

UNIVERSIDAD PEDAGÓGICA NACIONAL DE COLOMBIA

César Augusto Agudelo Oses

Énfasis: Evaluación y Gestión Educativa, grupo de investigación: Auto -evaluación

Institucional.

La inteligencia emocional en la Gestión Educativa para una cultura institucional de calidad de

vida laboral

Departamento de Postgrados

Facultad de Educación

Bogotá

 2015

2

UNIVERSIDAD PEDAGÓGICA NACIONAL DE COLOMBIA

César Augusto Agudelo Oses

Énfasis: Evaluación y Gestión Educativa, grupo de investigación: Auto -evaluación

Institucional.

Informe de investigación presentado como requisito para optar al título de Maestría en

Educación

Directora:

Martha Arana Ercilla

Departamento de Postgrados

Facultad de Educación

Bogotá

 2015

3

Nota de aceptación

Presidente del Jurado

Jurado

Jurado

Bogotá D.C., Noviembre 3 de 2015

4

DEDICATORIAS

Este trabajo más que un requisito es para mí una pasión, por ello quiero agradecer de manera

espacial a las personas que me permitieron seguir a pesar de los tropiezos y dificultades; estas

personas me enseñaron a romper esquemas de pereza, pobreza y miedo, sí ustedes: Tía

Myriam que con amor y cariño me ayudaste a superar la orfandad, mi padre que en otro lugar

del pensamiento me inspira para seguir, Tío Ricardo que me permitió unirme a una línea de

pensamiento que me hace tanto bien, mis hermanos Víctor y Javier por su comprensión.

5

AGRADECIMIENTOS

Quiero agradecer de manera muy cordial a todas aquellas personas que hicieron posible que

este proyecto hoy sea una realidad.

A los instructores e instructoras del SENA que participaron en el desarrollo de la

investigación.

Al Servicio Nacional de Aprendizaje SENA, por permitirme involucrarme en el mundo

organizacional para intentar comprenderlo.

A la Universidad Pedagógica Nacional educadora de educadores por el apoyo a través de

conocimiento del pedagogía.

A la maestra Martha Arana, Docente de la Maestría en Educación quien siempre con la

rigurosidad científica, el cariño de una persona muy sensible daba la luz académica para

continuar.

6

RESUMEN ANALÍTICO EN EDUCACIÓN – RAE

1. Información General

Tipo de documento Tesis de Maestría

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Título del documento

LA INTELIGENCIA EMOCIONAL EN LA GESTIÓN EDUCATIVA

PARA UNA CULTURA INSTITUCIONAL DE CALIDAD DE VIDA

LABORAL

Autor(es) Agudelo Oses, César Augusto

Director Arana Ercilla, Martha

Publicación Bogotá. Universidad Pedagógica Nacional, 2015, 197 p.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves

GESTIÓN EDUCATIVA, HUMANISTA, INTELIGENCIA

EMOCIONAL, CALIDAD DE VIDA LABORAL, CULTURA

INSTITUCIONAL.

2. Descripción

El presente estudio tuvo como objetivos: a) describir la relación existente entre las percepciones

sobre la calidad de vida laboral y la gestión educativa de algunos docentes del Servicio Nacional

de Aprendizaje SENA este como estudio de caso, y a partir de esto b) proponer e Identificar los

rasgos o atributos de la gestión educativa que permita una cultura institucional de calidad de vida

laboral. Las categorías para el análisis fueron: Gestión educativa humanista, calidad de vida

laboral, cultura institucional, Inteligencia emocional.

3. Fuentes

Aktouf, O. (2001). La Administración: Entre la Tradición y Renovación. Cali : Artes Gráficas

Del Valle; : Gaetan Morin Editeur.

Blanch, J., Miguel, S., Cantera, L., & Cervantes, G. (Febrero de 2010). Scielo Cuestionario de

Bienestar Laboral General: Estructura y. Obtenido de

http://scielo.isciii.es/pdf/rpto/v26n2/v26n2a07.pdf

DANE. (2011). Encuesta de Convivencia Escolar y Circunstancias que la Afectan - ECECA,

para Estudiantes de 5° a 11° de Bogotá. Bogotá: DEPARTAMENTO ADMINISTRATIVO

NACIONAL DE ESTADÍSTICA.

Delors, J. (1999). Informe a la UNESCO de la Comisión Internacional sobre la Educación

7

para el Siglo XXI La Educación Encierra un Tesoro. UNESCO.

Goleman, D. (1998). La práctica de la inteligencia emocional. Barcelona España: Kairós.

Guzmán, M. N., & Agudelo, C. A. (2014). el síndrome de burnout y su relación con las

condiciones laborales en algunos funcionarios del sector educativo colombiano. Bogotá.

Ministerio de Salud y Protección Social . (2010). Batería Instrumentos para la evaluación de

factores de riesgo psicosocial. Bogotá: Pontificia Universidad Javeriana, Subcentro de

Seguridad Social y Riesgos Profesionales.

Mouël, J. L. (1991). Lo Eficaz es Justo.Paris: Éditions de Seuil.

Münch, L. (2007). Administración Escuelas, proceso administrativo, áreas funcionales y

desarrollo emprendedor. México: PEARSON EDUCACIÓN.

Pozner, P. (26 de Agosto de 1997). Campus Virtual Univalle. Obtenido de

https://campusvirtual.univalle.edu.co/moodle/pluginfile.php/321418/mod_folder/content/0/Guia

_reflexiva_para_pensar_y_hacer_proyectos_.POZNER.pdf?forcedownload=1

4. Contenidos

El estudio presentado en este documento contiene el desarrollo de la investigación anteriormente

detallada, esta contiene en orden secuencial y ordenado: el problema de investigación donde se

expresa la situación problema que se devela sobre la gestión educativa y la calidad de vida

laboral, la justificación; en esta se refiere a la importancia de la investigación y la necesidad de

estudiar el fenómeno, la metodología con el tipo de investigación escogido, el enfoque

epistemológico y las etapas del estudio.

También contienen los Fundamentos teóricos y conceptuales sobre: la administración y la

gestión educativa, el cuestionamiento desde la perspectiva humanista a la perspectiva clásica,

los antecedentes en gestión educativa, la calidad de vida laboral, la cultura institucional, la

Inteligencia emocional. En los últimos apartados contiene los resultados de la investigación:

relaciones que existen entre la calidad de vida laboral y la gestión educativa en el SENA del

distrito capital y los rasgos o atributos que caracterizan una gestión educativa que permite una

cultura institucional de calidad de vida. Y por último se encuentran las conclusiones y

recomendaciones para que exista una gestión educativa humanista que permita una cultura

institucional de calidad de vida laboral.

5. Metodología

La metodología adoptada, se establece desde la integración del conocimiento o “unidad del

conocimiento”. Abordaje de investigación de corte multimodal-mixto; la posición epistemológica

es descriptiva explicativa. Teoría de la acción humana (inductivo-deductivo-inductivo). El diseño

mantuvo tres fases: 1) Revisión documental: teórica, conceptual y metodológica, 2) Analizar las

relaciones que existen entre las condiciones de vida laboral y la gestión educativa en el SENA

8

del distrito capital, 3) Identificación de los rasgos o atributos de la gestión educativa que permita

una cultura institucional de calidad de vida.

6. Conclusiones

La investigación permite concluir a través del estudio de caso escogido, que las relaciones que

existen entre la calidad de vida laboral y la gestión educativa asumida por la institución, si tienen

incidencia para los docentes, ya que se pudo inferir a través de las percepciones de los

profesores que algunas de las prácticas de la administración llevan al estrés, al desgaste

emocional, la despersonalización, la falta de realización personal y profesional de un porcentaje

importante de docentes, es decir que hay un relación directa entre el enfoque de gestión

educativa asumido, la cultura institucional y la percepción sobre calidad de vida laboral que

mantienen los docentes, específicamente en el aspecto emocional (ver dominio 8, p), como

observó, las condiciones sobre calidad de vida laboral son percibidas como bajas. La gestión

educativa en el caso escogido mantiene una relación marcada con la perspectiva de la

administración clásica, sus prácticas y funcionalidades eficientistas que como se explicó en el

primer resultado socaban la calidad de vida laboral de toda la comunidad educativa.

Entonces producto del análisis del estudio de caso se pudo establecer que si existe una estrecha

relación entre la calidad de vida laboral y las categorías centrales de la investigación que se

retomaron en la fundamentación teórica: gestión educativa, cultura institucional, inteligencia

emocional, calidad de vida laboral, todo lo anterior desde una perspectiva humanista y crítica.

Como base en lo anterior se evidenció que los efectos que se reproducen de este enfoque de

gestión es desencadenante en la salud física y mental de los docentes como: el, estrés, el

peligro constante, el hacinamiento, la alta responsabilidad, el riesgo económico entre otros que

tienen una incidencia significativa en las dimensiones emocionales y en el desempeño definitivo

en la institución educativa.

Para que exista una cultura institucional de calidad de vida laboral, se debe cultivar en los

proyectos educativos institucionales y en sus horizontes tres principios de la gestión educativa:

a) que se asuma una perspectiva humanista de la gestión, b) que existan unas mínimas

condiciones de calidad de vida laboral, c) que exista una organización emocionalmente

inteligente.

Elaborado por: Agudelo Oses, César Augusto

Revisado por: Arana Ercilla, Martha

Fecha de elaboración del

Resumen:
07 12 2015

9

Contenido

1. Problema de investigación. .. 13

2. Justificación .. 22

3. Metodología ... 31

3.1 Enfoque epistemológico de la investigación. ... 31

3.2 Tipo de investigación ... 32

3.3 Etapas de la investigación .. 34

3.4 Características del instrumento. ... 38

4. Fundamentos teóricos y conceptuales .. 41

4.1 La administración y la gestión educativa ... 41

4.1.1 Teorías administrativas .. 41

4.1.2 Perspectiva clásica de la administración .. 43

4.1.3 Perspectiva humanista de la administración ... 47

4.1.4 Cuestionamiento desde la perspectiva humanista a la perspectiva clásica 53

4.2 Gestión educativa. .. 59

4.2.1 Antecedentes en gestión educativa. ... 60

4.2.2 La gestión educativa desde la perspectiva clásica de la administración 66

4.2.3 La gestión educativa desde la perspectiva humanista de la administración 67

4.3 Condiciones laborales en la educación colombiana ... 70

4.3.1 Calidad de vida laboral .. 79

4.4 Cultura institucional ... 86

4.5 Inteligencia emocional. ... 89

5. Relaciones que existen entre la calidad de vida laboral y la gestión educativa en el SENA

del distrito capital ... 94

5.1Resultados de la encuesta. ... 95

5.1.1 Dominio condiciones del trabajo: .. 102

5.1.2 Dominio organización del trabajo. .. 107

5.1.3 Dominio demandas del trabajo .. 108

5.1.4 Dominio valores: ... 110

5.1.5 Dominio tendencias en el mundo del trabajo .. 114

5.1.6 Dominio motivación .. 117

10

5.1.7 Dominio síndrome de burnout. .. 122

5.1.8 Dominio Engagement. ... 131

5.1.9 Síntesis del análisis de los resultados de la encuestas acerca de la relación entre

calidad de vida laboral y la gestión educativa. .. 134

6.Rasgos o atributos que caracterizan una gestión educativa que permite una cultura

institucional de calidad de vida. ... 151

6.1 Que se asuma una perspectiva humanista de la gestión en la educación. 152

6.2 Que existan unas mínimas condiciones de calidad de vida laboral............................ 159

6.3 Que exista una organización emocionalmente inteligente. 164

7. Conclusiones .. 174

8. Recomendaciones .. 177

10. Anexos ... 182

Anexos 1 Encuesta ... 182

Anexo, 2. Baremo para los dominios estudiados. .. 195

Anexo, 3. Baremos para las dimensiones estudiadas en el estudio de caso. 196

11

Índice de tablas

Tabla, 1. Información sobre la muestra.

Tabla, 2 Características del Instrumento

Tabla, 3 Principios de administración de Fayol.

Tabla, 4 Perspectivas humanistas de las administración

Tabla, 5 Definición de las categorías.

Tabla, 6, Baremo para las dimensiones estudiadas

Tabla, 7 Baremo para los dominios estudiados.

Tabla, 8 Dominio condiciones del trabajo.

Tabla, 9 Dominio organización del trabajo.

Tabla, 10 Dominio demandas del trabajo

Tabla,11 Dominio valores.

Tabla, 12 Dominio tendencias en el Mundo del Trabajo.

Tabla, 13 Dominio motivación.

Tabla, 14 Dominio estrés.

Tabla, 15 Dominio síndrome de burnout.

Tabla,16 Media de dimensiones de dominio Síndrome de Burnout.

Tabla, 17Escala referencia para medias.

Tabla, 18.Escalas de riesgos dominio síndrome burnout.

Tabla, 19.Dominio Engagement.

Tabla, 20. Condiciones de calidad de vida laboral.

Tabla, 21.Conciencia de uno mismo.

Tabla, 22. Autorregulación.

Tabla, 23. Motivación.

Tabla, 24. Empatía.

Tabla, 25.Habilidades sociales

Tabla, 26.Características emocionales desde la perspectiva humanista de la gestión.

Índice de ilustraciones

12

Ilustración No. 1. La gestión educativa.

Ilustración No. 2.Comparación de medias entre tipos de vinculación.

Ilustración No. 3.Medias de los ítems analizados de las tres dimensiones del síndrome de

estar quemado por el trabajo.

13

1. Problema de investigación.

En las últimas dos décadas el sistema latinoamericano educativo ha sufrido cambios

realmente significativos que impactan a la cultura de cómo hoy se asume el quehacer de la

educación y la pedagogía en el país, éstos a su vez han ido transformando la sociedad y el

sector educativa, con cambios como la descentralización del sistema, permitiendo que las

instituciones educativas en la actualidad respondan de manera diferente a las necesidades del

entorno, en muchos casos modificando sus objetivos institucionales, estos ahora con fines

orientados a lograr una educación integral que forme personas y ciudadanos responsables,

libre pensadores, con capacidad crítica para transformar su entorno, la calidad de vida de sí

mismo y de su familia.

Una de las preocupaciones de las instituciones y los educadores, directivos, padres de

familia en la actualidad, es la calidad de vida al interior de los centros educativos, a través de

la gestión educativa (GE), esto exige que para una educación de calidad y con calidad, exista

la GE, es por esta razón, que el Ministerio de Educación Nacional Colombiano (MEN), lista

a la GE como uno de los elementos determinantes para lograr una educación de calidad en el

país colombiano, ésta con la integración de la función directiva académica y financiera de

las instituciones.

En relación a lo anterior, el Ministerio de Educación Nacional, en su guía 34 asegura,

"La gestión del establecimiento educativo abarca varias áreas, procesos y componentes. Los

establecimientos educativos han evolucionado: han pasado de instituciones cerradas y

aisladas a funcionar como organizaciones abiertas, autónomas y complejas. Esto significa,

que requieren nuevas formas de gestión para cumplir sus propósitos, desarrollar sus

capacidades para articular sus procesos internos y consolidar su PEI” (MEN; 2008, p27).

14

Lo anterior permite observar que en tanto se considere a las instituciones educativas

como organizaciones las cuales necesitan de un cierto tipo gestión, es imperante que los

objetivos propuestos se cumplan desde la integración del componente pedagógico, educativo

y las ciencias de la administración.

En esta lógica cobra importancia la acción humana de la gestión educativa “como un

aspecto fundamental de la educación, juega un rol importante en la conducción y realización

de las actividades, que van a conducir al logro de las metas y objetivos previstos en el

sistema educativo” Carrasco (2002,p 45); de esta manera se evidencia cómo a pesar de la

resistencia de las posturas socio críticas, que cuestionan tajantemente a la perspectiva de ver

a la escuela como una organización, en la realidad del día a día, en las mismas se evidencia

las cualidades de un organismo; sin embargo no se constituyen o conciben a si mismas desde

la lógica del sistema organizativo que tiene una empresa, puesto que las características de

gestión son del sistema educativo en el marco de instituciones educadoras, y en este sentido,

se toma lo señalado por Sverdlick (2006) citado porRamirez, (2012) “El modelo de gestión

escolar que la reforma educativa neoliberal promovió para el interior de las escuelas se basó

en la consideración de las organizaciones escolares como análogas a otras organizaciones,

interpretadas desde las ciencias de la administración” (p.66) Así como las empresas desde la

mirada social nacieron para atender las necesidades de la sociedad desde la retribución de la

inversión, la producción, la concepción de propiedad, la división del trabajo y el esfuerzo

humano de forma recíproca, por parte de unos para otros. La institución educativa como

organización social y no empresa, en la actualidad desde los principios de la gestión

educativa humana como categoría social, favorece el progreso humano y la calidad de vida

en general, como finalidad principal, ya que permite en el seno mismo de la educación, la

función organizacional y administrativa, pero a su vez pedagógica con la comunidad escolar

15

desde la autorrealización de todos los integrantes, es así que la administración a través de la

gestión establece los puentes que permiten armonizar el gran número de intereses en

ocasiones divergentes del sistema educativo en general: el estado, el gobierno, el sector

productivo, directivos, empleados docentes, estudiantes y padres y madres de familia, a su

vez trabajadores(Münch, 2007).

Por tal razón la gestión educativa ha recorrido un largo camino de introducción al

sistema educativo en los últimos treinta años, según la Oficina Regional de Educación de la

UNESCO para América Latina y el Caribe (2000), sin embargo en la última década ha

tomado un nuevo significado en la educación, para lograr un puente de comunicación entre la

realidad de las escuelas y los procesos de avance y desarrollo del mundo.

Por ejemplo para la UNESCO (1997): “La gestión es un proceso de aprendizaje de la

adecuada relación entre estructura, estrategia, sistema, estilo, capacidades, gente y objetivos

superiores de la organización considerada” (p.17) esto quiere decir que la institución tendrá

la capacidad de articular sus recursos y procesos para lograr los objetivos comunes.

La gestión educativa en los últimos treinta años ha recorrido una trayectoria tanto

desde las teorías administrativas y organizacionales como desde las teorías

sociológicas, psicológicas humanistas, en consecuencia en el caso de la administración y la

gestión educativa, algunas lecciones que dejó su evolución en los Estados Unidos y México

es que éstas se enmarcaron dentro de las perspectivas, de las teorías administrativas y las

teorías organizacionales, (García 1991, citado por : Ramírez C. 2012), estas últimas en el

caso por ejemplo de las teorías organizacionales se desarrollaron desde las condiciones

económicas, la perspectiva de la ecología poblacional, los sistemas y el comportamiento, y en

16

el caso de los postulados administrativos desde las propuestas de la estrategia, los recursos y

capacidades el conocimiento y las modas administrativas .

Es así que las teorías de la gestión educativa se sustentan desde múltiples teorías

administrativas, las cuales se desarrollaron desde las empresas, por esta razón en el contexto

de la educación algunas de estas teorías administrativas se implementaron con fines de corte

empresarial de eficiencia y eficacia y no de desarrollo social y cultural.

A continuación una descripción sucinta de su evolución y la afectación en las culturas

institucionales y la calidad de vida laboral, desde las concepciones de la administración

educativa.

Los profesionales que estudiaban la administración educativa en el caso de los

Estados Unidos empezaron a incorporar los sustentos teóricos de Taylor y los principios de la

filosofía positivista de la enseñanza, también se empezó a instaurar en las escuelas la mirada

eficientista, que buscaban aumentar los resultados de productividad, esto con el fin de hacer

de las mismas un sistema que respondiera a las necesidades del sector laboral de la época, en

las cuales se pudiera forjar de las mismas, claustros eficientes y con un capital humano

calificado de profesores, en contraste al mismo tiempo se fundaba una cultura preponderante

que asumía una posición crítica frente a estas posiciones. El concepto de administración

educativa que para la época se denominó así, debido a la inserción de principios

administrativos de las empresas en la educación.

Ramirez, (2012) cita a Franklin (1982), quien describe que para la época habían

planteamientos donde la concepción ideal del eficientismo social era la principal meta, la

educación vocacional social en respuesta a una educación tradicional no eficiente, la

diferenciación de las características de los estudiantes por niveles, clasificar por orientación

17

de una ocupación especial, y por último la combinación del diseño de un currículo que

tuviera eficiente respuestas a las conductas humanas desde la psicología conductual y las

propuestas de la administración científica. Este paradigma funcionalista de la administración

acogido por las escuelas, también conocida como escuela clásica de la administración, pronto

también incorporó en la educación las ideas de Fayol y Weber aplicándose así en la gestión

educativa la perspectiva burocrática.

Para el caso de las instituciones educativas este paradigma de la administración y la

perspectiva de la gestión educativa no permitía incluir en la cultura institucional la mirada

flexible y humanista de la educación, lo cual minaba la calidad de vida y las condiciones

laborales de los integrantes de la institución, es así que la dignidad humana se empezó a ver

socavada a expensas de los resultados esperados por el sector productivo.

En esta lógica se observa que este tipo de gestión en algunas instituciones educativas

del país colombiano se mantiene, donde la calidad de vida y las condiciones laborales en los

contextos educativos se han deteriorado, esto a pesar de que los enfoques de gestión, en el

caso educativo, han ido incluyendo en sus concepciones, paradigmas de la administración

humanista. Es decir, se han empezado al rescatar elementos de lo humano, como es el

desarrollo del ser, su dignidad, el sentido de su quehacer dentro de la organización social

educativa, entre otros.

Para el caso del contexto educativo colombiano existen estadísticas que son

preocupantes, puesto que según un estudio publicado en la Revista Colombiana de

Psiquiatría (2009) denominado: “Prevalencia y características del síndrome de agotamiento

profesional (SAP) en docentes de tres colegios públicos de Bogotá (Colombia).” Señala que

el SAP (síndrome de agotamiento profesional) afecta, al 15,4% de los 343 docentes

18

consultados y con una tendencia a subir de un 29,7%. Este estudio fue llevado a cabo porra

(Revista Colombiana de Psiquiatría, 2009), realizaron un diseño de corte transversal,

utilizando una encuesta en tres colegios públicos escogidos en la ciudad de Bogotá. Se

valoraron los docentes por medio del Inventario de Maslach para agotamiento profesional, el

cual mide los niveles de cansancio o desgaste emocional, despersonalización y

desmotivación frete al trabajo por parte de los docentes. Las consecuencias de estas cifras

pueden estar asociadas entre otros factores a los enfoques de gestión que se utilizan en las

diversas instituciones educativas con por ejemplo el caso de los colegios distritales de la

ciudad de Bogotá. Cabe aclarar que el resultado de esta situación es una incidencia directa de

la cultura de la institución que se vive en cada establecimiento, lo cual repercute en toda la

comunidad del centro educativo específico.

Con el fin de lograr comprender el impacto que tiene un cierto tipo de gestión en la

calidad de vida laboral de un ser humano, es importante remitirse a casos que muestran la

realidad de esta condición, por ejemplo el caso de profesor Víctor quien terminó recluido en

un hospital psiquiátrico por el estrés laboral; otro caso es de la profesora Domitila Ángulo

quien mezcló medicamentos con alcohol y otras sustancias para sobrellevar sus presiones

laborales. Alberto Muñoz, otro funcionario del sector educativo, manifestó a un conocido que

después de 25 años de trabajo, sintió ansiedad además de decir que estaba amenazado, días

después y sin soportar la presión Alberto salió a la calle gritando y corriendo desnudo antes

de ser detenido por la policía,(Diario el Espectador, 2014) lo anterior evidencia que,

condiciones como: el estrés, la persecución laboral, la sobrecarga de trabajo, las débiles

relaciones sociales y pocas redes de apoyo sobrepasan las capacidad de afrontamiento de los

funcionarios que están al interior del sector educativo colombiano, esto derivado de los

enfoques y modelos de gestión que se asumen en la institución.

19

El Ministerio de Educación Nacional colombiano no es ajeno a esta problemática y ha

venido adelantando una serie de decretos y leyes que le exigen a las instituciones educativas

implementar procesos de mejoramiento y autoevaluación según su contexto, su población

y lugar de ubicación, pero en la realidad se ha observado que estas medidas son tomadas

desde el pensamiento del gobierno, y no desde la forma particular y única de las instituciones

educativas, al respecto afirma la UNESCO:

En reformas orientadas a mejorar la calidad, que se juegan dentro del aula, los

profesores tienen la llave del éxito o el fracaso. Pese a eso, la voz de los docentes (60

millones en el mundo) se escucha poco durante la fase de diseño de estas reformas.

Ellos se quejan de que ciertas reformas radicales, a veces acompañadas de

substanciales reducciones de salarios y ajustes brutales en las condiciones de servicio,

fueron introducidas sin consulta ni “acompañamiento” (capacitación, reconversión,

apoyo profesional, etc...). Algunos sectores de la sociedad (la clase política, los

empresarios, etc.) ven a los docentes como “parte del problema” y se muestran

impacientes ante el lento ritmo de las reformas iniciadas desde adentro del sistema

educativo. (Tedesco, 1994 citado por UNESCO, p 38).

Si se asume que la intención única de la mejora educativa es lograr un alto nivel de

eficacia, se estaría cayendo en el sofisma empresarial desde el anteriormente mencionado

eficientísmo administrativo traído a la educación desde la escuela clásica de administración.

Entonces es cierto que "Lo eficaz es verdadero. Lo verdadero es justo. Luego, lo

eficaz es justo". (Mouël, 1991, p 2). Ya que la empresa no puede servir de modelo para la

educación y que los medios no justifican el fin, puesto que es en la misma educación donde

integralmente se forman y construyen conocimientos desde los valores humanos, la moral y

20

la ética, no solo desde la técnica como lo pretendía la eficacia empresarial de los años

noventa (Mouël, 1991).

Lo anterior, sugiere que para dar respuesta a esta problemática la institución educativa

debe asumirse desde un enfoque de gestión educativa humanista, bajo la mirada de los

conceptos de la administración que tienen en resumen una perspectiva humana y social, sin

embargo a lo largo del tiempo las diferentes instituciones han asumido con preponderancia

un perspectiva estratégica y clásica de los procesos y de la gestión, así se ha venido

realizando y lo hace actualmente la comunidad educativa, como lo sustentan diversas

entrevistas y encuestas realizadas a rectores de colegios distritales, lográndose evidenciar,

que según el modelo de gestión implementado en la institución educativa, éstas acogen

diversas prácticas administrativas, es decir existe una fuerte influencia de las teorías

organizacionales y administrativas en la gestión educativa de las mismas, (Ramirez, 2012).En

este sentido no se pretende hacer una descripción de los modelos de gestión acogidos por las

diferentes instituciones educativas sino la relación directa de la aplicación de éstas en la

cultura institucional y la calidad de vida laboral de los centros educativos. En este punto se

puede observar que para el caso de la investigación se retomaron los posicionamientos

teóricos de la escuela humanista y sus tendencias renovadoras y críticas en el análisis de la

gestión en la educación para una cultura institucional de calidad de vida, esto se observa en el

marco teórico.

Si se hace una lectura directa de la relación existente entre gestión educativa el

enfoque utilizado, la calidad de vida laboral, las condiciones de vida laboral y la cultura

institucional, se podrá observar cómo éstos están interrelacionados, los cuales en últimas

afectan a la calidad en la educación colombiana.

Por esta razón es tan importante que en el país se hagan visibles estas situaciones a

través de ejercicios serios de investigación sobre las condiciones labórales de los profesores,

21

puesto que estos trabajadores se ven expuestos de manera constante a entornos, eventos y

circunstancias que afectan no solamente su labor educativa en las instituciones, sino también

su calidad de vida. Dichas circunstancias están asociadas a fenómenos sociales, como la

violencia, el acoso laboral; económicos, como las deudas en los bancos; culturales como las

diferencias intergeneracionales entre los docentes y los estudiantes; políticos como los

cambios de administración; y tecnológicos, lo cual incide e impacta de manera significativa a

los docentes y directivos, llegando a tener consideraciones perjudícales para su salud mental

y física.

En consecuencia en la actualidad se debe considerar además de la función académica

y directiva de los docentes en lo relacionado con lo administrativo, financiero y académico,

también se de una enfoque humano a estos procesos, donde la calidad de vida laboral se

analice desde múltiples factores psicosociales, debido a que para lograrla desde un sentido

digno y humano no se debe tener en cuenta tan sólo los procesos y los procedimientos, sino

también observar la institución educativa como un todo, esta como sistema que integra al ser

humano y a un tejido social, el cual; participa en la toma de decisiones, crea equipos, al cual

se debe motivar y reconocerle la labor, grupos en los cuales existen tensiones y se necesita la

mediación, el reconocimiento del otro como un ser humano psico-social que tiene una

historia y una cultura.

Para analizar lo antes dicho y proponer características de la gestión educativa

institucional, para la calidad de vida, se estudia el caso del Servicio Nacional de Aprendizaje

SENA Distrito Capital, esto se llevó a cabo por medio de un estudio diagnóstico de

percepciones sobre la incidencia de la GE en las condiciones laborales para una cultura de

calidad de vida laboral.

 Con base en las situaciones expuestas anteriormente, surgieron las siguientes preguntas

de investigación:

22

¿Qué relaciones existen entre la calidad de vida laboral y la gestión educativa en el

SENA del distrito capital?

¿Qué rasgos o atributos caracterizan una gestión educativa que permita una cultura

institucional de calidad de vida laboral?

2. Justificación

El desempeño de los docentes del sector de la educación en el territorio colombiano

en condiciones de presión, generan en los mismos acumulación de sensaciones y desgaste

personal lo cual conlleva al estrés crónico, cansancio emocional y por último al estado de

estar “quemado” (Redó, 2009)Así lo afirma Abraham (1984) citado por Redó(2009), “las

peculiaridades y complejidades de las escuelas y entes educativos hacen que aparezcan

sentimientos ambiguos, contradictorios y frustrantes” (p,1). En esta lógica las afirmaciones

dentro del campo de la educación deben ser tomadas con mucho rigor para su análisis,

dándole importancia a describir cómo las condiciones laborales presentes en el sector

educativo colombiano y la cultura institucional afectan la vida de todas las personas que

confluyen allí.

No es desconocido para el sector de la educación que en las instituciones educativas

se observa a las personas que cada vez se sienten más desmotivadas, con poco autocontrol,

desgastadas emocionalmente, sin interés por su trabajo o pasión por su profesión. Este

fenómeno es conocido pero no reconocido, un ejemplo de la situación real del fenómeno en

Colombia, es el referenciado por un artículo del periódico El Espectador, en la sección de

educación del 21 de junio de 2014 en el cual refieren el caso del profesor Alfredo Suárez

quién labora en una institución educativa de la provincia de Sabana Centro, ubicado en la

periferia de la ciudad de Bogotá. Relata el docente que protege su identidad y el nombre del

23

colegio donde trabaja por razones de seguridad aduciendo lo siguiente: “La gente era muy

hostil, muy bélica. Para mí fue una bofetada ver cómo los padres me amenazaban, me

mentaban la madre cuando se les daba la gana; allá el maestro no es nadie. No protestaba

porque sabía de antemano que las BACRIM (bandas criminales) estaban por ahí escondidas”.

(p.18)

Después de trascurrido un tiempo, Alfredo empezó a sentir la presión de los rectores

los cuales incrementaron su jornada laboral, lo enviaban a lugares remotos donde tenía que

brindar enseñanza en salones muy pequeños para dar clase; a esto se le sumaban las

amenazas que recibía por parte de los padres de familia, además de la persecución que

recibía de algunos de sus compañeros de trabajo, lo cual en ultimas terminó desencadenando

cuadros severos de ansiedad, episodios de depresión agudos, señala Alfredo que “me tiró al

piso, me quitó las ganas de vivir” (p,1).

En esta lógica un estudio llevado a cabo por Rodríguez, et al (2011) concluyeron que

139 mujeres (75,5%) y 45 hombres (24,5%), presentan prevalencia en agotamiento

emocional (20,6%), despersonalización (16,8%) además de baja realización personal con un

(7,6%). Estos resultados se tomaron de una muestra representativa 184 trabajadores y refleja

que estas condiciones existen, además de pertenecer ocultas en otros sectores laborales como

el de la educación (sector al que pertenece el profesor Alfredo). Este estudio en la población

escogida fue la de profesionales en área de la salud entre ellos médicos y enfermeras.

Éste es posiblemente el costo que debe asumir la sociedad colombiana por el

analfabetismo emocional, como consecuencia de factores sociales, culturales, políticos,

educativos que intervienen, y entre ellos el papel y el enfoque de gestión asumidos por la

institución para cambiarlo o mitigarlo. En relación a esto, se puede afirmar con base en

24

experiencias personales, que si bien desde el inicio del ciclo de vida en la edad escolar hasta

la adultez, se hace necesaria la presencia del reconocimiento de las emociones de los seres

humanos, esto como capacidad de reconocer los propios sentimientos y los ajenos, de

motivarse propiamente la persona, liderar organizaciones, relacionarse con los demás,el

reconocimiento de uno en otro como valor de justicia e igualdad social y humana entre otros,

cualidades inherentes a los seres humanos; se observa que, debido a que las instituciones

educativas en Colombia por tradición han asumido los modelos de gestión desde los

postulados teóricos de la administración clásica no es posible mitigar estas problemáticas.

Por ejemplo, otra situación que se presenta hoy en día particularmente en las

instituciones educativas de Colombia, es el continuo deterioro de las relaciones humanas, esto

derivado de las múltiples dificultades de convivencia, que con frecuencia se solucionan por

parte de docentes, directivos, padres y madres de familia y estudiantes con violencia dentro y

fuera de los planteles educativos, en relación con esto las noticias sobre la violencia escolar

han copado los espacios importantes de la prensa en los últimos diez años, debido a la

gravedad, y en parte, porque el hecho de que en una institución educativa se presenten estas

alteridades, generan desconcierto en la sociedad, según lo aseguró(Amaya, 2010), sociólogo

y profesor de la Universidad Eafit de Medellín, (Revista Semana, 2010). Un documento por

la Secretaría de Educación del Distrito (SED) informó que “durante lo corrido del año 2009,

se presentaron 39.868 riñas escolares así como la presencia de 2.231 pandillas; agresiones

físicas y verbales, intimidaciones y robos, entre otros, son los actos de violencia más

frecuentes en los colegios” (DANE, 2011), por lo cual entre debates y análisis entre diversos

expertos, esto es un factor determinante que deriva de la cultura institucional y el modelo de

gestión que asumen las instituciones educativas, sin desconocer que existen factores o

variables que provienen del exterior.

25

En conclusión, lo que se logra evidenciar en este tipo de declaraciones, es que sí se

toman acciones de tipo efectista, como lo es endurecer las penas para esta problemática, no se

va a lograr interpretar realmente la naturaleza del problema, el cual proviene de la cultura

institucional y los modelos de gestión asumidos en la educación colombiana. No obstante hay

elementos que se constituyen a partir de las tradiciones políticas y de los conflictos sociales

del país, y por qué no, de la propia naturaleza humana. Lo anterior conducente a que

permanezca la gestión tradicional, y además agravado por el desconocimiento de las nuevas

tendencias críticos sociales en las que la educación debe ser parte activa de sus

transformaciones.

Se evidencia el deterioro entre las relaciones sociales interpersonales e intrapersonales

(la introspección y relación consigo mismo) de los docentes como pares, y con sus

respectivos directivos, la investigación al respecto y la producción en torno al tema

evidencian investigaciones como la de la universidad de Antioquia, la cual analiza a nivel

general la calidad de vida de los docentes, pero esta se enfoca solamente en los docentes

universitarios(Terán, López, & Restrepo, 2013), por otro lado se encuentra que la

Universidad de Manizales ha trabajado con los tesistas de la Maestría en Talento Humano en

investigaciones como: “Trabajar en Servicios Humanos bajo la Nueva Gestión Pública:

Significados, Riesgos y Resultados en la profesión docente y de la Salud de algunas

Instituciones Públicas de Colombia”,(Luna & Rodríguez, 2013), en esta investigación se

indagó sobre el cambio que se produjo en los trabajadores bajo el orden de la nueva gestión

pública, la cual configura nuevas formas de relacionarse y de afrontar las demandas del

mundo actual, entonces Álzate y Ramírez (2013) concluyeron lo siguiente:

Son evidentes las situaciones estresantes en los sectores de salud y educación

pública, por lo cual si se utilizan constantes estrategias de afrontamiento. Se recurre a

26

estrategias de escape - evitación cognitivo, con el fin de ignorar la problemática social

de las comunidades atendidas. A pesar de que gran porcentaje de la población trabaja

de tiempo completo y con contratos permanentes se utilizan estrategias de escape –

evitación tales como ausentismo, enfermedad, cargas excesivas, horarios extenuantes,

etc. Las estrategias de afrontamiento de escape – evitación cognitivo son utilizados

por los profesionales de la salud y docentes para neutralizar los factores estresantes.

La información arrojada por el estudio facilita la construcción de planes de

contingencia que permita al Gerente de Talento Humano anticiparse a los

afrontamientos de escape – evitación cognitivo. (p.125)

 Bajo el mismo orden Quiroz y Vallejo (2015) investigaron “Estrategias de

afrontamiento centradas en el distanciamiento, autocontrol y revaluación positiva de la

profesión docente y de la salud desde las actuales condiciones de la gestión pública en

instituciones estatales colombianas”, estos desarrollaron conjuntamente con la universidad de

Manizales y Barcelona España el Macroproyecto denominado WONPUM, “Trabajar en

servicios humanos bajo la nueva gestión pública significados, riesgos y resultados en la

profesión docente en algunas instituciones de Colombia”. En esta, dan cuenta de como la

llegada del marco del modelo neoliberal en le educación con nuevas políticas laborales,

generaron incertidumbre en las organizaciones educativas produciendo un sin número de

riesgos psicosociales, el trabajo investigativo se enfocó en identificar las estrategias de

afrontamiento de profesionales de la educación de la gestión pública colombiana ante esta

problemática en el cual obtuvieron algunas de las siguientes conclusiones:

 La llegada del modelo neoliberal en Latino América produjo y afectó a Colombia y

esta se vio trasformada en especial el mundo del trabajo, es así que se conocieron las

manifestaciones de algunos docentes y sus estrategias de afrontamiento para hacer frente a las

27

situaciones adversas derivadas del nuevo modelo económico. Se encontró que las condiciones

de vida laboral se hace cada vez más precarias esto por la mercantilización de los servicios

como la educación que llevan a que el país sea esclavo de ideas prestadas, con creencias e

ideologías diferentes. Los docentes se ven sometidos a condiciones laborales que afectan su

calidad de vida, los cuales producen estrés, limitan el compartir con la familia, causan

malestar físico y emocional y deterioran en el clima institucional,(Quiroz & Vallejo, 2015).

