

UNIVERSIDAD DE PANAMÁ

VICERRECTORÍA DE INVESTIGACIÓN Y POSTGRADO

FACULTAD CIENCIAS DE LA EDUCACIÓN

CENTRO REGIONAL DE SAN MIGUELITO

MAESTRÍA EN DOCENCIA SUPERIOR

NIVEL DE SATISFACCIÓN EN EL PROCESO DE ENSEÑANZA-

APRENDIZAJE EN LOS ESTUDIANTES DE POSTGRADOS Y MAESTRIAS

EN EL CENTRO UNIVERSITARIO DE SAN MIGUELITO

TRABAJO DE GRADUACIÓN

PARA OPTAR POR EL

TITULO DE MAESTRÍA EN

DOCENCIA SUPERIOR

Tutor: Walter Serrano

ELABORADO POR:

 GLORIA J. ROJAS

PANAMA

11 DE DICIEMBRE 2017.

ii

ÍNDICE GENERAL

TÍTULO .. i

ÍNDICE .. ii

INTRODUCCIÓN ... iv

CAPÍTULO I ASPECTOS GENERALES .. 6

1.1 Antecedentes de la investigación ... 6

1.2 Planteamiento del Problema .. 8

1.3 Justificación e Importancia .. 13

1.4 Delimitaciones, limitaciones y proyecciones de la investigación 14

1.5 Objetivos de la Investigación ... 15

1.5.1 General .. 15

1.5.2 Específicos ... 15

1.6 Hipótesis General. ... 15

CAPÍTULO II MARCO TEÓRICO ... 16

2.1 Bases teóricas .. 16

2.1.1 Estrategias de Enseñanza .. 16

2.1.2 Estrategias para generar conocimientos previos 17

2.1.3 Estrategias para orientar la atención del estudiante 19

2.1.4 Estrategias para organizar la información ... 20

2.1.5 Estrategias de enlace de conocimientos .. 20

2.1.6 Estrategias de Aprendizaje ... 21

2.1.7 Teoría Pedagógica .. 22

2.1.8 Teoría de Aprendizaje .. 23

2.1.9 Satisfacción Laboral ... 27

2.1.10 Relación entre satisfacción y desempeño profesional 29

2.1.11 Teoría de la pirámide de Abraham Maslow (1943) 30

2.1.12 Fundamentos teóricos del desempeño profesional docente 32

CAPÍTULO III MARCO METODOLÓGICO ... 35

3.1 Tipo de Investigación .. 35

3.2 Sujetos (Población y Muestra) y Fuentes de Información 36

3.2.1 Sujeto (población y muestra) .. 36

3.2.2 Fuente de Información .. 37

3.3 Variables ... 38

3.4 Técnica e instrumentos de recolección de datos y Análisis Estadísticos 40

3.5 Procedimiento ... 42

CAPÍTULO IVANÁLISIS DE LOS RESULTADOS ... 44

4.1 Análisis e interpretación de los resultados.. 44

4.1.1 Análisis descriptivo o diferencial de los datos..................................... 44

iii

4.1.1.1 Cuadros y gráficas .. 51

4.1.1.2 Medidas Descriptivas Otras. ... 82

CAPÍTULO V PROPUESTA .. 84

5.1 Justificación .. 84

5.2 Descripción ... 85

5.3 Objetivo de la propuesta .. 86

5.3.1 General .. 86

5.3.2 Específicos ... 86

5.4 Contenido de la propuesta ... 87

BIBLIOGRAFÍA .. 93

CONCLUSIONES .. 95

RECOMENDACIONES .. 97

BIBLIOGRAFÍA .. 98

ANEXO ... 100

iv

INTRODUCCIÓN

La presente investigación estuvo orientada a estudiar los factores que inciden en el

nivel de satisfacción que poseen los estudiantes de Postgrado y Maestría. Los

mismos realizan sus estudios en el Centro Universitario de San Miguelito Panamá.

Este estudio se realizó en vista de la inquietud surgida con respecto al conocer los

factores que inciden en el nivel de satisfacción que poseen los estudiantes durante su

periodo de estudio.

Los resultados que se obtengan en esta investigación se harán saber a las

autoridades educativas competentes vinculadas (administración y coordinación en el

Centro Universitario de San Miguelito) para que tomen las medidas necesarias,

dependiendo de cual fuera el caso.

El estudio se propone a través de una investigación descriptiva de campo, con un

enfoque cuantitativo y haciendo uso del método transversal.

La aplicación de la investigación se llevó a cabo en estudiantes, y personal

docente y administrativo que hacen vida y pertenecen al departamento de Postgrado

y Maestría en el Centro Universitario de San Miguelito.

La investigación consta de cinco capítulos, estructurados de la siguiente manera:

En el Capítulo I se hace referencia a los diversos antecedentes y/o trabajos de

investigación, al planteamiento del problema, justificación y sus objetivos.

Consecutivamente en el Capítulo II se desarrolla el marco teórico, de las diversas

definiciones de variados autores relacionados con la problemática planteada.

En el capítulo III se aborda el marco metodológico, que comprende: la

metodología de investigación, características, procedimientos, la Operacionalización

de la variable, la validez de los instrumentos; además de señalar a los sujetos

escogidos y la muestra a utilizar.

