Formación y Capacitación Permanente (Pronafcap), dirigido a docentes de Educación Básica Regular y gestionado a través de distintos institutos superiores pedagógicos, incluyendo universidades públicas, y en 2008 se incluyó a universidades privadas (MED 2008).

En el presente artículo analizaremos los antecedentes históricos de la capacitación docente en el Perú, para luego analizar las políticas gubernamentales en torno al Pronafcap en los años 2007 y 2008 y aproximarnos a una revisión de sus lineamientos políticos y pedagógicos; sus estadísticas económicas y algunos alcances sobre la política evaluativa del programa de capacitación.

Antecedentes históricos

Una de las referencias de capacitación docente que marcó un hito es lo ocurrido en el año 1972, durante el gobierno militar de las fuerzas armadas del general Juan Velasco Alvarado. Esta capacitación perteneció al marco de la reconocida Reforma Educativa Peruana y comenzó con el diagnóstico registrado en el Informe General de la Educación, elaborado por la Comisión Especial, cuyos resultados apuntaron hacia el perfil de un docente excesivamente intelectual, memorista, no creativo ni reflexivo, apolítico, que desconocía la realidad nacional, sin sensibilidad social e individualista (Sánchez Moreno 2005).

Las instituciones y áreas encargadas de dicha capacitación fueron la Dirección General Normativa, el Instituto Nacional de Investigación y Desarrollo de la Educación (Inide), la Dirección Zonal, y los Núcleos Educativos Comunales (NEC). A través de ellos, se involucró a los docentes en la elaboración de diagnósticos de la realidad educativa y de su quehacer cotidiano.

Para Sánchez Moreno (2005) existió resistencia al cambio, ya que fue un momento histórico del movimiento sindical intenso, reconocido en la figura del Sindicato Único de Trabajadores en la Educación del Perú (Sutep). Sin embargo, hubo resultados dentro del discurso cultural y de interpretación de

El Programa Nacional de Formación y Capacitación Permanente (Pronafcap) la realidad e influencia de personalidades promotoras de los enfoques socio críticos, como el de Paulo Freire.

En 1982 se promovió el Programa Nacional de Revisión y Experimentación de los Programas de Estudio en Educación Inicial, Primaria y Secundaria, para lo cual se convocó a docentes de once departamentos del país que fueron capacitados. En ese periodo surgieron los Programas no Escolarizados de Educación Inicial (Pronoei), que buscaron mejorar e incentivar los aprendizajes en los niños de tres a cinco años, pero que no lograron cubrir el objetivo, ya que estos procesos estaban a cargo de personal poco instruido y sin formación pedagógica.

A finales de la década de 1980, la formación docente se encontraba en crisis y se hizo necesario entrar en una etapa de capacitación para desarrollar la formación profesional. Lamentablemente, el sistema de intervención fue la denominada «capacitación en cascada», que no tuvo los resultados esperados, pues el docente solo era un trasmisor del conocimiento adquirido en los talleres.

A comienzos de la década de 1990, y a puertas de nuevas tendencias educativas internacionales, se dio un salto hacia la modernidad. Aparecieron nuevos enfoques y paradigmas donde el rol del docente aparecía como un facilitador del aprendizaje y la gestión educativa se encontraba en busca de un nuevo perfil de director.

Durante ese periodo, las ideas pedagógicas marcaban un cambio sustancial dentro de las políticas educativas de América Latina. Así, es relevante señalar

la importancia que tuvieron foros educativos internacionales como los de Jomtien y Dakar. Estas conferencias fueron convocadas por Unesco, Unicef, BM y el PNUD, y señalan la relevancia de una educación para todos, inclusiva, democrática e intercultural.

Las investigaciones de la década de 1990 también reflejan que el escenario educativo estaba en un tránsito hacia un nuevo enfoque de la Pedagogía, el cual implementa nuevas corrientes contemporáneas con postulados como el aprendizaje como proceso activo y social. Tiene influencia teórica de Piaget, Vigotsky, Ausubel, Novak y Norman, entre otros.