Lo anterior hace para de las conclusiones de la investigación realizada por los mismo autores

y denominada “Resultados del trabajo y su relación con las estrategias de afrontamiento en

algunos profesionales del sector educativo desde la nueva gestión pública Colombiana”, para

el caso de esta investigación se tuvieron en cuenta las percepciones de docentes del SENA, en

este sentido se puede comprobar con base en experiencias de maestros y profesionales de la

educación,(Guzmán & Agudelo, 2014); que la calidad de vida de los mismos se ha visto

afectada por las múltiples adversidades como: acoso laboral “jungla laboral”, violencia

psicológica, discrepancias con los directivos, problemas con los compañeros de trabajo,

inconformidad con el lugar de trabajo, distanciamiento con el proyecto educativo

institucional, resistencia frente a las políticas públicas ministeriales emanadas por un

gobierno de turno, desconcierto con la compensación salarial.

Al respecto y con la suficiente información a nivel teórico, la producción

investigativa sobre el síndrome de estar quemado por el trabajo en docentes el nivel es alto,

este se caracteriza por la presencia de tres síntomas: A) Cansancio emocional: Se refiere a la

pérdida de motivación y sentimientos de fracaso que tienen las personas hacia su actividad

profesional. Es decir es la ausencia de recursos emocionales para hacer frente a las

actividades laborales. B): Falta de realización personal: Son respuestas negativas hacia el

trabajo y la persona reflejadas en depresión, moral baja, evitación de las relaciones

28

profesionales e interpersonales, baja productividad, y pobre autoestima, D)

Despersonalización: Es el desarrollo de actitudes negativas e insensibles hacia los

destinatarios del servicio, (Guzmán y Agudelo, 2015).

Esto muestra que el desarrollo de la cultura institucional en gran parte de los casos

está enfocado al cumplimiento de unos resultados y metas de educación, sobre la base de

poder obtener una calificación para el colegio por parte del ICFES, que lo ubique en un

Ranking (muy inferior, inferior, bajo, medio, alto, superior y muy superior según resolución

n° 000569 del 18 de octubre de 2011 Instituto Colombiano para el Fomento de la Educación

Superior (ICFES), sin embargo cabe preguntarse si estas clasificaciones responden a cómo se

encuentra la calidad de vida de los estudiantes y sus docentes, mejor dicho si da respuesta a la

pregunta:¿la cultura institucional le apuesta a un calidad de vida basada en el bienestar, esto

en el sentido de unas condiciones mínimas de calidad de vida laboral?

En consecuencia, en la última década diferentes investigadores de diversas

instituciones académicas y numerosos estudios, han abordado el concepto psicológico y

pedagógico de la inteligencia emocional, este a su vez se ha ido incluyendo en las

características de los enfoques de gestión humanista cuyos argumentos han sido aplicados en

diversos escenarios educativos UNICEF,(2012), los cuales evidencian que las organizaciones

e instituciones educativas que lo asumen como una de las principales características de su

enfoque de gestión, muestran beneficios a nivel integral; social, mental, físico y

organizacional de los trabajadores de la educación y por ende de la comunidad educativa,

estos ejemplos se pueden observar en las características asumidas en los modelos de gestión

educativa en países como: España, Estados Unidos, Uruguay, Argentina entre otros, Goleman

(1998).

Sin embargo, el ámbito educativo colombiano no es un campo de desempeño y

29

desarrollo conceptual y práctico de la gestión en la educación desde las características de la

inteligencia emocional, puesto que todavía no se reconoce como una opción para aplicarlos a

la gestión. Esto derivado de la falta de reconocimiento de los beneficios que tendría su

articulación al enfoque humanista de la gestión, no como un elemento o materia a enseñar

desde lo conceptual, sino como el hábito de la cultura institucional desde lo práctico.

Al respecto, es importante resaltar que no se expresa de manera clara a nivel legal en

la Ley general de educación 115 de Colombia; puesto que al revisar la misma, esta se enfoca

de manera genérica en el componente intelectual y racional de la educación.(Colombia

Congreso de la Respública , 1994).

El pleno desarrollo de la personalidad sin más limitaciones que las que le imponen

los derechos de los demás y el orden jurídico, dentro de un proceso de formación

integral, física, psíquica, intelectual, moral, espiritual, social, afectiva, ética, cívica y

demás valores humanos (p.2)

Lo anterior como unos de los fines mismos de la Educación en Colombia, no da

cuenta de cómo se debe desarrollar estos conceptos en la realidad pragmática de las

instituciones educativa.

Por tanto, asumir un modelo de gestión con las características de la inteligencia

emocional se enfrenta a dificultades en el ejercicio de su aplicación diaria, posiblemente

derivadas de un cierto distanciamiento de las realidades o formas de sentir de los estudiantes,

docentes y directivos, o bien porque el reconocimiento que se le da a la inteligencia

emocional como característica para el enfoque humanista de la gestión en la educación, en el

sentido que integra de manera acertada lo socio afectivo y biopsicosocial e instrumental de la

educación, no tiene un sustento y respaldo por parte de los entes estatales que regulan el

sistema educativo. Ésta afirmación proviene de retomar apreciaciones personales del

30

investigador relacionadas con su experiencia como profesional.

Con respecto a lo planteado anteriormente y sabiendo que el sistema educativo es un

pilar importante de la sociedad, con la presente investigación se plantean los siguientes

objetivos:

Analizar las relaciones que existen entre la calidad de vida laboral y la gestión

educativa en el SENA del distrito capital como un estudio de caso.

Identificar los rasgos o atributos de la gestión educativa que permita una cultura

institucional de calidad de vida laboral.

31

3. Metodología

Sobre el resultado de todo acontecimiento en curso se hacen

siempre tantas hipótesis que, acabe como acabe, siempre habrá

alguien que dirá “yo ya lo había dicho”.

TOLSTOI

En este apartado se describe cómo se desarrolló el proceso investigativo, aquí se

explica cuál fue el diseño y el procedimiento utilizado para el estudio, así como también el

proceso de análisis de los datos e insumos de información recogidos y el posicionamiento

epistemológico.

3.1 Enfoque epistemológico de la investigación.

Considerando el interés de la investigación, la metodología adoptada, se establece

desde la integración del conocimiento o “unidad del conocimiento”.

Se entiende entonces que la realidad de los seres humanos mantiene una dialéctica

entre lo objetivo y lo subjetivo, esto le da un carácter sistémico y complejo al conocimiento

sobre lo humano. Por tanto la comprensión del fenómeno de investigación se hace desde la

integración de los diferentes saberes (multidisciplinarios e interdisciplinarios) y el lugar del

ser humano en el conocimiento. Este último se observa como un ser tanto social, cultural,

histórico; como biológico y psicológico. Es decir incluye las diferentes fuentes del

conocimiento, como critica al reduccionismo académico de algunas vertientes teóricas que

separa lo social de lo humano, lo biológico de lo cultural, Schaeffer (2010).

El estudio expresa un tipo de investigación descriptiva pero que no se aparta de lo

explicativo, sino más bien que genera una dialéctica constante entre las dos tipos (Cerda,

1993). En cuanto a lo descriptivo se refiere a dar a conocer la situación actual de un caso en

la educación, sobre las condiciones de vida laboral y como lo perciben los docentes según el

enfoque de gestión asumido por la institución educativa, su pretensión, no es sino en últimas

32

aclarar con los datos recolectados la idea de investigación de partida manifiesta a través de la

pregunta de investigación o formulación del problema, la cual se puede sintetizar en que se

sigue asumiendo un modelo de gestión desde los enfoques clásicos de administración y que

por tanto hacen parte de la cultura institucional, que en consecuencia afectan la calidad de

vida de la comunidad educativa ya que no se reconoce la inteligencia emocional como una de

las características esenciales en los enfoque de gestión educativa para lograr una cultura

institucional de calidad de vida laboral.

 Entonces también este estudio se enmarca en un enfoque investigativo explicativo

puesto que como lo argumenta Cerda (1993) “A juicio de muchos investigadores, la

descripción y la explicación se hallan estrechamente ligadas y se transforman dialécticamente

una en otra. Sin describir los hechos es imposible explicarlos” (p. 72). Con base en esto la

explicación se enmarca en dilucidar las características de un enfoque de gestión educativa

desde los planteamientos teóricos y prácticos de la inteligencia emocional para contribuir a la

cultura institucional de calidad de vida extraída del estudio de un caso del Servicio Nacional

de Aprendizaje SENA y desde un estudio de corte multimodal.

El método aquí utilizado es fundamentalmente deductivo-inductivo-deductivo puesto

que se partió de una idea de investigación y un posicionamiento teórico para hacer un estudio

de percepciones y de allí analizar de manera más profunda la idea de investigación.

3.2 Tipo de investigación

Además del paradigma anteriormente expuesto, la investigación plantea un tipo de

estudio de corte multimodal, para este estudio se mantuvo el carácter de predominancia

cualitativa puesto que fue escogida el diseño de estudio de caso, aunque utiliza elementos

cuantitativos para medir las percepciones que tienen algunos docentes del servicio nacional

33

de aprendizaje SENA de Bogotá acerca de la incidencia de la gestión educativa en la calidad

de vida laboral.

Se determinó este tipo de investigación en tanto que el instrumento de recolección de

la información, que más adelante será explicado, contiene información que es analizada de

forma cualitativa y cuantitativa, así mismo la descripción y la interpretación de los resultados

tuvieron el mismo carácter.

Para la investigación se asumió este tipo de estudio cualitativo y cuantitativo, debido

a que esta integración permite un mejor análisis para este tipo de estudio, como lo explica

Cerda (2003)

No hay duda de que no podemos referirnos a una sin mencionar la otra, ya que ambas

son un cuerpo inseparable. En la vida social y natural no existe un solo objeto que

posea un aspecto únicamente cuantitativo o cualitativo. Cada objeto o fenómeno

representa una unidad de determinada calidad o cualidad que es caracterizada por la

medida, una categoría filosófica que expresa la unidad orgánica de calidad y cantidad.

A cada objeto cualitativamente específico, le son inherentes determinadas

características cuantitativas, variables y móviles. De hecho, ninguna de las dos puede

prescindir de la otra, ya que de lo contrario la realidad se reproducirá o se reflejará

muy parcialmente en el pensamiento humano y el acto de conocer se desvirtuaría (p,

48)

Del mismo modo Creswell (2005) citado por Baptista, et al 2006, rescata que el

enfoque que el investigador debe utilizar es aquel que piense que armoniza, se adapta al

proceso o con el cual se siente más cómodo según la idea de investigación, eso sí se deben

resaltar la predominancia del enfoque del investigador, como lo explican Baptista, et al 2006:

El concepto de unidad inclinó a ciertos investigadores hacia los modelos mixtos.

Este principio postula que la idea de contraponer visiones sobre el mundo es errónea

34

e incoherente (Creswell 2005), tal como se plantea en el posicionamiento

epistemológico asumido (las cursivas son del investigador); sus defensores opinan

que el investigador debe reportar cuál es su postura, pero que puede recolectar y

analizar ambos tipos de datos (p 786).

El tipo de investigación metodológicamente permite reflexionar, indagar y describir

el conocimiento y reconocimiento de una realidad humana, dándole así un carácter único a

las formas de pensar y cómo un determinado grupo de actores sociales perciben, representan

el mundo, los objetos sociales y los sujetos sociales. Esto sin alejarse del rigor de la

investigación que constituye sin duda alguna la actividad cognoscitiva como conjunto de

acciones con el fin de lograr ordenar, sistematizar, analizar para así a describir y explicar un

fenómeno o problemática social (Cerda, 1993)Es así que: “Ello no es accidental, ya que la

investigación en la práctica se ha constituido en un camino para conocer la realidad y un

procedimiento reflexivo, sistemático; controlado y crítico que ha posibilitado interpretar los

hechos y fenómenos, relaciones y leyes, plantear problemas y buscar soluciones, y en general

preparar el camino y crear las condiciones para estos cambios y transformaciones” (Cerda.

1993, p. 16).

3.3 Etapas de la investigación

En consecuencia el proceso y enfoque metodológico de la investigación constó de tres

(3) fases, lo anterior con el fin de cumplir cada uno de los objetivos propuestos. A

continuación se describen las fases del proceso investigativo.

1. Revisión documental: teórica, conceptual y metodológica.

2. Analizar las relaciones que existen entre las condiciones de vida laboral y la gestión

educativa en el SENA del distrito capital.

35

3. Identificación de los rasgos o atributos de la gestión educativa que permita una

cultura institucional de calidad de vida.

 En la fase uno (1) aunque no hace parte de los objetivos planteados en la investigación,

si se llevó a cabo la lectura de la bibliografía recopilada para el estudio con el fin de hacer la

comprensión de los fundamentos teóricos y metodológicos que sustentan la investigación. Es

importante señalar que fue fundamental el apoyo de una de las docentes del grupo de

investigación Autoevaluación Institucional de la Universidad Pedagógica puesto que permitió

tener una visión clara del trasegar histórico de la gestión educativa en Latinoamérica. Puesto

que se logró hacer la fundamentación teórica sobre la gestión educativa con base en los

análisis y antecedentes ya realizados por el grupo de investigación Evaluando-nos de la

Universidad Pedagógica Nacional. La revisión documental fue clave para poder interpretar

los resultados obtenidos a través del instrumento seleccionado. Por último en esta fase se

analizó algunos sustentos teóricos, epistemológicos y metodológicos que nutrieran la idea de

investigación.

En esta lógica algunos de los autores de los cuales se hizo lectura fueron los postulados

teóricos de la inteligencia emocional (Goleman, Inteligencia Emocional , 2005)la gestión

educativa y la calidad de vida desde la gestión educativa(Sander, 1996)la historia de la

gestión y administración (Aktouf, 2001) y (Ramirez, 2012) la calidad y condiciones de vida

laboral (Blanch, 2014) y la Cultura Institucional (Pozner, 1997)esto con el fin de generar a

través del análisis una propuesta contextualizada a la necesidades e intereses de la comunidad

educativa de las características de un enfoque de gestión educativa que contribuya a la cultura

institucional de calidad de vida.

36

Categorías centrales de la investigación, las cuales se trataran en la fundamentación

teórica: gestión educativa, cultura institucional, inteligencia emocional, calidad de vida

laboral.

En la segunda fase (2) se llevó a cabo la selección de una encuesta semi-estructurada

instrumento que mide las percepciones que tienen los docentes sobre la calidad de vida

laboral, el instrumento fue diseñado por Blanch, Sahagún, Cantera y Cervantes (2010), será

explicado con detalle más adelante. Esta fase dio respuestas al objetivo (Analizar las relaciones

que existen entre las condiciones de vida laboral y la gestión educativa en el SENA del

distrito capital).Con el fin de cumplir este objetivo los resultados se plantearon desde dos

aspectos: 1) un momento descriptivo, este da cuenta de los resultados arrojados en las

encuestas sobre las condiciones de vida laboral, y 2) un momento interpretativo, en la cual se

analizó la relación de la calidad de vida laboral y la gestión educativa desde los enfoques y

postuladores asumidos teóricamente

En este sentido y como se mencionaba anteriormente, en el diseño de la investigación

se utilizó la estrategia de estudio de caso (SENA), en esta, según Galeano, M (2007) se

toma lo particular y deja lo general, para el caso específico no se pretende con los resultados

dar un estatus de verdad o falsedad, sino un criterio de credibilidad desde la interpretación de

las diferentes percepciones del grupo de docentes, entonces lo que permite es la comprensión

de un caso particular y la generación del análisis sobre la situación de un objeto de estudio.

En la metodología planteada para el análisis de esta etapa se hizo a través del estudio

de percepciones, las cuales están ligadas a la forma en como los docentes perciben las

condiciones laborales del centro educativo, esto se da desde la cosmovisión, es decir la forma

particular de concebir su entorno. Las mismas dotadas de un significado que en últimas

manifiestan un sentido de realidad para este caso algunos centros de formación del Servicio

Nacional de Aprendizaje SENA.

37

Entonces para este estudio se entenderá que la percepción social se refiere a las

características que se le atribuye a un fenómeno social, es entonces la instancia que media

entre el estímulo, el objeto exterior y el concepto que se tiene del fenómeno, inciden una

gran variedad de variables como lo es: la comunicación, la visión , la sensación, la cognición

entre otros, es todo un proceso cerebral que da forma al pensamiento dotándolo de

significados de la realidad que se vive o vivió, a su vez determina en su proceso las creencias,

imaginarios y representaciones sociales,(Morales, Gaviria , Moya , & Cuadrado, 2007).

Como resultado de la percepción se producen estados psicológicos y conductuales,

ya que el ser humano al hacer inferencia de lo que percibe produce actitudes y emociones que

lo impulsan a actuar y comportarse de cierta forma, Morales, et al (2007).

En este sentido la idea y el proceso de esta fase de la investigación consistió en abordar

las percepciones teniendo en cuenta la estructura de las mismas en cuanto a sus contenidos y

organización, lo anterior enmarcado en una mirada interpretativa que permitirá tener una

aproximación para la comprensión de las percepciones dentro de un contexto en particular y

por ende la descripción de las mismas.

En este punto cabe resaltar que el análisis de los resultados de las percepciones se hizo a

la luz de los postulados teóricos expuestos sobre la gestión educativa y su incidencia en las

condiciones laborales. El procesamiento de la información se hizo informáticamente a través

del programa SPSS para los datos de orden cuantitativo, y con el programa atlas ti para el

caso del análisis de contenido de los datos cualitativos, estos mismos se presentaron y

describieron en tablas y gráficas.

En la tercera fase (3) y con el sustento de las relaciones que existen entrelas

percepciones sobre la calidad de vida laboral y la gestióneducativa en el caso del SENA

Distrito Capital, se pasó a describir los rasgos o atributos que debe tener una gestión

38

educativa para lograr una cultura institucional de calidad de vida, dando respuesta al segundo

objetivo propuesto en el presente estudio.

Población y muestra de la fase dos (2) en la recolección de las percepciones sobre la

calidad de vida laboral en el SENA distrito capital.

En el siguiente cuadro se presentan las características de la muestra y el número de

participantes, es importante recordar que no es una muestra representativa, sino escogidos

para el estudio de caso docentes del Servicio Nacional de Aprendizaje SENA.

Tabla 1 Información sobre la muestra.

CARACTERÍSTICAS INFORMACIÓN

POBLACIÓN

NÚMERO DE PARTICPANTES

FECHA DE RECOLECCIÓN

TIPO DE MUESTRA

CARACTERISTICAS

Docentes del Servicio Nacional de Aprendizaje SENA.

84.

2.014

No probabilista: la selección fue hecha por el investigador

“Este tipo de muestra adolece de fundamentación probabilística,

es decir, no se tiene la seguridad de que cada unidad muestra

integre a la población total en el proceso de selección de la

muestra”. (Ávila 2006, p.4).

Docentes del Servicio nacional de Aprendizaje SENA,

profesores de vinculación temporal y de vinculación

permanente (planta)

Fuente: Elaboración propia.

3.4 Características del instrumento.

Cuestionario encuesta social de calidad de vida laboral.

Para efectos de esta investigación se utilizó una encuesta semi-estructurada diseñada

por Blanch, Sahagún, Cantera y Servantes (2010), (ver anexo 1), esta examina la calidad de

39

vida laboral en centros educativos, especialmente indaga nueve dominios (condiciones de

trabajo, organización del trabajo, demandas del trabajo, valores, tendencias del mundo del

trabajo, motivación, estrés, síndrome de burnout y engagement); estos contienen 27

dimensiones que se encuentran al interior de los dominios y 147 ítems que están adscritos a

las dimensiones. (Ver Tabla 2).

Tabla, 2.Características del instrumento.

DOMINIOS DIMENSIONES No. ITEMS

CONDICIONES DEL TRABAJO

(ambientales, relaciones con los

colaboradores y entorno físico)

Entorno físico del trabajo 4 ítems

Relaciones con los colaboradores 3 ítems

Control y autonomía sobre el trabajo 9 ítems

Relaciones con jefes y directivos 4 ítems

ORGANIZACIÓN DEL TRABAJO Organización del trabajo 15 ítems

DEMANDAS DEL TRABAJO Demandas del trabajo 7 ítems

VALORES Relación estable de la interacción humana 2 ítems

Autorrealización 3 ítems

Bienestar social del trabajo 6 ítems

Rentabilidad 2 ítems

Complacencia profesional 9 ítems

Razón moral del trabajo 10 ítems

TENDENCIAS EN EL MUNDO

DELTRABAJO

Estructura mercantil del trabajo 6 ítems

conductismo normativo 4 ítems

Autonomía moral 3 ítems

Ética situacional 3 ítems

Pragmatismo utilitarista 3 ítems

MOTIVACIÓN Satisfacción laboral 15 ítems

Promoción y seguridad en el trabajo 4 ítems

ESTRÉS Salud general 5 ítems

Vitalidad 4 ítems

Salud mental 4 ítems

SÍNDROME DE BOURNOT Cansancio emocional 5 ítems

Falta de realización personal 4 ítems

Despersonalización 2 ítems

ENGAGEMENT Vigor y dedicación 9 ítems

Absorción 2 ítems

 Fuente: WONPUM. Universidad de Manizales

Es importante aclarar que este instrumento está validado con niveles de confiabilidad

de: validez de contenido, fiabilidad y validez de constructo utilizando el coeficiente alfa de

cronbach2, esto permite reconocer que hay consistencia interna entre las variables que

conforman el instrumento y fiabilidad de la información recopilada.

40

El test alfa de cronbach presentó un índice superior a los valores teóricos en la

valoración del instrumento y en la valoración de las dimensiones que lo conforman

(α ≥ .7). El análisis factorial se desarrolló bajo el método de rotación oblimin, esto

con el fin de explorar las condiciones bajo las cuales se agrupan los ítems (sin el

desarrollo de procesos de normalización de las variables). A partir de lo anterior se

evidencia la congruencia de nueve dominios de estudio. Los cuales explican la

mayor proporción de la varianza de cada uno de los ítems, Blanch, Sahagún, Cantera

y Servantes (2010 p, 18).

En consecuencia para poder analizar los datos, estos luego de ser tabulados fueron

valorados a partir de un baremo, con el fin de poder dar valoraciones precisas para cada una

de las percepciones. Para la compresión de lo anterior se presentan los baremos de los

respectivos dominios y dimensiones los cuales contienen la escala para la interpretación ver

(anexo 2).

Esta encuesta se encuentra dividida en dos partes, la primera parte es de carácter

cuantitativo y la otra de carácter cualitativo, tiene las siguientes características:

Este es un tipo de escala Likert: (medidas ordinales) con una calificación de 1 a 10,

donde se le pidió a los participantes que indicaran hasta qué punto estaban de “acuerdo.” o en

“desacuerdo.” en cada una de las categorías objeto de análisis.

Asimismo, la encuesta utilizada tuvo como objetivo la descripción y comprensión de

las percepciones de los docentes frente a la experiencia de ciertas condiciones frente al

trabajo, de manera más precisa la encuestas analiza la calidad de vida laboral en la

instituciones educativas, con los resultados de las percepciones se plantea posteriormente un

análisis de la relación que existe con el enfoque de gestión asumido por la institución.

41

4. Fundamentos teóricos y conceptuales

En el presente capítulo se abordan los postulados, conceptos y referentes teóricos que

guían esta investigación en la construcción de sentido y análisis de los resultados que se

obtuvieron de la recolección de la información y en la propuesta que se hace.

4.1 La administración y la gestión educativa

4.1.1 Teorías administrativas

La administración en la educación tiene su fundamento en diversos postulados

teóricos de las concepciones organizacionales y administrativas, ya que estas han permitido

entender a las organizaciones empresariales, las mismas que por su complejidad son

dinámicas, conflictivas, y que como sistemas abiertos tienen una jerarquía determinada y

sometida a diversas fuerzas de poder y control, de liderazgo, las cargas laborales entre otras,

características que comparten con los centros o instituciones educativas. En esta lógica, para

lograr comprender o dilucidar el concepto conocido como gestión educativa, primero ha de

referirse algunas teorías del campo de la administración y la organización las cuales con el

tiempo se asumieron en el sistema educativo con el fin de poder administrar las escuelas.

De este modo se entiende por organización a: “un proceso estructurado en el cual las

personas interactúan para los objetivos” (Münch, 2007, p.53) y Dávila (2011) lo define como

un: “ente social, creado intencionalmente para el logro de determinados objetivos mediante el

trabajo humano y recursos materiales” (p.6). En concordancia con el fin de poder ser

comprendida una organización, entonces esta debe ser administrada, para este punto, en

materia de poder definir el concepto realmente no es fácil, debido a que este puede que no

cumpla con todos los criterios que la componen, por ello a juicio del investigador se tomaron

dos definiciones de reconocidos teóricos en el tema y en este sentido se entiende la

administración como “un proceso a través del cual se coordinan y optimizan los recursos de

42

un grupo social con el fin de lograr la máxima eficacia, calidad y productividad en la

consecución de sus objetivos” (Münch, 2007, p.6), y en esta misma lógica Castro (1999) la

define:

Es una ciencia social compuesta de principios, técnicas, y prácticas, cuya

aplicación a conjuntos humanos, permite establecer sistemas racionales de esfuerzo

cooperativo a través de los cuales se pueden alcanzar propósitos comunes que

individualmente no es factible lograr en los organismos sociales. (p.45)

Desde de estos planteamientos se concibe por administración las acciones específicas

que realizan los seres humanos al interior de una organización con el fin de lograr los

objetivos establecidos por medio: de la planeación, organización, dirección, coordinación,

control, adecuación entre otros. Entonces esto quiere decir que como organización se debe

comprender y administrar desde las teorías administrativas que han comprobado su utilidad.

 De acuerdo a esto en la presente investigación las instituciones educativas son

entendidas como organizaciones sociales, puesto que las características de estas están dadas

desde su creación de manera intencional, con claros objetivos, intermediación de seres

humanos como organizadores, utilización de recursos físicos y financieros, por todo lo

anterior entonces deben ser administradas.

Teniendo en cuenta esto, existe una serie de teorías o modelos organizacionales y

administrativos que han desarrollado sus conceptos y estos a su vez se han llevado a la

práctica. Algunas de ellas son en el caso de las teorías organizacionales: teorías económicas

de dependencia de recursos, ecología, poblaciones, institucionalismo, teoría contingencia,

teoría de sistemas, teoría del comportamiento, teoría clásica; y en el caso de las teorías

43

administrativas: teoría clásica, teoría de recursos y capacidades, teoría de la decisión, gestión

del conocimiento y modas administrativas (Münch, 2007).

Teniendo en cuenta la estructura del presente trabajo se establece, con base en el

criterio del investigador, algunas teorías organizacionales y administrativas, estas como eje

de orientación para el presente proyecto investigativo. De acuerdo a esto, dichas teorías se

agrupan en dos grandes perspectivas: 1) la perspectiva clásica y 2) la perspectiva humanista

las cuales se consideran esenciales para la propuesta investigativa.

Cabe aclarar que la intención de explicar estas perspectivas, es ubicar cómo las

mismas se introdujeron a la educación y cómo algunas de estas se mantienen de manera

dominante en los enfoques de gestión de las instituciones educativas, lo cual afecta la calidad

de vida de los docentes. Por esta razón se extraerán las ideas más relevantes de los diferentes

autores y exponentes.

Se entiende que las escuelas de la administración son las diferentes corrientes y

enfoques por medio de los cuales se aplica la administración. Como asegura Münch (2007)

en ocasiones es aparentemente innecesario la revisión teórica de las escuelas de la

administración, sin embargo para que se dé el aprendizaje y la aplicación de una

administración o gestión humanista, será posible sólo mediante el conocimiento de sus

diferentes enfoques y tendencias a nivel histórico, este conocimiento logra una visión y un

criterio flexible para asumir tareas humanas y no repetir equivocaciones.

4.1.2 Perspectiva clásica de la administración

Esta perspectiva se desarrolla terminado el siglo XIX y a comienzos del siglo XX, en

respuesta a un crecimiento acelerado de las organizaciones a nivel empresarial, cuyo fin era

el de aumentar la eficacia y la competencia productiva, nace entonces la escuela de la

administración científica en Estado Unidos, en la cual se aplicaban lo métodos de la

44

ingeniería y experimentación de la administración desde las doctrinas económicas de la

época, a su vez se empezó a gestar en Francia con la administración general, y en Alemania

con la administración Burocrática, tiempos en los que se consolidaba la revolución industrial,

.de esta manera empezó a expandirse en el mundo, esto gracias a los trabajos Henri Fayol,

Frederick Winslow Taylor, Max Weber como su mayores exponentes.

Desde esta mirada se dio inicio a los conceptos de la administración, estos centrados

en la división del trabajo, la especialización y la capitalización, con el fin de generar mayor

calidad y productividad, es decir producir más y mejor en menos tiempo, con menor

inversión a esto se le denominaría eficiencia y efectividad paulatinamente esto fue llegando a

las empresas a nivel mundial, como resultado, el paradigma proponía que las personas

estuvieran en el puesto correcto haciendo lo correcto. Cabe resaltar que estos principios aún

se manejan en algunas gerencias empresariales.

Como se mencionaba anteriormente aunque hubo varios teóricos que aportaron al

desarrollo de esta escuela, sus principales precursores en el caso de los principios de la

administración científica fueron: Fayol, Weber, Taylor , que desde sus aportaciones

principales introdujeron temas como la creación de incentivos para aumentar el logro y

resultado, los estándares, el control de tiempos y movimientos, la ingeniería de métodos, la

selección científica de personal, la separación del trabajo intelectual y material esto permitía

proyectar a la organización de manera vertical para lograr administrarla y maximizar el

trabajo, en el momento histórico de estos aportes buscaban concebir a la organización como

una estructura, entonces se convirtió en una aporte de gran importancia para la

administración en la empresa, la forma del trabajo y la remuneración, es así que abrió el

camino para el estudio epistemológico y científico de lo que hoy se conoce como

ministración, en la actualidad sigue siendo de gran relevancia cuando de eficacia y

45

productividad se trata (Münch, 2007). Aquí un ejemplo de los principios que propuso Fayol

en su obra Administración industrial y general en 1916 y que rápidamente fue acogida por las

empresas.

Tabla 3. Principios de administración de Fayol.

Fuente. (Münch, 2007 p.78).

Taylor conocido como el padre de administración científica, ya que uno de sus

grandes aportes fue el “sistema de incentivos por trabajo diferencial, el cual consiste en crear

dos tipos de pago” (Múnch, 2007, p. 75). Es decir la asignación de ganancia se daba por nivel

de producción según una tarifa de pago, entre más producía, podía acceder a la tarifa más alta

de pago. A continuación algunos ejemplos de los fundamentos propuestos por (Taylor,

1961):

46

 Identificación de cada uno de los intereses tanto del patrón, como del obrero donde el

principal objetivo de la administración consistía en garantizar el máximo productividad

del empleador unido al máximo de productividad para cada empleado

 Delimitación de la productividad de tal manera que cada trabajador labore lo mejor y

más rápido posible las orientaciones que se genera desde la dirección

 Necesidad de estudio científico de las condiciones laborales las herramientas utilizadas

y asignada, el método utilizado para el quehacer, esto con base en un estudio detallado

de los movimientos y del tiempo.

 Una conspiración organizativa en la vigilancia suspicaz del coordinador o director y la

cooperación del obrero, guerra encubierta.

En este sentido para el caso de la educación en el sector público, en la época de los

años setentas estas formas de organización y administración se optaron como filosofía en las

instituciones educativas; en aquel momento de la historia se le llegó a conocer con el nombre

de la administración técnico burocrática, que de acuerdo con Sander (1996) se establece

desde la perspectiva positivista y netamente funcionalista, con el último fin de lograr alcanzar

la organización y el progreso de un modo estructural y cultural, esto permitía una integración

funcional de la institución educativa con la necesidad del sector productivo y la sociedad.

Es así que la institución educativa se caracterizaba por ser un sistema autoritario en el

cual la normatividad y las reglas determinaban el comportamiento de los integrantes al

interior, cada integrante de la organización conocía la jerarquía y su función dentro de la

misma, por tanto la eficiencia es el resultado de este conocimiento lo que convierte a la

escuela en un sistema cerrado Sander (1996).

47

4.1.3 Perspectiva humanista de la administración

Esta perspectiva de la administración concibe al individuo y a los grupos sociales que

interactúan al interior de la organización, como la razón de ser, en esta lógica se observa a la

organización como el conjunto de personas y grupos en donde la autorrealización es tan

relevante para la gestión de la organización como la planeación, se empieza entonces a

entender la relación del ser humano con el mundo del trabajo en factores como la motivación

las situaciones psicosociales y el liderazgo. Motta (2001)

Ahora bien, dentro de las concepciones humanistas de finales del siglo XX y comienzos

de siglo XXI se instauran dos escuelas de gran importancia para el desarrollo de ésta

perspectiva: la escuela francesa y la de Montreal.

La escuela Francesa de Jacques Le Mouël ratifica que la eficacia es el nuevo valor

central de la administración, un concepto que está instaurado casi de manera “natural” en

todo tipo de organización, sin importar su carácter. Éste concepto se desarrolla de manera

particular en organizaciones que pretenden obtener un máximo de resultados, por tal motivo

es susceptible de ser aplicado en colectivos socio-culturales, entre ellos, la escuela. Sin

embargo, el autor reconoce que las categorías que se practican y se aplican a la

administración no se sujetan a las características esenciales de un contexto educativo, lo que

nos lleva a pensar que la eficacia posee una visión utilitarista, legítima como proceso dentro

de la organización para alcanzar un fin, sin importar como y bajo qué supuestos se alcanza.

Es así, como ratifica el sofisma: "Lo eficaz es verdadero. Lo verdadero es justo. Luego, lo

eficaz es justo". (Mouël, 1991)

La escuela de Montreal surge a comienzos de la década de los años sesenta con

exponentes como: Omar Aktouf, Jean-Francoise Chanlat, y Renée Bédard, quienes

repiensan la administración, a partir de la integración de las ciencias de la vida

48

comprendiendo la gestión desde una perspectiva natural y humana. Ésta escuela pretende

esclarecer y dar respuesta a la temática del futuro de las sociedades, al problema del hombre

y su relación recíproca con él mismo y su medio ambiente, al análisis del ser humano desde

un aspecto antropológico y epistemológico, a la reflexión del comportamiento humano desde

una mirada holista y multidisciplinaria, y a la consolidación axiológica, (González , 2007).

Las ciencias de la vida se nutren y se consolidan teóricamente, a partir de las

reflexiones que se dan en el medio o la práctica. Además buscan contrarrestar la hegemonía

de los valores económicos, reconociendo que el eje central del humanismo en la gestión es el

individuo y sus dimensiones: Su naturaleza genérica y singular, su carácter activo y reflexivo,

el uso de su palabra, la vida afectiva, la producción simbólica, la concepción espacio-

temporal y la alteridad como proceso de construcción del individuo (Zapata, 1995).

Dentro de esta línea, cabe destacar el trabajo hecho por (Aktouf, 2001), quien hace un

estudio juicioso de los factores que han incidido en la teoría de la administración, para lograr

verla desde un enfoque más humano y menos instrumental. Dichos planteamientos se

encuentran en sus dos grandes obras, “La antropología de la comunicación de la empresa

(1995). El caso Cascades” y “La administración: entre tradición y renovación” (Aktouf,

2001)en la primera, plantea que la organización debe tener un fuerte componente dialógico,

que permita la consolidación de una cultura comunicativa, para entender cómo se comportan

e interactúan las partes entre sí. Establece que “la apertura, la confianza mutua y la verdadera

colegialidad industrial son las condiciones esenciales básicas para considerar la idea misma

de lo que se llama cultura organizacional” Por lo tanto, se requiere que la organización

considere que los dirigentes y dirigidos son elementos constitutivos y complementarios, que

se reconocen mutuamnete por medio de la interacción, el lenguaje, el imaginario y el

simbolismo, lo que significa que un buen ambiente y cultura laboral debe estar mediado por

49

las relaciones interpersonales, basadas en la confianza, respeto y honestidad, que se vive en el

día a día.

Los trabajos de EltonMayoy el lanzamiento del movimiento de las relaciones

humanas recién los años 30, la empresa se da cuenta que había algo humano “descubrimiento

del factor humano”. Entre los años 1920 y 1940 abrió el camino a la psicología empresarial.

En la fábrica de Hawthorne de la Western Electric se percataron de que los elementos

de orden afectivo y emocional eran tan importantes para el esfuerzo y la productividad como

los incentivos materiales. Es necesario tratar de tener empleados psicológicamente

satisfechos. Pero la voluntad de lograr el máximo de rentabilidad a un mínimo de costos

siempre ha caracterizado la práctica gerencial tradicional de acuerdo a esto los momentos

posteriores a Elton Mayo, entonces surge la ciencia del comportamiento organizacional:

“Invención del hombre de las organizaciones” debido a esta nueva forma de ver la

organización existe desconfianza de parte de los gerentes ante la nueva forma de tratar a los

empleados. Se descentraría para pasar del factor humano al servicio de los dirigentes a través

del factor humano, permanece intacta la subordinación del ser a la armonía prestablecida de

la materia prima y la herramienta. Aktouf, (2003)

En contraste la evolución del sentido de lo humano aumenta y la administración no

concuerda exactamente con la realidad a la que pretende aplicarse, lubricar los engranajes de

la maquinaria humana en la fábrica, se empieza a entender que la empresa se ha tratado como

un universo aislado del resto de la sociedad y entonces la sociología comienza a demostrar

que los hombres parecen producir mejor si son felices Aktouf (2003).En consecuencia

empieza a surgir lo que se llamaría el reformismo; superando la tradición de la administración

llamada científica de Herbert Simon a Henry Mintzberg.

50

En suma se intenta una integración sintética de personas y estructuras, que son

indesligables en cualquier organización.La escuela Francesa de Jacques Le Moüel ratifica que

la eficacia es el nuevo valor central de la administración, un concepto que está instaurado casi

de manera “natural” en todo tipo de organización, sin importar su carácter. Éste concepto se

desarrolla de manera particular en organizaciones que pretenden obtener un máximo de

resultados, por tal motivo es susceptible de ser aplicado en colectivos socio-culturales, entre

ellos, la escuela. Sin embargo, el autor reconoce que las categorías que se practican y se

aplican a la administración no se sujetan a las características esenciales de un contexto

educativo, lo que lleva a pensar que la eficacia posee una visión utilitarista, legítima como

proceso dentro de la organización para alcanzar un fin, sin importar como y bajo qué

supuestos se alcanza. Es así, como ratifica el sofisma: "Lo eficaz es verdadero. Lo verdadero

es justo. Luego, lo eficaz es justo". (Mouël, 1991). Entonces para ser eficaz y satisfacer a los

miembros de la organización se debe desde esta perspectiva, implementar condiciones tales

que la movilización de la voluntad de cada quien para el logro de los objetivos

institucionales, debe resultar de un proceso de elección activa por parte de las personas.