En el capítulo IV, identificado como análisis de los resultados, se dan a conocer

los resultados obtenidos en el trabajo.

v

En el V capítulo se plantea la propuesta de investigación basada en el diseño de

estrategias para una calidad laboral a fin de mejorar el servicio por parte del personal

docente y administrativo correspondiente al departamento de Postgrado y Maestría

en el Centro Universitario de San Miguelito Panamá. En un último apartado se

presentan las conclusiones y recomendaciones.

6

CAPÍTULO I

ASPECTOS GENERALES

1.1 Antecedentes de la investigación

Iniciando la recopilación de los antecedentes de investigación con los autores

Bobadilla y Dueñas (2013), en su investigación titulada Nivel de asociación entre clima

institucional y desempeño docente en los centros técnicos productivos de la provincia

de Melgar Ayaviri, Perú, 2013 de la Universidad Andina Néstor Cáceres Velásquez.

La investigación, tuvo como principal finalidad identificar la relación directa

existente entre el clima institucional y el desempeño docente, asimismo, se observó las

percepciones del educando de los Centros Técnicos Productivos del ámbito de la

provincia Melgar, Ayaviri. La investigación es de tipo cuantitativo, donde se utilizó el

método descriptivo-explicativo de diseño no experimental descriptivo-correlacional, en

la cual se consideró población censal de los Centros Técnicos Productivos (CETPRO)

del ámbito de dicha provincia.

Para su desarrollo, se aplicó como instrumento la encuesta bajo la modalidad de

Likert, considerando los criterios de motivación en el trabajo, satisfacción laboral,

relaciones interpersonales, conflicto, comunicación, supervisión, así también en el

cuestionario de preguntas se aplicó la escala de Likert, siendo el grado de medición con

mayor aproximación en actitudes. Las conclusiones del estudio indicaron una existencia

de una correlación alta y positiva entre las variables clima institucional y desempeño

docente. El análisis estadístico correlacional se realizó con el estadígrafo de correlación

de Spearman o método de las diferencias; dicho método permitió conocer el alto grado

de afinidad y situación determinante del clima institucional ante el desempeño docente.

La vinculación de este estudio permite tomar en cuenta que hay factores de

satisfacción y motivación que inciden en el desempeño profesional docente. Por lo que,

los resultados del citado estudio correlacionan variables como comunicación, toma de

7

decisiones, satisfacción laboral, motivación compromiso en el trabajo que al igual

inciden en el desempeño de los docentes.

 Por su parte, Cabezas y Ramos (2012) realizaron un artículo de investigación para la

revista de investigación en Psicología de la Universidad Mayor San Marcos (UNMSN),

titulado: estudio exploratorio de factores motivacionales internos y externos, y su

relación con el desempeño docente en la Pontificia Universidad Católica de Ecuador

(PUCE).

Esta investigación, tuvo como objetivo principal explorar los efectos que los factores

motivacionales internos y externos tienen sobre el desempeño de los docentes medido a

través de la evaluación docente en una muestra significativa de profesores de la PUCE.

El tipo de investigación fue exploratorio se empleó una escala versión del “Wood’s

FacultySatisfaction/DissatisfactionScale” traducida al español y adaptada por los

autores de este estudio. Este cuestionario consta de 59 ítems puntuables en una escala de

1 (muy insatisfecho) al 5 (muy satisfecho) que permiten obtener una medida de cada

uno de los 10 factores internos y externos expuestos en la teoría de Herzverg (1959).

Además, existió un ítem que mide la satisfacción general con respecto al trabajo que el

docente desempeña.

El estudio concluye, los análisis estadísticos identificaron al factor externo

supervisión en el trabajo como predictor del desempeño docente. Además, se hallaron

diferencias con significación y a la categoría de los profesores. Adicionalmente, se

encontró una diferencia con significación estadística en el factor trabajo en sí,

dependiendo del género de los profesores. Las profesoras mostraron un nivel de

satisfacción más alto en este factor que los profesores. Entre los factores internos están

la motivación, el trabajo en sí, logro, responsabilidad, reconocimiento y entre los

factores externos se encontraron la supervisión, condiciones de trabajo, relaciones

interpersonales.

En la búsqueda de la relación del presente estudio con la actual investigación, se

tienen en cuenta algunas variables para evaluar el grado de satisfacción y desempeño

profesional docente. Estos factores funcionan como predictores del comportamiento de

satisfacción e insatisfacción en profesionales docentes, esto es importante porque

permite a los directores de planteles y entes gubernamentales fomentar la dedicación de

la profesión docente.

8

Finalmente, Barrazan y Ortega (2009) diseñaron una investigación titulada

satisfacción laboral en instituciones formadoras de docentes para la Revista Electrónica

Diálogos Educativos de la Universidad Pedagógica de Chile, teniendo como objetivo

central identificar el nivel de satisfacción laboral de los académicos de las instituciones

formadoras de docentes del estado de Durango en Chile. Para el logro de tal objetivo se

realizó un estudio exploratorio, descriptivo-correlacional, transversal y no experimental;

para la relación de la información se diseñó un cuestionario que fue aplicado a 37

académicos durante el mes de enero del año 2009.