Durante el año 1993 se efectuaron dos grandes diagnósticos en el plano educativo nacional: el *Diagnóstico de la educación primaria* y el documento *Perú, calidad, eficiencia y equidad: los desafíos de la educación primaria*. Sus resultados y análisis señalan la situación real de la educación, donde se ponen en evidencia carencias en la formación pedagógica de los docentes y en sus actitudes frente a la profesión. Así, el 87% manifestó haber sido formado con un currículo desactualizado, y hay deficiencias como el ausentismo, la percepción de la docencia como profesión de segunda categoría, la falta de una sólida preparación pedagógica, las tensiones en la organización educativa, la excesiva carga docente, el inadecuado uso del tiempo, la falta de material didáctico, la carencia de incentivos para capacitación, la insatisfacción por los eventos de capacitación desarrollados por las universidades, y la incapacidad económica para asumir los costos de profesionalización, perfeccionamiento y especialización, entre los principales (Sánchez Moreno 2005).

Como resultado de este diagnóstico, y al reconocer la situación real del Sistema Educativo, el Estado peruano se vio en la necesidad de implementar el Plan Nacional de Capacitación Docente (Plancad), que busca orientar la profesión docente empezando por la educación inicial y por primer y segundo grado de primaria. Posteriormente se amplió a los demás grados educativos de la Educación Básica Regular. Este programa nació en el año 1995 y terminó a

mediados de 2001; formaba parte del proyecto especial de Mejoramiento de la Calidad de la Educación Peruana (Mecep).

El objetivo del Plancad fue: mejorar la calidad del trabajo técnico-pedagógico de directores y docentes de las escuelas primarias públicas, a través de una capacitación inicial, permanente, diversificada y regionalizada, que incida en el manejo de métodos, técnicas y recursos que optimicen la utilización del tiempo, la participación activa del niño en su propio aprendizaje y el uso de la evaluación formativa y diferencial (MED, citado por Sánchez Moreno 2005: 15). Un estudio de Cuenca (2003) señala que el programa de capacitación pertenecía a la Unidad de Capacitación Docente (UCAD). El proceso de capacitación se impartía por entes ejecutores que realizaban talleres y visitas de reforzamiento y seguimiento en el aula. Abarcaba en total 152 horas de capacitación anual.

Este programa se organizó en dos etapas: la planificación y la ejecución. La primera se orienta:

[...] a la invitación pública para ejecutar acciones de capacitación, el diseño de la convocatoria pública, el proceso de evaluación y selección de instituciones, la elaboración de material de capacitación, el diseño de seminarios con los entes ejecutores seminarios de información, los talleres de capacitación docente, las visitas de reforzamiento y seguimiento, y los seminarios de evaluación (Cuenca 2003: 66-70).

El Programa Nacional de Formación y Capacitación Permanente (Pronafcap) Para Castillo de Trelles (2002), en la fase de ejecución se organizan los sistemas de información, seminarios de información, talleres de capacitación docente, visitas a aulas, reuniones de núcleos de reforzamiento, seguimiento, y seminarios de evaluación.

Asimismo, fue innovador dentro del marco de este programa la implementación de una fase de monitoreo y evaluación, inexistente en anteriores capacitaciones orientadas desde el Estado. En ambos procesos hay un

marcado interés por observar todas las fases de implementación, para replantear o mantener acciones y decisiones posteriores. Se busca controlar el desempeño de los entes ejecutores, desde su contratación hasta la ejecución del programa.

La tarea de llevar a cabo este proceso de gestión recayó en la Coordinación Nacional (Plancad), conformada por el equipo de monitoreo y evaluación, el equipo técnico pedagógico y los órganos desconcentrados del Ministerio de Educación (Castillo de Trelles 2002: 26).

Para Cuenca (2003), los factores positivos del Plancad que influyeron en el éxito de su intervención fueron el contexto nacional e internacional de cambios en educación, disposición, interés y necesidad de los docentes por capacitarse, la disposición en el trabajo de los EE (entes ejecutores) y ETN (equipo técnico nacional), y la participación de la cooperación internacional.

Entre los factores que dificultaron la implementación del Plancad se encuentran la descoordinación en el interior del Ministerio de Educación, la inmadurez institucional de los órganos intermedios, la resistencia al cambio del Magisterio Nacional y la ausencia de un marco legal pertinente.

Cuadro 1. Comparación de sistemas de capacitación

Sistema tradicional de capacitación	Plan Nacional de Capacitación Docente (PLANCAD)
Conducción vertical desde la sede central del Ministerio de Educación a través de sus órganos desconcentrados.	El Ministerio de Educación es un ente gestor y normativo de acciones de capacitación descentralizadas y regionalizadas.
El Ministerio de Educación planifica y ejecuta directamente los programas de capacitación a docentes.	El Ministerio de Educación convoca públicamente la participación de instituciones educativas de la sociedad civil para estructurar, ejecutar y evaluar programas de capacitación diversificados y regionalizados en el corto plazo.