La toma de decisión un concepto central la racionalidad limitada la decisión de

cooperar representa la motivación, y esta decisión resulta de un proceso de búsqueda de

satisfacción de las propias aspiraciones a través de las oportunidades e incentivos que la

organización ofrece. Las organizaciones son concebidas como sistemas en los que las

personas parecen mecanismos que toman decisiones. La racionalidad y la jerarquización, se

derivan directamente de la filosofía decisional que subtiende formas y medios y análisis

racionales. Tomar buenas decisiones es administrar mejor, obtener mayores ganancias; y

decidir mejor es estar informados de la manera más perfecta posible y disponer de

instrumentos que procesen dicha información

51

Simon y su escuela no lograron en absoluto extraer todas las consecuencias de la idea

de que cooperar o participar es una decisión voluntaria de cada cual, idea que habría podido

ser bastante más fecunda; el proceso de decisión se convierte en el centro de las actividades

de la empresa y en un proceso de integración de los miembros a la estructura. Cada miembro

de la organización decide y posee preferencias, aspiraciones personales. Cada uno puede

escoger cooperar o no con los objetivos de la empresa en función de la motivación que tenga

a disposición.

Como se observa desde esta perspectiva el sentido de lo humano en la administración

empieza a tener relevancia para su gestión, el buen trato hacia los seres humanos que hacen

parte de esta institución permite que la motivación del mismo para el trabajo se ha

consagrada a la labor y en esta lógica la forma de sentir del trabajador beneficia tanto así

mismo como la organización a la cual pertenece. (Cruz, Aktouf & Carvajal, 2003)

Henry Mintzberg o la era del reformismo pragmático

Una nueva escuela administrativa: la escuela llamada descriptiva, por distinción y

oposición frente a las escuelas llamadas prescriptivas o normativas. Lo que un gerente hace,

concreta y realmente durante la jornada. El gerente asume roles interpersonales (símbolo,

líder, agente de vinculación), roles informativos (observador, difusor y portavoz) y roles

decisionales (empresario, regulador, repartidor, negociador), se tiene en cuenta los elementos

de base que componen las organizaciones, los flujos que las atraviesan para dinamizarlas y

darles vida; los mecanismos que presiden las interacciones y la coordinación de esfuerzos; las

diferentes formas de organización más típicas y sus principales agentes introductores de

cambios y de evolución que operan igualmente dentro y fuera de la empresa (Aktouf, 2001).

Entonces los elementos de base de una organización desde esta lógica se presenta con

base en los siguientes factores: (la cima estratégica, la línea jerárquica, el centro operativo, el

apoyo logístico y tecnoestructura). Los flujos organizacionales (de autoridad formal, de

52

comunicación informal, de constelaciones de trabajo, de decisiones ad hoc). Los mecanismos

de ajuste y de acople son las formas de hacer que tienden a coordinar para crear la

convergencia y la necesaria sinergia entre los esfuerzos (ajuste mutuo, supervisión directa,

estandarización de procedimientos, estandarización de los resultados, estandarización de las

calificaciones) (acople comunitario, secuencial, recíproco). Los factores de contingencia

(edad y tamaño, sistema técnico, entorno, poder). Las configuraciones organizaciones: la

estructura simple, la burocracia mecanicista, la burocracia profesional, la estructura

divisionalizada y la adhocracia (Aktouf, 2001).

Algunas de las consecuencias de los aportes de Mintzberg:

La primera gran consecuencia de la contribución podría llamarse neopragmatismo, lo

que más cuenta no es analizar, reflexionar, comprender mejor, sino llegar a resultados que

uno se ha fijado como meta. La segunda consecuencia concierne a la categoría misma de la

administración. Una tercera gran consecuencia del trabajo del administrador y de las

situaciones que caracterizan su ámbito de acción. La siguiente consecuencia el delicado

problema de la enseñanza de la administración. Sin embargo estas apuestas presentaron

algunas discusiones tales como: que el gerente descienda de su pedestal y que por fin el

pequeño empleado sea también admitido a pensar y ayudar a administrar que el administrador

no tiene necesidad de ciencia ni de conocimientos rigurosos ni profundos. El universo del

administrador: la variedad, la heterogeneidad, la complejidad y el carácter particularmente

contingente y no estructurado de la realidad organizacional. Los dirigentes como personas

que no tienen un minuto para reflexionar, que son demencialmente hiperactivos que no leen y

que no escriben, o lo hacen verdaderamente muy poco. Henry Mintzberg muestra que dicho

trabajo es fragmentado, variable, inconstante y que, lejos de asemejarse al trabajo de un

analista, la mayor parte del tiempo se hace a lo largo de múltiples comunicaciones verbales

(Aktouf, 2001).

53

4.1.4 Cuestionamiento desde la perspectiva humanista a la perspectiva clásica

Esta perspectiva se manifiesta debido a la crisis que se empieza a percibir en el mundo

laboral, lo anterior secuelas de la rígida administración clásica. Las soluciones superficiales

que se afanan por mantener el statu quo en las organizaciones ya no se aplican. Hoy en día se

muestra incapaz de dar soluciones a organizaciones en crisis en un mundo en mutación. Una

reflexión sobre sus limitaciones y su renovación se revela necesaria, si bien existen leyes

objetivas y científicas que gobiernan la producción de bienes y servicios, no hay ninguna que

decida la forma en que se distribuyen las riquezas producidas (Aktouf, 2001).

El gerente, en particular el de las altas direcciones, no obra en absoluto como un

planificador racional sistemático; es solamente oportunista, a menudo descuidado, irreflexivo

e improvisador, Mintzberg (2004) sugiere retornar con la mayor urgencia al terreno y tomar

distancia del eterno planificar-organizar-decidir-dirigir. En esta lógica es aceptar que el

trabajador como humano que es, tiene un cerebro desarrollado, como lo ha demostrado las

neurociencias: el hemisferio cerebral, estaría especializado: el izquierdo en las habilidades de

lenguaje, análisis, razonamiento y lógica; el derecho en la emoción, la intuición y la síntesis.

Por otro lado Weil (1999) echa una cruel luz crítica sobre el comportamiento de la mayoría

de patrones y administradores de la época, que se creían casi poseedores del derecho sobre la

vida y muerte de los trabajadores. Seres hiperansiosos que se dedican a la persecución del

éxito material a cualquier precio, donde lo principal es hallar medios de hacer más,

manteniendo así el poder y pagando menos; se ignora a la persona humana; las ganancias de

la producción se logran en detrimento de la integridad física y mental de los operarios, que

son tratados como objetos, como herramientas utilizadas al máximo o como insumos de

rentabilización (Aktouf, 2001).

La rapidez del crecimiento demográfico, la degradación del medio ambiente y el

agravamiento de la pobreza son claramente visibles en muchos países, como lo indica el

54

Banco Mundial, si la humanidad no logra transformar una economía que se destruye a sí

misma, en una economía viable desde el punto de vista del medio ambiente, más humanas las

generaciones futuras serán abatidas por la degradación y la desintegración social, en esta

lógica desde la perspectiva humanista se entiende que la economía, la búsqueda de

acumulación de bienes y de riquezas no deben seguir siendo fines en sí mismos, como lo

arguye Dejours (2003) el daño mental: se trata de las presiones, angustias, cargas psíquicas y

otros procesos que conllevan una degradación a menudo grave del equilibrio y de la

integridad mental del individuo. En consecuencia Georges Archier y Hierve Sérieyx

denuncian lo que llaman la imagen de la empresa-hacedora de utilidades; se rebelan contra

los métodos de lubricación de engranajes del taylorismo duro y a su vez Jan Carlzon

determina voltear la pirámide y dar a la base poder de decisión, suprimiendo la división

jerárquica del trabajo (Aktouf, 2001)

Sievers sugiere que recurrir al concepto de motivación es admitir que los empleados

no experimentan de manera natural ningún deseo de hacer lo que se les exige en la empresa,

es decir las técnicas administrativas son ante todo herramientas para impedir a individuos y a

grupos pequeños inventar formas organizativas concurrentes. Es taxativo que no hay

empresas felices sin asalariados felices. Los que triunfan son precisamente quienes llegan a

olvidar lo que han aprendido y administran de manera inconstante, irregular aparentemente

incoherente y sin correspondencia con un estilo dado (Aktouf, 2001).

A continuación en el siguiente tabla (4) se exponen de manera sucinta algunas ideas

dela perspectiva humanística de la administración y las recientes constataciones para su

renovación.

Tabla 4. Perspectivas humanistas de las administración.

Autor Ideas

55

Douglas Mcgregor

,

Abraham Maslow

,Frederick

Herzberg

Estas ideas se fundamentan las ciencias del comportamiento

humano, los autores como precursores de esta perspectiva se

posicionan en el campo motivacional.

La motivación humana: 1). Jerarquía de las necesidades de Maslow

(Fisiológicas, de seguridad, sociales, de autoestima, de autorrealización); 2).

Teoría de los dos Factores de Herzberg (Higiénicos o extrínsecos; y

motivacionales o intrínsecos).

 McGregor: Teoría Y (Percepción moderna de la administración).

La administración por valores funciona por el compromiso que adquieren las

personas de la organización.

La misión y los valores como guías.

El proceso de APV contiene las siguientes fases: 1). Aclarar los valores,

propósito y misión; 2). Comunicar la misión y los valores y 3). Alinear las

prácticas diarias con la misión y los valores. .

56

Thomas S.

Isaac

La administración no deja lugar a la intuición, a su estudio, a su

comprensión y su consideración.

Mintzberg

Alerta respecto al peligro que hay en continuar privilegiando el

desarrollo unilateral de las capacidades del hemisferio cerebral

izquierdo.

Argyris

cierto condicionamiento de los gerentes y de las organizaciones a

obrar y reaccionar de manera estereotipada, cuando deberían

aprender a evaluar, discernir e interrogarse sobre la base del

desarrollo de capacidades personales de cuestionamiento

James Lee

Llama evangelistas del pensamiento administrativo porque no se

preocupan casi en absoluto sino de reproducir, perpetuar y defender

la palabra de la administración sin plantearse demasiadas preguntas,

desde hace unos cincuenta años y hasta más.

Frederick

Herzberg

Al tratar las relaciones entre la enseñanza de las humanidades y de la

administración.

Ouchi
Plantea que la administración al modo japonés reposa en tres pilares:

confianza, honestidad e intimidad.

Peters y

Waterman

Retoman bajo la figura de sus siete claves: valores compartidos,

estructura, sistemas, estrategia, estilo, saber-hacer y personal.

C.J.

McMillan

La escuela del cliente, la confianza, la informalidad, la apertura, la

experimentación y el derecho al error. Está en nuestra mentalidad

echar siempre la culpa a los empleados, creer que sólo si ellos

obedecen con exactitud las sabias y esclarecidas órdenes de los jefes,

todo irá mejor.

J.A. Patton
No hay a quién más culpar del retroceso de la economía si no es a

los gerentes.

Edward

Deming

Vendió a los japoneses la idea de la administración de la calidad.

Peters

vincular salarios, rendimientos y beneficios, vincular la suerte de los

empleados a la de la empresa, hacer el empleo más seguro

garantizándolo, compartir las ganancias, hacer de los empleados la

primera preocupación, delegar poder descentralizándolo en todos los

niveles, implicar a todos en todo, dejar obrar a equipos autónomos,

dar a todos la posibilidad de ser escuchados, eliminar los

procedimientos minuciosos, dar autonomía al personal de planta,

57

suprimir las reglamentaciones de trabajo humillantes, reducir los

peldaños jerárquicos a cinco o menos, eliminar la figura del capataz,

reducir en 75% los puestos de jefatura administrativa y supervisión,

cambiar la mentalidad en profundidad para considerar a obreros,

sindicatos y clientes como socios y tratarlos como tales.

Henry

Mintzberg

Formemos gerentes y no MBAs.

Drucker

Recuerda que el valor es creado ahora por la productividad y por la

innovación, ambas corresponden a aplicaciones del saber en el

trabajo.

Robert

Reich

Modificación profunda de las formas de pensamiento tradicional

asociado a la competencia y al tratamiento del empleado como un

recurso costo para el que hay que minimizar los gastos y maximizar

la rentabilidad financiera, confundida con la profundidad.

J. Barraux

No se trataba esencialmente de imponer la oferta, sino de buscar la

demanda y administrarla. Estas características son para Barraux, la

flexibilidad, el trabajo en grupo, el rechazo de la imposición de las

máquinas, la polivalencia y, sobre todo, la atención a las señales del

mercado.

Schmidt

La integración de todas las limitaciones implica formar un nuevo

tipo de empleado polivalente, flexible, particularmente instruido y

capaz de adaptarse a una dinámica permanente de cambio. Para

Schmidt la integración de todas las limitaciones implica formar un

nuevo tipo de empleado polivalente, flexible, particularmente

instruido y capaz de adaptarse a una dinámica permanente de

cambio. Desarrollar capacidades para innovar, adaptarse, reforzar las

aptitudes a la flexibilidad y al cambio rápido, son algunas de las

características esenciales para las empresas

Salvet
La organización piramidal, basada en el control jerárquico se ha

vuelto obsoleta.

John

Saunders

Las cinco F (focus, fast, flexible, flatten y fun- enfoque, rápido,

flexible, planear y diversión).

Tom Peters

Estima que la imprevisibilidad permanente, el efecto de moda, la

dinámica del cambio cotidiano, la mundialización de los mercados,

la complejidad de las organizaciones, todo esto, lleva a una nueva

visión de la administración y de las relaciones de trabajo.

Fuente, elaboración propia, extraído del libro de La administración: entre tradición y

renovación(Aktouf, 2001).

58

Para Aktouf (2003) la conclusión es que el principal problema aparece en las

organizaciones cuando los dirigentes están persuadidos de que son los únicos que poseen la

inteligencia del sistema, entonces el hecho de tratar mejor el entorno, los empleados y los

socios es garantizar menos desperdicio, es asegurar unas posibilidades de intercambios

efectivos, es entonces, en suma, garantizar un mejor porvenir para todos, comenzando por sí

mismo

Teniendo en cuenta esta perspectiva la gestión y la calidad en las instituciones

educativas es el resultado de las contribuciones de los miembros de las instituciones, pero

estas deben estar relacionadas con el grado de motivación de los actores sociales. En este

sentido la organización se enfoca en el ser humano, es primordial los factores de 8motivación

que se le pueda ofrecer a los docentes. Entonces la calidad instrumental y los procesos

estandarizados serán entendidos de forma secundaria ya que la motivación humana y las

características del comportamiento de estos al interior de la institución serán lo más

importante

En esta estructura organizacional se establecen claramente los cargos y roles de cada

persona, con sus respectivas funciones y las condiciones laborales son el aspecto más

importante del trabajo. Entonces el directivo docente es el encargado de gestionar

adecuadamente las acciones humanas, creando espacios para el desarrollo humano desde el

crecimiento personal y el bienestar biopsicosocial.

La dirección y el liderazgo en esta forma de gestión se fundamenta en la relación de

las condiciones de trabajo, la gestión del cambio, la cultura institucional y el desarrollo de

competencias tanto técnicas como emocionales, la persona como profesional tiene

características de un ser humano: amable, respetuoso, amigable, que escucha, que soluciona

conflictos, que participa y respeta la diferencia.

59

Para lograr una educación de calidad y calidad educativa desde esta perspectiva la

cultura institucional, la misión, el horizonte y los valores de la misma son fundamentales para

la guía y el desarrollo de actividades, procesos, procedimientos y funciones, entonces el

objetivo de la organización estará ligado al crecimiento social y humano de su tejido desde

una mirada socio-afectiva y motivacional.

En tanto que la cultura institucional y el enfoque de gestión asumido por la

organización educativa impacta en el estudiante formándolo como un individuo con alto

sentido de lo humano, desde un sistema de valores con estricto respeto a la diferencia, a la

diversidad, con inteligencia social y emocional; en donde no sólo se satisfacen las

necesidades biológicas sino también aquellas de carácter emocional y espiritual.

Entonces la calidad también depende del enfoque de gestión que se asuma, sus

características en lo organizacional, la misión, la cultura y el horizonte institucional desde la

motivación y las condiciones laborales.

Hasta este punto se observo algunos de los aportes que han hecho las diferentes

perspectivas de la administración, ahora se intenta hilvanar como estas teorías se han

introducido a la gestión educativa.

4.2 Gestión educativa.

El siglo XXI se ha visto marcado por una nueva forma de ver los cambios

internacionales, estos desde una perspectiva humanista, lo cual ha hecho que desde diferentes

esferas de la vida social se preocupen con mayor interés sobre la promoción de la calidad de

vida a través de la educación, este como eje rector de la aplicación de los principios y los

valores éticos y morales, emergiendo así la posibilidad de una convivencia pacífica y el

bienestar biopsicosocial de toda la humanidad.

A la luz de estos conceptos y partiendo de la premisa que todo proceso de civilización

está asociado a la concepción e incorporación de valores, conocimientos y prácticas

60

educativas, la atención inmediata de lo aquí expuesto se vuelca a conocer los enfoques de

gestión que se asumen desde una perspectiva clásica de la administración o una humanista.

Ya que como se mencionaba anteriormente las prácticas educativas son la base del

desarrollo humano, entonces para esto se necesita de instituciones educativas que se

desempeñen de cierta manera. Y un elemento determinante de la actuación de las mimas sin

duda algunas es la gestión educativa la cual “como un aspecto fundamental de la educación,

juega un rol importante en la conducción y realización de las actividades, que van a conducir

al logro de las metas y objetivos previstos en el sistema educativo” Carrasco (2002, 45).

4.2.1 Antecedentes en gestión educativa.

La gestión educativa es entendida hoy como un paradigma moderno de la educación,

donde se aplican procesos y procedimientos de la administración, es decir la gestión

educativa se alimenta tanto de los campos del saber de la administración, como los campos

del saber de la pedagogía y la educación. Se ha entendido el concepto de gestión como una

noción que permite hilvanar practicas de la administración educativa.

En el desarrollo histórico de la GE se evidencia que el surgimiento data de los años

sesenta en Estados Unidos, en los años setenta en el Reino Unido y este se acoge ya en los

años ochenta en América Latina; llegando a países como: Brasil, México y Argentina, donde

se unieron esfuerzos para generar compromisos por parte de los gobiernos con el fin de

mejorar la educación a través de procesos humanos de gestión educativa, y así conducir a la

organización educativa a una nueva comprensión de su cultura institucional, (Sander 1995),

desde este punto, la Gestión Educativa (GE), “es vista como un conjunto de procesos teórico-

prácticos integrados horizontal y verticalmente dentro del sistema educativo, para cumplir los

61

mandatos formales, en donde la gestión debe ser entendida como una nueva forma de

comprender y conducir la organización escolar” (Vargas, 2008, p 5).

Al ser un paradigma nuevo el cual integra el accionar humano y tiene en cuenta las

condiciones y contexto reales de las instituciones educativas, a la hora de abordar el

horizonte de las instituciones educativas, la gestión educativa como acción se ha enfrentado a

la difícil aceptación en los sistemas educativos de Latinoamérica, por ello en ese proceso de

identidad como eje de transformación de la cultura institucional, la falta de articulación con

los sistemas y las políticas centrales de formación implican que todavía en países como

Colombia, se asuman enfoques de gestión que no contribuyen al desarrollo de una cultura

institucional que le apueste a la calidad de vida, como los son aquellos enfoques de gestión

que asumen y acogen los procedimientos organizacionales de las teorías clásicas de la

administración.

El Instituto Internacional de Planeamiento de la Educación y la UNESCO

comenzaron a proponer un proyecto de , "Actualización de formadores en gestión y política

educativa"; la idea fundamental se basó en proponer cambios profundos en las políticas

públicas educativas donde los responsables de los procesos de gestión educativa hasta ahora

interesados en dirigir una organización educativa, comenzarán a conducir una institución

educativa desde los distintos paradigmas propios de la administración humanística y la

pedagogía, pasando de la teoría clásica de la administración utilizada para las instituciones, a

un paradigma más humano y motivacional. (Braslavsky & Acosta, 2001).

Lo mencionado anteriormente permitía que la gestión educativa en las instituciones

propendiera por generar acuerdos de sana convivencia, resolver conflictos, cumplir con los

mandatos gubernamentales desde una postura integradora y democrática, donde la familia

62

tuviera un papel importante para conseguir las condiciones óptimas de desarrollo

institucional.

La producción final de análisis y proceso del anterior proyecto, entregó

como principales conclusiones de la serie de estudios de caso, sobre enseñanza para la

gestión y la política educativa en siete países latinoamericanos, como Argentina, Colombia,

Uruguay, Brasil y México, que: los profesionales en gestión y en política educativa

presentan dificultades para construir el sentido de los fines de la gestión y de la política

educativa, existen dificultades para interconectar las diversas perspectivas del sin número de

sectores que intervienen en la gestión educativa, la incapacidad para gestionar acciones que

brinden posibles alternativas de calidad de vida , la desconexión de la gestión educativa con

respecto a la formación que tienen algunos administradores de la educación, (Braslavsky &

Acosta 2001).

Por otra parte también se identificó que los profesionales directivos en gestión

educativa deben tener la capacidad para llevar a cabo procesos de gestión en la educación

teniendo en cuenta la participación de toda la comunidad académica, el tejido social; así

como también aplicar procedimientos específicos de la administración y la

pedagogía (Braslavsky & Acosta, 2001).

En este sentido se entiende por directivos docentes aquellos docentes que cumplen

funciones directivas en la institución, pero además son portadores de saberes avanzados sobre

la administración y la integración de estos conocimientos con la educación y la pedagogía.

Sin embargo superando el paradigma tradicional, se entiende que la gestión educativa no es

una acción netamente directiva de un gerente, sino que es un conjunto de acciones integrales

que les compete a todos los integrantes del sistema educativo. Como se observa en la

63

siguiente figura No.1, la gestión tiene un carácter multidimensional, por tanto debe incluir

todo aquello que hace parte tanto del sistema educativo y del sistema social y humano, en los

cuales el desarrollo del ser humano es centro que moviliza el accionar educativo, sin tener en

cuenta lo anterior no se pueden conseguir resultados o cambios significativos que de manera

integral puedan mejorar la calidad de vida laboral:

Figura No.1. Sistema de la Gestión Educativa Humanista.

Fuente: elaboración propia.

Con la identificación de algunos antecedentes se logra determinar la importancia de la

gestión educativa y su implementación con ciertas escuelas administrativas en el campo

educativo, esto se ha venido realizando paulatinamente en diferentes países como Argentina,

México, Chile, Uruguay, Estados Unidos, Brasil y Colombia, de ahí su importancia de seguir

64

avanzando en nuevos hallazgos que propendan por una educación de calidad y la calidad

educativa en los sistemas de formación.

Cabe resaltar que para el caso de Colombia, no es ajeno este proceso y también

transita continuamente en avances en la construcción de contenido y reflexiones entorno a la

gestión educativa, de como esta se mejora o dirige a través de procesos de autoevaluación

institucional, como lo ha hecho la Universidad Pedagógica Nacional, estos avances están a

cargo del grupo de Investigación “Evaluándo_nos, Pedagogía Crítica, Docencia y

Evaluación” vinculado a la Facultad de Educación en el Departamento de Postgrado. En el

cual de manera conjunta se lleva a cabo la reflexión de docentes que analizan las practicas

evaluativas de calificación a los estudiantes, los obstáculos de la profesión docente, los

proyectos educativos instituciones, los enfoque y modelos de gestión asumidos por las

instituciones, esto se apoya en el autoconocimiento y la autoevaluación individual, grupal e

institucional, lo cual permite la creación de planes de mejoramiento que contribuyen a

mejorar la calidad educativa y generar un educación de calidad.

Con base en lo anterior, la gestión educativa se convierte en un elemento estratégico

que mejora la calidad de la educación y permite que las instituciones educativas puedan

dirigirse y cumplir con sus objetivos, por medio de los procesos administrativos, los cuales se

apoyan en las diferentes teorías: administrativas, organizacionales, psicológicas, sociológicas,

pedagógicas y educativas que hacen parte de todo este engranaje que es el sistema educativo.

Como se menciona la gestión educativa se convierte en el puente de conexión y

mediación para de manera sutil y adaptada se apliquen estas teorías sin convertir a la escuela

en una empresa, esto permite que en la actualidad la educación haga uso de la administración

para dirigir y gestionar sus procesos educativos en aras de permitir una educación de calidad.

Este es el papel importante que cumple la gestión educativa el de armonizar las variables de

65

carácter administrativo instrumental con las propuestas pedagógicas y humanas. En este

sentido González (2012), describe que: “La función principal de la administración es

desarrollar la congruencia entre los diferentes subsistemas y crear un clima que conduzca a la

excelencia” (p.69).

Aunque no es algo nuevo esta percepción, puesto que las instituciones educativas se

han concebido por mucho tiempo como una organización desde el punto de vista de la

administración, entonces la gestión se introduce aquí para permitir modelos y enfoques que se

adecuen a las necesidades reales del tejido social educativo, Sverdlick (2006, p9) lo define

como: “El modelo de gestión escolar que la reforma educativa neoliberal promovió para el

interior de las escuelas, se basó en la consideración de las organizaciones escolares como

análogas a otras organizaciones, interpretadas desde las ciencias de la administración”. Sin

embargo esta concepción con el trascurrir del tiempo ha ido cambiando, esto debido a la

imperante necesidad de rescatar lo educativo y pedagógico de las instituciones.

Entonces un buen proceso de gestión educativa desde un enfoque humanista permite

que las instituciones educativas asuman además de las tareas administrativas y

procedimentales, el clima institucional, la cultura, la forma en la toma de decisiones, la

motivación y el bienestar estas características de la gestión educativa permiten que se

dinamice los procesos de forma sistemática y sistémica, acudiendo a la reflexión y a la

flexibilidad desde la cooperación y no desde la imposición.

Un proceso adecuado en la gestión educativa y su enfoque inciden en que las

instituciones desarrollen servicios de calidad para todos los integrantes de la comunidad

debido a que es directamente proporcional a su funcionamiento y su planeación así lo

asevera Alvariño (2000,) citado por González (2012),:

66

 Una buena gestión incide en el clima organizacional, en las formas de liderazgo y

conducción institucionales, en el aprovechamiento óptimo de los recursos humanos

y del tiempo, en la planificación de tareas y la distribución del trabajo y su

productividad, en la eficiencia de la administración y el rendimiento de los recursos

materiales y, por cada uno de esos conceptos, en la calidad de los procesos

educacionales (p.70)

 4.2.2 La gestión educativa desde la perspectiva clásica de la administración

Con las diferentes propuestas teóricas desde la administración, la sociología y la

psicología se relacionan las organizaciones con estos postulados desde una perspectiva

funcionalista y racionalista de la educación, que se avienta de manera específica a los

procesos y procedimientos de la organización educativa; (Sander, 1994):

 Enfatiza en la dimensión institucional del sistema educativo, se orienta por las

expectativas, normas y reglamentos burocráticos, la organización educativa está

concebida estructuralmente como un sistema cerrado de funciones o papeles a los

cuales corresponden derechos y deberes institucionales. Las funciones o papeles se

definen en términos de las expectativas o conceptos previos que las personas que se

encuentran dentro de la organización educativa o fuera de ella esperan de quienes las

desempeñan (p.4)

Con base en esta lógica el enfoque de gestión educativa se da desde una postura

administrativa que se dirige al cumplimiento de las normas, las leyes y reglamentos

establecidos para conseguir los estándares de calidad, disciplina de las empresas tradicionales

y clásicas, es el control para obtener resultados de productividad y eficacia, este enfoque de

gestión desde una perspectiva tradicional se caracteriza por determinar procedimientos

administrativos retomando las posturas clásicas de la administración en la educación; como lo

67

son procesos de planificación, organización, dirección, control y verificación con el fin de

lograr metas en términos de productos es decir capital humano (Carrasco, 2002).

Desde este paradigma, la burocracia hace parte de sus procesos de gestión puesto que

son traídos los conceptos de administración propuestos por Taylor, Fayol y Weber, en

búsqueda de la eficacia máxima, sin tener en cuenta los demás participantes por lo tanto los

intereses particulares no son de importancia para el progreso en el desarrollo institucional, ya

que es el logro de objetivos comunes lo que interesa como lo describe Carrascco (2002) son:

Los principios rectores constituyen los criterios y pilares fundamentales que guían la

previsión y desarrollo de todo el trabajo de las instituciones educativas, que tiene

como orientación y propósito lograr las metas y fines trazados en el plan de desarrollo

educativo institucional, en relación directa con los grandes objetivos nacionales y las

aspiraciones sociales y económicas de la población (p.54)

Desde este enfoque de gestión se considera que la organización es la base

fundamental para generar directrices estrictas de planificación, de este modo asignar

responsabilidades y generar estrategias logísticas de procedimientos instrumentales como los

son: el reglamento interno, el organigrama, el manual de organización, el manual de

procedimientos administrativos , es decir que esto hace parte del proceso de calidad, por

efecto la normativa es fundamental para conducir la organización, ya que hace parte de los

planes nacionales de desarrollo educativo, y es desde allí que son evaluados por el gobierno

los docentes y la calidad educativa, es con el cumplimiento de estos requerimiento que serán

asignados los recursos para la institución, muestra de la intención racionalista de los

resultados a expensas de la calidad de vida laboral (Casassus, 2000).

 4.2.3 La gestión educativa desde la perspectiva humanista de la administración

Como se observó en los postulados anteriores la gestión educativa se sustenta en la

administración, esta vez desde un paradigma integrador desde la perspectiva humanista, la

68

cual integra a través de la asunción de teorías psicológicas y sociológicas; lo humano y lo

estructural y organizacional en la gestión, está entendida como acción humana de manera

integral.

Desde la interacción de las características de la personalidad humana, las demandas

del sistema educativo, las motivaciones intrínsecas de las personas, las directrices técnicas,

las necesidades de los trabajadores y la calidad de vida laboral entre otros, entonces se

observa una renovación de la forma de entender a una organización en especial a la social

educativa como lo es la escuela o la universidad, ahora observada como un sistema abierto y

cambiante sujeto a la condiciones culturales y sociales que se transforman a través del

tiempo.

En esta perspectiva o enfoque ya no se concibe al gerente autoritario sino al líder

como gestor de cambio abierto al aprendizaje, que se reconoce en los otros desde el ser y la

familia, donde lo importante es el avance en pro de la organización y en pro del bienestar de

sus integrantes, (Sander,1994).

En este enfoque, el diálogo de los diferentes saberes, ciencias y disciplinas dan paso a

que paradigmas interaccionistas de la administración, se reconstruyan en el contexto de la

institución. Para el caso colombiano la gestión educativa es uno de los ejes fundamentales

para la consecución de una educación de calidad y con calidad; el Ministerio de Educación

Nacional – MEN, establece cuatro orientación para llevar a cabo la misma: 1). Gestión

Directiva; 2). Gestión Pedagógica y Académica; 3). Gestión Administrativa y Financiera y 4).

Gestión de la comunidad, cabe resalta que enfoque de gestión que se asuma es casi siempre

establecido por la dinámica y filosofía del rector de la institución educativa debido a que se

concibe como el líder o el gerente de esta organización.

Corresponde, además, a los directivos docentes la función de orientar a la comunidad

educativa (docentes, estudiantes, padres de familia y personal administrativo) hacia el

69

logro de las metas colectivas, el directivo docente debe lograr que la institución

educativa responda a los desafíos que enfrenta, comprometiendo a los distintos

miembros de la comunidad escolar con la formulación y el desarrollo de un proyecto

educativo institucional acorde con el contexto (MEN, 2008, p.14).

En este sentido, se plantea que la gestión en la educación es concebida como un sistema

de conocimientos y desarrollo de acciones, en el que se involucra la comunidad escolar y

académica, que posibilita y evidencia la cultura institucional, en cuanto normas, valores y

relaciones, los proyectos mancomunados educativos y la formación de ciudadanos críticos y

propositivos. Por lo tanto, cumple una función pedagógica, disciplinar e investigativa, es así,

como dentro de la concepción de gestión, el aprendizaje es también un elemento constitutivo

que permite determinar los resultados de las acciones de las personas en la organización,

además de facilitar la reflexión para cuestionar y optimizar los procesos, procedimientos,

mecanismos de interacción y comunicación entre los miembros de la institución. De esta

manera, la organización se configura como un sistema abierto que está en constante

transformación y evolución para responder a las necesidades y exigencias del contexto

(Casassus, 2000).

De lo anterior, se infiere que la educación y su gestión están orientadas por la

perspectiva pedagógica que permite hacer visibles los procesos tanto internos como externos,

enriqueciendo y orientando las prácticas y teorías educativas.

A modo de conclusión se puede comprender que la institución educativa al ser un

sistema abierto que es regido por un sin número de fuerzas, debe estar dispuesto a la

transformación, como lo hace cualquier organización, para ello es imperioso cambiar las

perspectivas y enfoques que hasta ahora se han utilizado. Esto pude hacerse a través del

entendimiento y aplicación desde la gestión educativa asumiendo que ésta se alimenta por las

70

diversas teorías administrativas y organizacionales las cuales no son exclusivas para el

ámbito empresarial, sino que también permiten dirigir con responsabilidad y humanismo las

instituciones educativas.

4.3Condiciones laborales en la educación colombiana

 Aquí se hablan de elementos vitales que garantizan, por una parte, el desarrollo

laboral de los docentes o, por otra, afectar su estabilidad emocional o físico dentro de los

espacios laborales. Las condiciones del trabajo en todo el mundo están bajo la supervisión o

vigilancia de la OIT (Organización Internacional del Trabajo) de la cual Colombia hace parte,

de esa forma se puede adentrar en las concepciones estas condiciones las cuales se enumeran

a continuación:

 1.) Entorno físico y del trabajo: para este caso hace relación al espacio físico donde los

trabajadores (que en este estudio son los docentes del sector educativo) tienen para

desarrollar adecuadamente su labor formativa, los aspectos locativos como salones de clase o

la propia institución educativa tienen una influencia significativa, sumándole las herramientas

o recursos con los cuales los docentes trabajan. De la calidad de estos aspectos la calidad de

los docentes en cuanto su función será positiva, pero no es un determinante.

2.) Relaciones con los colaboradores: En muchos escenarios se habla del trabajo como una

acción que dignifica al ser humano porque además de ser un escenario donde se recibe

beneficios económicos, tiene la oportunidad de encontrarse, entablar y construir relaciones

con otras personas. Dicho afirmación indica que las relaciones, aparte de ser con compañeros

en el mismo nivel jerárquico sean también con los superiores. Independientemente del nivel

de relaciones todas deben estar trazadas bajo un margen de respeto, armonía y cooperación,

de no ser así el bienestar dentro del trabajo puede decaer. Las organizaciones deben procurar

que esta condición se mantenga siempre dentro de los equipos de trabajo.

71

3.) Control y autonomía sobre el trabajo: La posibilidad de tomar decisiones dentro del

ejercicio laboral y docente es fundamental, cada docente (en su contexto) está en la libertad

de tomar decisiones referentes a su trabajo, siempre y cuando los resultados sean obtenidos

bajo los intereses que la institución educativa espera sin salir del margen establecido. El

docente, en su magnitud, tiene derecho igualmente a decidir en aspectos fundamentales como

su familia y en su vida profesional, no sin antes respetar las condiciones brindadas por la

institución quien a su vez, debe también brindar la oportunidad para que esta autonomía

exista.

Estas condiciones apuntan, a obtener valores intangibles dentro del lugar de trabajo un

docente espera que se vean reflejadas en su espacio laboral, se habla así de relaciones estables

basadas en la afectividad que trascienda más allá de la vida familiar y alcance la vida laboral.

La posibilidad, por su parte de lograr cubrir necesidades básicas como tener salud, dinero y

tiempo libre son factores importantes que contribuyen a la auto realización de los docentes

donde se espera, además, una retribución coste beneficio por la labor educativa desempeñada

prestado, esto se conoce como retribución. Cuando los docentes tienen la oportunidad de

alcanzar estas condiciones la complacencia profesional sale a flote, esto quiere decir que

aparte del bienestar el docente experimenta alegría, seguridad y confianza por su labor

realizada, los resultados obtenidos y su retribución convirtiéndose en una triada importante en

su desarrollo personal y profesional.

De acuerdo con lo anterior para el caso del contexto de la investigación, se observa

que las principales transformaciones que ha sufrido en las últimas décadas el sistema

educativo en Latinoamérica, y en especial en Colombia, han llevado a que se planteen

nuevas formas de organizar y administrar la educación; esto con el fin de poder dar

respuestas a las principales problemáticas de la región como lo son: la búsqueda de la paz y

72

salida de los conflictos armados a través de la convivencia pacífica, la erradicación del

analfabetismo y la pobreza, la mejora de la calidad de vida, las condiciones laborales y el

respeto por la diferencia entre otros.

Esto ha hecho que continuamente se reorganice el sistema educativo, sin embargo,

particularmente en Colombia esta organización y administración es sistemáticamente

realizada por parte de los gobiernos de turno de manera centralizada y de acuerdo a un

modelo económico eficientista, que busca resultados en cantidad de estudiantes egresados

pero no de calidad de los mismos. De esta manera lo anterior se ha llevado a cabo a través de

reformas legales y estatutarias, a continuación algunos ejemplos de estas:

En la década de los setentas se formula la Ley 43 de 1970 a través del decreto 2277

donde se promovió el mejoramiento de los esquemas de la educación básica primaria, por el

cual se adoptó el estatuto docente, otra es la Ley 24 de 1988, esta restructuró el Ministerio de

Educación Nacional, ya en la década de los noventa se estableció a través de la asamblea

general constituyente la carta de navegación constitucional de los derechos y deberes

nacionales donde se consagra a la educación como un derecho de la persona, obligatorio entre

los 5 y los 15 años, en consecuencia en 1994 se dicta la Ley 115 o Ley General de Educación,

que establece los principios y fines para la dirección, esquemas y evaluación de la enseñanza

en Colombia, el decreto 1860 de 1994reglamentó lo que tiene que ver con aspectos como: lo

pedagógico y la implementación del PEI (Proyecto Educativo Institucional).

 En 1995 se dictó el decreto 1719 el cual contiene las normas de elaboración y

consagración del plan decenal de desarrollo educativo entre 1996 y el 2005. Ya en el 2009, a

través del Ministerio de Educación Nacional se promulgó el Decreto 1290, el cual reglamenta

la evaluación del aprendizaje y la remoción de estudiantes de los niveles de educación básica

y media.

73

En consecuencia y con base en lo anterior para que las instituciones educativas

puedan adoptar estas directrices, y cumplir con las demandas de la sociedad, los objetivos

necesarios para lograr seres humanos íntegros éticos con la habilidad para transformas su

entorno, la gestión educativa se convierte en un determinante de la adecuación y calidad de

esta integración.