Seguidamente, aplicaron la escala de Likert de cuatro valores; Totalmente

insatisfecho, algo insatisfecho, algo satisfecho, totalmente satisfecho; la pregunta que

desencadena la respuesta quedó expresada de la siguiente manera ¿Qué tan Satisfecho

estoy con? El instrumento construido, el cual fue denominado escala multidimensional

de satisfacción laboral docente (EMSLD); puede ser caracterizado como un instrumento

mixto que combina una medida global y una medida de aspectos específicos. Entre sus

conclusiones, se tiene que de los 37 docentes encuestados el 69% manifestaron estar

satisfechos.

Por lo que se tiene como factores de satisfacción: las relaciones interpersonales,

valoración que tiene el estudio es que los factores de satisfacción hallados son de

similares características para el abordaje del proyecto. El estudio aporta relación entre

factores de satisfacción y desempeño profesional docente.

En el Centro Regional de San Miguelito, surge el mismo propósito por los que fueron

creados los demás centros de todo el país; con el propósito de descongestionar el

Campus Universitario y darle una respuesta educativa a nivel superior a la población del

Distrito Especial de San Miguelito y comunidades aledañas; razón por la cual me

interese en investigar los beneficios que el centro ofrece, la formación académica

superior de los docentes y su incidencia en el mejoramiento de la calidad de la

educación.

1.2 Planteamiento del Problema

En los últimos años se ha venido generalizando en el ámbito universitario el tema de

la Gestión de la Calidad, tanto desde el punto de vista académico como de la gestión

institucional. Las Instituciones de educación superior han encontrado en los modelos de

9

gestión de la calidad una alternativa eficaz para la mejora del desempeño, lo cual ha

traído consigo muchos beneficios, como una mejor administración de los procesos, un

mejor control de las áreas claves, una medición del proceso de mejora, al igual que, un

mayor involucramiento del personal en su actividad diaria, lo cual sugiere una mayor

motivación y por ende una mayor productividad (Yzaguirre, 2005)1.

Las instituciones de educación superior pueden ser vistas como sistemas complejos

abiertos que funcionan dentro de la condición de contextos específicos en las sociedades

concretas (Serrano, 2003)2, en donde interactúan una serie de procesos para dar como

resultado un producto y/o un servicio. Estos procesos son el aprendizaje la investigación

y la cooperación técnica; y sus productos son bienes abstractos. Así mismo, existen dos

grandes aspectos de las dimensiones de la calidad en la educación superior: las

características al interior de las instituciones y aquellas condiciones que tienen que ver

con la relación de dichas instituciones en su contexto y a su compromiso social (op.

cit.), en donde se destaca la satisfacción de sus estudiantes.

Las instituciones de educación superior, como cualquier otra organización de

servicio, ha de estar orientada a mantener mejorar continuamente las satisfacciones de

los servicios a los estudiantes, contribuyendo a la mejora de los sistemas educativos, a

la evolución de la universidad en sus procesos y, en general, para hacer posible su

progreso.

La satisfacción, como lo señala Gento (2002)3, Martínez (2001)4, es una de las

dimensiones más aceptadas en la evaluación de la calidad de las instituciones educativas

y es relativa a la satisfacción de os implicados, desde quienes participan en el diseño

curricular como quienes administran, así como sus destinatarios. En el caso particular

del ámbito educativo, los destinatarios son los alumnos y su satisfacción se relaciona

con la manera en que el proceso educativo y la institución misma, atienden las

expectativas intereses y necesidades de este grupo particular.

Además, educación superior ocupa el tercer nivel en el proceso de enseñanza-

aprendizaje de los estudiantes. Es en este nivel de enseñanza donde se le ofrece al

1 Yzaguirre, L. (2005). Calidad Educativa. Obtenido de Revista Iberoamericada de la Educación:

http://www.campus-oei.org/revista/deloslectores/945Yzaguirre.PDF.
2 Serrano, C. (2003). Gestión Estratégica de Calidad de la Formación en Instituciones de Educación

Superior. Obtenido de http://www.ops-oms.org.ve/site/venezuela/docs/Gestion_Calidad_ES_UCV.doc
3 Gento, P. (2002). Instituciones educativas para la calidad total. Madrid: La Muralla
4 Martínez, E. (2001). La evaluación de la Educación Superior. Consultado en julio, 29, 2009 en

http://www.empvirtual.com/datampu/Planest/martinezedsup.pdf.

10

estudiante una formación integral pero basada específicamente en aquellos ámbitos de

estudio donde el individuo desea desarrollar sus habilidades y capacidades en

determinada área del conocimiento la cual le servirá para su adecuado desenvolvimiento

en el ámbito laboral y familiar permitiéndole cumplir las metas que se ha propuesto a lo

largo de su vida.

Dada esta connotación, es relevante mencionar que las estrategias de aprendizaje

constituyen uno de los focos de investigación más relevante en lo que se refiere a

materia educativa. Éstas sirven como herramientas que facilitan la adquisición,

desarrollo y puesta en marcha de procesos que permiten adquirir contenidos, facilitando

un proceso de aprendizaje eficaz.