Sistema tradicional de capacitación	Plan Nacional de Capacitación Docente (PLANCAD)
El Ministerio de Educación no considera la participación de los centros educativos en la capacitación de sus docentes.	Los centros educativos asumen, en el Ministerio de Educación y a largo plazo, responsabilidades directas para estructurar sus programas de capacitación, solicitar el apoyo financiero correspondiente, contratar apoyos técnicos y académicos, y organizar los eventos de capacitación para sus cuerpos docentes.
Certificación de asistencia.	Certificación y calificación de los aprendizajes efectivos.
Conferencias y clases eminentemente teóricas.	Talleres, reuniones de núcleos de interaprendizaje, actividades de demostración con los alumnos, visitas de aula.
Sin aplicación en el sistema escalafonario.	Sugerencia para modernizar el escalafón magisterial mediante honorarios profesionales que respondan a grados académicos, capacitaciones sistemáticas y calificadas, innovaciones y demás.
Capacitaciones politizadas	Capacitaciones eminentemente técnico-pedagógicas.
Capacitaciones sin posibilidad de ser evaluadas en el corto plazo	Capacitaciones estructuradas a través de indicadores de logro, en relación con actividades y cronogramas previamente establecidos.
Sin monitoreo ni seguimiento sostenible.	Con sistemas de evaluación y monitoreo permanente de los docentes en el aula a través de las instituciones evaluadas y contratadas, de los especialistas de los órganos desconcertados y del equipo técnico nacional.
Capacitaciones con objetivos relacionados solamente con políticas educativas.	Capacitaciones dirigidas a mejorar la calidad del trabajo del docente en el aula y de los directores en la gestión educativa de sus centros educativos.
Capacitaciones descontextualizadas.	Capacitaciones dirigidas a los docentes en cada uno de sus contextos socioculturales, con relación a sus especiales intereses, problemas y necesidades.
Capacitaciones concentradas, dirigidas a informar masivamente a quinientos o más docentes acerca de temas conceptuales.	Capacitaciones desarrolladas en forma desconcentrada, en talleres con no más de treinta participantes por aula, en reuniones de núcleos de diez docentes de áreas geográficas cercanas, visitas en aulas, desarrollo de actividades de aprendizaje, de demostración, simuladas y modelo.

Fuente: Tomado de Castillo de Trelles (2002: 16).

Como se señala en el cuadro, se pueden reconocer los cambios que surgieron en los sistemas de capacitación a partir de la aplicación del Plancad, en el cual se plantea un proceso más participativo —evaluando los aprendizajes y aplicando la teoría fundamentalmente en talleres—, orientado a la mejora del escalafón magisterial y apoyado en los procesos de evaluación.

El Programa Nacional de Formación y Capacitación Permanente

En el siguiente apartado analizaremos los fundamentos políticos y pedagógicos, así como estadísticas económicas y aspectos relacionados con la evaluación del Pronafcap, durante los años 2007 y 2008.

Lineamientos políticos del Pronafcap

El Pronafcap nace en noviembre de 2006 como un programa nacional. En enero de 2007 se realiza la evaluación censal, y en febrero, por Decreto Supremo 007-2007-ED, se inicia de manera formal con la finalidad de: «[...] organizar y desarrollar, a favor de los profesores en servicio, actividades de actualización, capacitación y especialización. Dichas actividades deben responder a las exigencias de aprendizaje de los estudiantes y de la comunidad o a la gestión de la institución educativa y a las necesidades reales de capacitación de los profesores» (MED 2008: 2).

Las actividades de este programa son normadas por el Ministerio de Educación dentro de un Sistema de Formación Continua, que también las organiza y gestiona en coordinación con otras instancias de gestión educativa descentralizada, o por las instituciones educativas, respetando la política nacional, regional y local de formación continua (MED 2008).

Más expresamente, los objetivos del Ministerio radican en:

Normar y orientar las acciones de capacitación dirigidas a mejorar las capacidades, conocimientos, actitudes y valores para el desempeño de los docentes de Educación Básica Regular en función de sus demandas educativas y las de su respectivo contexto sociocultural y económico-productivo, haciendo énfasis en el desarrollo de sus capacidades comunicativas, capacidades lógico matemáticas, dominio de la especialidad académica y del currículo escolar según nivel (MED 2008: 2).