Y aunque en los apartados siguientes se habla de flexibilidad laboral, cabe señalar que

en Colombia las condiciones laborales no están en su mejor momento, debido a que se cruzan

diferentes factores tales como el tipo de contratación, el empleo informal e incluso el acoso

laboral, lo que determina según Posada (2011) la relación “trabajo vs salud”. Lo anterior se

debe a que las condiciones de salud están afectadas por las condiciones precarias de los

trabajos, sumándose también la falta de control en temas como el cansancio laboral; físico y

mental, y un escaso seguimiento de parte de los organismos de control frente al tema.

También las estadísticas son preocupantes porque en Colombia, dos de cada tres

trabajadores señalan estar expuestos a factores psicosociales que afectan la calidad en el

desempeño. Factores como por ejemplo los largos desplazamientos de la casa al trabajo y

viceversa, inseguridad o violencia en el sector donde se encuentra ubicado el trabajo y

finalmente tiempos reducidos que se dan para el descanso, detonan la manifestación del

estrés. Otras de las causales son la fatiga o el cansancio asociado al ritmo acelerado del

trabajo por concepciones como “hay que sacar la producción por encima de todo”. Lo

anterior llama a las administraciones y miembros de las directiva a tomar medidas que

busquen asegurar el bienestar de los trabajadores en las organizaciones. Para hacerlo la

Organización Internacional de Trabajo (OIT) ha dispuesto de una reglamentación que obliga

a los países que se encuentran adscritos a ella, a tomar decisiones en relacionadas a la

seguridad y salud ocupacional, cuyos objetivos sean dirigidos a preservar la salud individual

74

y colectiva de todos los miembros de las empresas e invita también desde un actuar

interdisciplinar(Guzmán & Agudelo, 2014).

Varios de los factores que también influyen en la dinámica de los trabajadores está

relacionada con el nivel de dedicación a la tarea, algunos trabajadores dedican muchas

cantidades de tiempo a su trabajo con el fin de buscar la perfección lo que conlleva a

descuidar la vida personal, familiar y social; generalmente, las personas que son consideradas

adictas al trabajo son las que tienen mayor tendencia a sufrir de estrés laboral. Cabe señalar

que ningún campo laboral está excluido del estrés laboral, esa es la razón por la cual cerca del

35% de los trabajadores en todo el mundo sufren de ella. Se necesita una estadística más

detallada que permitiera identificar los campos laborales que tienen más tendencia a padecer

de enfermedad producto del trabajo desempeñado(Guzmán & Agudelo, 2014).

En ese orden de ideas y como el estrés laboral afecta todos los campos laborales, los

investigadores lo han clasificado por tipos los cuales son los siguientes:

Episódico: Caracterizado por ser momentáneo y cuya duración no es perdurable es en

el tiempo.

Crónico: Hace referencia al estrés que es constante y que es detonado por una

situación que se presenta en el trabajo, mientras esta situación desaparezca o se controle el

estrés no va a desaparecer.

La relación del estrés con la actividad profesional es considerable alta, cuando se tiene

en cuenta que los diferentes factores que intervienen en ella vienen dependiendo del campo

profesional desempeñado. En ese orden de ideas y de acuerdo con Pérez (2011) el estrés está

relacionado con los siguientes campos:

75

Trabajo apresurado: Obreros, personal que trabaja en líneas de producción de orden

mecanizado, cirujanos y en entre otros.

Peligro constante: Policías, cuerpos de emergencia como bomberos, defensa civil o

grupos de rescate. Personas que practican deportes extremos como buzos, paracaidistas,

clavadistas, luchadores o toreros.

Riesgo vital: Personas que trabajan tienen responsabilidad con otras personas como

conductores, pilotos de aviones, barcos y otros medios de transporte donde se transportan

otras personas.

Confinamiento: Personas que trabajan por largos periodos de tiempo en lugares

aislados o encerrados como trabajadores petroleros, investigadores de laboratorios, marinos,

vigilantes, personal de enfermería, custodios o reclutas en bases militares.

Alta responsabilidad: Coordinadores, rectores o gerentes que tienen que velar por

obtener y mantener los resultados de sus organizaciones o que tienen que dirigir un volumen

alto de personal.

Riesgo económico: contadores, agentes de bolsa, gerentes financieros, cajeros de

bancos y otros cargos que están relacionados con el manejo de valores, acciones o dinero.

En ese orden de ideas el estrés laboral dentro del contexto educativo y más aún en los

funcionarios que se desempeñan de forma permanente en estas instituciones, tienen una

incidencia profunda dependiendo de la forma en cómo sea abordado. Siendo así, el estrés en

el trabajo puede tornarse como negativo o malo cuando sus respuestas son excesivamente

tensas, fuertes o angustiantes para la persona que lo sufre. Cuando se hace referencia por

ejemplo a los docentes que se ven enfrentados a situaciones como: la exposición constante al

estudiante, sus dificultades para asimilar la información o su comportamiento indebido en el

76

aula puede facilitar este tipo de estrés. Por el lado de la parte administrativa, en su afán por

generar resultados de gestión en tiempos establecidos, atender a los padres de familia, llevar

el control de indicadores entre otros también puede desencadenar en el estrés laboral.

Siendo así, la importancia de parte de las organizaciones en crear planes de bienestar

con el fin de reducir el estrés laboral ¿por qué?, porque el estrés laboral trae consigo perdidas

en la vitalidad de los trabajadores y en la institución, por su parte trae según Pérez (2011)

“ausentismo, rotación o fluctuación del personal o disminución del trabajo” cabe señalar

también que las pérdidas económicas son considerables.

Existe otro aspecto que hace parte de las condiciones de trabajo en el sistema

educativo, este es la flexibilidad laboral, término que ha sido utilizado ampliamente desde

diversos campos, uno de ellos en la educación. En este sentido existe el interés de un

sinnúmero de investigadores por el tema y principalmente desde las ciencias de la economía,

sin embargo actualmente también se ha vuelto un aspecto de análisis por parte de los

docentes y directivos docentes, para entender y exigir calidad de vida laboral.

Actualmente y según Ramirez (2012) los orígenes del término nacen como respuesta

de oposición a las precarias condiciones laborales y salariales que pueden terminar en el

desgaste, renuncia o incluso el despido de los trabajadores. Comprendiendo lo anterior y

debido a la rigidez de las condiciones laborales impuestas por las instituciones, la flexibilidad

laboral se establece como un conjunto de acciones que llevan a mejorar la vida de las

personas en sus entornos de trabajo, apuntando al bienestar y la calidad de vida. En el caso

del sistema educativo permite ubicar al docente en el centro del debate en el análisis sobre la

calidad educativa con referencia a la cantidad de trabajo que tiene el mismo.

77

De esta forma los estudios revelan que a partir del desempleo involuntario masivo que

vivieron los países industrializados en la década de los 60 en varios países de Europa, Estados

Unidos y Canadá, daban a comprender que las comunidades estaban inmersas en un momento

coyuntural que afectaba las condiciones laborales. Este momento coyuntural estaba guiado

por tres momentos importantes: Un primer momento el cambio tecnológico y su influencia en

la capacidad productiva de los países industrializados generando un desajuste en los procesos

de producción existentes, lo anterior obligaba a una nueva adaptación al cambio de los cuales

muchas industrias a duras penas lograron superar.

El segundo momento está asociado al aumento en la competencia de los productos

que según Ramírez (2006), ejercía una influencia considerable en el mercado global,

productos que por su puesto venían de los países más industrializados. Este fenómeno y de

acuerdo a los estudios de OCDE citado por Ramírez (2006) “varios de estos países, habían

adoptado una estrategia claramente exportadora, con fuertes ayudas del sector público,

además de que tenían una mano de obra abundante…dispuesta a trabajar largas jornadas por

salarios comparativamente bajos” la necesidad es tal, que los trabajadores de la época tenían

que dedicar muchas horas de su tiempo con el fin de responder a las exigencias del mercado a

pesar del bajo salario recibido.

Como puede verse anteriormente, la época estaba dominada por una rigidez extrema

que marcaba la dinámica en el mercado laboral y los procesos de trabajo, de esta forma se

llevó a los investigadores a plantear unos cambios que permitieran flexibilizar el trabajo de

las personas; la flexibilidad nacería en el momento que se implantaran cambios serios y

profundos en el marco institucional y del trabajo dirigidos a mejorar la vida de los

trabajadores. Aunque la institución educativa era ajena a este proceso, esta se vio impactada

por las múltiples repercusiones que de la empresa tradicional le trasmitía.

78

Cuando el marco institucional y del trabajo comenzó a sufrir modificaciones a

profundidad, las condiciones laborales de los trabajadores comenzaron a sufrir cambios

favorecedores, de esa forma los sistemas de protección comenzaron a desarrollarse y

adquirieron un papel sumamente importante. Los sindicatos por su parte ejercieron un papel

fundamental ya que lograron conseguir beneficios que contrarrestaron los efectos de presión

laboral que ejercía el mercado guiado por los sistemas de la época. Para el caso del sistema

educativo, se demoraría un poco más el entender esta dinámica de la flexibilización laboral,

por esta razón se dio la conformación de sindicatos de los diferentes entes educativos, lo cual

empezó a marcar la justa resistencia ante las precarias condiciones laborales. Para el caso

colombiano se conformó la Federación Colombiana de Educadores (FECODE), la cual es una

organización sindical que agrupa los sindicatos departamentales de los docentes de Colombia.

Esta es la federación más importante de la Central Unitaria de Trabajadores (CUT), debido a

la alta tasa de sindicalización de la educación pública

Igualmente otros procesos de flexibilización comenzaron a surgir como por ejemplo

el proceso de flexibilización externa, el cual consistía en diseñar procesos de despido mucho

más amigables con el trabajador y al mismo tiempo con la organización, la aparición del

modelo contractual (contratos laborales fijos e indefinidos) brindan al trabajador una

perspectiva clara de cuál va ser su función a desarrollar y cuanto tiempo dispone para llevarlo

a cabo con la institución; evitando de esta forma despidos inesperados o que vulneren la

integridad del trabajador. Por otra parte este tipo de flexibilización brinda a la institución la

posibilidad de elegir a su personal de acuerdo a sus necesidades.

Otro proceso por ejemplo es identificado como flexibilidad salarial, el cual ha sido

también un factor importante en el desempeño y las expectativas que los trabajadores tienen

79

dentro de las empresas debido a que su reconocimiento salarial va conforme al nivel de

conocimiento, habilidades o competencias asociadas, al ambiente de trabajo lo que significa

un avance significativo en las condiciones de bienestar de los trabajadores.

Hoy en día, las condiciones laborales de los trabajadores gozan de una flexibilidad

mejorada y esto ha influido en muchos sectores tanto públicos como privados en Colombia.

4.3.1 Calidad de vida laboral

Como se observa en los apartados anteriores la gestión educativa emerge de las

teorías de la educación y la administración, como también de la diferentes ciencias sociales

que se preocupan por el desarrollo del ser humano a nivel integral y en este sentido las idea es

que propendiera por mejorar la calidad en la educación, en términos de

responsabilidad, respeto y equidad, esto con el fin de satisfacer las demandas sociales

psicológicas y educativas de los diferentes miembros del sistema educativo.

Desde la concepción de gestión educativa y su enfoque humanista se han

transformado las relaciones que históricamente eran establecidas entre los sectores que solo

buscaban la producción, es decir un capital humano calificado para los procesos

empresariales y el educativo, que busca desarrollar en el ser humano habilidades para la vida

de manera integral, para ello es indispensable renovar la forma de la administración y la

gestión, superando el paradigma burocrático tradicional para asumir un enfoque más flexible,

transparente y orientado a satisfacer las demandas de la familia, los ciudadanos, el estudiante,

es decir el enfoque humanista y social.

 Los efectos de la gestión educativa y las reformas presentadas en el sector educativo,

han generado históricamente modificaciones en las condiciones laborales incidiendo en la

calidad de vida laboral.

80

La calidad de vida laboral desde la gestión educativa es entendida como las

condiciones mínimas y dignas que respondan a satisfacer las necesidades humanas de

carácter, psicológico, emocional, social, físico, y esto se sustenta desde la percepción de

bienestar que tienen los docentes en tanto estas condiciones sean reales (Blanch, et al, 2010).

Para poder dilucidar la comprensión de la calidad de vida laboral en el contexto de la

gestión educativa, en el caso de la investigación se asume el concepto destacado por la

Organización Mundial de la Salud (1988), la cual define a la calidad de vida laboral como

"La percepción de un individuo de su situación de vida, en su contexto y en su cultura,

sistemas de valores, en relación a sus objetivos, expectativas, estándares y preocupaciones”

(p. 68). Aunque es una percepción del individuo, es necesario explicar que esta precepción

proviene de las experiencias vitales, objetivas y reales que ha vivido la persona. Con base en

esta afirmación, es importante aclarar que no existe un nivel de vida estándar en lo laboral,

debido al alto grado de carga subjetiva que tiene la acepción “percepción de un individuo”.

Sin embargo, si sabe que están presentes en el mundo laboral algunas variables que favorecen

el vivirlas y la posibilidad de asignarles un valor, sin desconocer que los individuos en su

subjetividad hacen lectura de su propia realidad según sus emociones y su nivel de

satisfacción con el entorno.

El estudio sobre la calidad de vida laboral se ha venido abordando explícitamente bajo

dos grandes ámbitos de índole teórico-metodológicos: el primero de ellos se basa en la

calidad de vida del entorno de trabajo y el segundo sobre la perspectiva de la CVL (Calidad

de Vida Laboral) psicológica. Para el caso de (Blanch, et al., 2010) la calidad de vida laboral

se refiere al grado de satisfacción en el que se incluye el bienestar físico, psicológico y social

que experimenta un trabajador. Este concepto abarca de este modo dos dimensiones, una

objetiva y subjetiva, las cuales son las mismas que se mencionan al comienzo de este párrafo.

81

La objetividad alude a las condiciones económicas, sociales, ecológicas, materiales y técnicas

de la labor, mientras que la subjetividad se direcciona hacia las percepciones y valoraciones

de la labor y su contribución al desarrollo personal.

La perspectiva sobre la calidad del ambiente de trabajo tiene como fin proveer

mejoras en la calidad de vida mediante el cumplimiento de los intereses organizacionales. La

perspectiva de la calidad de vida laboral psicológica muestra un grado mayor de interés por el

trabajador, para lo cual se implementan microanálisis de los elementos o factores específicos

que componen las diferentes situaciones de trabajo en las que participa directamente el

individuo. Por un lado, se tiene que el estudio de la vida laboral desde el ámbito psicológico

señala la importancia de las características subjetivas en la que el eje central es el trabajador,

mientras que en el campo de la calidad del entorno de trabajo, se centra los intereses en

evaluar los aspectos de las condiciones de trabajos y los elementos estructurales de la

organización, (Segurado & Agulló, 2002) citados por (Guzmán & Agudelo, 2014)

Existen dos preceptos claves que integran el término de calidad de vida laboral, los

cuales son las condiciones laborales y la percepción de los trabajadores, que en conjunto

determinan el desarrollo o no del individuo, es decir si se presentan unas mínimas

condiciones de vida laborales los docentes percibirán que las tienen. De igual forma sino

están presentes estas mínimas condiciones de calidad de vida laboral, da paso a la aparición

de efectos psicosociales nocivos como el estrés, la fatiga, el malestar psicológico, que

terminan convirtiéndose en factores que afectan la percepción de bienestar y la calidad de

vida laboral.

Evaluando estas mismas condiciones de trabajo desde el tema central de

investigación, se entiende que un sin número de instituciones educativas en Colombia se

basan todavía en paradigmas anquilosados de la escuela de administración tradicional, que en

82

consecuencia perpetúan actuaciones de procesos y procedimientos las cuales van en

detrimento de la calidad de vida de los actores sociales en todos los niveles, esto se puede

observar en la constante búsqueda de los directivos por generar resultados que cumplan con

los hoy en día omnipresentes círculos de calidad estandarizados, para lograr ser competitivos

en el mercado laboral, cabe ver las misiones, las visiones y el horizonte de algunas de las

instituciones del distrito capital donde se enfoca en resultados explícitos del conocimiento o

producción, esto a expensas de anular el desarrollo del ser a nivel biopsicosocial y emocional.

De este modo, en la gestión educativa desde el enfoque humanista cobra importancia

identificar las percepciones que tienen los docentes sobre factores como los: psicosociales,

ambientales, relacionados con la cultura institucional, que se convierten en fundamentales

para analizar el bienestar y calidad de vida laboral en las escuelas. Reconocer estas

percepciones contribuye a identificar si existen factores de protección ante acciones que

amenazan la calidad de vida laboral, o de riesgo como el estrés y el síndrome del trabajador

quemado que sin duda afecta a toda la entidad y por supuesto a sus integrantes.

 De este modo un entorno laboral saludable se convierte en una de las principales

prioridades para cualquier estado ya que promueve el desarrollo y salud en general del nuevo

siglo. Cuyo objetivo último es promover el desarrollo integral de las personas, comunidades y

países y prevenir múltiples enfermedades. En este sentido la Organización Panamericana

para la salud- OPS (2000) considera a los lugares de trabajo donde laboran las personas

como:

 “Un entorno prioritario para la promoción de la salud en el siglo XXI. La salud en el

trabajo y los entornos laborales saludables se cuentan entre los bienes más preciados

de personas, comunidades y países. Un entorno laboral saludable es esencial, no sólo

para lograr la salud de los trabajadores, sino también para hacer un aporte positivo a la

83

productividad, la motivación laboral, el espíritu de trabajo, la satisfacción en el trabajo

y la calidad de vida general” (p, 137)

En congruencia con lo anterior, los lugares o entornos saludables son factores

determinantes de la calidad en el caso de la educación, la Organización Internacional del

Trabajo- OIT señala que es necesario el trabajo digno y decente, el cual se manifiesta si están

dadas las condiciones mínimas de trabajo en términos ambientales, psicológicos, sociales y

culturales.

De acuerdo con lo anterior, se entiende que la concepción de calidad de vida laboral

desde la gestión educativa, está anclada a la lógica básica de lo que significa el trabajo para

los seres humanos, además de los modos de acción y gestión con los que se asume la cultura

institucional en un centro educativo. Lo anterior es determinante puesto que ante la

percepción que tiene el profesor de su realidad laboral y la necesaria investigación de estas

realidades, una mejor descripción se puede hacer del docente y la función que desempeña, en

este sentido existen algunas características de la gestión en el caso del sector educativo que

proporcionan un nuevo panorama de las condiciones laborales, que deben afrontar los

trabajadores, por ejemplo el cansancio laboral.

En el mundo existen procesos como la globalización, los cambios de gobierno, las

directrices educativas internacionales, las orientaciones sobre temas como la calidad de vida

laboral, y lo que significa el bienestar, que tienen influencias significativas en el desarrollo

de las políticas internas que definen las formas de actuar de los países. En Colombia por

ejemplo, las políticas educativas, están regidas por el Ministerio de Educación y por

entidades internacionales que orientan el actuar y el quehacer de la educación como lo es la:

La UNESCO (Organización de las Naciones Unidas para la Educación, la Ciencia y la

Cultura) de la cual Colombia es miembro, y la cual tiene la obligación de alcanzar la paz y la

seguridad mundial a través de un instrumento tan importante como lo es la educación y la

84

pedagogía, en ese orden de ideas, varias de las políticas educativas que se rigen a nivel

mundial y nacional tienen fuerte impacto en como una institución educativa asume su cultura

institucional

De acuerdo con Bocanegra (2006), organizaciones como la UNESCO, además de

otras corporaciones y fundaciones, cuyas sedes se ubican en Estados Unidos se enfrentan a

una “lógica determinada por un mercado globalizado y unos procesos de estandarización

definidos para un contexto mundial.” En ese orden de ideas, hay que tener en cuenta que en

Colombia tanto en la educación como otras instituciones sociales como por ejemplo entidades

promotoras de salud e instituciones agroindustriales son transformadas de forma constante

por influencias de la economía, las políticas públicas y la globalización, esta última tiene un

papel fundamental pues llega a la educación imponiendo paradigmas de productividad y

capitalización del estudiante, donde prevalece la cobertura, los estándares y los

procedimientos por encima de la reflexión humana y pedagógica .

En ese sentido la educación y de acuerdo con(Bocanegra, 2006) “por ser una actividad

de alto significado social” (p.34) está atravesada por la globalización. Entiéndase este

término como una “estrategia de dominación y como una expresión de la concentración del

capital.” (Bocanegra 2006, p.35) que tiene implicaciones importantes en el desarrollo social,

económico, científico, tecnológico y comunicacional de contexto educativo; por lo tanto, el

surgimiento de nuevas tendencias del capitalismo tiene un impacto en muchas dimensiones

de la vida social de las personas que tienen acceso a la educación ya que las ventajas de

desarrollo son para un sector pequeño de la sociedad, lo cual genera grandes brechas como lo

es en el caso educativo donde el acceso al conocimiento y la calidad de vida desde este

paradigma se da a través de la tenencia o no de cierto recursos económicos.

85

Lo anterior y en procura de mantener políticas de educación que potencien las

habilidades de los educandos, han llevado a diseñar estrategias orientadas a modificar: 1.) los

criterios para administrar el personal docente vinculado al sector estatal, 2.) el diseño

curricular, 3.) la evaluación de los educandos y el servicio 4.) Los problemas relacionados

con la cobertura y la calidad. Lo cual ha llevado a todas las instituciones educativas, tanto

públicas y privadas a plantear metas en término de cobertura y una supuesta calidad de

resultados por estándares, que en algunos casos exigen esfuerzo de la comunidad educativa,

con un alto desgaste de la calidad de vida de las personas.

Como consecuencia de ello los docentes del sector educativo colombiano tanto de

educación superior como básica se han visto enfrentados a diversas situaciones que han

afectado su dinámica profesional e incluso emocional, también las condiciones sociales de

algunas ciudades del país han generado problemáticas que han afectado la vida no solo de los

docentes, también la vida de los estudiantes los cuales reciben formación educativa.

Problemáticas como:

El “bullying (acoso escolar), consumo de sustancias psicoactivas, delincuencia y entre

otros, se convierten en factores que muchas veces agreden la salud física y mental de los

docentes, en ese orden de ideas estas demandas del trabajo y definido por el Ministerio de

Salud y Protección Social (2010) son las “exigencias relativas a la cantidad de trabajo que se

deben ejecutar, en relación con el tiempo disponible para hacerlo” (p.23) lo que, traducido a

la realidad laboral de los docentes, es responder con el tiempo disponible a los objetivos

planteados por los colegios frente a los nuevos desafíos de los estudiantes, lo cual complejiza

su labor.

Estas demandas están íntimamente ligadas con la organización en el trabajo, este no

es un término complejo, pero si requiere una mirada detallada ya que hace referencia a las

86

maneras que se plantean para ejecutar el trabajo, allí, los docentes ponen a prueba sus

condiciones de satisfacción, motivación y condiciones de autonomía con el fin de desarrollar

clases ante grupos de estudiantes cada vez más difíciles que pueden desencadenar en

situaciones de estrés.

En el ámbito educativo incide la estructura mercantil del trabajo y del neoliberalismo

económico, lo cual se representa en la competencia y la búsqueda permanente de resultados

eficaces, así como se ve al conocimiento como un generador de valor económico, y no como

un elemento de desarrollo social, cultural, profesional, familiar y laboral.

Es entonces que a partir de esta tendencia mercantil se derivan otras que han cobrado

una indudable importancia como por ejemplo el conductismo normativo, el cual se ve

reflejado a través de la institucionalidad, por medio de los estándares establecidos por la

organización social, llevando a los docentes a una transformación de su realidad laboral y

personal mediada por los intereses de las instituciones educativas.

 Otra de manera de manifestación en lo laboral de la tendencia mercantilista en la

educación, es cuando los docentes son absorbidos por su trabajo, que puede estar relacionado

con un alto nivel de compromiso, esta condición es conocida como engagement.

4.4 Cultura institucional

Abordar el análisis de la colaboración (...) no es otra cosa que desarrollar el

principio de democratización de la escuela. Esto es atender a aquellos procesos que

nos permitan analizar qué contextos, qué relaciones y apoyos son necesarios para

que pueda tener lugar un desarrollo curricular basado en el contexto de una escuela

comprometida con valores tales como la interdependencia, solidaridad,

autorregulación, emancipación organizativa y personal... Javier Marrero

 A pesar de ser un término utilizado mayoritariamente desde la perspectiva

organizacional empresarial, para los contextos educativos y las vivencias diarias que allí se

presentan, es preciso decir que el tejido social que concurre en un escenario educativo tiene

en si mismo una cultura institucional, en este orden de ideas el concepto de cultura es

87

entendido tanto desde la lógica etimológica como cultivar; puesto quela palabra deja entrever

una clave, ya que la misma proviene de cultivo. Entonces se asume que lo que se cultiva

desde este sentido agrario sería al hombre, sus acciones y relaciones consigo mismo, con los

demás, con el mundo y con las organizaciones sociales en las que participa, y es en esta

interacción que nace lo institucional.

 Por largo tiempo se mantuvo la idea de que la cultura en el sentido amplio, era una

conformación de los conocimientos, las creencias, la moral, el arte, el derecho, las

costumbres ancestrales y cualquier otra cualidad desarrollada por el ser humano, sin embargo

el concepto de cultura ha ido atravesando cambios históricos que le dan otras perspectivas de

análisis en las cuales intervienen y lo enmarcan aspectos de carácter multidimensional, entre

los que aparecen conceptos como el mundo de la vida y el mundo del trabajo, en los cuales se

manifiestan aspectos relacionados con las dinámicas de poder, estos casi siempre se

perpetúan, aspectos simbólicos de dominación y conflicto social(Pozner, 1997).

 Lo anterior conlleva a redefinir la cultura como:

 El estudio de las formas simbólicas: acciones, objetos, expresiones, modos,

expectativas, rituales, motivaciones, estilos y costumbres, en relación con los

contextos y procesos históricamente específicos y socialmente estructurados, en

virtud de los cuales dichas formas simbólicas son producidas, transmitidas y

recibidas (Pozner, 1997, p.9)

 En esta lógica la cultura para el caso de la organización social educativa: se entiende

como las formas objetivas y subjetivas de asumirse los diferentes factores que intervienen en

la educación y en la pedagogía, como lo es el enfoque de gestión, las dinámicas sociales de

convivencia, los estilos de dirección, la calidad de vida laboral, las condiciones labórales, las

88

costumbres regionales, las diversidades generacionales, los tipos de personalidad, las formas

de resolver conflictos, los sistemas de comunicación, entre otros, los cuales en ultimas se

institucionalizan y le dan el carácter institucional al centro educativo .En resumen lo que los

seres humanos hacen, es producto de la manera en que percibe el mundo, de tal manera que

una actuación del ser humano puede ser definida de muchas maneras por ejemplo:

Si un estudiante rompe una ventana del comedor de la escuela, el director podrá

definir la situación como un problema de conducta; el preceptor, como un problema

familiar; para el encargado del comedor, será un problema de trabajo; y para el

alumno que rompió la ventana, un accidente. Estas interpretaciones darán lugar a

cursos de acción diferentes, según el modo en que sea interpretada la situación,

(Pozner, 1997, p.9)

 Entonces la cultura institucional relaciona lo subjetivo y lo objetivo de una institución,

y repercute por tanto en ello, por eso la gestión es parte fundamental para guiar el horizonte

de la escuela. Es por esta razón que no se puede asumir la cultura institucional desde un

único sentido y menos si se trata de identificar cuáles son los factores que determinan la

calidad de vida de la institución educativa, puesto que cada una de las prácticas al interior del

centro educativo pueden establecerse en un hábito y luego en cultura, estás sostenidas tanto

por las interpretaciones individuales y colectivas, como por las actuaciones cotidianas que se

convierten en una realidad a seguir, lo cual va determinando la interacción de cada uno de los

actores sociales educativos con los demás miembros de la comunidad, entre ellos con los

directivos y con las políticas gubernamentales.

 Sin embargo algunas prácticas sociales que se asumen como verdaderas y únicas son

fruto de las creencias de los modos y enfoques de asumir la gestión dentro de la institución

educativa, de allí la importancia de lograr dar sentido a los significados institucionales sobre

89

la calidad de vida laboral, puesto que esto permite anticiparse a las situaciones de estrés y el

fenómeno del estar quemado por el trabajo, generando así una institución educativa más

coherente en variadas y continuas toma de decisiones.

 En conclusión la cultura entonces constituye las características simbólicas de la

institución, las percepciones, representaciones sociales, creencias, las tecnologías, los

sistemas simbólicos, las estructuras organizativas, las instalaciones, que en últimas llevan a

modos de acción, practicas sociales entre ellas las escolares y directivas. De tal manera que la

mirada a los fenómenos sociales de las instituciones educativas no termina en lo objetivo de

los procesos de calidad sino que a su vez requiere un indagación de los componente subjetivo

que por ende en algunos casos son invisibles, esto llevaría a entender a la institución

profundamente en términos de calidad de vida laboral a través de los rasgos culturales que

allí se establecen(Pozner, 1997).

4.5 Inteligencia emocional.

Cualquiera puede enfadarse, eso es algo muy sencillo.

Pero enfadarse con la persona adecuada, en el grado exacto, en el momento

oportuno. Con el propósito justo y del modo correcto, eso, ciertamente, no

resulta tan sencillo.

Aristóteles, Ética a Nicómaco citados por Goleman (2005).

El concepto de inteligencia emocional hace referencia a la capacidad de reconocer los

propios sentimientos, como también de los demás, motivarse y manejar adecuadamente las

relaciones que sostienen las personas con otros seres humanos y consigo mismo.

Este concepto engloba habilidades diferentes y complementarias de la inteligencia

académica o cognitiva que se miden a través del coeficiente intelectual. En esta lógica se sabe

que hay personas con habilidades cognitivas muy inteligentes, sin embargo tienen deficiencia

a nivel de la inteligencia emocional, esta última es la habilidad de una persona para reconocer

su estado emocional y gestionarlo de forma adecuada.

90

La inteligencia emocional es una forma de interactuar con el mundo que tiene

muy en cuenta los sentimientos, y engloba habilidades tales como el control de los

impulsos, la autoconciencia, la motivación, el entusiasmo, la perseverancia, la

empatía, la agilidad mental. Ellas configuran rasgos de carácter como la

autodisciplina, la compasión o el altruismo, que resultan indispensables para una

buena y creativa adaptación social” (Goleman , 1998, p.175)

Es importante señalar que estos dos tipos de inteligencia; la cognitiva y la emocional,

se encuentran influenciados por dos regiones del cerebro diferentes, el cognitivo e intelectual,

está ubicado particularmente en el funcionamiento de la neocorteza, esta área evolucionó para

cubrir el cerebro y se convierte en el centro del pensamiento racional, proporciona la

capacidad de pensar "el cerebro pensante", a diferencia de los centros emocionales que se

ubican en un lugar de la región subcortical, que es bastante antiguo, incluso antes del cerebro

pensante, este es el denominado “ cerebro que siente”, entonces la inteligencia emocional es

la encargada del funcionamiento adaptado y armónico entre las condiciones emocionales y

cognitivas del cerebro. Es decir la IE busca dotar de inteligencia a esas emociones primarias

que rigen el comportamiento y cualquier tipo de gestión que se realice, (Goleman, 1998).

En este campo uno de los grandes teóricos que ha investigado la diferencia entre las

habilidades intelectuales y emocionales es el psicólogo Howard Gardner quien propuso en

1983 la denominación de las inteligencias múltiples, en su lista se describen siete tipos de

inteligencia (musical, lingüística espacial, lógico-matemática, corporal y cinestésica,

intrapersonal, interpersonal, naturalista), que no sólo incluía el tema de la habilidad

del matemático o la del lingüista, sino que también incluye otras dos modalidades; la

inteligencia personal el conocimiento de sí mismo y del mundo interno y la inteligencia social

la capacidad y habilidad para comunicarse con grupos y pares (Goleman, 1998).

91

Otros autores fueron los psicólogos Peter Salovey y John Mayer, quienes propusieron

también un concepto en 1990, que describía la inteligencia emocional como factores de

crecimiento se desarrolla con la edad desde la primera infancia hasta la adultez mayor. En

realidad son varios los teóricos que han escrito diferentes características de la inteligencia

emocional, por ejemplo Salovey y Mayer conceptualizaron la inteligencia emocional como

“la capacidad de controlar y regular los sentimientos de uno mismo y de los

demás, utilizarlos como guía del pensamiento y la acción” (Goleman,1998, P.175) entonces

ya en 2003 se empezó adaptar este término, en el campo educativo y en el laboral para

comprender la forma en que estos talentos o habilidades influyen en la calidad de vida de los

seres humanos, de esta manera Goleman (1998) sostiene:

Las personas con habilidades emocionales bien desarrolladas tienen más

probabilidad de sentirse satisfechas, ser eficaces en su vida y de dominar los hábitos

mentales que favorecen su propia productividad; las personas que no pueden poner

cierto orden en su vida emocional entran en batallas interiores que sabotean la

capacidad de concentración en el trabajo y de pensar claramente (p.84)

Las emociones están desde el inicio de la vida hasta el final de la misma, se evidencia

que en realidad afecta de manera integral el dejarse controlar por las emociones. A lo largo de

la vida varios siglos atrás se había creído que las emociones eran obstáculos; filósofos

clásicos e investigadores académicos popularizaron la idea en el imaginario colectivo que las

emociones eran inútiles o que obstaculizaban la vida y le impedía al individuo ser racional,

hoy en día se sabe que este punto de vista unidimensional está alejado de la realidad social,

ya que el individuo es un ser emocional incluso antes de que el homo fuera sapiens, las

emociones existen hace millones de años, y han resultado útiles para la supervivencia y el

desarrollo humano. Los individuos experimentan emociones cuando sienten que algo

importante, le está sucediendo o puede llegar a suceder, gracias a esto el mismo cerebro a

92

través del cuerpo se prepara para responder a diversas situaciones, esto subyace a la

educación recibida en el control de las mismas, González (2009).

Goleman (1995), ha llamado a esta educación de las emociones, alfabetización

emocional: esto a través de su libro “Inteligencia Emocional”, en un apartado ser refiere al

costo que tiene para la educación y para la sociedad en general el analfabetismo emocional, y

explica que la inteligencia emocional surge como fruto de la inconformidad de muchos

científicos ante el enfoque meramente cognitivo que tradicionalmente se tenía de la

inteligencia.

Lo anterior hace que la inteligencia emocional se convierta en una de las habilidades

básicas para el desempeño del ser humano en cualquier contexto educativo y/ o laboral.

Haciendo el análisis de los factores que determinan la inteligencia emocional en un individuo,

Goleman (1998), ha llegado a concluir que existen cinco habilidades emocionales y sociales

básicas que permiten que se dé una cultura institucional de calidad de vida al interior de las

organizaciones. Los seres humanos necesitan aprender a conocer qué significa cada emoción

para que se pueda dotar de inteligencia a esa emoción.

Estas son las habilidades que se han identificado como claves para la inteligencia

emocional Goleman (1998):

Conciencia de sí mismo: habilidad básica de las personas para saber lo que están

sintiendo en un determinado momento, utilizando estas preferencias para orientar su forma de

decidir y actuar, está basada en una evaluación real de las capacidades y en la sensación bien

asentada de confianza en sí mismo.

Autorregulación: habilidad para manejar las emociones que están sintiendo las

personas, lo cual facilita la tarea que está llevando a cabo y no interfieren de manera

93

significativa en la misma es consciente y demora la gratificación en la búsqueda de objetivos;

es capaz de recuperarse rápidamente del estrés laboral.

Motivación: es una habilidad que se utiliza reconociendo las preferencias más

profundas para encaminarse hacia los objetivos propuestos, a tomar decisiones e iniciativas

permitiendo preservar el entusiasmo a pesar de los contratiempos y las frustraciones que se

presenten.

Empatía: capacidad para interpretar lo que están sintiendo las demás personas, son

capaces de ponerse en su lugar, cultivan la relación y el ajuste con una amplia diversidad de

personas.

Habilidades sociales: habilidad para manejar las relaciones y sus emociones

interpretando de manera adecuada las diferentes situaciones y las redes sociales que están

presente, es capaz de interactuar fluidamente utilizando estas habilidades para persuadir

dirigir negociar y resolver disputas cooperando y trabajando en equipo.

En realidad estas ideas no son nuevas, puesto que las relaciones que tienen las

personas con ellas mismas y con los demás se han constituido en un tema central en las

teorías clásicas de la gestión “Las teorías de la motivación humana, la Escuela de las

Relaciones Humanas, la teoría X y Y” el desarrollo de las capacidades, la satisfacción del

personal y el fomento de los valores y el sentido de pertinencia; en esta lógica las

instituciones educativas prestan gran importancia a la satisfacción y el crecimiento del

individuo dentro del colegio y la calidad de la educación”(Ramírez 2012, p 159), lo que

realmente genera expectativas y novedad son los datos acumulados en veinticinco años de

investigación tanto psicológica como pedagógica, que dan la importancia de las

características de la inteligencia emocional en los procesos de gestión y éxito profesional, en

94

este sentido ha crecido el número de personas, instituciones escolares que en su filosofía

institucional dan relevancia a las habilidades relacionadas con la inteligencia emocional en

consecuencia esta se ha convertido en la premisa fundamental de cualquier programa de

formación en gestión desde el enfoque humanista.

5. Relaciones que existen entre la calidad de vida laboral y la gestión educativa en el

SENA del distrito capital.

Breve reseña del caso escogido para la investigación,

En virtud del artículo 1º de la Ley 119 de 1994, el SENA es un

establecimiento público del orden nacional con personería Jurídica, patrimonio propio

e independiente y autonomía administrativa, adscrita al Ministerio del Trabajo, según

el Decreto 4108de 2011; su misión, funciones y términos en que deben cumplirse,

están señaladas en la Ley 119 de 1994, correspondiéndole al SENA invertir en el

desarrollo social y técnico de los trabajadores colombianos, ofreciendo y ejecutando

la formación profesional integral para la incorporación de las personas en actividades

productivas que contribuyan al crecimiento social, económico y tecnológico del país,

a través de programas de formación técnica profesional y tecnológica. Además de la

formación profesional integral, impartida a través de los Centros de Formación, el

SENA brinda servicios de Formación continua del recurso humano vinculado a las

empresas; información; orientación y capacitación para el empleo; apoyo al desarrollo

empresarial; servicios tecnológicos para el sector productivo, y apoyo a proyectos de

innovación, desarrollo tecnológico y competitividad, (SENA, 2013, p2)

Este apartado responde al primer objetivo de la investigación, y es el primer resultado,

el cual lo que busca es; establecer las relaciones que existen entre las categorías tratadas

95

anteriormente en la fundamentación teórica:(gestión educativa, calidad de vida laboral,

cultura institucional, enfoque humanista de la gestión, inteligencia emocional), con respecto a

los resultados obtenidos en el diagnostico sobre la percepción de los docentes frente a la

calidad de vida laboral. Estos resultados sirvieron de base para responder la primera

pregunta de investigación y dar paso al segundo resultado de la misma.