Desde esta perspectiva Knwoles y colaboradores (2001)5 basados en la definición de

Gagné, Hartis y Schyahn:

Es en esencia un cambio producido por la experiencia, pero distinguen

entre: El aprendizaje como producto, que pone en relieve el resultado final o

el desenlace de la experiencia del aprendizaje. El aprendizaje como proceso,

que destaca lo que sucede en el curso de la experiencia de aprendizaje para

posteriormente obtener un producto de lo aprendido. El aprendizaje como

función, que realza ciertos aspectos críticos del aprendizaje, como la

motivación, la retención, la transferencia que presumiblemente hacen

posibles cambios de conducta en el aprendizaje humano. (p.15)6

De allí que las estrategias suponen, a su vez, un cambio de paradigma, desde el

conductista basado en la relación estímulo-respuesta, a otro que nace del enfoque

constructivista, caracterizado por la influencia de variables mediadoras y por la

elaboración activa de significados por parte del propio estudiante. Con el objetivo de

que él sea un sujeto activo en el proceso de aprender. Se persigue que el domine una

serie de estrategias de aprendizaje, y que llegue a ser capaz de auto-regular su actuación

en respuesta a las demandas de la tarea y de la situación, es decir, que se convierta en un

estudiante estratégico, reflexivo, autónomo y capaz de desarrollar aprendizajes

significativos.

El ciudadano común no estaba acostumbrado a educarse, es con el pasar de los años

que se ha ido haciendo cada vez más general el hecho de que todos, sin distinción de

5 Knowles S, Holton F y Swanson A. (2001). Andragogía. El Aprendizaje de Adultos. México:

Oxford.
6 Knowles S, Holton F y Swanson A. (2001). Andragogía. El Aprendizaje de Adultos. México: Oxford.

11

ningún tipo, tengan acceso a ella. Ahora bien, la reforma educativa aspira alcanzar una

renovación de la praxis pedagógica a través de un enfoque que facilite la intervención

del entorno universitario y permita la interrelación entre las áreas curriculares, y la

didáctica la cual, durante mucho tiempo, se ha llevado de manera memorística, con

contenidos repetitivos poco atractivo para los estudiantes.

Es por ello, que la educación es una línea de extrema importancia en el desarrollo del

ser humano y la sociedad, porque ésta les ofrece la oportunidad de obtener nuevos

conocimientos, que permitan de alguna manera la transformación progresiva de su

entorno en un espacio de bienestar y provecho común. Actualmente, en todo el campo

de la investigación educativa, a nivel mundial, la preocupación por la búsqueda de

nuevas estrategias de enseñanza y de aprendizaje que originen una mejor y mayor

eficiencia del binomio profesor-estudiante, que le permitan abarcar todos los fines que

la educación se plantea en medio de las sociedades del mundo.

Como señala Brandt R (2008), el objeto de la educación no es darle al estudiante

cada vez mayor cantidad de conocimiento, sino “constituir en él, un estado interior y

profundo, una especie de polaridad del alma que lo oriente en un sentido definido no

sólo durante la infancia sino para la vida” (p. 49)7. Percibido de esta forma es deducible,

que la educación es un medio para diseñar los ideales de vida, al respecto Brandt afirma:

Para aprender a vivir se necesita no sólo de conocimientos, sino de

transformación, en el propio estado mental, del conocimiento adquirido en

sapiencia y la incorporación de esta sapiencia a la vida. En la educación se

trata de transformar la información en conocimiento, de transformar el

conocimiento en sapiencia y hacerlo orientándose hacia las finalidades que

se han definido. La educación debe contribuir a la autoformación de la

persona (aprender y asumir la condición humana, aprender a vivir) y a que

aprenda a convertirse en un ciudadano (p. 49)8

Tal como lo indica el autor se trata pues de que mediante la educación el ser humano

sea capaz de transformar su realidad de acuerdo con los conocimientos adquiridos, esta

acción cada vez depende menos de lo que sucede en el aula y más de las interacciones.

Tener un espíritu crítico y ser capaz de reflexionar y argumentar se convierten en

herramientas mucho más importantes que la capacidad de almacenar datos en la cabeza.

Por ello resulta necesario un cambio en el concepto clásico de la universidad y la

enseñanza, aunque cambios como este, lejos de ser sencillos, resultan complejos por

7 Brandt R. (2008). Estrategias de Aprendizajes. México: Dansereau.

3 Brandt R. (2008). Estrategias de Aprendizajes. México: Dansereau.

12

tanto que implican, sobre todo, un cambio de mentalidad de toda la comunidad

educativa y la sociedad en general.

Por otra parte, Monereo C (2010) explica:

Enseñar es un medio y no un fin, es una actividad permanente del docente,

el cual debe actuar como un promotor de experiencias educativas que

faciliten y promuevan en el estudiante la creatividad, la participación de su

aprendizaje, la transferencia de sus conocimientos, habilidades y destrezas a

situaciones de la vida real y al desarrollo de actitudes y valores. Es un

proceso de ayuda al que aprende y por ello, el docente debe ayudar al

educando a descubrir potencialidades y limitaciones, lo cual le permitirá

establecer relaciones interpersonales adecuadas, comunicarse con sus

semejantes, trabajar en equipo, adquirir destrezas para conducirse en el

medio donde se encuentre y adquirir hábitos de estudio. (p .7)9

Considerando esto, la materialización de nuevos paradigmas dependerá de las

oportunidades que se proporcionen a docentes y estudiantes para su puesta en práctica y

de las iniciativas que se tomen para investigar su efectividad. Con respecto a cómo es el

proceso de aprendizaje que funciona en el ser humano y cómo este genera nuevos

conocimientos se han ido desarrollando diferentes conceptos, los cuales responden a los

momentos históricos y coyunturales que enfrenta la sociedad, considerada desde el

punto de vista de quienes han tenido la oportunidad de reflexionar, investigar, analizar y

sistematizar las actividades de aprendizaje de las personas.