El Pronafcap está bajo la responsabilidad de la Dirección General de Educación Superior Pedagógica - DESP, dependiente de la Dirección Nacional de Educación Superior y Técnico Profesional del Ministerio de Educación del Perú.

Para ejecutar el Programa en 2008, fue preciso contratar universidades o instituciones de educación superior públicas o privadas, con experiencia en

formación o capacitación docente, para asumir la responsabilidad de la capacitación de los docentes en los ámbitos seleccionados.

Las instituciones comprometidas con el programa debían tener en cuenta los resultados de la Evaluación Censal Docente y las normas legales vigentes. Asimismo, debían cumplir las siguientes acciones:

1. Participar en reuniones convocadas por la DESP.
2. Elaborar el Plan de Capacitación, en el marco del Programa.
3. Ejecutar el Plan de Capacitación (implementación y ejecución de los cursos, monitoreo y asesoría, evaluación de los participantes, certificación de los participantes).
4. Ofrecer prestaciones complementarias.
5. Evaluar el Plan de Capacitación.
6. Presentar informes de ejecución del Programa.
7. Ingresar información a la Base de Datos del Programa.

(MED 2008: 4)

El proceso de capacitación docente en secundaria de 2008 tuvo una duración de 250 horas cronológicas (por cada participante), distribuidas en un periodo de seis meses aproximadamente, de la siguiente forma:

Cuadro 2. Modelo de capacitación nivel secundario EBR

CURSOS / ACTIVIDADES	Grupo B (0-1)		Grupo A (2-3)	
	Horas	%	Horas	%
Comunicación	50 h	7%	36 h	60%
Lógico matemática	76 h		72 h	
Especialidad académica	36 h presenciales 30 h a distancia	20%	44 h presenciales 10 h a distancia	30%
Currículo escolar	18 h	10%	18 h	10%
TOTAL	180 h	100%	180 h	100%
Monitoreo y asesoría del desempeño docente, con relación a los contenidos desarrollados en los cursos	40 horas (20 al docente y 20 al equipo docente de la Institución Educativa.)			

Nota:

- *Grupo A: correspondiente a los participantes que obtuvieron mayor porcentaje de aprobación en el resultado del examen de evaluación censal del Ministerio de Educación.*

- *Grupo B: correspondiente a los participantes que obtuvieron menor porcentaje de aprobación en el resultado del examen de evaluación censal del Ministerio de Educación.*

Fuente: Tomado de Orihuela (2008: 32)

Entre las estrategias que las instituciones debían usar para el aprovechamiento del proceso de capacitación, se programaron cursos presenciales y a distancia, monitoreo y asesoría al participante y a la institución educativa.

Asimismo, la institución encargada de la capacitación debía encargarse de la elaboración de los materiales (incluyendo la capacitación a distancia) y brindar los recursos bibliográficos y de tecnología de la información y la comunicación (TIC). Igualmente, debía ser coherente con los lineamientos pedagógicos del Ministerio de Educación.

La evaluación tuvo dos modalidades de aplicación: la evaluación de participantes (se debe elaborar una *matriz de evaluación* y a partir de ella formular y aplicar los instrumentos para identificar cualitativa y cuantitativamente los niveles de logro alcanzados en el proceso de capacitación) y la evaluación del plan de capacitación. El monitoreo y asesoría se aplicaron a los docentes de aula (treinta horas), y el monitoreo al equipo de la institución educativa (veinte horas).

Como resultado de la evaluación de los participantes, cada alumno fue certificado, lo cual garantizaba su asistencia al 100% de horas de monitoreo y asesoría, al 90% de horas de los cursos, y una nota de 12 como mínimo en su promedio final.

En el caso de la evaluación del plan de capacitación a escala institucional, las entidades educativas encargadas del proceso de formación tenían la obligación de construir su propio plan de la matriz propuesta para realizar los ajustes necesarios oportunamente. Asimismo, tenían que presentar un informe final técnico pedagógico elaborado por el jefe del Proyecto, el coordinador académico y el equipo, de acuerdo con los formatos proporcionados por la Dirección de Educación Superior Pedagógica.