La información que se presenta a continuación sobre los resultados obtenidos tiene un

carácter tanto cualitativo como cuantitativo, puesto que en el proceso de recolección de la

información, el instrumento utilizado (encuestas sociales de calidad de vida laboral) consta

de preguntas escala Likert y preguntas abiertas, lo cual hace necesario el análisis desde lo

cuantitativo y cualitativo. Estos datos serán presentados de manera secuencial y ordenada

través de tablas y gráficos.

Los resultados se abordaron desde dos aspectos: 1) descriptivo, en esta solamente se

presentaron los resultados obtenidos y el investigador hace las veces de traductor de los

hallazgos e 2) interpretativo, en este es donde se hace el análisis con respecto a las

percepciones de los docentes y la relación con los enfoques de gestión.

Con los resultados a continuación presentados lo que se pretende es dar un nivel de

realidad para la propuesta del objetivo de la investigación, por lo tanto es un nivel de

expresión de un caso estudiado específicamente del Servicio Nacional de Aprendizaje SENA

distrito capital.

5.1Resultados de la encuesta.

Como se explicó en la metodología, el instrumento abordó nueve dominios

(condiciones de trabajo, organización del trabajo, demandas del trabajo, valores, tendencias

96

del mundo del trabajo, motivación, estrés, síndrome de burnout y engagement); estos

contienen 27 dimensiones que se encuentran al interior de los dominios y 147 ítems que están

adscritos a las dimensiones, lo que aquí se menciona esta relacionado con la precepción sobre

calidad de vida laboral, que es lo que mide el instrumento.

En este apartado es importante resaltar que aunque se presentan los resultados

estadísticos de los nueve (9) dominios planteados en la encuesta, para el interés y objetivo de

la investigación se hizo una interpretación más profunda del dominio numero ocho (8),

síndrome de burnout o síndrome de estar quemado por el trabajo. El énfasis se realizó en

este, debido a que la propuesta investigativa indaga y asume la posición de la necesidad de

dotar de inteligencia emocional a los procesos de gestión educativa, esto con la finalidad de

mejorar la cultura institucional y que esta le apueste a la calidad de vida laboral.

 Para el análisis de los resultados se tuvo en cuenta las siguientes definiciones de los

dominios y las dimensiones, puesto que las mismas son polisémicas, sin embargo para el

caso de esta investigación se asumieron las siguientes:

Tabal, 5. Definición de los Dominios con sus respectivas dimensiones.

DOMINIOS DIMENSIONES DEFINICIÓN

CONDICIONES DEL

TRABAJO (ambientales,

relaciones con los

colaboradores y entorno

físico)

Entorno físico del

trabajo

Es todo aquello que se encuentra en el medio

físico en el que el trabajador realiza sus tareas.

Relaciones con los

colaboradores

Trata los atributos de la gestión de los

subordinados en relación con el respeto por el

grupo de trabajo, el reconocimiento del propio

trabajo por los colegas, y el compañerismo.

Control y

autonomía sobre el

trabajo

Se refiere al margen de decisión que tiene un

individuo sobre aspectos el tiempo de trabajo,

carga de trabajo, calidad del contrato laboral,

conciliación trabajo – vida familiar y autonomía

en las decisiones profesionales.

Relaciones con

jefes y directivos

Se refiere a las interacciones que se establecen

con los jefes y relaciona la evaluación del

rendimiento profesional y el apoyo recibido por

97

parte del personal directivo.

ORGANIZACIÓN

DEL TRABAJO

Organización del

trabajo

Se refiere a la forma en que se planea y ejecuta el

trabajo, este componente se caracteriza por

presentar condiciones de autonomía,

satisfacción, motivación, y desarrollo de

competencias.

DEMANDAS DEL

TRABAJO

Demandas del

trabajo

“Son las exigencias relativas a la cantidad de

trabajo que se debe ejecutar, en relación con el

tiempo disponible para hacerlo” (Ministerio de la

Protección Social; 2010, p. 23)

VALORES

Relación estable de

la interacción

humana

Se refiere a la estabilidad emocional de orden

afectivo y social requerida en la conciliación

vida familiar – vida laboral.

Autorrealización Se refiere a la satisfacción de las necesidades

humanas valoradas en este caso por como salud,

dinero y tiempo libre.

Bienestar social del

trabajo

Se refiere al servicio que se otorga por el trabajo

desempeñado, este se representa en la eficiencia

laboral, la calidad del servicio, el bien común y

la productividad

Rentabilidad Se refiere a la valoración del coste beneficio

frente al trabajo.

Complacencia

profesional

Se refiera a la satisfacción y alegría que produce

la profesión. Se caracteriza por la seguridad, la

tranquilidad, el bienestar, la confianza, la

certidumbre y la claridad

Razón moral del

trabajo

Se defina como la estructura emotiva y

profesional. En este componente se representa la

sensibilidad, el optimismo, la bondad, el éxito, la

capacidad y la competencia.

TENDENCIAS

EN EL MUNDO

DELTRABAJO

Estructura

mercantil del

trabajo

Evalúa las percepciones de los docentes frente a

la transformación social y del trabajo generado

por el neoliberalismo económico. Este

componente se estructura por la valoración del

trabajo como mercancía, la normalización de los

factores de libre competencia y la

competitividad.

conductismo

normativo

Representa la transformación personal frente a

las normas y valores que toma la organización.

Este componente se representa por el

cumplimiento de normas y estándares, la lealtad

hacia la institución, y la defensa de los intereses

de la organización.

Autonomía moral Es la disponibilidad o iniciativa del trabajador

para poder elegir la planificación y desarrollo de

su trabajo desde el razonamiento moral.

Ética situacional Son las exigencias morales individuales y

colectivas dadas por las pautas y las decisiones

institucionales.

Pragmatismo Valora las exigencias del trabajo hacia la

98

utilitarista prestación de servicios rentables, con calidad y

eficiencia, es decir evalúa la construcción de la

racionalidad humana en orden a una acción

productiva y eficiente.

MOTIVACIÓN

Satisfacción

laboral

Es el grado de conformidad respecto a su entorno

de trabajo, valora la motivación, el rendimiento

personal y profesional, el sentido hacia el trabajo

y la convicción de trabajar siguiendo el

ordenamiento organizacional.

Promoción y

seguridad en el

trabajo

Son las condiciones del entorno de trabajo que

permiten generar buenas percepciones de

seguridad, de calidad, de participación en la

toma de decisiones y permiten establecer

oportunidades de promoción laboral y calidad en

las condiciones del trabajo.

ESTRÉS

Salud general Es el estado en que el individuo para ejecutar de

buena manera las tareas.

Vitalidad Es un estado emocional de las personas que

implica la presencia de vigor y energía para

realizar de buena manera sus actividades

personales y profesionales.

Salud mental Evalúa el estado de bienestar emocional y

psicológico en el cual el individuo puede utilizar

sus capacidades cognitivas y emocionales.

SÍNDROME DE

BURNOUT

Cansancio

emocional

Se refiere a la pérdida de motivación y

sentimientos de fracaso que tienen las personas

hacia su actividad profesional. Es decir es la

ausencia de recursos emocionales para hacer

frente a las actividades laborales.

Falta de realización

personal

Son respuestas negativas hacia el trabajo y la

persona reflejadas en depresión, moral baja,

evitación de las relaciones profesionales e

interpersonales, baja productividad, y pobre

autoestima.

Despersonalización
Es el desarrollo de actitudes negativas e

insensibles hacia los destinatarios del servicio.

ENGAGEMENT

Vigor y dedicación Valora la fuerza, paciencia y perseverancia con

la disponen las personas para realizar de la mejor

manera posible las actividades laborales y

personales.

Absorción Es el grado de involucramiento de la persona

hacia el trabajo, bajo el cual, en algunos casos

puede llevar a un horario de trabajo excesivo por

la vinculación emocional de la persona hacia el

mismo.

Fuente: WONPUM. Universidad de Manizales

99

Para el análisis de los resultados de este estudio se expuso con detalle los datos

cuantitativos específicos de los dominios, dimensiones e ítems y las respectivas

correlaciones, en las cuales se tuvieron en cuenta los datos obtenidos de la media, la

desviación estándar y de varianza entre los grupos poblacionales de docentes con contrato

permanente y contrato temporal y las correlaciones con Rho de Spearman entre las

dimensiones estudiadas y el síndrome de Burnout.

Para este fin, se analizaron los resultados a la luz del baremo de dominios y el baremo

para las dimensiones, estas oscilaron entre los siguientes cinco rangos posibles: sin

condiciones, bajas condiciones, condiciones aceptables y con necesidad de mejora,

condiciones buenas y condiciones óptimas. (Ver tablas 6 y 7).

Tabla 6. Baremo para las dimensiones estudiadas.

100

DIMENSIONES GENERAL
CO NTRATO

PERMANENTE

CONTRATO

TEMPORAL

 SIN

CONDICION

ES

 BAJAS

CONDICION

ES

CONDICION

ES

ACEPTABLE

S PERO CON

NECESIDAD

DE MEJORA

CONDICION

ES BUENAS

CONDICION

ES ÓPTIMAS

DIM1
Entorno físico

del trabajo
57,5 67,0455 50,4558 0,00 - 34,09 34,10 - 50,00 50,01 - 63,64 63,65 - 72,73 72,74 - 100,00

DIM2

Relaciones con

los

colaboradores

64,8106 63,6364 65,2814 0,00 - 42,42 42,43 - 60,61 60,62 - 72,73 72,74 - 78,79 78,80 - 100,00

DIM3

Control y

autonomía

sobre el trabajo

57,7201 63,9731 54,2139 0,00 - 42,42 42,43 - 54,55 54,56 - 65,66 65,67 - 74,75 74,76 - 100,00

DIM4

Relaciones con

jefes y

directivos

55,5114 69,697 54,1234 0,00 - 40,90 40,91 - 56,25 56,26 - 68,18 68,19 - 77,27 77,28 - 100,00

DIM5
Organización

del trabajo
70,8708 76,8398 70,1769 0,00 - 51,94 51,95 -68,02 68,03 - 78,57 78,58 - 87,66 87,67 - 100,00

DIM6
Demandas del

trabajo
76,9651 78,5714 76,8335 0,00 - 59,09 59,10 - 72,73 72,74 - 79,22 79,23 - 85,71 85,72 - 100,00

DIM7

Relación

estable de la

interacción

humana

85,2871 86,3636 85,2941 0,00 - 77,27 77,28 - 81,82 81,83 - 86,36 86,36 - 90,91 90,92 - 100,00

DIM8
Autorrealizació

n
77,6466 78,7879 77,3386 0,00 - 66,67 66,68 - 72,73 72,74 - 81,82 81,83 - 84,85 84,86 - 100,00

DIM9
Bienestar social

del trabajo
80,0983 83,8384 79,9587 0,00 - 65,15 65,16 - 72,73 72,74 - 81,82 81,83 - 88,26 88,27 - 100,00

DIM10 Rentabilidad 72,3245 74,2424 72,332 0,00 - 45,45 45,46 - 54,55 54,56 - 72,73 72,74 - 81,82 81,83 - 100,00

DIM11
Complacencia

profesional
63,1936 67,0455 62,5334 0,00 - 42,05 42,06 - 50,00 50,01 - 57,95 57,96 - 66,19 66,20 - 100,00

DIM12
Razón moral

del trabajo
71,1477 55,6061 72,5065 0,00 - 50,00 50,01 - 54,55 54,56 - 63,18 63,19 - 76,36 76,37 - 100,00

DIM13

Estructura

mercantil del

trabajo

47,5152 55,4545 46,4349 0,00 - 19,70 19,71 - 31,82 31,83 - 41,67 41,68 - 50,00 50,01 - 100,00

DIM14
conductismo

normativo
71,683 76,5152 71,1777 0,00 - 37,50 37,51 - 47,73 47,74 - 54,55 54,56 - 65,91 65,92 - 100,00

DIM15
Autonomía

moral
65,6162 72,7273 64,6314 0,00 - 34,84 34,85 - 45,45 45,46 - 53,03 53,04 - 63,64 63,65 - 100,00

DIM16
Ética

situacional
58,4596 64,8485 57,6224 0,00 - 30,30 30,31 - 39,39 39,40 - 48,48 48,49 - 60,61 60,62 - 100,00

DIM17
Pragmatismo

utilitarista
63,5954 57,5758 63,8625 0,00 - 28,78 28,79 - 39,39 39,40 - 48,48 48,49 - 60,61 60,62 - 100,00

DIM18
Satisfacción

laboral
70,4973 73,1313 70,3832 0,00 - 46,67 46,68 - 52,58 52,59 - 61,21 61,22 - 70,91 70,92 - 100,00

DIM19

Promoción y

seguridad en el

trabajo

54,8295 60,2273 53,8312 0,00 - 30,68 30,69 - 43,18 43,19 - 54,54 54,55 - 63,64 63,65 - 100,00

DIM20 Salud general 45,1636 62,7273 43,7701 0,00 - 26,36 26,37 - 52,72 52,73 - 67,27 67,28 - 80,45 80,46 - 100,00

DIM21 Vitalidad 57,9103 62,8788 56,9499 0,00 - 34,54 34,55 - 56,36 56,36 - 74,55 74,56 - 85,45 85,46 - 100,00

DIM22 Salud mental 38,7821 44,3182 38,1169 0,00 - 21,59 21,60 - 38,07 38,08 - 63,64 63,64 - 77,27 77,28 - 100,00

DIM23
Cansancio

emocional
49,4019 55,7576 49,1963 0,00 - 30,90 30, 91 - 50,45 50,46 - 69,09 69,10 - 81,82 81,83 - 100,00

DIM24

Falta de

realización

personal

76,1515 78,6364 75,9358 0,00 - 27,27 27,28 - 43,18 43,18 - 54,55 54,56 - 77,27 77,28 - 100,00

DIM25
Despersonaliza

ción
60,8392 59,0909 60,9091 0,00 - 36,36 36,37 - 59,09 59,10 - 81,82 81,83 - 90,91 90,91 - 100,00

DIM26
Vigor y

dedicación
72,8011 73,8636 72,5955 0,00 - 38,06 38,06 - 45,45 45,46 - 54,55 54,56 - 75,00 75,01 - 100,00

DIM27 Absorción 66,2928 68,9394 65,8103 0,00 - 31,81 31,82 - 45,45 45,46 - 54,55 54,56 - 63,64 63,65 - 100,00

SENA DISTRITO CAPITAL

Fuente: WONPUM. Universidad de Manizales

101

Tabla. 7, Baremo para los dominios estudiados.

DOMINIOS
 SIN

CONDICIONES

 BAJAS

CONDICIONES

CONDICIONES

ACEPTABLES

PERO CON

NECESIDAD

DE MEJORA

CONDICIONES

BUENAS

CONDICIONES

ÓPTIMAS

DOM1

Condiciones

del trabajo

 0,00 –

55,74

55,75 –

66,16

66,17 –

74,02

74,03 –

79,23

79,24 -

100,00

DOM2

organización

del trabajo

 0,00 -

42,42

 42,43 -

60,61

 60,62 -

72,73

 72,74 -

78,79

 78,80 -

100,00

DOM3

demandas

del trabajo

 0,00 -

42,42

 42,43 -

54,55

 54,56 -

65,66

 65,67 -

74,75

 74,76 -

100,00

DOM4
Valores

 0,00 –

67,05

67,05 –

72,06

72,07 –

77,76

77,77–

81,97

81,98 -

100,00

DOM5

Tendencias

en el mundo

del trabajo

 0,00 –

43,45

43,46 –

49,32

49,33 –

57,92

57,93–

69,71

69,72 -

100,00

DOM6
Motivación

 0,00 –

48,79

48,80 –

55,15

55,16 –

65,79

65,80 –

78,13

78,14 -

100,00

DOM7
Estrés

 0,00 –

50,61

50,62 –

67,88

67,89 –

79,01

79,02 –

86,36

86,37 -

100,00

DOM8

Síndrome de

burnout

 0,00 –

54,51

54,52 –

65,23

65,24 –

74,55

74,56 –

78,80

78,81 -

100,00

DOM9
Engagement

 0,00 –

44,32

44,33 –

53,69

53,70 –

71,59

71,60 –

80,80

80,81-

100,00

Fuente: WONPUM. Universidad de Manizales

A continuación se presentan las tendencias más significativas como resultados del

instrumento aplicado para la recolección de la información y su posterior análisis y discusión.

102

5.1.1 Dominio condiciones del trabajo:

 Tabla, 8.

Estado

DOMINIO, 1: CONDICIONES DEL TRABAJO

Bajas

condic

iones

103

Dim

ensi

ones

Definición
G

e

n

e

r

a

l

Estad

o

Inst

ruct

or

Per

man

ente

E

s

t

a

d

o

Ins

tru

cto

r

Te

m

po

ral

Estad

o

cond

icion

es

del

traba

jo

Es todo
aquello que

se encuentra

en el medio
físico en el

que el

trabajador
realiza sus

tareas.

5

7

,

5

condic

iones

acepta

bles

pero

con

necesi

dad de

mejora

67,0

455

c

o

n

d

i

c

i

o

n

e

s

b

u

e

n

a

s

50,

45

58

bajas

condic

iones

Rela

cion

es

con

los

cola

bora

dore

s

Trata los
atributos de

la gestión de

los
subordinado

s en relación

con el
respeto por

el grupo de

trabajo, el
reconocimie

nto del

propio
trabajo por

los colegas,

y el

compañeris

mo.

6

4

,

8

1

0

6

condic

iones

acepta

bles

pero

con

necesi

dad de

mejora

63,6

364

c

o

n

d

i

c

i

o

n

e

s

a

c

e

p

t

a

b

l

e

s

p

e

r

o

c

o

n

n

e

c

65,

28

14

 condi

ciones

acepta

bles

pero

con

necesi

dad de

mejora

104

e

s

i

d

a

d

d

e

m

e

j

o

r

a

Cont

rol y

auto

nomí

a

Se refiere al
margen de

decisión que

tiene un
individuo

sobre

aspectos el
tiempo de

trabajo,

carga de
trabajo,

calidad del

contrato
laboral,

conciliación

trabajo –
vida familiar

y autonomía

en las
decisiones

profesionale

s.

5

7

,

7

2

0

1

condic

iones

acepta

bles

pero

con

necesi

dad de

mejora

63,9

731

c

o

n

d

i

c

i

o

n

e

s

a

c

e

p

t

a

b

l

e

s

p

e

r

o

c

o

n

n

e

c

e

s

i

d

a

d

d

e

m

e

j

o

54,

21

39

bajas

condic

iones

105

r

a

Rela

cion

es

con

jefes

y

direc

tivos

Se refiere a
las

interaccione

s que se
establecen

con los jefes

y relaciona
la

evaluación
del

rendimiento

profesional y
el apoyo

recibido por

parte del
personal

directivo.

5

5

,

5

1

1

4

condic

iones

acepta

bles

pero

con

necesi

dad de

mejora

69,6

97

c

o

n

d

i

c

i

o

n

e

s

b

u

e

n

a

s

54,

12

34

bajas

condic

iones

Fuente: elaboración propia.

La dimensión 1, condiciones del trabajo los participantes se encuentran en

condiciones aceptables en general con necesidad de mejora, sin embargo los resultados varían

según el tipo de vinculación laboral. Como se observa en la tendencia los participantes que

tienen vinculación laboral en propiedad se sitúan en aceptables condiciones laborales,

mientras los instructores provisionales presentan una puntuación que corresponde a

condiciones bajas. Lo anterior permite inferir que las condiciones de trabajo en términos en

general afectan la calidad de vida laboral ya que satisface el mínimo de atención para los

instructores, en contraste se observa condiciones tendiendo a la baja, es decir a empeorará la

situación.

En la dimensión 2, Relaciones con los Colaboradores se observa que los participantes

perciben como aceptable con necesidad de mejora, y que la correlación con el tipo de

vinculación laboral respecto a esta dimensión no se observa que varíe de alguna manera.

 La concomitancia en este tipo de respuesta evidencia que las interacciones entre los

colaboradores como trabajadores presenta condiciones buenas para las relaciones de

106

confianza, apoyo interpersonal, trabajo en equipo, cohesión, entonces estos rescatan el gran

valor que dan a la colaboración entre los integrantes de la organización, esto permitiría

concluir que favorece la calidad de vida de los mismos en la institución.

Con respecto a la dimensión 3, Control y Autonomía, los participantes perciben que las

condiciones en general son aceptables con necesidad de mejora, sin embargo en este caso los

resultados si varían, puesto que la tendencia de las respuestas en los participantes que tienen

el tipo de vinculación laboral en propiedad conciben esta dimensión como aceptable ycon

necesidad de mejora, en contraste a los participantes los cuales tiene una vinculación laboral

de tipo provisional. De acuerdo a esto se evidencia que los empleados de la organización que

son de carácter provisional no sienten que puedan tomar decisiones de forma autónoma y

mantener el control al respecto de tal manera que también se puede inferir que no ven de

manera justa la remuneración y la oportunidad de formación continúa. A diferencia los

empleados de la institución que tienen una vinculación laboral de carácter permanente sienten

que existe mayor equidad en el tiempo de trabajo con relación a la retribución económica, y

la carga de trabajo.

107

5.1.2 Dominio organización del trabajo.

Tabla, 9.

Estado

DOMINIO, 2: ORGANIZACIÓN DEL TRABAJO
con

dici

one

s

ace

pta

ble

s

per

o

con

nec

esi

dad

de

mej

ora

Dim

ensi

ones

Descripción
G

e

n

e

r

a

l

Es

ta

do

Instru

ctor

Perm

anent

e

Es

ta

do

Ins

tru

cto

r

Te

m

po

ral

Est

ad

o

Organizació

n del trabajo

Se refiere a la

forma en que se

planea y ejecuta

el trabajo, este

componente se

caracteriza por

presentar

condiciones de

autonomía,

satisfacción,

motivación, y

desarrollo de

competencias.

70,870

8

condicione

s

aceptables

pero con

necesidad

de mejora

76,8398

condicione

s

aceptables

pero con

necesidad

de mejora

70,1769

condicione

s

aceptables

pero con

necesidad

de mejora

Fuente: elaboración propia.

Con respecto al dominio dos, organización del trabajo, se evidencia que en lo

relacionado con la forma en que se planea y ejecuta el trabajo, este componente

caracterizado por las condiciones de autonomía, satisfacción, motivación, y desarrollo de

competencias. Para el caso de los participantes escogidos las condiciones se encuentran

108

aceptables pero con necesidad de mejora y no se observa variabilidad en el tipo de

vinculación laboral.

5.1.3 Dominio demandas del trabajo

Tabla, 10.

Estado

DOMINIO, 3: DEMANDAS DEL TRABAJO Con

dici

one

s

ace

ptab

les

per

o

con

nec

esid

ad

de

mej

ora

109

Dim

ensi

ones

Descripción
G

e

n

e

r

a

l

Es

ta

do

Inst

ruct

or

Per

man

ente

Esta

do

Ins

tru

cto

r

Te

m

po

ral

Esta

do

Dem

anda

s del

traba

jo

“Son las

exigenci

as

relativas

a la

cantidad

de

trabajo

que se

debe

ejecutar,

en

relación

con el

tiempo

disponib

le para

hacerlo”

(Ministe

rio de la

Protecci

ón

Social;

2010, p.

23)

7

6

,

9

6

5

1

co

ndi

cio

nes

ace

pta

ble

s

per

o

co

n

ne

ces

ida

d

de

me

jor

a

78,5

714

cond

icion

es

acep

table

s

pero

con

nece

sida

d de

mejo

ra

76,

83

35

cond

icio

nes

acep

table

s

pero

con

nece

sida

d de

mej

ora

Fuente: elaboración propia.

En el dominio 3, demandas del trabajo, se observa que en lo relacionado a “las

exigencias relativas a la cantidad de trabajo que se debe ejecutar, en relación con el tiempo

disponible para hacerlo” (Ministerio de la Protección Social; 2010, p. 23). Como se observa

en la tabla la tendencia es que las condiciones en general en este caso son aceptables con

necesidad de mejora, esto se presente de igual manera en grupo de docentes con contrato

permanente y temporal.

110

5.1.4 Dominio valores:

Tabla, 11.

Estado

DOM, 4: VALORES

condiciones aceptables pero con necesidad de mejora

Dimen

siones

Descripción

G

en

er

al

Est

ado

Instr

uctor

Perm

anent

e

Est

ado

I

n

s

t

r

u

c

t

o

r

T

e

m

p

o

r

a

l

E

s

t

a

d

o

Relación estable

de la interacción

humana

Se refiere a

la

estabilidad

emocional

de orden

afectivo y

social

requerida en

la

conciliación

vida

familiar –

vida laboral.

85

,2

87

1

Con

dici

ones

bue

nas

86,36

36

 con

dici

ones

acep

tabl

es

pero

con

nece

sida

d de

mej

ora

8

5

,

2

9

4

1

C

o

n

d

i

c

i

o

n

e

s

a

c

e

p

t

a

b

l

e

s

p

e

r

o

c

o

n

111

n

e

c

e

s

i

d

a

d

d

e

m

e

j

o

r

a

.

Autorre

alizació

n

Se refiere a

la

satisfacción

de las

necesidades

humanas

valoradas en

este caso

por como

salud,

dinero y

tiempo

libre.

77

,6

46

6

Con

dici

ones

acep

tabl

es

pero

con

nece

sida

d de

mej

ora.

78,78

79

 Co

ndic

ione

s

acep

tabl

es

pero

con

nece

sida

d de

mej

ora.

7

7

,

3

3

8

6

C

o

n

d

i

c

i

o

n

e

s

a

c

e

p

t

a

b

l

e

s

p

e

r

o

c

o

n

n

e

c

e

s

i

d

a

112

d

d

e

m

e

j

o

r

a

.

Bienest

ar

social

del

trabajo

Se refiere al

servicio que

se otorga

por el

trabajo

desempeñad

o, este se

representa

en la

eficiencia

laboral, la

calidad del

servicio, el

bien común

y la

productivida

d

80

,0

98

3

 Co

ndic

ione

s

acep

tabl

es

pero

con

nece

sida

d de

mej

ora.

83,83

84

con

dici

ones

bue

nas

7

9

,

9

5

8

7

C

o

n

d

i

c

i

o

n

e

s

a

c

e

p

t

a

b

l

e

s

p

e

r

o

c

o

n

n

e

c

e

s

i

d

a

d

d

e

m

e

j

o

113

r

a

.

Rentabi

lidad

Se refiere a

la

valoración

del coste

beneficio

frente al

trabajo.

72

,3

24

5

 Co

ndic

ione

s

acep

tabl

es

pero

con

nece

sida

d de

mej

ora.

74,24

24

 con

dici

ones

bue

nas

7

2

,

3

3

2

C

o

n

d

i

c

i

o

n

e

s

a

c

e

p

t

a

b

l

e

s

p

e

r

o

c

o

n

n

e

c

e

s

i

d

a

d

d

e

m

e

j

o

r

a

.

Compla

cencia

profesi

Se refiera a

la

satisfacción

63

,1

93

con

dici

ones

67,04

55

con

dici

ones

6

2

,

C

o

n

114

onal y alegría

que produce

la profesión.

Se

caracteriza

por la

seguridad,

la

tranquilidad

, el

bienestar, la

confianza,

la

certidumbre

y la claridad

6 bue

nas

ópti

mas

5

3

3

4

d

i

c

i

o

n

e

s

b

u

e

n

a

s

Razón

moral

del

trabajo

Se defina

como la

estructura

emotiva y

profesional.

En este

componente

se

representa

la

sensibilidad,

el

optimismo,

la bondad,

el éxito, la

capacidad y

la

competencia

.

71

,1

47

7

 con

dici

ones

bue

nas

55,60

61

 Co

ndic

ione

s

acep

tabl

es

pero

con

nece

sida

d de

mej

ora.

7

2

,

5

0

6

5

c

o

n

d

i

c

i

o

n

e

s

b

u

e

n

a

s

Fuente: elaboración propia.

En el domino 4, Valores en general los docentes se encuentran en condiciones aceptables

pero con necesidad de mejora y no se evidencia diferencia significativa, en lo relación con el

tipo de vinculación. Por esta razón se puede considerar que la autorrealización, el bienestar

social, la razón moral en el trabajo son aceptables pero sin duda se debe mejorar.

5.1.5 Dominio tendencias en el mundo del trabajo

Tabla, 12.

Estado

Dominio 5: Tendencias en el Mundo del trabajo Condici

ones

buenas

115

Dime

nsione

s

Descripción
G

e

n

e

r

a

l

Esta

do

Inst

ruct

or

Per

man

ente

E

s

t

a

d

o

Ins

tru

cto

r

Te

m

po

ral

E

s

t

a

d

o

Estruc

tura

merca

ntil

del

trabajo

Evalúa las

percepciones de los

docentes frente a la

transformación social y

del trabajo generado

por el neoliberalismo

económico. Este

componente se

estructura por la

valoración del trabajo

como mercancía, la

normalización de los

factores de libre

competencia y la

competitividad.

4

7

,

5

1

5

2

Con

dicio

nes

buen

as

55,4

545

C

o

n

d

i

c

i

o

n

e

s

o

p

ti

m

a

s

46,4349

C

o

n

d

i

c

i

o

n

e

s

b

u

e

n

a

s

conductismo

normativo

Representa la transformación

personal frente a las normas y

valores que toma la

organización. Este componente

se representa por el

cumplimiento de normas y

estándares, la lealtad hacia la

institución, y la defensa de los

intereses de la organización.

71,683
Condiciones

optimas

76,5152 Condicio

nes

optimas

71,1777 Condici

ones

optimas

Auton

omía

moral

Es la disponibilidad o

iniciativa del

trabajador para poder

elegir la planificación

y desarrollo de su

trabajo desde el

razonamiento moral.

6

5

,

6

1

6

2

Con

dicio

nes

opti

mas

72,7

273

C

o

n

d

i

c

i

o

n

e

s

o

p

ti

m

a

s

64,6314

c

o

n

d

i

c

i

o

n

e

s

b

u

e

n

a

s

Ética

situaci

Son las exigencias

morales individuales y

colectivas dadas por

las pautas y las

5
cond

icion

64,8
c

o

57,6224
c

o

116

onal decisiones

institucionales.
8

,

4

5

9

6

es

buen

as

485 n

d

i

c

i

o

n

e

s

b

u

e

n

a

s

n

d

i

c

i

o

n

e

s

b

u

e

n

a

s

Pragm

atismo

utilitar

ista

Valora las exigencias

del trabajo hacia la

prestación de servicios

rentables, con calidad

y eficiencia, es decir

evalúa la construcción

de la racionalidad

humana en orden a una

acción productiva y

eficiente.

6

3

,

5

9

5

4

Con

dicio

nes

opti

mas

57,5

758

c

o

n

d

i

c

i

o

n

e

s

b

u

e

n

a

s

63,8625

C

o

n

d

i

c

i

o

n

e

s

o

p

t

i

m

a

s

Fuente: elaboración propia.

En el dominio 5, Tendencias en el Mundo del trabajo la mayoría de los participantes a

través de sus respuestas demuestran condiciones buenas, sin diferencia alguna por el tipo de

vinculación. Esto permite analizar que los participantes consideran que en la institución

pública la gestión educativa se da desde el conductismo normativo y el pragmatismo

utilitarista, que ofrece el capitalismo y el mercado laboral, por tanto no da cabida a una

gestión humanista y por ende de calidad de vida laboral.

Con base en lo anterior, es pertinente indicar que al asumir una perspectiva clásica de

la administración, es posible la siguiente consecuencia: si se busca como producto final la

117

calidad a través de la planeación y el control en detrimento de lo humano, esto en aras de

cumplir con los requerimientos de estandarización del gobierno central, entonces no tiene

sentido hablar de una educación de calidad, puesto que como mencionaba Sander (1996),

desde esta perspectiva es difícil asumir un proceso democratizador que en ultimas es una de

las características de la gestión educativa humanista “como un derecho y un deber de los

integrantes de una comunidad democrática, es una estrategia administrativa” (Sander, p. 3).

5.1.6 Dominio motivación

Tabla, 13.

Estado

Dominio 6: Motivación

condiciones

aceptables

pero con

necesidad de

mejora

118

Dim

ensi

ones

Descripción
G

e

n

e

r

a

l

E

s

t

a

d

o

Inst

ruct

or

Per

man

ente

E

s

t

a

d

o

Ins

tru

cto

r

Te

m

po

ral

Esta

do

Satis

facci

ón

labor

al

Es el grado de

conformidad

respecto a su

entorno de trabajo,

valora la

motivación, el

rendimiento

personal y

profesional, el

sentido hacia el

trabajo y la

convicción de

trabajar siguiendo

el ordenamiento

organizacional.

70,497

3

C

o

n

d

i

c

i

o

n

e

s

o

p

ti

m

a

s

73,1313

C

o

n

d

i

c

i

o

n

e

s

o

p

t

i

m

a

s

70,3832
Con

dicio

nes

buen

as

Pro

moci

ón y

segu

ridad

en el

traba

jo

Son las

condiciones del

entorno de trabajo

que permiten

generar buenas

percepciones de

seguridad, de

calidad, de

participación en la

toma de decisiones

y permiten

establecer

oportunidades de

promoción laboral

y calidad en las

condiciones del

trabajo.

54,829

5

C

o

n

d

i

c

i

o

n

e

s

b

u

e

n

a

s

60,2273

C

o

n

d

i

c

i

o

n

e

s

b

u

e

n

a

s

53,8312

cond

icion

es

acep

table

s

pero

con

nece

sida

d de

mejo

ra

Fuente: elaboración propia.

Con respecto al domino 6; la tendencia de la tabla muestra que los participantes en

general afirman que la motivación que se da al interior de la institución, en términos de

condiciones, son buenas, y a su vez se evidencia una variación según el tipo de vinculación

laboral, con respecto a esto se puede ver que para los docentes que son de planta la

119

motivación es buena, en contraste a los instructores que son de contrato, para este caso la

motivación es aceptable con necesidad de mejora.

Aunque no es una diferencia significativa si es importante, ya que esto demuestra que

para los primeros la satisfacción laboral, la promoción y seguridad en el trabajo son buenas,

en cambio para los segundos debe mejorar.

5.1.7 Dominio estrés.

Tabla,

14.
.

Estado

Dominio 7: Estrés

Sin

co

ndi

cio

nes

120

Dimensione

s

Descripción
General Estado

Instructor

Permanente
Estado

Instructor

Temporal
Estado

Salu

d

gene

ral

Es el estado en

que el individuo

para ejecutar de

buena manera las

tareas.

45,

16

36

Baja

s

cond

icion

es

56,6

414

cond

icion

es

acep

table

s

pero

con

nece

sida

d de

mejo

ra

43,

77

01

Ba

jas

co

ndi

cio

nes

Vital

idad

Es un estado

emocional de las

personas que

implica la

presencia de

vigor y energía

para realizar de

buena manera

sus actividades

personales y

profesionales.

57,

91

03

cond

icion

es

acep

table

s

pero

con

nece

sida

d de

mejo

ra

62,7

273

cond

icion

es

acep

table

s

pero

con

nece

sida

d de

mejo

ra

56,

94

99

Ba

jas

co

ndi

cio

nes

Salu

d

ment

al

Evalúa el estado

de bienestar

emocional y

psicológico en el

cual el individuo

puede utilizar sus

capacidades

cognitivas y

emocionales.

38,

78

21

Baja

s

cond

icion

es

62,8

788

cond

icion

es

acep

table

s

pero

con

nece

sida

d de

mejo

ra

38,

11

69

Ba

jas

co

ndi

cio

nes

Fuente: elaboración propia.

En relación con el domino 7, estrés la tendencia de la tabla muestra que los

participantes en general perciben y afirman que el estrés es verdadero yes un real factor de

riesgo psicosocial en la institución, puesto que no existen acciones que lo mitiguen o

controlen.

121

Sin embargo para este domino según los participantes si es clara la marcada diferencia

con respecto al estrés que padecen, ya que como lo muestra la tabla la tendencia por parte de

los instructores permanentes afirman que el estrés en relación consigo mismos, las

condiciones son bajas, a diferencia de los instructores temporales quienes manifiestan que en

general no existen condiciones que prevengan el estrés.

Lo que se puede interpretar es que la salud, en general, el sentido de vitalidad y salud

mental de los participantes se ven afectadas por agentes estresantes que deterioran la calidad

de vida.

Así, la percepción colectiva de los participantes docentes que contestaron la encuesta,

permite inferir que el enfoque de gestión se sustenta en los patrones de la administración

clásica, Rígida, inflexible, apegada a rutinas y procedimientos

“está determinado claramente en las funciones y las responsabilidades que cada quien

cumple dentro de la Institución Educativa como consecuencia de una estructura

organizacional determinada y donde existe una persona encargada de hacer cumplir

las normas, los procedimientos y las tareas dentro de la Institución” Gonzales (2012, p

105).

122

5.1.7 Dominio síndrome de burnout.

Tabla, 15.

Estado

Dominio 8: Síndrome de Burnout (síndrome de estar quemado por el trabajo) B

a

j

a

s

c

o

n

d

i

c

i

o

n

e

s

123

Dime

nsion

es

Ge

ner

al

E

st

a

d

o

Inst

ruct

or

Per

man

ente

Esta

do

Ins

tru

cto

r

Te

m

po

ral

E

s

t

a

d

o

Cans

ancio

emoc

ional

Se refiere a la pérdida de

motivación y sentimientos

de fracaso que tienen las

personas hacia su

actividad profesional. Es

decir es la ausencia de

recursos emocionales para

hacer frente a las

actividades laborales.

49,4019

B

aj

as

co

nd

ici

on

es

55,7576

cond

icion

es

acep

table

s

pero

con

nece

sida

d de

mejo

ra

49,

19

63

B

a

j

a

s

c

o

n

d

i

c

i

o

n

e

s

Falta

de

realiz

ación

perso

nal

Son respuestas

negativas hacia

el trabajo y la

persona

reflejadas en

depresión,

moral baja,

evitación de las

relaciones

profesionales e

interpersonales

, baja

productividad,

y pobre

autoestima.

76,

151

5

C

on

di

ci

on

es

bu

en

as

78,6

364

Con

dicio

nes

buen

as

75,

93

58

C

o

n

d

i

c

i

o

n

e

s

b

u

e

n

a

s

Desp

erson

alizac

ión

Es el desarrollo

de actitudes

negativas e

insensibles

hacia los

destinatarios

del servicio.