Partiendo de esta idea el aprendizaje significativo es el proceso a través del cual una

nueva información se relaciona de manera no arbitraria y sustantiva con la estructura

cognitiva de la persona que aprende. En el curso del aprendizaje significativo, el

significado lógico del material de aprendizaje se transforma en significado psicológico

para el sujeto. Para Ausubel, D.P.; Novak, J.D. y Hanesian, H. (1978), el aprendizaje

significativo “es el mecanismo humano, por excelencia, para adquirir y almacenar la

inmensa cantidad de ideas e informaciones representadas en cualquier campo de

conocimiento” (p.53)10

Es un hecho de que la mayoría de las personas ya no se sienten atraídas por continuar

estudios superiores. Esto se debe a diferentes factores que han tenido a lo largo de su

9 Monereo C. (2010). Estrategia de enseñanza y aprendizaje, formacion del profesorado y aplicación en

la escuela. Barcelona: Grao.

10 Ausubel, D.P.; Novak, J.D. y Hanesian, H.. (1978). Psicologia Educativa. Un punto de vista

cognoscitivo. México: Trillas.

13

vida universitaria lo cual se hace más evidente en el ámbito de estudio ya sea en

cualquiera de los niveles de educación. En el nivel superior específicamente la

preparación académica de todos los estudiantes que ingresan en el nivel superior debe

tener un impacto positivo y no negativo y es allí donde se refleja poca atracción que se

tienen por la misma. Es así como emerge la necesidad de reflexionar e investigar sobre

el nivel de satisfacción del proceso de enseñanza aprendizaje que hagan posible la

reelaboración de las concepciones alternativas a fin de llegar al conocimiento científico.

Dada esta connotación el docente es un elemento clave para la consecución de un

cambio cualitativo en ella. Su papel de mediador por excelencia entre el estudiante y el

conocimiento que éste ha de construir, le convierte en un protagonista privilegiado de

todo proceso de innovación educativa. Por esta razón, surgen la siguiente interrogante:

¿Cuál es el nivel de satisfacción en proceso de enseñanza-aprendizaje en los estudiantes

de Postgrado y Maestrías en el Centro Universitario de San Miguelito?

1.3 Justificación e Importancia

Se Considera necesario un nuevo tipo de formación flexible y poli funcional a nivel

de educación superior, que permita al estudiante la adaptación a los requerimientos de

los diferentes puestos de trabajo y su acorde con las fluctuaciones del mercado que se

encuentra en el momento actual. Esta formación flexible y pertinente que necesita la

educación superior tiene una estrecha relación con la formación de los licenciados que

desarrolla La Facultad de Educación del Centro Regional Universitario de San

Miguelito en el cual se espera que con una adecuada formación en la Docencia

Superior y con la capacitación permanente de los participantes y la implementación de

la educación superior se asegure una preparación académica, cultural y tecnológica que

eleve la calidad de la educación de los participante de nivel superior y logre un impacto

muy elevado en la Sede Universitaria de San Miguelito cada año aumenta la matrícula

de los licenciados que desean obtener el título en el nivel superior , con el objetivo de

participar en el concurso en el banco de datos de campus universitario, ellos buscan

elevar su formación educativa poseer las habilidades pedagógicas para brindar una

mejor calidad de enseñanza aprendizajes.

También es importante este trabajo porque hasta el momento no se ha hecho ningún

estudio del impacto en la Docencia Superior en la formación de los docentes egresados

14

que laboran en la República en Panamá en el área de San Miguelito investigar la

incidencia de la formación académica de los docentes egresados en la docencia superior.

Finalmente desde la perspectiva teórica, permitirá dar un aporte investigativo que

admite al ofrecer respuestas desde un estudio monográfico, con una reflexión

constructivista, es el modelo que mantiene que una persona, tanto en los aspectos

cognitivos, sociales y afectivos del comportamiento, no es un

mero producto del ambiente ni un simple resultado de sus disposiciones internas, sino

una construcción propia.

1.4 Delimitaciones, limitaciones y proyecciones de la investigación

Delimitación: Este trabajo de investigación se llevará a cabo en el Centro Regional

Universitario De San Miguelito en el departamento de Postgrado y Maestría con el

personal administrativo y estudiantes egresados de las diferentes licenciaturas, ubicado

en el Centro Comercial La Gran Estación de San Miguelito (Entrepiso) Carretera

Transístmica.

Entre las limitaciones encontradas en esta investigación se puede señalar la poca

disponibilidad del personal docente y administrativo de la institución para la facilitación

de la información necesaria. Dado a que fueron pocos encuestados los que se atrevieron

a dar sus opiniones al respecto debido al temor de que podría afectar en su trabajo, o

traicionar a sus compañeros de labores; a pesar de saber que la encuesta era de

información anónima, por ende, se puede producir la opinión de que la información no

fue totalmente precisa por parte de los encuestados.