Lineamientos pedagógicos del Pronafcap

La finalidad pedagógica del Programa es la promoción de un perfil de docente que fortalezca el conocimiento y gestión del currículo escolar, planteando alternativas para resolver diversas situaciones relacionadas con los estudiantes y el contexto.

Los lineamientos pedagógicos y de gestión del Pronafcap se encuentran señalados en los Términos de Referencia para la contratación de universidades e instituciones de educación superior públicas o privadas para la ejecución del Programa, dirigidos a docentes de Educación Básica Regular. Este documento tiene por finalidad orientar a las instituciones capacitadoras, normando su gestión; en él se indican los objetivos del Pronafcap y se describe el servicio, las acciones a ejecutar, la conformación del equipo institucional, las funciones y responsabilidades, los requisitos para postular al proceso de capacitación y los criterios de evaluación.

Entre los logros de aprendizaje que el Programa pretende se encuentra planificar, ejecutar y evaluar procesos pedagógicos pertinentes a las características y necesidades de los estudiantes y el contexto, en el marco del Diseño Curricular Nacional 2009.

El Ministerio de Educación entiende por componente al conjunto de elementos, ámbitos y metas de atención que abarcarán los Términos de Referencia. Los componentes, logros de aprendizaje, contenidos e indicadores intentan promover el desarrollo de capacidades en Comunicación, Lógico Matemática,

estrategias de cada especialidad y manejo del currículo escolar por los docentes participantes. Asimismo, de manera transversal, se desarrolla la comprensión lectora, la formación ética y la educación inclusiva (MED 2008: 6). Los componentes que el Programa contempla son: Comunicación, Lógico Matemática, especialidad académica y currículo escolar. A continuación presentamos los objetivos de cada componente en los tres niveles de formación, incluyendo sus ejes transversales:

Cuadro 3. Componentes y logros de aprendizaje de la capacitación

<i>Componentes y logros de aprendizaje</i>	<i>Ejes transversales</i>
COMUNICACIÓN Expresa y comprende diversos textos escritos, identificando ideas principales y secundarias, relacionando e integrando la información, y definiendo el propósito y contenido del texto.	COMPRESIÓN LECTORA <ul style="list-style-type: none"> ▪ Comprensión literal ▪ Comprensión inferencial ▪ Comprensión crítica EDUCACIÓN INCLUSIVA <ul style="list-style-type: none"> ▪ Educación inclusiva, interculturalidad, identidad y pertenencia a su comunidad FORMACIÓN ÉTICA Y VALORES <ul style="list-style-type: none"> ▪ La ética en el contexto del desarrollo humano: emociones morales, comportamiento ético, razonamiento moral, identidad moral; equidad de género
LÓGICO MATEMÁTICA Resuelve situaciones problemáticas aplicando conceptos y procedimientos matemáticos y comunica los resultados a través de distintas formas de representación.	
ESPECIALIDAD ACADÉMICA Maneja el sustento teórico práctico de los componentes temáticos de las áreas curriculares de su especialidad académica, de nivel o ciclo.	
CURRÍCULO ESCOLAR Planifica, ejecuta y evalúa procesos pedagógicos pertinentes a las características y necesidades de los estudiantes y el contexto.	

Fuente: Tomado del MED (2008: 33-34).

El Programa Nacional de Formación y Capacitación Permanente (Pronafcap)

En particular, el enfoque del componente currículo escolar implica:

- Articular con los contenidos propuestos en el componente diseño curricular aspectos específicos relativos a la modalidad, nivel y especialidad académica.

- Respetar las diferencias entre niveles educativos y características de las áreas curriculares y los principios de interculturalidad e inclusión.
- Desarrollar contenidos tomando en cuenta el saber pedagógico que el docente posee y que es necesario vincular con los procesos de investigación y práctica en el aula de manera consciente, crítica y propositiva (MED 2009: 2).

Para la ejecución del currículo se identificaron las fortalezas y deficiencias del capacitado y se aplicaron asesorías críticas planificadas. Tanto el monitoreo como la asesoría del estudiante se asumieron como un ámbito de reflexión y diagnóstico del dominio de cada especialidad en materia curricular y de la metodología de cada docente a aplicar en sus sesiones escolares, en el marco de los conocimientos adquiridos en los cursos.

La evaluación de los contenidos de los componentes curriculares persiste como un proceso que guarda una relación importante con la práctica docente y el marco teórico. Todo lo enseñado en los cursos debía tener coherencia para que el docente pudiese aplicarlo en sus clases.