60,

839

2

co

nd

ici

on

es

ac

ep

ta

bl

es

pe

59,0

909

cond

icion

es

acep

table

s

pero

con

nece

sida

d de

60,

90

91

B

a

j

a

s

c

o

n

d

i

124

ro

co

n

ne

ce

si

da

d

de

m

ej

or

a

mejo

ra

c

i

o

n

e

s

Fuente: elaboración propia.

Con respecto al domino 8, Síndrome de Burnout la tendencia de la tabla muestra que los

participantes en general perciben y afirman que las condiciones son bajas y con necesidad de

mejora, y como se evidencia no se observan diferencias en la correlación existente entre el

tipo de vinculación laboral. De lo anterior se puede aseverar que los síntomas cansancio

emocional, la falta de realización personal y despersonalización están presentes en la mayoría

de participantes lo que llevaría a concluir que también padecen de la enfermedad del

síndrome de estar quemado.

Con base en los resultados expuestos anteriormente, se puede inferir que los enfoques de

gestión afectan al trabajador y por ende su calidad de vida laboral. Como se conceptualizó en

el marco teórico desde Maslach y Jackson (1986), se observa que las condiciones

Intralaborales de los instructores los conduce a un cansancio emocional que lleva a una

pérdida del sentido mismo de la labor y que progresa hacia sentimientos de inadecuación y

fracaso (García, 1995; Maslach, Schaufeli y Leiter, 2001).

Con respecto a la dimensión Falta de realización personal se observa en los resultados que

las condiciones son óptimas en los dos tipos de vinculación laboral y buena a nivel general, lo

que permite dilucidar esto, es que la presencia del síndrome su comorbilidad la presentan los

otros dos síntomas. Para esta dimensión los participantes perciben que sus respuestas ante

125

situaciones diversas son positivas con niveles adecuados de productividad y buena

autoestima.

En contraste con lo anterior en la dimensión despersonalización en lo que se refiere a los

instructores de contrato permanente la percepción de los mismos es que las condiciones

generan al ser bajas en términos de calidad, que los trabajadores tomen actitudes insensibles

referente a los servicios que prestan y al sentido de pertenecía institucional.

Para el interés de este estudio se profundizó en este último, dominio Síndrome de

Burnout o síndrome de estar quemado por el trabajo, puesto que como se observa en los

resultados, fueron estos los que presentaron mayor variabilidad en la calidad de vida, en este

se encontró que la condiciones en general los docentes las perciben como bajas, es decir que

tanto los síntomas del síndrome de estar quemado están presentes y por tanto se perciben

como una afectación importante. De esta manera como se asumió en el planteamiento del

problema, desde el punto de vista del investigador la calidad de vida laboral, en este aspecto

son bajas de igual manera corroborado con los resultados de la encuesta, esto derivado a que

en las características de los enfoques de gestión de las organizaciones no hace parte la

inteligencia emocional, esta ultima como catalizador de los aspectos que más afectan a un

trabajador como lo son las emociones, en este caso de los docentes seleccionados.

Por tanto se evidencio que existen dos dominios que se presentan una variabilidad

importante; uno en el caso del dominio de estrés el cual los profesores lo perciben sin

condiciones y el caso del dominio Síndrome de Burnout el cual los docentes lo perciben con

condiciones bajas. Esto quiere decir que al percibirse sin condiciones y con condiciones bajas

es determinante que no existen acciones encaminadas a mejorarlas, sino que al contrario que

existen practica que deterioran la calidad de vida de los docentes, estas poco a poco se van

126

convirtiendo en parte de la cultura institucional, debido al enfoque de gestión que asuma ya

sea el director y la misma organización social, Sander (2003).

A continuación se describe este dominio con más detalle.

Tabla, 16. Media de dimensiones de dominio Síndrome de Burnout.

Dimensión Media Desviación Estándar

Cansancio emocional
68,4251 17,54652

Falta de realización personal 49,8559 17,84430

Despersonalización 74,3308 18,90933

Fuente: elaboración propia.Grafico 2, Comparación de medias entre tipos de

vinculación.

Fuente: elaboración propia.

De lo anterior y observando las medias se puede aseverar que los síntomas cansancio

emocional, Falta de realización personal y despersonalización están presentes en la mayoría

de participantes lo que llevaría a concluir que también padecen de la enfermedad del

síndrome de estar quemado.

0 10 20 30 40 50 60 70 80

Cansancio emocional

Falta de realización personal

Despersonalización

Cansancio emocional

Falta de realización personal

Despersonalización

C
O

N
TR

A
TO

P
ER

M
A

N
EN

TE
C

O
N

TR
A

TO
TE

M
P

O
R

A
L

68,2681

47,4305

73,0437

68,5516

52,6701

75,3994

MEDIA

127

A continuación se muestra en la tabla los ítems que componen las 3 dimensiones de

síndrome de burnout con su respectiva información estadística y a su vez en la misma tabla

el estado de riesgo con base en el cuadro tres (3) que describe la escala para las medias.

Tabla 17. Escala de referencia para medias.

ESCALA RIESGO

Entre 0 y 3,99
Pésimo

Entre 4,0 y

7,99
Medio

Entre 8,0 y

10,0
Optimo

Fuente: WONPUM. Universidad de Manizales

Se refiere a que la media, da el riesgo de tener los síntomas del síndrome de estar

quemado por el trabajo.

Tabla, 18. Escalas de riesgos dominio síndrome burnout.

Dimensión cansancio emocional.

 Media
Desviación

estándar
Estado

Siento agotamiento

emocional por mi trabajo 7,35 2,213 Medio

128

Al final de la jornada,

siento que el trabajo me ha

consumido

7,08 2,298 Medio

Siento fatiga por la

mañana al enfrentarme a otro

día de trabajo

7,86 2,182 Medio

Trabajar todo el día

realmente es estresante para

mí

7,54 2,296 Medio

Siento que mi trabajo

me ha "quemado"
7,84 2,303 Medio

Dimensión falta de realización personal.

 Media
Desviación

estándar
Estado

Contribuyo eficazmente a la

actividad de mi organización
5,01 2,26 Medio

En mi opinión, hago bien mi

trabajo
5,66 2,249 Medio

Me estimula conseguir

objetivos en mi trabajo
5,69 2,165 Medio

He realizado muchas cosas

valiosas en mi trabajo
5,6 2,224 Medio

Dimensión despersonalización.

 Media
Desviación

estándar
Estado

Desde que empecé en este

puesto, he perdido interés por mi

trabajo

8,18 2,26 Optimo

He perdido entusiasmo por

mi trabajo
8,17 2,279 Optimo

Fuente: Elaboración propia.

Grafico 3, medias de los ítems analizado de las tres dimensiones del síndrome de estar

quemado por el trabajo.

129

Análisis descriptivo ítems que componen las tres dimensiones del dominio síndrome

de Burnout.

En la tabla 18 y el grafico 3 se referencia de manera comparativa a las medias de las

dimensiones evaluadas: (cansancio emocional, falta de realización personal y

despersonalización), los datos arrojados son confiables dada su desviación estándar, y como

se observa en la gráfica en la dimensión cansancio emocional en color verde se ubica en un

riesgo medio. La dimensión que se muestra como más significativa es la de falta de

realización personal en color morado, que aunque se ubica en un riesgo medio, muestra una

tendencia a estado pésimo. La dimensión despersonalización en color rojo muestra en ese

aspecto el estado es óptimo.

Análisis de las correlaciones

0,00
1,00
2,00
3,00
4,00
5,00
6,00
7,00
8,00
9,00

Si
e

n
to

 a
go

ta
m

ie
n

to
…

A
l f

in
al

 d
e

 la
 jo

rn
ad

a,
 s

ie
n

to
…

Si
e

n
to

 f
at

ig
a

p
o

r
la

 m
añ

an
a…

Tr
ab

aj
ar

 t
o

d
o

 e
l d

ía
…

Si
e

n
to

 q
u

e
m

i t
ra

b
aj

o
 m

e
h

a…

C
o

n
tr

ib
u

yo
 e

fi
ca

zm
en

te
 a

 la
…

En
 m

i o
p

in
ió

n
, h

ag
o

 b
ie

n
 m

i…

M
e

 e
st

im
u

la
 c

o
n

se
gu

ir
…

H
e

re
al

iz
ad

o
 m

u
ch

as
 c

o
sa

s…

D
e

sd
e

 q
u

e
e

m
p

e
cé

 e
n

 e
st

e
…

H
e

p
er

d
id

o
 e

n
tu

si
as

m
o

 p
o

r…

cansancio emocional.

 falta de realización personal
despersonalización

M

ED
IA

S

ITEMS

Medias y Desviaciones de los items de la
Dimensión de Burnout.

Desviación

130

A continuación se muestra la correlación existente con otros dominios de la encuesta

y las dimensiones del dominio de síndrome de burnout: Cansancio emocional, Falta de

realización personal y Despersonalización.

Con una confianza alta se puede asegurar que existen correlaciones significativas

entre las dimensiones del síndrome de burnout y algunos dominios de las condiciones

laborales de la media en la encuesta.

Para la interpretación estadística de los resultados arrojados por las dimensiones que

se observan en la encuesta aplicada, esto bajo la perspectiva de la gestión educativa

elementos que tienen que ver con el ser humanos, se tomaron aquellos datos donde existe un

real nivel de correlación, para el caso de la investigación la interpretación se realizó de

manera generalizada.

Al llevar a cabo el análisis de las dimensiones como: (1) Entorno físico del trabajo

“Es todo aquello que se encuentra en el medio físico en el que el trabajador realiza sus

tareas”, (2) Relaciones con los colaboradores “Trata los atributos de la gestión de los

subordinados en relación con el respeto por el grupo de trabajo, el reconocimiento del propio

trabajo por los colegas, y el compañerismo.”, (3) Control y autonomía sobre el trabajo “Se

refiere al margen de decisión que tiene un individuo sobre aspectos el tiempo de trabajo,

carga de trabajo, calidad del contrato laboral, conciliación trabajo – vida familiar y

autonomía en las decisiones profesionales”, (4) Relaciones con jefes y directivos “Se refiere

a las interacciones que se establecen con los jefes y relaciona la evaluación del rendimiento

profesional y el apoyo recibido por parte del personal directivo.”, (5) Cansancio emocional

“Se refiere a la pérdida de motivación y sentimientos de fracaso que tienen las personas

hacia su actividad profesional. Es decir es la ausencia de recursos emocionales para hacer

frente a las actividades laborales.”, (5) Falta de realización personal Son respuestas negativas

hacia el trabajo y la persona reflejadas en depresión, moral baja, evitación de las relaciones

131

profesionales e interpersonales, baja productividad, y pobre autoestima. Y (6)

Despersonalización “Es el desarrollo de actitudes negativas e insensibles hacia los

destinatarios del servicio”.

Se encontró que existe una relación directamente proporcional a la forma como

perciben los docentes que se lleva a cabo la gestión en sus centros.

En referencia al síndrome de Burnout y sus tres dimensiones la encuesta aplicada

evidenció que existen correlaciones con las condiciones de trabajo con dos dimensiones.

La dimensión cansancio emocional tiene correlación media con la dimensión control y

autonomía 0,398, Relaciones con jefes y directivos 0,387 y un alto nivel de correlación con

la dimensión Despersonalización 0.637 que para este último se observó que existe una

relación dependencia directamente proporcional sobre los mismos, es decir, el aumento de

una dimensión implicaría el aumento de la otra y viceversa.

5.1.8 Dominio Engagement.

Tabla, 19.

Estado

Dominio 9: ENGAGEMENT Co

ndi

cio

nes

ace

pta

ble

s

per

o

co

n

ne

ces

ida

d

de

me

jor

a

132

Dime

nsion

es

Descripción
G

e

n

e

r

a

l

Esta

do

Inst

ruct

or

Per

man

ente

E

s

t

a

d

o

Ins

tru

cto

r

Te

m

po

ral

Es

ta

do

Vigor y

dedicaci

ón

Valora la fuerza,

paciencia y

perseverancia

con la disponen

las personas para

realizar de la

mejor manera

posible las

actividades

laborales y

personales.

72,

801

1

Con

dicio

nes

buen

as

73,8

636

C

o

n

d

i

c

i

o

n

e

s

b

u

e

n

a

s

72,

59

55

Co

ndi

cio

nes

bu

en

as

Absorci

ón

Es el grado de

involucramiento

de la persona

hacia el trabajo,

bajo el cual, en

algunos casos

puede llevar a un

horario de

trabajo excesivo

por la

vinculación

emocional de la

persona hacia el

mismo.

66,

292

8

Con

dicio

nes

opti

mas

68,9

394

C

o

n

d

i

c

i

o

n

e

s

o

p

ti

m

a

s

65,

81

03

Co

ndi

cio

nes

opt

im

as

Para el caso del dominio 9, lo que se observa en la tabla de resultados es que en

general las condiciones de vigor y dedicación son aceptables y optimas, sin embargo si se

observa una pequeña diferencia en la dimensión de absorción en la cual para el caso de los

empleados con contrato permanente las condiciones son óptimas, a diferencia de los docentes

133

de contrato temporal que las condiciones las perciben como aceptables con necesidad de

mejorar.

En esta lógica en el apartado de los resultados cuantitativo anterior se observó de

manera general cómo perciben los docentes que se encuentran las condiciones y la calidad de

vida laboral en su institución, y de acuerdo a esto se evidencia que en un gran porcentaje

percibe unas condiciones aceptables, esto estaría relacionado directamente en como se

asumen la gestión entonces es evidente que existe una necesidad de mejorar estas

condiciones.

Ahora bien, de acuerdo con los resultados obtenidos y los aportes teóricos, la gestión

en la educación sustenta su labor en algunos casos desde las teorías administrativas de la

perspectiva clásica en tanto que se busca racionalidad en los procesos y efectividad como se

evidencio en los resultado de la encuesta, el horizonte organización mantiene fines rígidos de

productiva y cumplimiento de la calidad, en esta lógica como lo describe Sander (2003) la

gestión no es cuestión de un reduccionismo de la administración a la gestión educativa, sino

que partiendo de la integración de diferentes disciplinas y ciencias como la pedagogía y la

psicología entre otras, es que se logra que la gestión se aplique en la educación, contando

también con los elementos de esta.

Aquí es importante señalar lo que plantea Aktouf (2009) el proceso de transformar las

formas de administración, pasar de la tradición a la renovación, donde las empresas u

organizaciones sociales conciben de manera diferente las funciones desde el elemento

humano, entiendo que ya no hay un papel sumiso del trabajador, sino que éste hoy en día

exige unas garantías laborales entre ellas calidad de vida a interior de la organización, en

síntesis esto se logra dándole un enfoque humanista a la gestión, resistiéndose a las

tradiciones instrumentales de la administración, “una administración renovada implica una

134

necesaria precisión de la información del pasado y de las consecuencias que seguimos

sufriendo” (Aktouf, 2009 p.11).

A través de esta mirada se asume que para lograr la calidad de vida laboral, debe

existir un enfoque de gestión que se oriente desde la administración pero que además esta

tenga una solida base de conocimientos y practicas de las “ciencias humanas”, el

entendimiento de las relaciones humanas, pero también que se sostenga desde las bases

teóricas de la pedagogía, puesto que esto coadyuva a descentralizar las condiciones de poder,

legado una administración clásica. Así permitiendo visibilizar otras problemáticas como las

condiciones de vida laboral, que desde una mirada reduccionista de la administración no

permitían observarlas (Aktouf, 2009).

5.1.9Síntesis del análisis de los resultados de la encuestas acerca de la relación entre

calidad de vida laboral y la gestión educativa.

A continuación se presenta el análisis de resultados arrojados que se presentaron

anteriormente, además dichas preguntas hicieron referencia a cuyas respuestas se obtuvieron

las siguientes percepciones de los docentes:

El síndrome de burnout también conocido como el síndrome de desgaste ocupacional,

la desmotivación, el estrés están presentes en la mayoría de las narrativas de los docentes,

este es un padecimiento producto de respuestas y presiones prolongadas ante factores

estresantes tanto de índole emocional como interpersonal y que están asociadas al desempeño

de un trabajo. (Forbes, 2011). Para el caso de los docentes en el sector educativo y bajo

ciertas condiciones de presión, van generando la acumulación de sensaciones y desgaste

personal el cual puede conducir al estrés crónico, cansancio emocional y finalmente al estado

de estar “quemado” (Redó, 2009). Como afirma Abraham (1984), “las peculiaridades y

complejidades de las escuelas y entes educativos hacen que aparezcan sentimientos

135

ambiguos, contradictorios y frustrantes”. Estas afirmaciones dentro del campo de la

educación para el caso estudiado SENA son ciertas y que como se asumió en el

planteamiento de los problema se puede evidenciar que el enfoque humanista no esta presente

en los proceso de gestión, es claro que el enfoque de gestión que asuma la institución

educativa incide en las condiciones laborales y por ende estas afectan la vida de las personas

que laboran en él.

La cantidad de relatos encontrados fueron 1200 y entre los cuales se resaltan los más

importantes, cabe señalar que varios relatos son similares y se han tomado los más

representativos.

En ese orden de ideas sensaciones de agotamiento además de cansancio físico y

emocional son los más relevantes en los dominios. Se ha identificado que a partir de las

extenuantes jornadas de trabajo y la incapacidad para terminar las tareas asignadas a tiempo

es un factor fundamental que genera cansancio, algunos docentes de la institución resaltan

que logran terminar sus tareas bajo una enorme presión dadas las responsabilidades asignadas

en sus áreas. Lo anterior tiene impactos en las otras dimensiones ya que además de generar

cansancio algunos docentes se lamentan de no tener tiempos para compartir con sus familias

o dedicarse a sus intereses personales, desencadenando en estados de agotamiento y

cansancio principalmente de orden emocional.

Otra de las razones que generan el cansancio es la presión constante de los

compañeros de trabajo o de los superiores, algunos docentes se sienten decepcionados ante

las fallas que les son señaladas con frecuencia en vez de motivar o felicitar por los logros que

obtienen en sus respectivos puestos y áreas de trabajo. Por otra parte este cansancio aumenta

al realizar tareas que según los encuestados “no tienen ningún objetivo o no son claras”.

136

Existe una preocupación latente en el sentido de que muchos docentes deben terminar

el trabajo en sus hogares y por ende, el tiempo para dedicar al descanso es reducido. Lo

anterior tiene repercusiones significativas en su desempeño laboral. Igualmente hay una

preocupación por no cumplir los compromisos del área generando angustia e incluso

sintiéndose vulnerables dado a las repercusiones que pueden recibir de parte de sus jefes

inmediatos es uno de los factores que también inciden en el desempeño laboral.

De lo anterior se puede inferir que en gran parte esta situación, que como percepción

de un enfoque de gestión con tradiciones de la administración clásica, resultan de gran valor

para el caso estudiado, existe debido a una marcada predominancia en las acciones o

gestiones desde lo instrumental y el eficientísimo de la administración, como lo asegura:

Guodemar, et al (2006), los cuales en su lógica consideran que el sistema educativo se

encuentra regido por la influencia de la prácticas clásicas de la administración, estas

propuestas por Taylor y que del mismo modo se ha mantenido en el tiempo, en el caso de la

educación especialmente por tres razones: a) es un modelo básico que se orienta por rígidas

normas y se puede aplicar en la mayoría de lo centros de educación con una norma o ley

general, esto hace fácil la administración si no se tienen en cuenta los factores sociales y

humanos, sino aquellos que son manejables como los financieros y organizativos

instrumentales, b) permite que la organización sea “estable” y cuando haya que hacer

modificaciones estas son sencillas, c) Es un patrón de alta rentabilidad desde la lógica de la

administración de la educación, esto le permite a la institución acomodarse al incremento de

estudiantes, que en las ultimas décadas se ha generado sin grandes cambios en las

condiciones laborales de los docentes y la cultura institucional del centro educativo.

Esto indica que se enfatiza más en los procesos de manera racional y estratégica, no

obstante ello no quiere decir que la estrategia afecte al ser humano, sino que es cuando se

137

asumen bajo el costo emocional de quienes desarrollan las acciones, entonces se convierte en

un dispositivo esencialmente de utilidad para la empresa u organización, (Sander, 1994, 4)

“enfatiza en la dimensión institucional del sistema educativo, se orienta por las expectativas,

normas y reglamentos burocráticos, la organización educativa está concebida

estructuralmente como un sistema cerrado de funciones o papeles a los cuales corresponden

derechos y deberes institucionales. Las funciones o papeles se definen en términos de las

expectativas o conceptos previos que las personas que se encuentran dentro de la

organización educativa o fuera de ella esperan de quienes las desempeñan”.

En este sentidoGil (2005) explica que el síndrome de burnout tiene una dimensión de

orden interaccional entre las personas y el ambiente, lo cual indica que los factores presentes

en el medio en el que se encuentran los docentes facilitaron la aparición del síndrome puesto

que las condiciones laborales desbordan los recursos de afrontamiento de los trabajadores

expuestos. Lo anterior da gran relevancia puesto que en los procesos educativos está

implícita la relación directa entre el docente y el estudiante, ya que los dos están en un

espacio de interacción constante el cual genera tensiones, estas en muchos casos se tornaron

conflictivas e inducen el desgaste en la población docente. Aquí una muestra de las narrativas

de la percepción de algunos de los docentes sobre esto. “Siento agotamiento emocional por

mi trabajo, Al final de la jornada, siento que el trabajo me ha "consumido", Siento fatiga por

la mañana al enfrentarme a otro día de trabajo, Trabajar todo el día realmente es estresante

para mí”.

Estas circunstancias aunque a veces se pasan por alto son considerables en la salud del

ser humano, en especial en docentes los cuales tienen más riesgos de verse afectados no solo

en la interacción sino en su salud en general, es así que;

138

“No existe ni una sola universidad en el mundo (por lo menos que yo sepa) que exija

que los profesores, durante su formación, reciban clases sobre desarrollo social y

emocional. Por no hablar de que muchos profesores alrededor del 50% de ellos dejan

la profesión durante los primeros cinco años, y eso es porque enseñar es muy

desgastante, y, entre otras cosas, se debe a que es un trabajo muy difícil: muchos

profesores se agotan emocionalmente y acaban quemándose. Creemos que uno de los

motivos es que ellos mismos no aprenden muchas de las habilidades sociales y

emocionales que pueden ayudar a crear el tipo de cultura en el aula que calme a los

niños, les enseñe a llevarse bien entre sí y a ser más compasivos” Greenberg: citado

por Punset (2009 p 7-8).

Como se explicaba anteriormente, se sabe que el estrés no solo afecta al ser humano

parcialmente, sino que se extiende a su salud física y mental, puesto que el hecho que, una

persona se encuentre en condiciones de sobrexcitación, por más pequeño que sea el

contratiempo desencadena una respuesta extrema en el ser humano, todo lo anterior tiene una

explicación química, esto se produce en la amígdala la cual;

Es el banco de la memoria emocional del cerebro, el lugar en el que se

almacenan todas nuestras experiencias de éxito, fracaso, esperanza, temor,

indignación y frustración, actuando a modo de un centinela que supervisa toda la

información que recibimos es decir, todo lo que vemos y oímos, por ejemplo, instante

tras instante para valorar las amenazas y las oportunidades que van presentándose,

cotejando lo que está ocurriendo con las pautas almacenadas de nuestras experiencias

pasadas (Goleman 2003, p 44).

Cuando la amígdala, percibe una situación de pánico se activa generando respuestas

químicas, empieza “con la liberación de una hormona conocida como HCT [hormona

139

corticotrópica] y finaliza con el flujo de hormonas estresantes, principalmente cortisol”

(Goleman 2003, p 44). Sin embargo aunque las hormonas tienen la intención de activar la

respuesta de escape o ataque “el hecho es que, una vez en el torrente sanguíneo, perduran

durante varias horas, de modo que cada nuevo incidente perturbador no hace más que

aumentar la tasa de hormonas estresantes” (Goleman 2003, p 44). Entonces es así que la

acumulación convierte a la amígdala en un detonante que lleva a la ira o el pánico con el

menor estimulo de estrés:

 El cortisol consume los recursos energéticos de la memoria operativa del

intelecto, en suma y los transfiere a los sentidos. No es extraño pues que, cuando los

niveles de cortisol son elevados, cometamos más errores, nos distraigamos más,

tengamos menor memoria (tanto es así que, a veces, ni siquiera podemos recordar

algo que acabamos de leer), aparezcan pensamientos irrelevantes y cada vez resulte

más difícil procesar la información. Lo más probable es que, cuando el estrés persiste,

la situación termine desembocando en el burnout o algo peor (Goleman 2003, p 44).

Es importante señalar que estas presiones o demandas que generan en el burnout, son

proclives en la medida que los docentes tienen pocas habilidades y recursos psicológicos de

conciencia emocional para afrontar los factores de estrés del medio ambiente. La conciencia

es la capacidad de reconocer la forma en que las emociones inciden en las acciones y la:

Capacidad de utilizar valores como guía en el proceso de toma de decisiones.

Valoración adecuada de uno mismo: El reconocimiento sincero de nuestros puntos

fuertes y de nuestras debilidades, la visión clara de los puntos que debemos fortalecer

y la capacidad de aprender de la experiencia. Confianza en uno mismo: El coraje que

140

se deriva de la certeza en nuestras capacidades, valores y objetivos (Goleman 2003, p

45).

En resumen esta habilidad con el concurso de la autorregulación, la motivación, la

empatía y las habilidades sociales, son en conjunto, lo que se denomina inteligencia

emocional, entonces si toman en cuenta como una de las características fundamentales del

enfoque de gestión humanista, permitiría si las instituciones educativas lo asumen, generar

una cultura institucional que tiene en cuenta la calidad de vida laboral.

El lograr la realización personal y profesional es uno de los claros objetivos de gran

importancia para los docentes, esto ayuda a crecer como ser humano y con la sensación de

utilidad, evitando la rutina y el desgaste por las mismas condiciones laborales, sin embargo

cuando no es posible que lo logren surge ese sentimiento de falta de realización personal. En

este sentido Blanch (2003) describe que las “percepciones de insatisfacción, fracaso,

incompetencia, ineficacia, inadecuación.” Se da debido a que los docentes se desilusionan,

en tanto que les corresponde en muchos casos ejercer la profesión en difíciles contextos en

temas de convivencia y seguridad, o en el caso del nivel de exigencia es alto en comparación

con el bienestar que reciben, en consecuencia esto hace llegar al limite a los docentes ya que

la capacidad para responder en términos de recursos psicológicos se restringen, y lo que el

docente espera de el mismo no lo lograr, esto lo lleva al sentimiento de poderse realizar como

personas y profesional.

En esta dimensión se tomaron 51 relatos de los cuales hacen que se convierta en la

más representativa de todo el instrumento.

Surge la falta de realización personal en docentes cuyos conocimientos obtenidos en

su formación profesional no son aplicados al 100% dentro de sus actividades laborales. Existe

141

una moral baja anta la falta de expectativa que les genera el lugar de trabajo dado que son

muchas tareas a realizar y que no son cubiertas por completo generando una decepción como

trabajador y como persona misma.

Por otra parte la realización personal no solo se logra a partir de resultados positivos

en el lugar de trabajo, los docentes sienten que su trabajo es tan absorbente que hasta el

tiempo que pasan con sus familias es completamente limitado. Sentimientos de frustración y

desmotivación son los más relevantes en esta dimensión seguidos por la impotencia y la

desesperanza.

El hecho de que algunos de los docentes no puedan terminar con sus labores o

respondan a las exigencias de sus puestos aumenta más el riesgo de sufrir de falta de

realización personal. El trabajo, además de suplir un bienestar económico también dignifica

al ser humano y cuando este no es cumplido por diferentes factores asociados al clima laboral

tiende generar la falta de realización personal.

En otros relatos la falta de realización personal es producida por la falta de estímulos

que la institución ofrece generando también sentimientos de angustia y frustración constante.

Lo anterior va ligado igualmente a la falta de planeación que los docentes tienen para

distribuir su tiempo ya que en los relatos obtenidos se evidencia la incapacidad para

administrar el tiempo de forma eficaz frente a otros trabajadores que sí lo hacen.

De acuerdo con Blanch, Espuny, Gala y Martín (2003) la despersonalización o más

conocido como “tratamiento despersonalizado en el servicio profesional.” se refiere a

aquellas conductas encaminadas a la pérdida de interés por la labor profesional y por

consiguiente a las personas “usuarias de ese servicio.”, lo que finalmente desencadena en

distanciamiento del docente con los estudiantes, compañeros y directivos generando cinismo,

142

expectativas negativas frente a su labor, hacia la institución educativa, las relaciones con

compañeros de trabajo y del mismo modo en su vida personal.

En la escuela francesa del profesor Jacques Le Mouël, se asegura que la eficacia se

asume por las organizaciones sobre la base de un sistema social y de los conocimientos, estos

se aplican particularmente en las organizaciones sociales como lo son las instituciones

educativas, lo anterior sustentado en el sofisma “Lo eficaz es verdadero. Lo verdadero es

justo. Luego, lo eficaz es justo”. Lo anterior conlleva a entender que la eficiencia se justifica

en la cultura de las instituciones, cuyo fin es cumplir con los estándares del mundo

capitalista, aún a expensas del trato que pueda generar quien busca el objetivo, como se

puede observar en la dinámica de poder quien genera presión es de manera jerárquica así: el

rector o directivo sobre los coordinadores, el coordinador o coordinadora sobre los docentes y

estos sobre los estudiantes y familiares.

Muchas de estas conductas son claras características de una perspectiva de

administración asumida en la gestión educativa desde los enfoques clásico donde los gerentes

asumen el papel autoritario (El Directivo no tiene en cuenta las opiniones del personal). Cabe

resaltar que esta despersonalización puede ser producto del cansancio emocional, pero

también por factores de personalidad de los seres humanos, para el caso del estudio, se asume

que esto deriva de la dificultad de los docentes para tener una valoración adecuada de si

mismos, en cuanto a lo emocional, en casos ya extremos la visión que se “tiene de sí mismo

el narcisista, la persona que no admite ningún fallo, exagera sus propias capacidades y

rechaza todo aprendizaje de los demás porque no desea escuchar nada sobre sus deficiencias”

(Goleman 2003, p 39).

Sander (1996) describe que el enfoque educativo asumido desde la perspectiva clásica

mantiene un lógica positivista y funcionalista cuyo fin es lograr orden y el progreso racional,

143

esta perspectiva tiene componentes autoritarios entonces limita el lugar para promover la

libertad individual y la equidad social. En este carácter normativo y jerárquico se inhibe la

creatividad por tanto la participación democrática no es posible.

 Evidencia en un ejemplo de esta situación: es un empleado de una compañía que fue

ascendido al escalafón superior de la empresa, el mismo portaba la fama de una persona que

genera cambios a través de despidos “nunca sonreía y siempre tenía el ceño fruncido, muy

impaciente e irritable. Cuando alguien le daba malas noticias no dudaba en responsabilizar al

mensajero, de modo que la gente dejó de hablar con él. No era nada consciente del temor que

despertaba en los demás” (Goleman, 2003, p.39), en una ocasión se cito al sujeto a una

entrevista con el líder de recursos humanos, este le grabó en acción, y después se le entrego el

vídeo el cual mostraba su forma de proceder, evidenciaba el efecto que tenia en las personas

su lenguaje corporal facial, el resultado fue que:

Para él constituyó una auténtica revelación, cuando se dio cuenta del modo

como se comportaba, no pudo evitar que le saltaran las lágrimas. Este fue el comienzo

de un cambio profundo y positivo, algo que no siempre ocurre porque las personas

que ocupan una posición privilegiada suelen considerar la necesidad de cambio como

un signo de debilidad o de fracaso. El esfuerzo competitivo que les ha permitido llegar

a la cumbre puede también impedirles reconocer sus errores, aunque sólo sea por

miedo a sus posibles competidores dentro de la política de la empresa (Goleman,

2003, p .39)

Como se observa este tipo de conducta en ocasiones es desconocida incluso para el

verdugo, que ejerce poder y acoso psicológico en sus compañeros, muestra clara de que la

inteligencia emocional no actúa en estos procesos de gestión, esto lleva a pensar que si se

incluye en la institución educativa y en su cultura seria un factor determinante para mejorar

144

la calidad de vida laboral, debido a que las personas que aprenden este arte del manejo de las

emociones y conocimiento de si mismos son:

Conscientes de sus puntos fuertes y de sus debilidades, reflexionan y son

capaces de aprender de la experiencia, son sensibles al aprendizaje sincero de la

experiencia, a los nuevos puntos de vista, a la formación continua y al desarrollo de sí

mismo, cuentan con un sentido del humor que les ayuda a tomar distancia de sí

mismos (Goleman, 2003, p 38)

Tal y como lo describe, algunos docentes resaltan que desde la llegada a la institución,

la pérdida de interés por su trabajo ha ido en aumento dado que se presentan

cuestionamientos sobre la utilidad que tienen sus labores profesionales al interior del SENA.

Por otra parte el exceso de presión y la carencia de herramientas útiles generan sentimientos

de impotencia los cuales finalmente recaen en la falta de interés por sus trabajos hacia sus

compañeros e incluso los aprendices o usuarios del sistema.

Por ello mismo, sentimientos o estados de desadaptación tienden al aumento. La

tristeza, el aburrimiento y la confusión constante son los principales ejes que se presentan en

esta dimensión. Existen, de acuerdo a los relatos obtenidos que el salario que reciben los

docentes es poco o no es suficiente, que las peleas entre compañeros o la carga de trabajo

excesivo son elementos fundamentales que impactan en el desempeño laboral. En

concordancia con esto la desmotivación se hace evidente y el entusiasmo pasa ser reducido

hasta su más mínimo nivel.

Después de haber observado las dimensiones: despersonalización, falta de realización

personal y cansancio emocional en los docentes del sector educativo y tomando como

muestra un grupo de personas del Servicio Nacional de Aprendizaje (SENA), se ha

evidenciado que los trabajadores (as) están expuestos a factores de riesgo que ponen en

145

peligro su salud emocional y que desde el modelo de la gestión pública merecen ser

abordados al interior de la institución con el fin de proveer un bienestar físico y emocional.

Siendo así la gestión pública permite la aplicación de todos los de instrumentos de parte de la

administración pública con el fin de alcanzar los objetivos de desarrollo o de bienestar de las

personas y es definida también como un ejercicio administrativo de parte del gobierno y por

ende es responsabilidad de este último velar por la salud física o emocional de la población.

Desde este modelo se han planteado propuestas que han alcanzado resultados de alta

prevalencia sin embargo, estos no logran reducir a totalidad los efectos del síndrome de

burnout y las dimensiones anteriormente estudiadas. Por ello, se plantea la posibilidad de

apoyar la gestión pública desde una articulada gestión del talento humano y que hoy en día es

considerado, segúnCabrales (2009) como “una de las variables más importantes en las que las

organizaciones deben centrar gran parte de su atención y sus recursos”.

Gracias a la gestión del talento humano los seres humanos tienen la posibilidad

permanente de crecer a niveles personales en todas sus dimensiones, principalmente en lo que

es espiritual e intelectual y sobre todo con equidad, lo anterior y dado que los seres humanos

están laborando en ambientes cada vez más competitivos y por lo tanto la importancia de

desarrollar competencias y potenciarlas es sumamente importante.

Es interesante contemplar que al interior de las organizaciones privadas la gestión del

talento humano promueve el crecimiento personal y que al tiempo esta mediado por factores

internos de cada uno de los empleados. Siendo así y partiendo de lo anterior se resalta de

acuerdo con Cabrales (2009)que “en consecuencia, las personas dependen de las

organizaciones en las que trabajan para alcanzar sus objetivos personales e individuales” y

por lo tanto “crecer en la vida y tener éxito casi siempre significa crecer dentro de las

146

organizaciones” esta afirmación es cierta si se consideran las narrativas obtenidas por medio

del instrumento, en donde los docentes del sector educativo generan proyectan las tres

dimensiones: despersonalización.

De acuerdo a lo anterior, lo que se puede constatar es que un sin número de

perspectivas sobre gestión en la educación, en las instituciones educativas se basan todavía

en paradigmas anquilosados de las escuelas de administración tradicional, que en

consecuencia perpetúan actuaciones que van en detrimento de la calidad de vida de los

actores sociales de la educación en todos los niveles, esto se puede observar en la constante

búsqueda de los directivos por generar resultados intelectuales y académicos, cumplir con los

hoy en día omnipresentes círculos de calidad estandarizados para lograr ser competitivos en

el mercado laboral, cabe ver las misiones, las visiones y el horizonte de algunas de las

instituciones educativas del distrito capital donde se enfoca en resultados explícitos del

conocimiento, esto a expensas de anular el desarrollo del ser a nivel biopsicosocial y

emocional.

En consecuencia, muchas de estas problemáticas derivan de una mala formación en

educación de valores, pero también por la falta de conocimiento y del control de las

emociones, ya que las mismas son un componente esencial de las motivaciones del hombre

para actuar y, simultáneamente, influyen en su capacidad para controlar su comportamiento,

y como es notorio los motivos de la acción, así como la libertad de elegir y el control de las

acciones, son elementos moduladores de la responsabilidad, en conformidad con lo anterior

(Gonzalez, 2009)argumenta que:

“Las emociones ocupan un puesto central en la vida del hombre. Influyen en su

manera de pensar, de percibir e interpretar el mundo, de elegir objetivos, de

actuar... Influyen incluso en su salud (como muestran los estudios sobre la

147

relación entre las emociones y las afecciones cardíacas o ciertas enfermedades

mentales” (p.43)

Por tanto se puede afirmar que aunque hoy en día algunos teóricos de la educación y

la pedagogía se opongan sistemáticamente a las enseñanza de los procesos de gestión-

administración por considerarlos actividades de hegemonías técnico-instrumentales del

capitalismo como sistema de poder vigente, es importante recalcar que como proceso de

interrelaciones humanas hacen parte de las acciones humanas y que la resistencia a

reconocerlos no permite el cambio, por ello es significativo que se haga lectura a los procesos

de gestión que se realizan en la diversas instituciones y como lo perciben sus actores sociales.

En este sentido la Gestión de la Educación con características de la inteligencia

Emocional para mejorar la calidad de vida, cobra validez en la actualidad cuando se asumen

cambios de paradigmas al no considerar la inteligencia como un factor exclusivamente

intelectual.

Se observa la oportunidad para el desarrollo desde el aprender a conocer, aprender a

hacer, aprender a convivir y aprender a ser(Delors, 1999), esto gracias a que los sistemas

educativos como el de Colombia en sus modelos y escenarios escolares sienten la necesidad

de abordar la gestión educativa desde las características de la inteligencia emocional como

elemento particular de la calidad de vida laboral.