 Por ser este un trabajo de investigación relacionado con los niveles de la calidad de

la educación observada en los niveles de Postgrado y Maestría que han sido bien

cuestionada por los centros educativos superiores y el mismo va dirigido a ofrecer su

aporte, con la presentación de sugerencias, tendientes a elevar los niveles de la calidad

de la educación, así como otras dirigidas a mejorar el funcionamiento, los beneficios

que se les ofrece a los estudiantes y la adecuación de las prácticas pedagógicas dentro

de las aulas Universitarias del Centro Regional Universitaria de San Miguelito.

http://www.monografias.com/trabajos7/perde/perde.shtml
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos12/elproduc/elproduc.shtml
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml

15

1.5 Objetivos de la Investigación

1.5.1 General

Construir una propuesta dirigido al personal docente y administrativo para mejorar la

satisfacción estudiantil en los estudiantes de nivel de Postgrado y Maestría en el Centro

Regional Universitario de San Miguelito.

1.5.2 Específicos

 Diagnosticar la satisfacción del proceso de enseñanza-aprendiza en los estudiantes de

Postgrado y Maestría en el Centro Regional Universitario de San Miguelito.

 Comparar los indicadores de satisfacción en el proceso de enseñanza-aprendizaje de

los estudiantes de Postgrado y Maestría en el Centro Regional Universitario de San

Miguelito.

 Sugerir estrategias de satisfacción en pro del desempeño estudiantil de los procesos

de enseñanza-aprendizaje en los estudiantes de Postgrado y Maestría en el Centro

Regional Universitario de San Miguelito.

1.6 Hipótesis General.

El plan de mejoramiento en la calidad laboral en la institución universitaria será

requerido para aumentar la baja satisfacción en los estudiantes con respecto al personal

docente y administrativo del departamento de Postgrado y Maestría en el Centro

Regional Universitario de San Miguelito.

Hi: el plan de mejoramiento en la calidad laboral será requerido para aumentar la

baja satisfacción en los estudiantes de dicha institución

Ho: el plan de mejoramiento en la calidad laborar no será requerido dado a la alta

satisfacción en los estudiantes de dicha institución.

16

CAPÍTULO II

MARCO TEÓRICO

El presente capítulo tiene como objetivo presentar una recopilación de trabajos que

guardan estrecha relación con la presente investigación, además, abordar los principales

referentes teóricos relacionados con el objeto de investigación, desde la perspectiva de

autores destacados en las estrategias de enseñanza que permiten establecer ideas claras

sobre este proceso.

2.1 Bases teóricas

2.1.1 Estrategias de Enseñanza

Las estrategias de enseñanza desde una perspectiva constructivista, la cual se refiere

a la enseñanza como un proceso que pretende ayudar el logro de aprendizajes

significativos y constructivos, tal como lo dice Diaz F y Hernández G (2010) quien

señala que las estrategias de enseñanza “son procedimientos que el agente de enseñanza

utiliza en forma reflexiva y flexible para promover el logro de aprendizajes

significativos en los alumnos” (p.118)11. En este orden de ideas, Rodríguez M (2004)

señala que las estrategias de enseñanza deben:

Referirse a la intencionalidad de las acciones dirigidas al mejoramiento del

aprendizaje de los/las estudiantes, y el diseño de planes flexibles de acción

que guíen la selección de las vías 6 más apropiadas para promover estos

aprendizajes desarrolladores teniendo en cuenta la diversidad de los

protagonistas del proceso de enseñanza-aprendizaje y la diversidad de los

contenidos, procesos y condiciones en que éste transcurre. (p. 3)12

En otras palabras, las estrategias de enseñanza son el procedimiento que utiliza el

docente para promover el logro de aprendizajes significativos en los estudiantes,

11 Díaz F y Hernández G. (2010). Estrategia docente para el aprendizaje significativo. México:

McGraw- Hill.

12 Rodríguez M. (2004). Aproximación al estudio de las estrategias como resultado cientifico.

Habana, Cuba.

17

tomando en cuenta la diversidad de contenidos, procesos y protagonistas, siendo

utilizadas de forma flexible, reflexiva, para así lograr el aprendizaje significativo y

constructivo en los estudiantes. De esta manera se puede afirmar, que queda en los

docentes la toma de decisiones sobre cuales estrategias utilizar de la mejor forma

posible considerando algunos criterios recomendados por Díaz y Hernández (2010),

como ayuda para el logro de aprendizajes en los estudiantes en la selección y el empleo

de las estrategias de enseñanza pueden considerarse las siguientes:

Insertar las actividades que realizan los estudiantes, dentro de un contexto y objetivos

más amplios donde estas tengan sentido, fomentar la participación e involucramiento de

los estudiantes en las diversas actividades y tareas, realizar, siempre que sea posible,

ajustes y modificaciones en la programación más amplia (de temas, unidades) y sobre la

marcha, partiendo siempre de la observación del nivel de actuación que demuestren los

estudiantes en el manejo de las tareas y/o de los contenidos por aprender, hacer uso

explícito y claro del lenguaje, con la intención de promover la situación necesaria de

intersubjetividad (entre docente y estudiantes), así como la compartición y negociación

de significados en el sentido esperado, procurando con ello evitar rupturas e

incomprensiones en la enseñanza.13

2.1.2 Estrategias para generar conocimientos previos

La adquisición de información nueva depende en alto grado de las ideas pertinentes

que ya existen en la estructura cognitiva del educando pues el aprendizaje significativo

ocurre a través de una interacción de la nueva información con las ideas que ya existen

en la estructura cognitiva. El concepto de saberes previos conduce a otro, más global: el

de aprendizaje significativo. Para Ausubel et al. (1978), la clave está en la relación que

se pueda establecer entre el nuevo material y las ideas ya existentes en la estructura

cognitiva del educando. Por lo expuesto, su eficacia radica en su significatividad y no en

técnicas memorísticas.14

Los prerrequisitos para que un aprendizaje sea significativo para el estudiante son

según los autores mencionados: Que el material le permita establecer una relación

sustantiva con los conocimientos e ideas ya existentes. A esta condición del material se

13 Díaz F y Hernández G. (2010). Estrategia docente para el aprendizaje significativo. México:

McGraw- Hill.
14 Ausubel, D.P.; Novak, J.D. y Hanesian, H.. (1978). Psicologia Educativa. Un punto de vista

cognoscitivo. México: Trillas.