La metodología del Pronafcap debía enmarcarse dentro del enfoque reflexivo-crítico, desarrollando procesos de investigación-acción-participativa, tomando como punto de partida la práctica de los mismos docentes y reconociéndolos como profesionales con experiencia y saberes previos, capaces de realizar propuestas y con la valiosa oportunidad de aplicarlas y evaluarlas. Asimismo, tiene en cuenta que el aprendizaje de los adultos se potencia cuando los contenidos se desarrollan sobre la base de problemas reales, los estilos de aprendizaje y las diversas formas de adaptación a los procesos de cambio y distribución del tiempo (MED 2009: 8).

El tiempo asignado a las sesiones teóricas y prácticas fue de 50% del total de horas del componente en cada caso. Se propuso que los criterios de la evaluación, para el caso del componente de diseño curricular del Pronafcap (MED 2009:10-12), estuviesen sujetos a:

- Los resultados esperados, con énfasis en la evaluación formativa.
- Los ajustes que el capacitador, en su propio diseño de sesiones, realice sobre las estrategias y recursos empleados.

- Las propuestas de innovación que el o los docentes planteen.

- El diseño o mejoramiento de las unidades didácticas.

- El diseño de estrategias e instrumentos de evaluación pertinentes al desarrollo de las capacidades previstas.

- Las propuestas en beneficio de su institución y su contexto.

Estos criterios nos muestran un énfasis por reconocer los aprendizajes logrados en el componente *currículo escolar*, y deben enfocarse en promover docentes autónomos, que cuenten con las herramientas necesarias para el diseño de estrategias didácticas y su mejoramiento y con el conocimiento necesario para el diseño e implementación del proceso de evaluación, así como comprometidos en el proyecto curricular de su institución.

Con respecto a la ejecución curricular, el Ministerio de Educación propuso la evaluación del avance de los docentes teniendo en cuenta lo siguiente:

- Uso de diversas técnicas e instrumentos para realizar la valoración y asesoría personalizada que realimente el proceso de aprendizaje de cada docente.

- Cambios evidenciados por los docentes recogidos y registrados por los formadores en las acciones de monitoreo y asesoría (MED 2009: 13).

Así, podemos reconocer el interés del Ministerio de Educación en el seguimiento y monitoreo de los asistentes, con el fin de identificar los logros obtenidos con la pertinencia requerida para cubrir la finalidad del componente curricular.

Estadísticas técnicas y económicas del Pronafcap durante los años 2007 y 2008

Según Orihuela (2008), el 100% del presupuesto anual del Programa corresponde a gastos corrientes; así, el presupuesto de 2007 creció aproximadamente 50% en el año 2008.

Cuadro 4. Clasificación de gastos del Pronafcap

Año	Gastos corrientes	Gastos capital	TOTAL
2007	126 324 411	116 200	126 440 611
2008	182 831 257	352 085	183 183 342
2007-2008	309 155 668	468 285	309 623 .953

Fuente: Tomado de Orihuela (2008: 23).

Es importante conocer el destino de los gastos públicos del Pronafcap, para identificar los móviles de inversión del Ministerio de Educación. En el cuadro 4 vemos que los presupuestos utilizados por el Programa registraron un incremento en la contratación de recursos humanos y la compra de bienes y servicios para el desarrollo de funciones administrativas. Por otro lado, los gastos de capital se incrementaron notoriamente, lo que indica un gasto que corresponde a los egresos e inversiones para aumentar el capital fijo o existente y orientarlo a fines productivos, como por ejemplo bienes inmuebles, etcétera. Asimismo, según la clasificación presupuestaria, un 9,5% se destina a gastos administrativos (S/. 17,3 millones), tal como expresa el cuadro 5.

Cuadro 5. Presupuesto del Pronafcap por actividad o proyecto

Actividad o proyecto	2007	2008	TOTAL
Capacitación a docentes	126 440 611	120 792 364	247 232 975
Docentes de 1.º y 2.º eficaces para el logro de aprendizajes en comunicación integral y lógico matemática		25 558 960	25 558 960
Niños y niñas con competencias básicas al concluir el segundo ciclo		19 498 454	19 498 454
Gestión administrativa		17 333 564	17 333 564

Fuente: Tomado de Orihuela (2008: 23).