Entonces lo anterior significa discernir que el desarrollo como sujeto también debe ir

aunado además de lo intelectual al proceso de lo que (Rogers, 2000)denomina “El proceso de

convertirse en persona” (p.34), y de los principios, valores morales y éticos de ser ciudadano,

pues bien se sabe que el ser humano, ser estudiante, se profesional, ser intelectual entre otros,

no es garantía de ser persona, en esta lógica si no existiera un elemento más que la razón para

148

entender, comprender y actuar en el mundo, sin considerar las emociones, el ser una persona

social no tendría sentido, como bien lo argumenta Galeano, E (2011), citado por (Humanista,

2011)“los intelectuales son los que divorcian la cabeza del cuerpo, y por eso es que este

mundo está embarazado de odio”, y citando a Goya (1799) dice:

ya lo decía Goya la razón genera monstruos, cuidado con los que solo razonan,

hay que razonar y sentir, y cuando la razón se divorcia del corazón convido al temblor,

porque esos personajes pueden conducir al fin de la existencia de la humanidad, ¡no, yo

no creo en eso!, yo creo en esa función contradictoria difícil pero necesaria entre lo que

se siente y lo que se piensa, y cuando aparece uno que siente pero no piensa, digo ¡este

es un cursi!, y cuando veo que hay uno que solo razona pero no siente, digo ¡hay que

horror este es un intelectual, una cabeza que rueda!

Es así que en la última década diferentes investigadores de diversas instituciones

académicas y numerosos estudios han abordado el concepto psicológico y pedagógico de la

inteligencia emocional, cuyos argumentos han sido aplicados en diversos escenarios

educativos,(UNICEF, 2008)y evidencian que las organizaciones e instituciones educativas

que lo asumen como una de las principales características de su modelo de gestión muestran

beneficios en la mejora a nivel integral (social, mental, físico y organizacional) de los

trabajadores y por ende de la comunidad educativa, estos ejemplos se pueden observar en los

modelos de gestión educativa en países como: España, Estados Unidos, Uruguay, Argentina

entre otros (Goleman, 1998).

Desde esta postura se entiende que el sistema educativo y algunos enfoques de gestión

en ocasiones son anacrónicos y no responde a las realidades e intereses de la comunidad

educativa, como lo menciona Gómez (1998), la educación esta perdiendo el reconocimiento

de valor cultural como factor de desarrollo, así como también la perdida de la credibilidad de

149

la misma como elemento de movilidad y asenso social.

En este sentido científicos de diferentes disciplinas, coinciden en que esta idea es

necesaria para los retos de la educación del siglo XXI, como por ejemplo Gardner (2001) da

gran énfasis a la inteligencia emocional, afirmando que este es el siglo de la Mente, y rescata

el valor cualitativo que hoy día asumirlo en la cultura institucional, otro ejemplo sobre la

necesidad de la inteligencia emocional de los seres humanos es el argumento que propone

Rita Levi-Montalcini Premio Nobel de Medicina en 1986, quien rescata la importancia de

educar tanto racional como emocional, de esta manera y dice:

No somos más buenos por el componente límbico cerebral que sigue

dominando nuestra actividad. Vivimos como en el pasado, como hace 50.000 años,

dominados por las pasiones y por impulsos de bajo nivel. No estamos controlados

por el componente cognitivo, sino por el componente emotivo, el agresivo en

particular. Seguimos siendo animales guiados por la región límbica palocortical,

sustancialmente igual en el hombre y en otros animales. Nuestras opciones de

mejora moral pasan por las circunvoluciones neocorticales que afortunadamente

tenemos (González, 2005, p.7)

En la apuesta por una educación de calidad, como pauta para el desarrollo humano en

todas las esferas de la vida social, a través de la gestión educativa aunada con inteligencia

emocional potencia el desarrollo óptimo de las instituciones educativas en todos los campos

académicos. Incluso desde las premisas del informe (Delors, 1999) de la comisión

Internacional sobre Educación para el siglo XXI de la UNESCO donde propone los cuatro

pilares sobre los cuales debe organizarse la educación a lo largo de la vida; aprender a

conocer, aprender a hacer, aprender a convivir y aprender a ser. Desde esta lógica la persona

que consigue ser en si misma, logra convivir y dirimir pacíficamente los problemas de la

150

vida cotidiana, es una mejor persona y un mejor ciudadano, modelo de referencia para sus

pares, pero esto resulta más fácil, si se desarrollan desde la escuela la cultura de la

inteligencia Emocional. Como lo argumenta(SEK , 2009) citado por Punset (2009):

La Inteligencia Emocional es el timón que nos permite navegar de manera

adecuada y con efectividad nuestros sentimientos y emociones hacia una meta

común: Ayuda a identificar y orientar emociones y sentimientos, Eleva la

autoestima, Mejora el rendimiento escolar, Brinda autonomía y seguridad,

Potencia y estimula las relaciones interpersonales, Mejora la salud mental y

física.

Se pude decir que la transformación inexorable que vive la humanidad hoy día como: la

globalización, la interculturalización, el multilingüismo, el surgimiento de las nuevas

tecnologías, la sociedad de la economía de la información, y los modelos novedosos

desarrollados sobre la base de la competencia internacional, exigen que todos los territorios

en relación con la Educación demuestren calidad y equidad. Es por esta razón que las

instituciones educativas están directamente relacionadas con las iniciativas de los procesos de

descentralización, esto implica mayor exigencia de la efectividad de la gestión en los centros

educativos y sus administraciones (Alvariño, 2000).

En este sentido, Alvariño et al, (2000) argumenta que la gestión educativa efectiva en

las escuelas incide en que

“el clima organizacional, En las formas de liderazgo y conducción

institucionales, en el aprovechamiento óptimo de los recursos humanos y del

tiempo, en la planificación de tareas y la distribución del trabajo y su

productividad, en la eficiencia de la administración y el rendimiento de los

recursos materiales y, por cada uno de esos conceptos, en la calidad de los

procesos educacionales”(p 1)

151

Las reformas que se han propiciado en torno a la educación y en donde se han fijado

conceptos para dinamizar y organizar la relaciones escolares y educativas, entre esos el

concepto de la gestión educativa, se debe también integrar desde la inteligencia emocional

puesto que las características de esta en la gestión educativa rescata el valor humano y ayuda

prevenir diversos tipos de conflictos, permite una amplia difusión de solidaridad y

cooperación entre los integrantes de la institución

En los últimos años ha habido una proliferación de trabajos empíricos que se han

centrado en estudiar el papel de la Inteligencia Emocional (IE) en el bienestar psicológico en

los centros, de acuerdo a Linda Lantieri (2009) experta en aprendizaje social y emocional en

los EE.UU, se realizó un estudio en New York a través del Inner Resilience Program, el

estudio contó con la participación de 855 estudiantes de hasta 11 años, y fue un grupo al

aleatorizado y controlado; con un grupo de control y uno de tratamiento, así como 57

docentes, donde se utilizaron técnicas de meditación y contemplación para el control de las

emociones para así lograr disminuir el nivel de estrés y ansiedad de los mismos, los hallazgos

fueron reveladores. En principio lo que encontraron, es que se produjeron cambios

significativos en los profesores, los cuales acabaron menos estresados, a esto refiere Lantieri

que “los profesores que están menos estresados, son más felices y son más conscientes de las

necesidades de sus estudiantes” (p 6).

6. Rasgos o atributos que caracterizan una gestión educativa que permite una cultura

institucional de calidad de vida.

Hegel citado por Sandoval (2002) dice que “Lo conocido por conocido, no es

necesariamente reconocido”, en este apartado es acertado realizar la anterior cita, puesto que

con los resultados se puede analizar y comprender que existen reales condiciones laborales

que afectan la calidad de vida de los docentes y en general a la comunidad educativa. Por ello

a partir de las percepciones obtenidas del instrumento y las fuentes teóricas, a continuación se

152

hace un acercamiento a lo que serían los atributos de la gestión educativa que permitan

mejorar las condiciones laborales para que haya una cultura institucional de calidad de vida.

Este apartado responde al segundo objetivo de la investigación, y es el segundo

resultado, el cual lo que busca es; proponer tres principios como atributos de la gestión

educativa para que exista una cultura institucional de calidad de vida laboral como resultado

del análisis de la encuesta aplicada al estudio de caso SENA distrito capital, desde las

categorías tratadas en la fundamentación teórica: gestión educativa, calidad de vida laboral,

cultura institucional, enfoque humanista de la gestión, inteligencia emocional, a continuación

se presentan los tres principios sugeridos:

6.1 Que se asuma una perspectiva humanista de la gestión en la educación.

Con base en la información anterior se puede identificar que la influencia de las

diversas teorías organizacionales y administrativas en la gestión educativa de las

instituciones, se ha dado de carácter permanente, esto debido a que por tradición han sido la

forma con la que se asume la dirección de las instituciones educativas.

El análisis de las diferentes características que tienen los enfoques de gestión, es que

estos están influenciados por perspectivas clásicas de la administración, entonces se puede

concluir que para renovar las maneras en que se asume la gestión en la educación, debe

dotársele de un sentido humano, es decir que aquellos que le apuestan a la calidad de vida,

tendrían la obligación de asumir un enfoque humanista de la gestión para que se puedan

introyectar en la cultura institucional del sector educativo principios que permiten a la

comunidad educativa el desarrollo personal, la motivación al logro, la conciencia de sí

mismo, el bienestar biopsicosocial y la calidad de vida. En este sentido la perspectiva que le

apunta al desarrollo humanista en el orden administrativo, es la perspectiva humanista, este

153

enfoque contempla la tarea importante de potencializar a los seres humanos y su posición

critica ante la realidad, como eje fundamental del desarrollo organizacional.

Además de pensar en la competencia, la competitividad, la eficacia, la eficiencia, el

manejo de recursos y la gestión del conocimiento, la gestión educativa debe preocuparse y

procurar la gestión del sujeto desde los principios del desarrollo personal y sus procesos de

motivación, estos procesos son nutridos desde las teorías del enfoque humanista de la

administración. Propuestas que se orientan a implementar acciones basadas en la escuela de

las relaciones humanas, la cual promovió; la motivación de las personas, la capacitación en

habilidades socioemocionales, la satisfacción de las necesidades particulares de los

trabajadores y una cultura institucional que sea democrática y permita la participación en la

toma de decisiones al interior de la institución educativa.

Desde esta mirada la consecución de los objetivos institucionales, será producto de la

cooperación de los miembros de la institución, estos en condiciones de salud emocional,

salud física, con alto nivel de motivación y realización personal, en esta estructura, la

organización se orienta desde el eje del desarrollo del ser humano y propicia los factores de

motivación a sus docentes, se comprenderá que los estándares de calidad son de carácter

secundario, puesto que sólo es posible si se entiende el comportamiento y las emociones de

cada uno de los miembros de la institución, éstos como elementos para el avance y el

desarrollo institucional

Desde esta lógica el orden de la organización se mantiene definido y se describen los

cargos y cada una de las funciones, sin embargo estas serán posibles si existen unas

condiciones de trabajo dignas y democráticas que permitan que el docente se sienta a gusto

con su rol y con su carga laboral.

154

Los directivos docentes tendrán la función desde la inteligencia emocional de

potenciar el desarrollo humano de los docentes en la institución, incluyendo el conocimiento

de la dinámica de las agradables relaciones intrapersonales e interpersonales. Promocionando

así el bien ser y bienestar de los docentes dentro de la organización, a su vez el docente

directivo genera espacios que le permiten a toda la comunidad educativa expresarse y crecer

en lo personal, familiar y profesional.

En esta propuesta y desde la perspectiva de la gestión humanista el directivo docente

tendrá una sólida formación desde las ciencias humanas, y no solo desde la perspectiva

reduccionista de las ciencias administrativas que dejan de lado lo humano y lo pedagógico,

como se ha observado sucede en algunas instituciones educativas colombianas, en donde el

directivo que asume la gestión de la institución es profesional en estas áreas con grandes

carencias en reconocer lo humano de la gestión. Lo anterior se afirma con base en el criterio

de que un profesional que ha sido formado desde los enfoques de la ciencias sociales y

humanas tiene las habilidades para gestionar la organizaciones sociales reconociendo los

procesos psicológicos que afectan el comportamiento de cada uno de los integrantes de la

organización, en suma, tiene real conocimiento del ser humano, de las formas de interactuar

entre la psicología social, pero además tendrá formación en el entendimiento de la diferencia

entre educación y pedagogía está como una alternativa crítica en los procesos de enseñanza

aprendizaje(Zuluaga, 2010).

La gestión será asumida acogiendo todas las percepciones de los docentes para su

constante transformación con las teorías de las ciencias humanas y de la pedagogía, donde se

destaque al ser humano y su calidad de vida laboral como el centro de los procesos,

asumiendo los postulados tanto de la ciencia de la educación, como los de la pedagogía.

155

La gestión educativa humanista y crítica comprende la diferencia entre pedagogía y

práctica pedagógica, con dos fines, primero, para plantear preguntas epistemológicas

relacionadas con la historicidad del saber pedagógico y segundo para pensar la enseñanza en

la institución educativa, específicamente pensar el modelo pedagógico como particularidad

del saber pedagógico, y determina cuando es apropiado para una institución según su

contexto y la percepción de los docentes, ya que tiene que ver con los fines, los programas y

la cultura institucional, etc., siendo la institución y toda la comunidad educativa autónoma e

integrada la que delimita el espacio del saber y de la práctica, y no solo el directivo docente .

Entonces en este tipo de gestión educativa la pedagogía es un saber construido históricamente

que le permite a la organización social analizar con unas determinadas nociones y conceptos

lo que acontece, no es una reproducción del acontecer diario en la institución, sino que se

entiende la red de relaciones que se tejen alrededor de múltiples conceptos y su evolución,

local le sirve al maestro para darse cuenta que hay un sujeto designado en la historia como

soporte de ese saber pedagógico, en el cual la práctica de la enseñanza se sustenta en el saber

pedagógico y el sujeto del saber pedagógico es el maestro, pero la localización de una

práctica pedagógica y la existencia de un sujeto no son suficientes para reconstruir un saber,

por tanto hay la necesidad de trabajar en la historicidad de la pedagogía, que es el punto de

partida de la reflexión sobre la enseñanza(Zuluaga, 1988).

Entonces la reflexión del maestro sobre la pedagogía no debe quedar encerrada en el

aula de enseñanza, sino que esa reflexión, será una reflexión para una práctica pedagógica

extendida hacia un ámbito denominado organización escolar, donde también se produce un

proceso de enseñanza y aprendizaje pero a través de la gestión educativa.

Desde este enfoque de gestión no predominan los estándares de calidad, sino que

hacen parte del sistema de gestión, puesto no es una replica generalizada de todos las

156

instituciones donde se enseña lo mismo y se aplican los mismos modelos, sino que en esta

perspectiva se tiene en cuenta el acervo histórico de la diferentes maneras de abordar el saber

de acuerdo a la cultura institucional del centro educativo.

En la gestión educativa desde la perspectiva humanista se rescata y concibe a la

pedagogía desde parámetros diferentes a los que se han planteando desde la investigación

tradicional, es decir se una mantiene un horizonte enfocado hacia la epistemología,

entendiendo la pedagogía no como una ciencia más de la educación sino como una práctica y

como un saber, y desde la propuesta de la epistemología histórica, se reivindica el papel de la

pedagogía como una práctica de saber y el saber sobre la práctica, dándole el status y

visibilizándola como un propia disciplina que no es subyugada por otros campos del

conocimiento sino que es parte de los estatutos y engranajes para llevar a cabo una gestión

educativa humana, (Zuluaga, 1988).

En este sentido, la gestión en la educación con un enfoque renovador y humano es

concebida como un sistema de conocimientos y desarrollo de acciones, en el que se involucra

la comunidad escolar y académica, que posibilita y evidencia la cultura institucional, en

cuanto normas, valores y relaciones, los proyectos mancomunados educativos y la formación

de ciudadanos críticos y propositivos. Por tal razón la gestión, cumple una función

pedagógica, disciplinar e investigativa, es así, como dentro de la concepción de gestión, el

aprendizaje es también un elemento constitutivo que permite determinar los resultados de las

acciones de las personas en la organización, además de facilitar la reflexión para cuestionar y

optimizar los procesos, procedimientos, mecanismos de interacción y comunicación entre los

miembros de la institución. De esta manera, la organización se configura como un sistema

abierto que está en constante transformación y evolución para responder a las necesidades y

exigencias del contexto (Ramirez, 2012).

157

De lo anterior, se establece que la educación y su gestión están orientadas por la

perspectiva pedagógica que permite hacer visibles los procesos tanto internos como externos,

valorando y orientando las prácticas pedagógicas y las teorías educativas.

De esta manera la gestión humanista estará comprendida tanto en la cultura

institucional, como en los objetivos organizacionales, la misión y la visión del centro

educativo, donde se mantendrá una reflexión constante sobre la norma y las implicaciones

éticas en el cumplimiento de los objetivos que emanan de los gobiernos centrales, es decir,

existe la posibilidad la real de debatir las propuestas como por ejemplo el cumplimiento de

los estándares de calidad. Asumiendo como en algunos casos sucedía la gestión en la

antigüedad, en donde no solo se concebía la visión de la gestión de Platón el cual la percibía

como una acción autoritaria al considerar que la autoridad es necesaria para conducir a los

hombres a realizar acciones heroicas y de valor; sino que se mantendrá la reflexión, como por

ejemplo en la política de Aristóteles, el cual planteaba una visión de la gestión como una

acción democrática, para este el ser humano es un animal social o político, y concebía la

movilización como un acto a través del cual los hombres participaban en la generación de su

propio destino. (Cassasus, 2000).Reconociendo así al docente como un ser social, histórico y

cultural, que se reinventa, se construye y de-construye constantemente.(Schaeffer,

2010). Entonces la gestión mantiene la perspectiva social humanista e integradora del

conocimiento, replicando practicas que contribuyen a mejorar la calidad de vida laboral en la

institución educativa.

Además se asume que la gestión en la educación deriva de la administración y en

consecuencia mantiene una estrecha relación con los postulados de las ciencias económicas,

sin embargo como se observó en las fuentes teóricas, las investigaciones de corte sociológico

y psicológico de precursores como Maslow y Mac Gregor ubican a la persona en el centro de

158

la gestión al tener en cuenta sus características naturales como elementos determinantes en

cualquier organización social especialmente aquellas de índole educativo.

La gestión humanista mantendrá el principio básico el reconocimiento del ser humano

dentro de la organización social, por tal razón el eje de la gestión educativa incorporara en su

cultura institucional “la comprensión e interpretación de los procesos de la acción humana en

una organización”, situación que llevará al reconocimiento del sujeto y a la diferenciación de

las actividades que éste debe desarrollar. Se entiende entonces que la gestión poseerá una

perspectiva socio-cultural de la administración ya que asume compromisos y cumplimientos

de metas y objetivos a cargo en primera instancia del directivo, seguido del colectivo de

trabajadores.(Cassasus, 2000).

Entonces la Gestión Educativa desde enfoque humanista tendrá una precisa relación

con la Pedagogía, la criticidad, las ciencias de la educación, de esta manera el horizonte

institucional estará basado en el descubrir, dirigir, proyectar y comprender los puntos

esenciales de un asunto o problema educativo para tratarlo acertadamente de una manera

flexible, esto permitirá estudiar el proceso de desarrollo del conocimiento de la gestión en la

educación, definidos a partir de una trayectoria histórica, a saber: enfoque jurídico,

tecnocrático, conductista, desarrollista, sociológico y el enfoque cultural pluridimensional

(Sander,1996).

Desde esta perspectiva se entiende a las personas como seres libres y autónomos

capaces de realizar auto distanciamientos y reconocimientos de sus aspectos a mejorar. Existe

un papel determinante a la hora de cumplir con las metas propuestas, pero esta característica

de la gestión es fundamental que en el proceso se haya crecido como persona.

159

La acción participativa es un aspecto fundamental para el reconocimiento de la

dignidad humana y para la construcción de un tejido social donde impera la gestión por

valores. Allí las personas tienen un alto sentido de pertenencia por la institución, puesto que

no se siente perseguido, sino liderado.

Cada situación emergente es el resultado de la transformación de los modelos de

administración asumidos y la gestión que se hace en la institución lo que permite es enfrentar

los nuevos problemas y desafíos que resultan en los procesos de gestión educativa actuales,

en los cuales debe existir coherencia entre la gestión directiva, gestión pedagógica y

académica, gestión administrativa y financiera, gestión de la comunidad sin afectar al ser

humano en su calidad de vida laboral, sin embargo, enfrentar nuevos problemas no implica

que los anteriores hayan desaparecido, de otra parte, poseer la visión de los conjuntos de las

realidades sobre las condiciones de vida laboral permiten tener una visión multidimensional,

compleja e integral de la organización en diferentes momentos.

La Gestión educativa desde la perspectiva humanista aprovecha la descentralización y

la autonomía de las instituciones educativas al ubicar en el centro de las organizaciones al

ser humano , privilegiando la modernización del sistema, al convertirse en un elemento

fundamental que permite mejorar la calidad de la educación para ejercer dirección y

liderazgo, lograr el cumplimiento de metas y objetivos, promover la participación

democrática, desarrollar competencias en los actores educativos y fomentar un buen clima

laboral a partir de las relaciones interpersonales entre los miembros de la organización por lo

tanto una cultura institucional de calidad de vida laboral.

6.2 Que existan unas mínimas condiciones de calidad de vida laboral.

160

Desde esta gestión se mantiene un minucioso análisis de las condiciones laborales en

las que se encuentran los docentes; sus niveles de carga laboral, su situación familiar,

entendiendo, sí el cargo en la institución satisface sus intereses para crecer

profesionalmente, la gestión del conocimiento se hará a través de las redes y el apoyo entre

pares, se analizarán aquellas problemáticas que se convierten en un lastre o un riesgo

psicosocial a fin de atenderlas interdisciplinariamente, cuando el mismo sienta que no las

puede comunicar abiertamente, es decir la comunicación asertiva se convertirá en el

engranaje de la participación de los docentes para con lo directivos de la institución.

En el marco de las situaciones de vida que atraviesan los trabajadores docentes, se

observa la importancia de que la gestión educativa humana comprenda los factores que

afectan la calidad de vida laboral de los profesores, las cuales son: los riesgos bio-

psicosociales, los factores Intralaborales y Extralaborales algunos de ellos como:

a) Los aspectos que se relacionan con el ambiente físico, los riesgos ambientales y las

condiciones laborales.

b) La organización laboral (el horario y la carga de trabajo).

c) Los aspectos del puesto de trabajo como los son: el control, lo complejo de la función

del ser docentes, esto en términos del desgaste emocional que representa la rutina, la

presión de los padres y madres de familia, de las “auditorias”, de los directivos, de la

planeación, de los estudiantes con dificultades de aprendizajes y de comportamiento.

d) Las oportunidades para el desarrollo de habilidades, la identidad y el significado de la

tarea, la retroalimentación de lo que hace, etc.

e) La interacción con el rol que tiene que desempeñar (disgustos con la función,

vaguedad de rol, demandas del trabajo).

161

f) Las relaciones y las interacciones sociales (relaciones con los coordinadores o

rectores, con los compañeros, los estudiantes, etc.).

g) Las dificultades de crecimiento profesional, como por ejemplo el cambio de plaza, los

asensos por carrera y la reubicación salarial.

h) Las características de la institución en términos materiales: como la tecnología que

debe usar, la infraestructura, la cercanía o lejanía del lugar de trabajo y el clima

psicosocial de la institución.

i) Las transiciones entre la labor que cumple y las diversas esferas de la vida social en

las que se desarrolla como ser humano, y que en algunas ocasiones se convierten en

factores estresores (los conflictos con los compañeros-familia y el trabajo, etc.).

Como se observa, estos factores inciden de manera directa en la forma como se

sienten los docentes con su actividad laboral, que en muchos casos aunque exista una genuina

pasión y vocación, si no están presentes una mínimas condiciones de calidad de vida laboral,

entonces lleva al síndrome de estar quemado por el trabajo, como se observó en el

diagnóstico del estudio de caso escogido para la presente investigación. En este sentido para

que exista una cultura institucional de calidad de vida laboral, a criterio del investigador, las

instituciones educativas a través de acciones reales de la gestión educativa humanista, deben

incluir las siguientes condiciones de trabajo para los docentes.

Tabla. 20. condiciones de calidad de vida laboral.

A continuación en la tabla se dan a conocer algunos atributos de las condiciones

mínimas de calidad de vida laboral.

 Los docentes deben recibir un apoyo

constante por parte de los jefes y directivos,

y que éstos a su vez hagan una evaluación

objetiva del rendimiento profesional

 Los docentes conciben que la

profesión le satisface y le llena

de alegría, le genera seguridad,

tranquilidad bienestar y

confianza, y la certidumbre de

162

una calidad de vida clara.

 Un entorno físico adecuado con las normas

mínimas ambientales para que el docente

realice sus tareas.

 Deben ser sensible y optimista

con su profesión, piensa en

lograr el éxito y entender que

existirán problemáticas que se

pueden superar.

163

 Un trato digno y respetuoso con sus

compañeros y directivos donde existan

espacios de reconocimiento del trabajo por

parte de los directivos colegas o

compañeros.

 El docente debe sentir que el

cumplimiento de la norma y la

aplicación de valores

institucionales como un acuerdo

de voluntades esto se representa

mediante el cumplimiento de los

estándares, aunque el mismo no

este de acuerdo con las políticas

capitalistas y neoliberales

 La comunidad educativa debe tener un

mínimo de control y autonomía sobre su

trabajo, esto se refiere a la capacidad de

decidir sobre aspectos de tiempo, carga y

calidad del contrato laboral. Tiempo en la

vida familiar y autonomía en las decisiones

profesionales.

 El docente debe satisfacer sus

necesidades laborales y sentirse

conforme con su entorno de

trabajo, con la motivación, el

rendimiento personal y

profesional; y trabaja con

convicción y por criterios éticos

de autonomía.

 Los docentes deben contar con un tiempo

oportuno para la organización de su trabajo

y donde se sientan satisfechos y motivados

para hacerlo.

 El docente siente que su trabajo

le permite seguridad y

tranquilidad en términos

ocupacionales y profesional

 Los docentes deben percibir que las

exigencias relativas a la responsabilidad y

las tareas que ejecutan en relación con el

tiempo que tienen para hacerlo, es

equivalente y lo pueden hacer, y que por

tanto no supera las estrategias de

afrontamiento para las mínimas demandas

de estrés.

 El docente se siente saludable y

percibe que puede ejecutar las

tareas que le corresponden de

forma normal.

 Los docentes con calidad de vida laboral se

sienten estables emocionalmente en el

orden afectivo y social, en las redes

familiares y laborales, en este sentido

pueden hacer frente a situaciones o

problemáticas circunstanciales o pasajeras

de carácter emocional pero que no

sobrepasan su capacidad para resolverlos.

 El docente se siente en estado

emocional de paciencia, vigor y

energía para realizar las tareas

con buena disposición y

compromiso.

 El docente y sus características personales

deben sentirse auto- realizados es decir que

su trabajo satisface sus necesidades

humanas como: la salud, dinero y el tiempo

libre para el ocio creativo y recreativo

 El docente siente que los

recursos emocionales para hacer

frente a las actividades

laborales, incluso aquellas que

superan la carga de trabajo

164

evitando llegar al desgaste

emocional

 Los docentes deben sentir que su profesión

es rentable, esto quiere decir que es

equivalente el salario que devengan frente a

la exigencia laboral que cumple.

Fuente: Elaboración propia.

Con base en los resultados obtenidos en el diagnóstico de percepciones del estudio de

caso (SENA) escogido para la presente investigación, se evidenció la urgencia de que en las

características de la perspectiva humanista de la gestión educativa, se tengan en cuenta estos

factores tanto, las condiciones de vida laboral como el avance en la integración de la gestión

educativa con las características de la inteligencia emocional. El reconocer al ser humano

como eje principal de las actividades laborales, es contribuir a garantizar la coherencia con la

perspectiva humanista de la gestión, teniendo en cuenta los factores de riesgo psicosocial y

propiedades holísticas de las dimensiones humanas de los docentes.

6.3 Que exista una organización emocionalmente inteligente.

Si se quiere que en las estructuras organizacionales sociales como los es la institución

educativa exista una cultura institucional que promueva la calidad de vida laboral, entonces

es inexorablemente que se debe incluir allí el mundo de las emociones y su comprensión

desde la inteligencia emocional, esta tiene en cuenta las condiciones de trabajo, pero sobre

todo permite comprender el mundo del ser humano y sus emociones.

La instituciones que asumen en su cultura la inteligencia emocional para lograr

conciliar las posibles dificultades que se presentan entre los valores que ésta tiene y los que

constituyen la práctica diaria, permiten que la transparencia y el espíritu del humano se

cumplan a través de los objetivos propuestas para mejorar el clima institucional esto desde la

confianza interna de la organización

165

Una institución que cumple la función claramente emocional de conectar la sensación

compartida de la voluntad y bondad en el grupo de docentes, permite a los sujetos sentir que

lo que están haciendo vale la pena, desde estas características la gestión educativa busca

contribuir a la calidad de la vida laboral y no se centra exclusivamente los caracteres

instrumentales de la educación sino que busca generar energía y desarrollo moral en sus

empleados.

Para que la gestión educativa articule las realidades la organización con los valores

que requiere el sector educativo, debe hacer un proceso de autoconocimiento emocional, pero

esta vez desde el componente organizacional, al igual que cada persona tiene puntos fuertes y

débiles en las diversas áreas, también existe para la organización esta situación, al tomar

conciencia de estas cualidades y debilidades le permite avanzar en el entendimiento de la

estructura de su institución.

Sin embargo son muy pocas las instituciones que son conscientes de la realidad

emocional de su cultura y su ambiente, es así que se conoce que algunos directivos ejercen el

autoritarismo y contagian el malestar general en el grupo o comunidad educativa, como

también existen instituciones en donde las expresiones de emotividad se reducen

exclusivamente a los encuentros culturales (fiestas) pero no se circunscriben como un hábito

de la cultura institucional.

Dentro de la gestión educativa se han utilizado estrategias organizacionales y de

administración para tratar de resolver los problemas coexistentes al interior de la institución,

si embargo estos se vuelven insuficientes, en la medida que responden solo con acciones

instrumentales o impositivas que no permiten evaluar el estado emocional de organización.

Del mismo modo que como en las personas se identificaron cinco habilidades

esenciales para el desarrollo de la inteligencia emocional que contribuyen a una cultura

166

institucional de calidad de vida, en las instituciones educativas en el general en su cultura

institucional, también se puede observar.

De acuerdo a lo anterior se puede observar a continuación el referente a nivel personal

de la inteligencia emocional y posteriormente el referente a nivel institucional.

A continuación en las tablas (21, 22, 23, 24 y 25) describen con mayor detalle cada

habilidad.

Competencia personal: estas competencias determinan el modo en que se relacionan las

personas consigo mismas.

Tabla 21, conciencia de uno mismo

Conciencia de uno mismo

Conciencia de los propios estados internos, recursos e intuiciones

Conciencia emocional: Reconocer las propias emociones y sus efectos

Valoración adecuada de sí mismo: Conocer las propias fortalezas y debilidades

Confianza en sí mismo: Seguridad en la valoración que se hace sobre si mismo y sobre las

capacidades.

Fuente: (Goleman, 1988, p.19)

Tabla 22, autorregulación.

Autorregulación

Control de los estados, impulsos y recursos internos

Autocontrol: Capacidad de manejar adecuadamente las emociones y los impulsos conflictivos

167

Confiabilidad: Fidelidad al criterio de sinceridad e integridad

Integridad: Asumir la responsabilidad de nuestra actuación personal

Adaptabilidad: Flexibilidad para afrontar los cambios

 Innovación: Sentirse cómodo y abierto ante las nuevas ideas, enfoques e información

Fuente: (Goleman, 1988, p.19)

Tabla 23, motivación.

Motivación

Las tendencias emocionales que guían o facilitan el logro de nuestros objetivos

Motivación de logro: Esforzarse por mejorar o satisfacer un determinado criterio de

excelencia

Compromiso: Secundar los objetivos de un grupo u organización. Iniciativa:

Prontitud para actuar cuando se presenta la ocasión

Optimismo: Persistencia en la consecución de los objetivos a pesar de los

obstáculos y los contratiempos

Fuente: (Goleman, 1988, p.19)

En las tablas (28 y 29) se observan con detalles las habilidades relacionadas con lo

social, estas determinan el modo en que las personas se relacionan con los demás.

Tabla 24, empatía.

Empatía

Conciencia de los sentimientos, necesidades y preocupaciones ajenas

Comprensión de los demás: Tener la capacidad de captar los sentimientos y los puntos de

vista de otras personas e interesarnos activamente por las cosas que les preocupan

168

Orientación hacia el servicio: Anticiparse, reconocer y satisfacer las necesidades de

los clientes

Aprovechamiento de la diversidad: Aprovechar las oportunidades que nos brindan

diferentes tipos de personas

Conciencia política: Capacidad de darse cuenta de las corrientes emocionales y de las

relaciones de poder subyacentes en un grupo

Fuente: (Goleman, 1988, p.19)

Tabla 25, habilidades sociales

Habilidades sociales

Capacidad para inducir respuestas deseables en los demás

Influencia: Utilizar tácticas de persuasión eficaces

Comunicación: Emitir mensajes claros y convincentes

Liderazgo: Inspirar y dirigir a grupos y personas

Catalización del cambio: Iniciar o dirigir los cambios

Resolución de conflictos: Capacidad de negociar y resolver conflictos

Colaboración y cooperación: Ser capaces de trabajar con los demás en la consecución

de una meta

Habilidades de equipo: Ser capaces de crear la sinergia grupal en la consecución de

metas colectivas

 Fuente: (Goleman, 1988, p.19)

169

Tal y como se describió anteriormente, las personas que desarrollan estas habilidades

logran permanecer en estado de inteligencia emocional, contribuyen a generar estrategias de

afrontamiento para enfrentar las adversidades diaria de labores, pero además a trasmitir que

una cultura de calidad de vida es posible sin desarrollar “el arte de amargarse la

vida”(Watslawick, 2003) y desarrollar “el arte de no amargarse de la vida” (Santandreu,

2011).

Es así como también la institución educativa, como organización que aprende y

gestiona cambios desde la perspectiva humanista puede incluir en su cultura institucional

estas habilidades de conjunto, que de manera sistémica mejoran las relaciones entre los

docentes, directivos, estudiantes y familiares.

Tabla 26, características emocionales desde la perspectiva humanista de la gestión.

Conciencia emocional de sí mismo: Comprensión clara del impacto del

clima emocional sobre la eficacia laboral

Logro:
Examinar el entorno en busca de

datos cruciales y nuevas

oportunidades para la institución

170

Adaptabilidad: Flexibilidad para afrontar los

desafíos y obstáculos que vayan

presentándose

Autocontrol: Actuar eficazmente bajo presión

en lugar de dejarse arrastrar por

el pánico, el enojo o la alarma

Integridad: Fiabilidad que genera confianza

Optimismo: Resistencia ante los

contratiempos

Empatía: Capacidad para comprender los

sentimientos y puntos de vista de

los demás, ya se trate de

consumidores, clientes o los

propios empleados

Aprovechamiento de la diversidad: Utilizar las oportunidades que

nos brindan las diferencias

Conciencia política Comprensión de las tendencias

económicas, políticas y sociales

del momento

Influencia: Destreza en el uso de las

estrategias de persuasión

Establecimiento de vínculos: La fortaleza de los vínculos que

se establecen entre los

trabajadores y las distintas partes

de una organización

Fuente: (Goleman, 1988, p.156)

En consecuencia, queda clara la importancia de estas habilidades para las instituciones

educativas, puesto que estás intervienen como un puente de conexión entre la gestión

educativa y las prácticas humanas, condiciones o características necesarias para la

preservación y respeto de lo humano en la cultura institucional.

Hoy en día son muy pocas las instituciones que empiezan a cuestionarse, hasta que

punto las condiciones laborales y el estrés que generan las cargas de trabajo, son las que

171

realmente afectan a los docentes, sino más bien, es común escuchar que este problema es del

docente por estar quemado, entonces la solución a esta situación, es que el profesor asista a

un acompañamiento de tipo psicológico y se tome un descanso. En este sentido la

organización toma medias parciales pues asume que no puede hacer otra cosa para mejorar

las condiciones del maestro. Aunque detrás de esto se estén presentando situaciones de

desgaste emocional organizacional. En este sentido se sabe que el desgaste emocional de la

institución es una enfermedad de la cultura institucional, ya que uno de los rasgos

característicos del burnout es la afectación del clima institucional, puesto que ya no sólo

aqueja a un docente, sino que incide en colectivo de ellos, en últimas termina produciendo

afectaciones para toda la comunidad educativa incluidos estudiantes.

De acuerdo con un estudio, “existe una elevada correlación entre los síntomas clásicos

del burnout el escepticismo, el agotamiento y la frustración que son una consecuencia directa

de las condiciones estresantes del trabajo y la insatisfacción de los estudiantes”. (Goleman

1998, p 173) Y viceversa, cuanto mayor es la satisfacción de las docentes con su trabajo, más

alta es también la valoración que dan los estudiantes a su docentes.

La inteligencia emocional se convierte en esa característica de la gestión educativa

que va abonando el terreno para que las instituciones educativas generen ambientes de salud.

En este punto es la articulación de los paradigmas de las relaciones humanas, las

perspectivas de la administración estratégica y humanista, y la inteligencia emocional, lo que

permite que la institución se comprometa a ser emocionalmente inteligente, ya que reconoce

las situaciones intimas y ayuda a mejorar las relaciones interpersonales entre docentes.

 En este orden de ideas, es clave rescatar que también la inteligencia emocional:

permite que los docentes establezcan una relación de equipo basada en la confianza, la

simpatía, la buena escucha y la integridad de lo humano, a su vez ayuda a que las cosas

funcionen en forma organizada, esto gracias a que las personas se encuentran con la energía

172

y la iniciativa para lograr los resultados académicos que se proponen, esto utilizando el

principio de sensatez y sentido común. En la organización emocionalmente inteligente no

existe una sola fuente de liderazgo, sino que son diversas estrategias con las que se lidera

organización.

La institución emocionalmente inteligente logrará que las personas que interactúan

bajo esta dinámica, se sientan en el trabajo y en la relación con sus compañeros, como con

un buen amigo o socio, una persona que es honesta y consecuente con sus valores

intrínsecos, estos docentes se encuentran motivados en la mayoría de los casos son sociables

y tienen un buen sentido del humor, respeta la diferencia, asume una posición de humildad y

comprende las ideas de los otros.