18

la denomina significatividad lógica. Un material es potencialmente significativo cuando

permite la conexión de manera no arbitraria con la estructura cognitiva del estudiante, es

decir, el nuevo material (que puede ser un texto o la información verbal del docente)

debe dar lugar a la construcción de significados.

Dentro del proceso enseñanza-aprendizaje, asume González A (2007) que “el

maestro hace el papel de guía, y su función evaluadora y reguladora pierde

protagonismo, puesto que son los alumnos quienes han de gestionar progresivamente su

propio aprendizaje”. (p.4)15 En este aspecto, el fomento de discusiones en equipo

permite la participación colectiva de los estudiantes, y la generación de los

conocimientos previos sobre el tema a tratar en la clase. De esta manera el docente

tendrá la oportunidad de identificar los conceptos, modelos e ideas que tiene el

estudiante sobre el tema correspondiente.

En este sentido, según Díaz y Hernández (2007), las estrategias preinstruccionales, se

emplean para dar inicio, activar o generar conocimientos previos de los estudiantes. La

activación de conocimientos le sirve al docente para conocer lo que sabe el estudiante y

de esa manera promover nuevos aprendizajes, en este sentido, el docente se apoya en

dar a conocer el objetivo, para describir con claridad las actividades de aprendizaje

sobre un contenido dado, esperando los efectos producidos al final de la actividad. En

este orden de ideas, para el uso de objetivos, se hacen las siguientes recomendaciones:

Cerciorarse que sean formulados con claridad, señalando los contenidos, usando un

vocabulario adecuado para los estudiantes tratando que estos los interpreten

correctamente.

Animar al estudiante a enfrentarse con los objetivos antes de iniciar las actividades.

El objetivo puede enunciarse oralmente o por escrito, recomendándose la escrita para

que el estudiante la revise a menudo.

15 González A. (2007). Que saben los niños y jóvenes sobre la ciencia. Recuperado el 30 de Julio de

2017, de http://www.correodelmaestro.com/anteriores/incert49.htm

19

Antes de iniciar una clase, el docente debe planificar los objetivos, estrategias,

recursos y otros aspectos relevantes del proceso de enseñanza, con el propósito

fundamental de promover el aprendizaje significativo en sus estudiantes.16

2.1.3 Estrategias para orientar la atención del estudiante

Estas estrategias dicen Díaz y Hernández (2010), son “recursos que emplea el

educador para focalizar y mantener la atención de los estudiantes durante las sesión de

clase” (p.73),17 los recursos pueden servir para enlazar los conocimientos previos con

los nuevos y para mantener la atención, señalando Alfonzo A (2003) que “debido a lo

dinámico y lo multivariado del hecho educativo en el aula, el docente constantemente

debe centrar la atención de los estudiantes en el objeto de aprendizaje” (p.13).18

Es decir, si el estudiante no atiende con atención los aspectos tratados en las

actividades en desarrollo, será difícil lograr el aprendizaje esperado. Ahora bien,

teniendo en cuenta el momento de aplicación, esta estrategia se puede concebir como

construccional, por cuanto el docente la puede emplear en el transcurso de su actividad

docente con los estudiantes, ello en función que algunas estrategias pueden incluirse,

como la pregunta intercalada, para explotar distintos índices estructurales del discurso;

además, se puede lograr la atención del estudiante, presentando ejemplos concretos y

significativos, con un discurso focalizado, es decir volviendo siempre al tema que se

está tratando y haciendo énfasis en los aspectos del mismo, resaltando con indicaciones

concretas que mantengan la atención de los estudiantes hacia los aspectos que se tratan

en la clase.

 En relación con lo expresado, las preguntas intercaladas, según Alfonzo (2003) “son

reactivos breves que plantea el docente al estudiante en el transcurso de la situación de

enseñanza con el fin de facilitar el aprendizaje significativo”. (p.15) Al respecto, se

hacen las siguientes recomendaciones:

 Es conveniente emplear preguntas intercaladas cuando se trabaja con textos

extensos, si se desea mantener la atención y participación de los estudiantes.

16 Díaz F y Hernández G. (2010). Estrategia docente para el aprendizaje significativo. México:

McGraw- Hill.
17 Díaz F y Hernández G. (2010). Estrategia docente para el aprendizaje significativo. México:

McGraw- Hill.
18 Alfonzo A. (2003). Estrategias instruccionales. Caracas, Venezuela: Universidad Pedagógica

Libertador.

20

 El número y ubicación de las preguntas debe determinarse considerando la

importancia de los contenidos a que se hace referencia.

 Ofrecer retroalimentación correctiva si se desea monitorear el aprendizaje del

estudiante.