Este cuadro nos indica nuevos rubros incorporados en el presupuesto del programa de capacitación para el año 2008, como por ejemplo la gestión administrativa y los proyectos para el logro de aprendizajes «docentes de 1.o y 2.o» y «niños y niñas al concluir el segundo ciclo». Estas diferencias indican una distinción puramente formal, ya que las acciones del programa suelen ser las mismas que en el año 2007.

Aspectos de evaluación del Pronafcap

El Pronafcap también cumplió funciones y actividades de monitoreo y evaluación del programa. Para una mejor organización del proceso de evaluación, el Pronafcap se distribuyó en dos niveles, tanto de gestión como de aprendizaje, porque resulta relevante reconocer el logro de los objetivos del programa no solo en un nivel institucional sino también en lo que respecta a los asistentes.

Para el caso de la evaluación a docentes, en una primera etapa el Ministerio de Educación recogió la información acerca de los docentes participantes, quienes se inscribieron previamente proporcionando datos como su documento nacional de identidad (DNI), institución educativa y región a la cual pertenecían. Esa información se sistematizó en una Base de Datos en la que se incluyeron los resultados de la pruebas de entrada y salida. Es relevante señalar que, luego de finalizada la capacitación, no se hizo seguimiento a los docentes para corroborar su éxito o sus limitaciones con el aprendizaje adquirido.

Gráfico 1. Niveles de evaluación del Pronafcap

Fuente: Elaboración propia

Asimismo, el Plan de Supervisión y Evaluación del Ministerio de Educación del Perú se encargó de supervisar el programa de capacitación llevado a cabo por la entidad educativa responsable, y además verificar el cumplimiento de lo estipulado en los Términos de Referencia (TDR) que formaron parte del plan de trabajo de cada institución educativa.

El equipo de supervisores del Ministerio de Educación es responsable de supervisar y evaluar a las instituciones de formación docente. Entre sus principales tareas figuran las siguientes (MED 2008: 17-19):

- Revisión de los informes de trabajo 1 y 2 con la finalidad de reportar el cumplimiento del servicio por las instituciones, las universidades o instituciones de educación superior públicas o privadas. Dichos informes eran el resultado de las metas programadas, los avances del programa, el diseño de los cursos, la evaluación y los resultados de los asistentes, etcétera.
- Revisión de materiales de trabajo de las instituciones educativas.

- Visitas de campo a las instituciones educativas y reuniones con el equipo coordinador.
- Monitoreo y observación del aula durante el transcurso de las capacitaciones.
- Realización de entrevistas a los docentes participantes.
- Realización de entrevistas a los capacitadores.
- Realización de visitas a las instituciones educativas beneficiadas con el programa de capacitación, para entrevistar a todo el equipo institucional.

Estas tareas tenían la función principal de supervisar el desarrollo eficaz de las actividades para la conformidad del servicio prestado por la entidad educativa. Incluso el Ministerio de Educación entregó a las instituciones responsables del proceso de capacitación una matriz de evaluación para la conformidad del servicio, donde se indicaban los criterios, indicadores, instrumentos y responsables del programa (MED 2008: 29).

Para la ejecución del Pronafcap fue necesario realizar una evaluación censal con la finalidad de hacer un diagnóstico de la situación de los docentes que asistirían a la capacitación. Por tal motivo, en enero de 2007 se realizó la evaluación censal que determinó ciertos resultados que permitieron reconocer el nivel formativo de los asistentes. La evaluación censal arrojó los siguientes resultados:

Cuadro 6. Resultados globales de la prueba censal a docentes en 2007

Nivel de rendimiento	Comunicación	Razonamiento Lógico Matemático
NIVEL 0	32,6%	46,8%
NIVEL 1	15,9%	38,9%
NIVEL 2	27,2%	12,9%
NIVEL 3	24,3%	1,5%

Fuente: Tomado de Orihuela (2008: 46).

Los resultados de la evaluación censal muestran que, de los 162.206 docentes evaluados, el 24,3% obtuvo un puntaje de nivel 3 en Comunicación (que resulta ser el nivel óptimo) y un 1,5% el nivel 3 en Razonamiento Lógico Matemático. Resulta interesante revisar el resultado de los docentes que se ubican en un nivel menor de 1: un 32,6% en Comunicación para el nivel 0, y un 46,8% en Razonamiento Lógico Matemático en un nivel 0. Vale señalar que dicha prueba censal es la única que se ha realizado para los distintos programas de capacitación del Pronafcap en sus diversas versiones programadas por el Ministerio de Educación.