Aunque en realidad se desconozca qué instituciones asumen su cultura institucional

para la calidad de vida, desde las características de una gestión educativa con inteligencia

emocional. Este estudio permite dar cuenta de que estos procesos se pueden integrar a las

estrategias de liderazgo y a la gestión educativa de la institución.

En este punto es clave resaltar que la inteligencia emocional no es ninguna panacea o

verdad absoluta, es tan solo una expresión de buenos resultados como nivel de inteligencia

aplicada, y en consecuencia lo que proporciona es una esperanza para mejorar las

condiciones psicológicas y emocionales de un grupo de personas que confluyen en una

institución educativa bajo una mismas directrices y quizás con ideales totalmente diferentes,

de esta manera(Goleman , 1998) argumenta:

Pero, como dice el refrán, «todo se hace con personas», y cuando ignoramos el

factor humano las cosas dejan de funcionar como deberían. En los años venideros,

las empresas que fomenten mejor la colaboración entre sus empleados serán más

competitivas, algo para lo cual la inteligencia emocional resulta absolutamente

esencial. Pero, independientemente de la empresa para la que trabajemos, las

173

habilidades de la inteligencia emocional resultan esenciales para sobrevivir y

mantener intacta nuestra humanidad y nuestra cordura. Y estas competencias pueden

ayudarnos no sólo a competir más adecuadamente sino también a disfrutar de

nuestro trabajo en un entorno laboral que se halla en continuo proceso de cambio

(p.174)

Entonces se entender que entre los credos humanistas se encuentra el entendimiento

de las emociones, y si están implícitos en la gestión educativa, realmente existe una relación

con el accionar humano.

En el siglo veintiuno es necesario cambiar los paradigmas reduccionistas del

conocimiento, que separa lo natural de lo cultural, ya las necesidades de la comunidad

educativa, sugieren integrar el conocimiento para así dar respuestas acertadas a las

problemáticas actuales, esto entendiendo que el ser humano es biopsicosocial e histórico

cultural.

174

7. Conclusiones

Luego de dar respuesta a las preguntas y objetivos investigación planteada en la

propuesta investigativa se puede concluir lo siguiente:

La investigación permite concluir a través del estudio de caso escogido, que las

relaciones que existen entre la calidad de vida laboral y la gestión educativa asumida por la

institución, si tienen incidencia para los docentes, ya que se pudo inferir a través de las

percepciones de los profesores que algunas de las prácticas de la administración llevan al

estrés, al desgaste emocional, la despersonalización, la falta de realización personal y

profesional de un porcentaje importante de docentes, es decir que hay un relación directa

entre el enfoque de gestión educativa asumido, la cultura institucional y la percepción sobre

calidad de vida laboral que mantienen los docentes, específicamente en el aspecto emocional

(ver dominio 8, p), como observó, las condiciones sobre calidad de vida laboral son

percibidas como bajas. La gestión educativa en el caso escogido mantiene una relación

marcada con la perspectiva de la administración clásica, sus prácticas y funcionalidades

eficientistas que como se explicó en el primer resultado socaban la calidad de vida laboral de

toda la comunidad educativa.

Entonces producto del análisis del estudio de caso se pudo establecer que si existe una

estrecha relación entre la calidad de vida laboral y las categorías centrales de la investigación

que se retomaron en la fundamentación teórica: gestión educativa, cultura institucional,

inteligencia emocional, calidad de vida laboral, todo lo anterior desde una perspectiva

humanista y crítica.

175

Como base en lo anterior se evidenció que los efectos que se reproducen de este

enfoque de gestión es desencadenante en la salud física y mental de los docentes como: el,

estrés, el peligro constante, el hacinamiento, la alta responsabilidad, el riesgo económico

entre otros que tienen una incidencia significativa en las dimensiones emocionales y en el

desempeño definitivo en la institución educativa.

El estudio también permitió describir que existe una posibilidad de gestar una

propuesta con las características de una gestión educativa que permita mejorar las

condiciones de vida laboral en las instituciones educativas para que haya una cultura

institucional de calidad de vida laboral, esto a través de cualidades de la perspectiva

humanista y crítica de la gestión y la inteligencia emocional en la organización social.

Es decir la inteligencia emocional en la gestión educativa humanista y crítica se

convierte en el bastión que impulsa la cultura institucional de calidad de vida, puesto como se

observó en los resultados una organización educativa que emocionalmente inteligente

visibiliza lo humano de la educación y la pedagogía.

Para que exista una cultura institucional de calidad de vida laboral, se debe cultivar en

los proyectos educativos institucionales y en sus horizontes tres principios de la gestión

educativa: a) que se asuma una perspectiva humanista de la gestión, b) que existan unas

mínimas condiciones de calidad de vida laboral, c) que exista una organización

emocionalmente inteligente.

La gestión educativa representa un factor importante para garantizar la calidad en la

educación, y de igual modo para dinamizar los procesos educativos a través del liderazgo, la

organización, la pedagogía, la psicológica, lo anterior coadyuva a tener calidad de vida

laboral al interior de la institución.

176

La perspectiva humanista de la gestión rescata los principios de las relaciones

humanas, aunque es consciente que existen políticas centrales y globalizadas que cumplir, sin

embargo la mirada humanista y crítica ayuda a que, el sentido de lo humano no se pierda a

expensas de lo instrumental de los procesos y procedimientos de los estándares de calidad.

Una verdadera gestión educativa, es aquella que contribuye desde los (atributos

mencionados) a la calidad de vida laboral, pues coloca en el centro de las relaciones al sujeto

como persona y colectivos en la acción, en la participación, y toma de decisiones, por tanto la

transformación se de manera cooperada y responsable, reconociendo al otro en su diferencia,

y no sólo desde el cumplimiento de los resultados finales, sino en los procesos. Por tanto

extiende la pedagogía a la calidad de vida de la institución como educación.

177

8. Recomendaciones

Para dar continuidad a la propuesta anteriormente expuesta desde los tres principios

sugeridos para una cultura institucional de calidad de vida, es recomendable aplicarlo en los

proyectos educativos institucionales con el fin de observar el comportamiento y las

consecuencias de asumir estos tres principios como ejes centrales del horizonte institucional.

Para el avance en el desarrollo social y educativo, es pertinente que este estudio se

replique a instituciones educativas de básica y la media vocacional en Colombia, ya que

puede permitir dilucidar algunos rasgos o atributos sobre calidad de vida laboral, hasta la

fecha se desconoce un estudio serio sobre las condiciones y la calidad de vida laboral de los

colegios distritales de todo el país.

Es también importante recoger nuevos insumos para identificar los enfoques de

gestión predominantes en las instituciones educativas de Colombia, con el fin de descubrir

como estos afectan al ser humano y su calidad de vida.

Aplicar comprobados programas de educación en la inteligencia emocional, social y

el liderazgo a la institución escogida como caso específico, puesto se evidencio un nivel de

riesgo importante.

178

9. Bibliografía

Aktouf, O. (2001). La Administración : Entre la Tradicion y Renovación. Cali : Artes

Graficas Del Valle; : Gaetan Morin Editeur.

Amaya, A. (2010). Menores: ¿endurecer las penas sí disminuye los delitos? SEMANA.

Blanch, J., Miguel , S., Cantera , L., & Cervantes, G. (Febrero de 2010). Scielo Cuestionario

de Bienestar Laboral General: Estructura y. Obtenido de

http://scielo.isciii.es/pdf/rpto/v26n2/v26n2a07.pdf

Bocanegra, H. (2006). Globalización y política pública educativa en Colombia. Dialogos y

Saberes, 33-50.

Carretero y Kriger (2004) El pasado y el presente de la historia escolar en un mundo global.

Recuperado el 12 de febrero de 2010, de la Web:

http://estatico.buenosaires.gov.ar/areas/educacion/cepa/carretero_kriger_forjar.pdf

Cassasus. (2000). Problemas de la Gestión Educativa en América Latina.

Colombia Congreso de la Respública . (8 de Febrero de 1994). Ley General de Educación .

Bogotá, Colombia .

DANE. (2011). Encuesta de Convivencia Escolar y Circunstancias que la Afectan - ECECA,

para Estudiantes de 5° a 11° de Bogotá. Bogotá: DEPARTAMENTO

ADMINISTRATIVO NACIONAL DE ESTADÍSTICA .

Delors, J. (1999). Informe a la UNESCO de la Comisión Internacional sobre la Educación

para el Siglo XXI La Educación Encierra un Tesoro. UNESCO.

Diario el Espectador. (21 de Junio de 2014). ¿Qué deprime a un maestro en Colombia? El

espectador.

Farjat, L. (1988). En “Gestión Educativa Institucional, de las Intenciones a las correcciones,

Editorial S.A Argentina.

Gerver, R (2010) Crear hoy la escuela de mañana, video documental Recuperado el 6 de

febrero de 201, de la web: HYPERLINK

"http://www.redesparalaciencia.com/4114/redes/redes-77-crear-hoy-las-escuelas-de-

manana” http://www.redesparalaciencia.com/4114/redes/redes-77-crear-hoy-las-

escuelas-de-manana

Goleman , D. (1998). La práctica de la ingeligencia emocional. Barcelona España: Kairós.

179

Goleman, D. (2005). Inteligencia Emocional . Estados Unidos: Kairós.

Gómez, P., Téllez F., Miñana C., Díez D., (1998) El impacto de la descentralización en la

autonomía de las escuelas” Bogotá Colombia Universidad Nacional de Colombia

Recuperado en febrero 16 de 2011 y disponible en la Web:

Gonzalez, D. (2009). Emociones, responsabilidad y derecho. Madrid: Marcial Pons.

González, E. (15 de Mayo de 2005). Vivimos dominados por impulsos de bajo nivel, como

hace 50.000 años. El país.

González, V., Ávila, A, (2005), La autonomía Institucional como clave para el desarrollo en

las instituciones educativas: una mirada desde las representaciones sociales,

Estudios de Caso, Pontificia Universidad Javeriana Facultad de Educación, Maestría

en Educación, recuperado en febrero 16 de 2011 y disponible en la Web:

HYPERLINK "http://javeriana.edu.co/biblos/tesis/educación/tesis17.pdf"

http://javeriana.edu.co/biblos/tesis/educacion/tesis17.pdf

Guzmán, M. N., & Agudelo, C. A. (2014). el síndrome de burnout y su relación con las

condiciones laborales en algunos funcionarios del sector educativo colombiano.

Bogotá.

Humanista, P. (Dirección). (2011). Entrevista a eduardo galeano en el M15 [Película].

Lantieri, L (2009), Inner Resilience Program, recuperado en agosto 20 de 2009 y disponible

en la Web: HYPERLINK "http://www.innerresilience-tidescenter.org/"

http://www.innerresilience-tidescenter.org/

Lantieri, L., Goleman, D. (2009), Inteligencia Emocional y Juvenil, Editorial Aguilar.

Luna, M., & Rodríguez, W. (2013). trabajar en servicios humanos bajo la nueva gestión

pública: significados, riesgos y resultados en la profesión docente y de la salud de

algunas instituciones públicas de Colombia. Manizales : Macroproyecto WONPUM –

GTH – Colombia.

Mind and Life Institute (2009) Congreso Internacional denominado Educando a los

Ciudadanos del mundo para el siglo XXI, Recuperado el 16 de Mayo de 2010 en línea

de la web: http://www.educatingworldcitizens.org/

Ministerio de Salud y Protección Social . (2010). Bateria Instrumentos para la evaluación de

factores de riesgo psicosocial. Bogotá: Pontificia Universidad Javeriana, Subcentro

de Seguridad Social y Riesgos Profesionales.

180

Mouël, J. L. (1991). Lo Eficaz es Justo.Paris: Éditions de Seuil.

Münch, L. (2007). Administración Escuelas, proceso administrativo,áreas funcionales y

desarrollo emprendedor. México: PEARSON EDUCACIÓN.

Organización Panamericana para la salud- OPS. (2000). Organización Mundial de la Salud

OMS, Estrategia de Promoción de la salud en los lugares de trabajo de América

Latina y el Caribe: Anexo Nº 6 Documento de Trabajo. Ginebra. (Swz). Obtenido de

http://www.who.int/occupational%20health/publications/promocion/es/

Piñuela, J (2002) Epistemología, metodología y técnicas del análisis de contenido,

Universidad Complutense de MadridDepartamento de Sociología, Facultad de CC. De

la InformaciónUniversidad Complutense de MadridCopyright © Estudios de

Sociolingüística 3(1), 2002, pp. 1-42

Posada, E. (2011). La relación trabajo - estrés laboral en los colombianos. Revista CES Salud

Pública,(pp.66-73).Tomo.6.file:///C:/Users/WilliamKamilo/Downloads/Dialnet-

LaRelacionTrabajoestresLaboralEnLosColombianos-3677384.pdf

Posada, E. (2011). Revista CES Salud Pública. Obtenido de

http://revistas.ces.edu.co/index.php/ces_salud_publica/article/view/1449

Pozner, P. (26 de Agosto de 1997). Campus Virtual Univalle. Obtenido de

https://campusvirtual.univalle.edu.co/moodle/pluginfile.php/321418/mod_folder/cont

ent/0/Guia_reflexiva_para_pensar_y_hacer_proyectos_.POZNER.pdf?forcedownload

=1

Punset, E., (2009) Programa Educando la Inteligencia Social y Emocional, Institución

Educativa SEK España, Recuperado en Mayo 25, 2009 y disponible en la web:

HYPERLINK "http://www.sek.es/index.php?section=conocenos/programas-

especiales/Programa-Aprendizaje-Social-Emocional"

http://www.sek.es/index.php?section=conocenos/programas-especiales/Programa-

Aprendizaje-Social-Emocional

Quiroz, E., & Vallejo, J. (2015). Resultados del trabajo y su relación con las estrategias.

Manizales.

Ramirez, C. A. (2012). La gestión educativa (ge) en la educación básica y media oficial.

manizales: Universidad Nacional.

181

Revista Colombiana de Psiquiatría. (Marzo de 2009). scielo.com . Obtenido de

http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0034-

74502009000100005

Revista Semana (2010) Menores: ¿endurecer las penas si disminuye los delitos?, Recuperado

el 15 de septiembre de 2010 en línea de la web: http://www.semana.com/noticias-

politica/menores-endurecer-penas-disminuye-delitos/144585.aspx

Rodríguez, Y., Patarroyo, L., Sierra, L. M., & Arana, M. (2007). La educación científico-

tecnológica de educadores infantiles en la Universidad Pedagógica Nacional de

Colombia.

Rogers, K., (1979) El proceso de convertirse en persona, Editorial Paidós

Sander, B. (20 de 03 de 1996). bennosander. Obtenido de

http://bennosander.com/textos_detalhe.php?cod_textoe=17

Sandoval, C (2002) Programa de especialización en teoría, Métodos y técnicas de

investigación social, investigación cualitativa, ARFO Editores e Impresores Ltda. Diciembre

de 2002 de la investigación (3a ed.). México: McGraw-Hill.

Schlippe A y Schweitzer J (2003). Manual de terapia y asesoría Sistémicas, Herder Editorial

S.L, Barcelona.

Segurado, A., & Agulló, E. (12 de Marzo de 2002). Calidad de vida laboral:hacia un

enfoque integrador desde la psicología social. Obtenido de

http://www.redalyc.org/articulo.oa?id=72714422

SEK . (2009). Presentación Institución Educativa SEK. Obtenido de

http://www.sek.es/files/pdf/conocenos/Presentacion_ASE_es.ppt

Sverdlick, I. (2006). Apuntes para debatir sobre la Gestión Escolar en clave política. Una

mirada por la situación en Argentina. REICE. Revista Electrónica Iberoamericana

sobre Calidad, Eficacia y Cambio en Educación, 65-68.

Terán, A. C., López, A., & Restrepo, F. (2013). Análisis de la subjetivación en la calidad de

vida laboral docente. Medellin.

UNICEF. (2008). UNICEF niños contentos. Obtenido de

http://www.unicef.org/uruguay/spanish/Ninos_Contentos_2_30oct.pdf

182

10. Anexos

Anexos 1 Encuesta

Encuesta sobre Calidad de vida Laboral
(Blanch, Sahagún, Cantera y Cervantes (2010). Universidad de Barcelona España).

Presentación

Con el fin de hacer un aporte a la investigación “La inteligencia

emocional en la Gestión Educativa para una cultura institucional de

calidad de vida” de la Universidad Pedagógica Nacional, que tiene

el propósito el analizar cuáles son las percepciones que circulan en

docentes del SENA del distrito capital sobre la calidad de vida

laboral. Le solicitamos amablemente contestar a las siguientes

preguntas.

Esta encuesta indaga en la calidad de vida laboral de su centro, no

es un examen de respuestas buenas o malas, correctas o erróneas,

sino una de las herramientas de una investigación orientada, en

último término, a la promoción de organizaciones saludables.

Todos los puntos de vista expresados serán pues relevantes. La

información recogida será procesada informáticamente y analizada

globalmente, respetándose la confidencialidad de las respuestas y

el anonimato de las personas y centros participantes.

Le agradecemos de antemano su disposición a responder el

cuestionario, el tiempo y la atención que le va a dedicar y la valiosa

información que nos va a proporcionar. Por favor, procure

responder todas las preguntas.

183

De acuerdo a la gestión educativa en su centro de formación.

1. Valore los siguientes aspectos de las CONDICIONES DE TRABAJO EN SU CENTRO
rodeando el número elegido

Pésimo 0 1 2 3 4 5 6 7 8 9 10 Óptimo

Entorno físico, instalaciones y equipamientos 0 1 2 3 4 5 6 7 8 9 1

0

Recursos materiales y técnicos 0 1 2 3 4 5 6 7 8 9 1

0

Prevención de riesgos laborales 0 1 2 3 4 5 6 7 8 9 1

0

RIESG

OS Servicios auxiliares (limpieza, seguridad, restauración, etc.) 0 1 2 3 4 5 6 7 8 9 1

0

Compañerismo 0 1 2 3 4 5 6 7 8 9 1

0

Respeto en el grupo de trabajo 0 1 2 3 4 5 6 7 8 9 1

0

SENTI

DOS Reconocimiento del propio trabajo por colegas 0 1 2 3 4 5 6 7 8 9 1

0

Reconocimiento del propio trabajo por personas usuarias 0 1 2 3 4 5 6 7 8 9 1

0

Tiempo de trabajo (horarios, ritmos, descansos, etc.) 0 1 2 3 4 5 6 7 8 9 1

0

Organización general del trabajo 0 1 2 3 4 5 6 7 8 9 1

0

Retribución económica 0 1 2 3 4 5 6 7 8 9 1

0

Carga de trabajo 0 1 2 3 4 5 6 7 8 9 1

0

RIESG

OS Calidad del contrato laboral 0 1 2 3 4 5 6 7 8 9 1

0

Conciliación trabajo – vida privada y familiar 0 1 2 3 4 5 6 7 8 9 1

0

Autonomía en la toma de decisiones profesionales 0 1 2 3 4 5 6 7 8 9 1

0

Justicia en la contratación, la remuneración y la promoción 0 1 2 3 4 5 6 7 8 9 1

0

Oportunidades para la formación continua 0 1 2 3 4 5 6 7 8 9 1

0

Vías de promoción laboral 0 1 2 3 4 5 6 7 8 9 1

0

Participación en las decisiones organizacionales 0 1 2 3 4 5 6 7 8 9 1

0

RIESG

OS Relaciones con la dirección 0 1 2 3 4 5 6 7 8 9 1

0

Evaluación del rendimiento profesional por la institución 0 1 2 3 4 5 6 7 8 9 1

0

Apoyo recibido del personal directivo 0 1 2 3 4 5 6 7 8 9 1

0

2. La actual organización del trabajo de mi centro…

Nunca 0 1 2 3 4 5 6 7 8 9 10 Siempre

184

Satisface mis intereses 0 1 2 3 4 5 6 7 8 9 1

0

Me exige según mis capacidades 0 1 2 3 4 5 6 7 8 9 1

0

Responde a mis necesidades 0 1 2 3 4 5 6 7 8 9 1

0

Encaja con mis expectativas 0 1 2 3 4 5 6 7 8 9 1

0

Se ajusta a mis aspiraciones 0 1 2 3 4 5 6 7 8 9 1

0

Concuerda con mis valores 0 1 2 3 4 5 6 7 8 9 1

0

Facilita que mis méritos sean valorados con

justicia

0 1 2 3 4 5 6 7 8 9 1

0

SENTIDO

S Estimula mi compromiso laboral 0 1 2 3 4 5 6 7 8 9 1

0

Me permite trabajar a gusto 0 1 2 3 4 5 6 7 8 9 1

0

 Me motiva a trabajar 0 1 2 3 4 5 6 7 8 9 1

0

Me da sensación de libertad 0 1 2 3 4 5 6 7 8 9 1

0

Me hace crecer personalmente 0 1 2 3 4 5 6 7 8 9 1

0

Me permite desarrollar mis competencias

profesionales

0 1 2 3 4 5 6 7 8 9 1

0

Me proporciona identidad 0 1 2 3 4 5 6 7 8 9 1

0

Me hace sentir útil 0 1 2 3 4 5 6 7 8 9 1

0

3. Ante las demandas de mi organización…

Nunca 0 1 2 3 4 5 6 7 8 9 10 Siempre

Me adapto a la política del centro 0 1 2 3 4 5 6 7 8 9 1

0

Asumo los valores de la dirección 0 1 2 3 4 5 6 7 8 9 1

0

Acepto que me digan cómo debo hacer mi

trabajo

0 1 2 3 4 5 6 7 8 9 1

0

AFRONT

AMIENT

O
Interiorizo fácilmente las normas establecidas

en mi servicio

0 1 2 3 4 5 6 7 8 9 1

0

Me identifico con el espíritu de los cambios

propuestos

0 1 2 3 4 5 6 7 8 9 1

0

Aplico el protocolo ante cualquier dilema de

conciencia

0 1 2 3 4 5 6 7 8 9 1

0

Me ajusto a los tiempos y ritmos de trabajo

fijados

0 1 2 3 4 5 6 7 8 9 1

0

4. Puntúe la importancia personal que usted le da a los siguientes valores:

Mínima 0 1 2 3 4 5 6 7 8 9 10 Máxima

Familia 0 1 2 3 4 5 6 7 8 9 1

0

Trabajo 0 1 2 3 4 5 6 7 8 9 1

0

Salud 0 1 2 3 4 5 6 7 8 9 1

0

SENTIDO

S Dinero 0 1 2 3 4 5 6 7 8 9 1

0

Tiempo libre 0 1 2 3 4 5 6 7 8 9 1

0

5. Actualmente…

Nunca 0 1 2 3 4 5 6 7 8 9 10 Siempre

185

 Al final de la jornada, ya he terminado todo lo que

debía hacer

0 1 2 3 4 5 6 7 8 9 1

0

Tengo tiempo suficiente para hacer bien todo lo que debo 0 1 2 3 4 5 6 7 8 9 1

0

Se me acumulan tareas pendientes a lo largo de la

semana

0 1 2 3 4 5 6 7 8 9 1

0

RIESGOS

Me llevo tareas laborales a casa 0 1 2 3 4 5 6 7 8 9 1

0

En fines de semana y vacaciones, necesito terminar trabajo

atrasado

0 1 2 3 4 5 6 7 8 9 1

0

6. Considerando las actuales tendencias en el mundo del trabajo, pienso que…

Total desacuerdo 1 2 3 4 5 6 7 Total acuerdo

Carece de sentido un servicio no rentable 1 2 3 4 5 6 7

Hay que adaptarse a la flexibilización laboral 1 2 3 4 5 6 7

Las decisiones se deben tomar calculando el coste-beneficio 1 2 3 4 5 6 7

Urge abandonar las prácticas ineficientes 1 2 3 4 5 6 7 SENTID

OS Competir es un modo natural de trabajar 1 2 3 4 5 6 7

Un servicio es bueno en la medida en que es un buen negocio 1 2 3 4 5 6 7

Sería irracional resistirse a la lógica de la productividad 1 2 3 4 5 6 7

Quien desee tener un buen servicio debe pagarlo 1 2 3 4 5 6 7

El mercado pone a cada cual donde merece estar 1 2 3 4 5 6 7

La profesionalidad exige atender con eficiencia cualquier demanda de la
institución

1 2 3 4 5 6 7

En algunas situaciones, la ética profesional obliga a desviarse de algunas pautas de
la gerencia

1 2 3 4 5 6 7

Todas las normas de la organización están para ser cumplidas con
profesionalidad

1 2 3 4 5 6 7

Cuando el centro no da los medios suficientes, no hay porque cumplir las metas
que impone

1 2 3 4 5 6 7

En un conflicto de intereses entre organización y usuarios, a veces hay que aliarse
con estos

1 2 3 4 5 6 7

La escasez de medios se debe compensar con profesionalidad 1 2 3 4 5 6 7 SENTID

OS La lealtad a la institución es el primer imperativo de la profesionalidad 1 2 3 4 5 6 7

La ética profesional compromete a cuestionar algunas pautas de la dirección 1 2 3 4 5 6 7

Cada profesional debe defender en primer lugar los intereses de su
organización

1 2 3 4 5 6 7

A veces, el código deontológico obliga a enfrentarse a decisiones de la
dirección

1 2 3 4 5 6 7

La eficiencia choca con la calidad del trato profesional 1 2 3 4 5 6 7

La sobrecarga de trabajo deteriora mi profesionalidad 1 2 3 4 5 6 7

Mis condiciones de trabajos son contrarias a los valores de mi profesión 1 2 3 4 5 6 7

Mi vocación profesional está reñida con mi trabajo actual 1 2 3 4 5 6 7

7. Puntúe la importancia de estos valores en la gestión de un buen centro de servicios
humanos

Mínima 0 1 2 3 4 5 6 7 8 9 10 Máxima

186

Rentabilidad económica 0 1 2 3 4 5 6 7 8 9 1

0

Calidad del servicio 0 1 2 3 4 5 6 7 8 9 1

0

Bien común 0 1 2 3 4 5 6 7 8 9 1

0

Competitividad 0 1 2 3 4 5 6 7 8 9 1

0

Calidad de vida laboral 0 1 2 3 4 5 6 7 8 9 1

0

RESULT

ADOS Productividad 0 1 2 3 4 5 6 7 8 9 1

0

Ética de servicio público 0 1 2 3 4 5 6 7 8 9 1

0

 Eficiencia 0 1 2 3 4 5 6 7 8 9 1

0

Espíritu de negocio privado 0 1 2 3 4 5 6 7 8 9 1

0

Análisis coste-beneficio 0 1 2 3 4 5 6 7 8 9 1

0

Satisfacción de las personas atendidas 0 1 2 3 4 5 6 7 8 9 1

0

8. Actualmente, por mi trabajo, siento…

 insatisfacción
1 2 3 4 5 6 7 satisfacción

inseguridad 1 2 3 4 5 6 7 Seguridad
intranquilidad 1 2 3 4 5 6 7 Tranquilidad

Impotencia 1 2 3 4 5 6 7 Potencia
malestar 1 2 3 4 5 6 7 Bienestar SENTIDOS

desconfianza 1 2 3 4 5 6 7 Confianza
incertidumbre 1 2 3 4 5 6 7 Certidumbre

confusión 1 2 3 4 5 6 7 Claridad
desesperanza 1 2 3 4 5 6 7 Esperanza

dificultad 1 2 3 4 5 6 7 Facilidad

insensibilidad 1 2 3 4 5 6 7 Sensibilidad
irracionalidad 1 2 3 4 5 6 7 Racionalidad

incompetencia 1 2 3 4 5 6 7 competencia SENTIDOS
inmoralidad 1 2 3 4 5 6 7 Moralidad

maldad 1 2 3 4 5 6 7 Bondad
fracaso 1 2 3 4 5 6 7 Éxito

incapacidad 1 2 3 4 5 6 7 Capacidad
pesimismo 1 2 3 4 5 6 7 Optimismo

ineficacia 1 2 3 4 5 6 7 Eficacia
inutilidad 1 2 3 4 5 6 7 Utilidad

9. En los últimos años…

Baja 1 2 3 4 5 6 7 Sube

Mi motivación por el trabajo 1 2 3 4 5 6 7

Mi identificación con los valores de la organización 1 2 3 4 5 6 7

Mi rendimiento profesional 1 2 3 4 5 6 7

Mi capacidad de gestión de mi carga de trabajo 1 2 3 4 5 6 7

La calidad de mis condiciones de trabajo 1 2 3 4 5 6 7

Mi autoestima profesional 1 2 3 4 5 6 7

La cordialidad en mi ambiente social de trabajo 1 2 3 4 5 6 7 AFRONTA

MIENTO Mi competencia profesional 1 2 3 4 5 6 7

10. Actualmente, por mi trabajo, experimento…

187

Nunca 0 1 2 3 4 5 6 Siempre

Trastornos digestivos 0 1 2 3 4 5 6

Dolores de cabeza 0 1 2 3 4 5 6

Insomnio 0 1 2 3 4 5 6

Dolores de espalda 0 1 2 3 4 5 6 RIESGOS

Tensiones musculares 0 1 2 3 4 5 6

Sobrecarga de actividad laboral 0 1 2 3 4 5 6

Desgaste emocional 0 1 2 3 4 5 6 RIESGOS

Agotamiento físico 0 1 2 3 4 5 6

Saturación mental 0 1 2 3 4 5 6

Mal humor 0 1 2 3 4 5 6

Baja realización profesional 0 1 2 3 4 5 6 RIESGOS

Trato despersonalizado 0 1 2 3 4 5 6

Frustración 0 1 2 3 4 5 6

11. Actualmente…

Nunca 0 1 2 3 4 5 6 Siempre

En mi opinión, hago bien mi trabajo 0 1 2 3 4 5 6

Me estimula conseguir objetivos en mi trabajo 0 1 2 3 4 5 6

He realizado muchas cosas valiosas en mi trabajo 0 1 2 3 4 5 6

Hoy me pregunto con más cinismo sobre la utilidad| de mi

trabajo

0 1 2 3 4 5 6

Dudo sobre el valor de mi trabajo 0 1 2 3 4 5 6

Tengo seguridad de que en mi trabajo soy eficaz acabando las

cosas

0 1 2 3 4 5 6

En mi trabajo me siento lleno de energía 0 1 2 3 4 5 6

Mi trabajo tiene sentido y propósito 0 1 2 3 4 5 6

Me “dejo llevar” por mi trabajo 0 1 2 3 4 5 6

Soy muy persistente en mi trabajo 0 1 2 3 4 5 6

Me es difícil “desconectar” del trabajo 0 1 2 3 4 5 6

Incluso cuando las cosas no van bien, continúo trabajando 0 1 2 3 4 5 6

Lo que usted, amable participante, nos ha expuesto hasta ahora es muy importante para la evaluación

de sus condiciones de trabajo y de su calidad de vida laboral; así como para la de su centro, la de su

entorno profesional y la de los servicios humanos en general.

Ahora, le invitamos a que tenga la gentileza de completar esta tarea matizando algunas de sus

percepciones, reflexiones, valoraciones y posturas personales ante este contexto de su experiencia

profesional.

12. Los servicios humanos (educativos, sanitarios, sociales, jurídicos, etc.) deben estar organizados y

gestionados como empresas de mercado

Total desacuerdo

1 2 3 4 5 6 7 Total acuerdo

Porque…

188

RESULTADOS

13. Comente los pros y los contras de la gestión empresarial de los servicios humanos:

Lo positivo Lo negativo

RESULTADOS

14. Para hacer bien todo mi trabajo, con mi actual jornada laboral, en general…

Me falta tiempo

1 2 3 4 5 6 7 Me sobra tiempo

Ante ello, me siento…

RIESGOS

Porque…

189

15. Los niveles de carga de trabajo excesivos, hay que asumirlos, cueste lo que cueste.

Totalmente en desacuerdo

1 2 3 4 5 6 7 Totalmente de acuerdo RIESGOS

16. A partir de su experiencia personal o de casos observados en su centro, comente:

 (I) Un ejemplo de CONFORMIDAD a asumir una carga de trabajo excesiva

RESULTADOS/AFRONTAMIENTO (ELEMENTO COMPARTIDO)

Las consecuencias de esta conformidad…

(a) En el profesional (b) En las personas asistidas (c) En el centro

(II) Un ejemplo de RESISTENCIA a asumir una carga de trabajo excesiva

190

Las consecuencias de esta resistencia…

(a) En la persona profesional (b) En las personas asistidas (c) En el centro

17. Defina en una frase qué significa TRABAJAR para usted

SENTIDOS

18. Resuma en qué consisten…

La PRÁCTICA IDEAL de su PROFESIÓN La PRÁCTICA ACTUAL de su PROFESIÓN

191

RESULTADOS

19. Háblenos de los principales VALORES…

de su PROFESIÓN: de la GESTIÓN de su centro de trabajo:

SENTIDOS

20. ¿En qué grado su trabajo le permite desarrollar la vertiente ética de su profesión?

Mínimo 1 2 3 4 5 6 7 Máximo

SENTIDOS

21. Para trabajar de acuerdo con los valores, la ética y la deontología de su profesión…

¿Qué facilidades encuentra

en su organización?

¿Qué dificultades encuentra

en su organización?

192

RESULTADOS

22. De su trabajo, señale…

Lo mejor: Lo peor:

RESULTADOS

23. Escriba cuatro PALABRAS CLAVE que le vengan a la mente cuando piensa en su TRABAJO

SENTIDOS

24. Escriba cuatro PALABRAS CLAVE que asocie a su PROFESIÓN

SENTIDOS

193

DATOS CENSALES

Marque con una X la casilla de la respuesta elegida

25. País: Brasil

 Chile

 Colombia

 España

 FORMCHECKBOX México

 Venezuela Otro:

26. Sexo:

 Mujer

 Hombre

27. Año de

nacimiento:

19____

28. Ámbito de especialización y práctica profesional:

Educación Sanidad Justicia Otro:

 Superior Docente Servicio:______

 Media Enfermería Profesión:

 Básica Auxiliar

 Otro: _____________ Otro:

Trabajo

social

194

29. Antigüedad en la

profesión:

____ años

30. Antigüedad como profesional en el

centro:

____ años

31. Situación

contractual:

 Contrato permanente

(estable)

 Contrato temporal

(inestable)

 -> En caso de contrato temporal:

 Elegido voluntariamente

 No voluntario

32. Dedicación laboral

al centro:

 Jornada

completa

 Tiempo parcial

 Otra: __________

33. Dedicación

elegida…

Voluntariamen

te

 No voluntaria

34. Responsabilidades directivas (actuales o pasadas) en el

centro:

 Sí

 No

35. Carácter del centro (titularidad, gestión,

utilización, etc.):

 Pública

 Privada

 Mixta

Usted ha sido extraordinariamente amable al participar en esta investigación, brindándonos sus puntos de vista y

su experiencia. Además de agradecerle su participación, le garantizamos una vez más nuestro respeto a la

confidencialidad de la información proporcionada y al anonimato de las personas participantes. Estamos por

muchas razones en deuda con usted; hasta el punto en que nos comprometemos a devolverle, si lo desea, vía e-

mail, un resumen general de la información que elaboremos en nuestra investigación.

Pero ello exigiría poner entre paréntesis la cláusula de confidencialidad y consentimiento informado con su firma,

con el fin de reforzar la confianza mutua y disponer de su correo electrónico para remitirle esa información

195

elaborada. En estas circunstancias, si usted lo estima deseable, pertinente y oportuno, puede dejarnos su dirección

e-mail: ___Firma:___________________________________

Por otra parte, el diseño de nuestra investigación combina el recurso a técnicas cuantitativas (encuesta) y

cualitativas (preguntas abiertas).

Si desea comentar o añadir algo a lo mucho que ya nos ha dicho o contarnos cómo se siente

después del ejercicio de reflexión que acaba de hacer, por favor, hágalo aquí.

MUCHAS GRACIAS POR SU TIEMPO, SU ATENCIÓN Y SU VALIOSA APORTACIÓN

Anexo, 2. Baremo para los dominios estudiados.

DOMINIOS
 SIN

CONDICIONES

 BAJAS

CONDICIONES

 CONDICIONES

ACEPTABLES

PERO CON

NECESIDAD DE

MEJORA

 CONDICIONES

BUENAS

 CONDICIONES

ÓPTIMAS

DOM1

Condiciones

del trabajo

 0,00

–

55,74

55,75

–

66,16

66,17

–

74,02

74,03

–79,23

79,24 -

100,00

DOM2

Relaciones

con los

colaboradores

 0,00

-

42,42

42,43

-

60,61

60,62

-

72,73

 72,74

-

78,79

 78,80

-

100,00

196

DOM3

Control y

autonomía

sobre el

trabajo

 0,00

-

42,42

42,43

-

54,55

54,56

-

65,66

 65,67

- 74,75

 74,76

-

100,00

DOM4

Valores

 0,00

–

67,05

67,05

–

72,06

72,07

–

77,76

77,77–

81,97

81,98 -

100,00

DOM5

Tendencias en

el mundo del

trabajo

 0,00

–

43,45

43,46

–

49,32

49,33

–

57,92

57,93–

69,71

69,72 -

100,00

DOM6

Motivación

 0,00

–

48,79

48,80

–

55,15

55,16

–

65,79

65,80

–78,13

78,14 -

100,00

DOM7

Estrés

 0,00

–

50,61

50,62

–

67,88

67,89

–

79,01

79,02

–

86,36

86,37 -

100,00

DOM8

Síndrome de

burnout

 0,00

–

54,51

54,52

–

65,23

65,24

–

74,55

74,56

–

78,80

78,81 -

100,00

DOM9

Engagement

 0,00

–

44,32

44,33

–

53,69

53,70

–

71,59

71,60

–

80,80

80,81-

100,00

Fuente: elaboración propia.

Anexo, 3. Baremos para las dimensiones estudiadas en el estudio de caso.

DIMENS

IONES

SIN

CONDICIONES

BAJAS

CONDICIONES

CONDICIONES

ACEPTABLES

PERO CON

NECESIDAD DE

MEJORA

CONDICIO

NES

BUENAS

CONDICIO

NES

ÓPTIMAS

DIM23

Cansancio
 0,00 - 30, 91 50,46 -

6

81

197

emocional 30,90 - 50,45 69,09 9,

10

-

81

,8

2

,8

3

-

10

0,

0

0

DIM24

Falta de

realizaci

ón

persona

l

 0,00 -

27,27

 27,28 -

43,18

 43,18 -

54,55

5

4,

5

6

-

7

7,

2

7

7

7,

2

8

-

10

0,

0

0

DIM25

Despers

onalizac

ión

 0,00 -

36,36

 36,37 -

59,09

 59,10 -

81,82

81

,8

3

-

9

0,

91

9

0,

91

-

10

0,

0

0

Fuente: WONPUM. Universidad de Manizales