Asimismo, si bien reconocemos que a escala macro existe una débil formación docente, según la investigación de Orihuela (2008), no se logró ubicar la documentación donde se contemplan las necesidades específicas de los docentes en cuanto a los contenidos requeridos para diseñar el paquete de cursos que proponen los TDR. Si bien la evaluación censal ha logrado establecer una línea de base en cuanto a las limitaciones y alcances de los docentes, no ha servido de insumo para poder diseñar los ámbitos de capacitación.

Si tomamos como ejemplo el año 2007 (aún no existen cifras para el año 2008), podemos reconocer ciertos cambios favorables en los resultados de la prueba de entrada en comparación con la de salida de los docentes participantes.

Sin embargo, no representan una suma positiva, ya que el rendimiento de los docentes aún sigue siendo limitado al finalizar la capacitación, con un margen de diferencia positiva de 9%. Asimismo, se debe considerar si los instrumentos de evaluación, tanto de la prueba de entrada como de salida, son similares, para así medir de manera coherente los aprendizajes de los asistentes.

Cuadro 7. Resultados de prueba de entrada y salida en Comunicación

Cuadro 7. Resultados de prueba de entrada y salida en Comunicación Integral para el año 2007

	Entrada	Salida	Diferencia
Inicial	23,3%	33,2%	9,9%
Primaria	20,8%	31,2%	10,3%
Secundaria	31,7%	40,0%	8,4%
TOTAL	26,3%	35,6%	9,3%

Fuente: Adaptado de Orihuela (2008: 72).

Cuadro 8. Resultados de prueba de entrada y salida en Razonamiento

Cuadro 8. Resultados de prueba de entrada y salida en Razonamiento Lógico Matemático el año 2007

	Entrada	Salida	Diferencia
Inicial	0,5%	12,3%	11,8%
Primaria	0,6%	7,8%	7,2%
Secundaria	3,0%	14,4%	11,5%
TOTAL	1,7%	11,5%	9,7%

Fuente: Adaptado de Orihuela (2008: 72).

La sistematización de los aspectos más característicos del Programa que hemos realizado en este artículo nos permite enfatizar en la necesidad de mayores investigaciones que ayuden a descifrar los procesos de planificación, implementación y evaluación promovidas por las instituciones superiores que funcionan como entes ejecutores de la capacitación. Así también, es preciso

desarrollar investigaciones que busquen determinar los alcances y la efectividad de los aprendizajes de los participantes del programa de capacitación. Para lograr un verdadero éxito en los procesos de capacitación también es necesario realizar estudios que aporten a reconocer cómo se forma a los capacitadores.

Los formadores de formadores, como los denomina Huberman, deben ser entendidos como docentes: «[...] debidamente profesionalizados, con especialización técnico-pedagógica, aptos para facilitar la formación y capacitación de adultos, conocedores de la naturaleza propia del ámbito en el cual han de actuar y de sus principales líneas de investigación educativa» (2000: 121).

Bibliografía

- Castillo de Trelles, Carmen 2002 *El plan nacional de capacitación docente: resumen histórico del Planad 1994-2000*. Lima: Ministerio de Educación.
- Cuenca, Ricardo 2003 *El compromiso de la sociedad civil con la educación. La sistematización del Plan Nacional de Capacitación Docente (Planad)*. Lima: Ministerio de Educación.
- Huberman, Susana 2000 *¿Cómo se forman los capacitadores en América Latina? Arte y saberes de la profesión*. Buenos Aires: Paidós.
- Ministerio de Educación de Perú 2008 *Términos de referencia para la contratación de Universidades e instituciones de educación superior públicas o privadas para la ejecución del programa nacional de formación y capacitación permanente dirigido a docentes de educación básica regular*. Lima: Ministerio de Educación. 2009 *Componente Diseño Curricular Nacional: aspectos generales* [diapositivas].
- Pronafcap. Lima: Ministerio de Educación. Consulta: 3 de julio de 2009.

- Orihuela, José Carlos (coord.) 2008 *Informe Final. Presupuesto Público Evaluado. Programa Nacional de Capacitación Permanente*. Lima: Ministerio de Economía y Finanzas de Perú.
- Sánchez Moreno, Guillermo 2005 *De la capacitación hacia la formación en servicios de los docentes. Aportes a la política (1995-2005)*. Lima: Ministerio de Educación y Pro educa-GTZ.