2.1.4 Estrategias para organizar la información

Las estrategias para organizar la información permiten dar mayor importancia al

contexto organizado sobre la información nueva que se aprenderá, al representarla en

forma gráfica o escrita, señalando Alfonzo (2003) que “la adecuada organización de la

información mejora su significatividad y en consecuencia hace más probable el logro de

aprendizaje significativo de los estudiantes”. (p.73)19 Además, se encuentra dentro de

este contexto, que estas estrategias se pueden emplear en cualquier momento del

proceso enseñanza aprendizaje.

En tal sentido, las redes semánticas son consideradas como recurso didáctico que

utiliza el docente para que el estudiante comprenda las ideas básicas del tema en

estudio, siendo empleados con mayor frecuencia en estudios científicos, las cuales

deben ir siempre acompañadas de explicaciones del docente sobre el tema en desarrollo,

generando junto con la utilización de otras estrategias, aprendizajes significativos en los

estudiantes.

2.1.5 Estrategias de enlace de conocimientos

Las estrategias de enlace de conocimientos son las destinadas a enlazar

conocimientos previos con la información nueva, hecho concordante con los aspectos

teóricos de Ausubel (1978), en lo referente al requerimiento de conocimientos previos

para que haya aprendizaje significativo, que “será por lo tanto la variedad y riqueza de

la estructura cognitiva del estudiante, uno de los elementos determinantes que le van a

permitir asimilar los nuevos conocimientos”. (p.87)20 En este sentido, el contexto

estudiantil, contribuye con la construcción de saberes dirigidos a mejorar y fortalecer el

área de las ciencias naturales, como componente del saber a intercambiar y compartir

con sus compañeros de clase. Estas estrategias, pueden ser empleadas en el transcurso

19 Alfonzo A. (2003). Estrategias instruccionales. Caracas, Venezuela: Universidad Pedagógica

Libertador.
20,16 Ausubel, D.P.; Novak, J.D. y Hanesian, H. (1978). Psicología Educativa. Un punto de vista

cognoscitivo. México: Trillas.

21

del tema o al final del mismo para determinar de esa manera el grado de aprendizaje

obtenido por el estudiante.

Al respecto reseñan Ausubel et al. (1978) “la interacción entre los significados

potencialmente nuevos y las ideas pertinentes de la estructura cognoscitiva del alumno

da lugar a los significados reales o psicológicos”. (p.46)21. De acuerdo a lo

anteriormente expuesto, es importante acotar que las estrategias de acuerdo al momento

de la clase o del proceso de aprendizaje están orientadas a promover el aprendizaje

significativo, por cuanto la intención del profesor debe ser generar conocimientos

previos que permitan la interacción de la nueva información con las ideas que ya existen

en la estructura cognitiva del estudiante, la cual ha de estar presentada de forma gráfica

o escrita que permita mantener la atención y desarrollar la actividad de aprendizaje, a

través de la adquisición e intercambio de saberes entre los actores de la clase.

2.1.6 Estrategias de Aprendizaje

Las estrategias de aprendizaje son el conjunto de actividades, técnicas y medios que

se planifican de acuerdo con las necesidades de la población a la cual van dirigidas, los

objetivos que persiguen y la naturaleza de las áreas y cursos, todo esto con la finalidad

de hacer más efectivo el proceso de aprendizaje. Al respecto Brandt (2008) define como

estrategias “Las técnicas de aprendizaje andragogía y recursos varían de acuerdo con los

objetivos y contenidos del estudio y aprendizaje de la formación previa de los

participantes, posibilidades, capacidades y limitaciones personales de cada quien" (p.

54)22.

 Es relevante mencionar, que las estrategias de aprendizaje son juntamente con los

contenidos, los objetivos y la evaluación de los aprendizajes, componentes

fundamentales del proceso de cognición, los cuales ayudan en el desarrollo de sus

habilidades mentales, a través del descubrimiento y el proceso de interiorización con la

finalidad de apropiarse de las tecnologías de la información y comunicación, para lograr

así reconstruir su aprendizaje. Considerando, que son muchas las definiciones que se

han dado al concepto de Estrategias de aprendizaje, Monereo C (2010) señala que:

Son procedimientos flexibles que pueden incluir técnicas u operaciones

específicas. Su uso implica que el aprendiz tome decisiones y las seleccione

de forma inteligente de entre un conjunto de alternativas posibles,

22 Brandt R. (2008). Estrategias de Aprendizajes. México: Dansereau.

22

dependiendo de las tareas cognitivas que se le planteen, de la complejidad

del contenido, de la situación académica en que se ubique y de su

autoconocimiento como aprendiz. (p.179)23

A todo lo expuesto anteriormente, se puede afirmar que las estrategias de aprendizaje

son acciones que realiza el estudiante para lograr un aprendizaje de forma flexible.

Tomando en cuenta que estas acciones o procedimientos son individuales y

responsabilidad de cada aprendiz, donde el facilitador o docente debe animar y enseñar

técnicas u operaciones orientadas a promover el aprendizaje, la cual el aprendiz a

medida que vaya creciendo adquiere en forma progresiva la facultad de elegir qué

actividades de aprendizaje le son más útiles, y es allí donde el docente deberá animar al

aprendiz hacer autónomo en estas decisiones.

2.1.7 Teoría Pedagógica

Es el conjunto de conceptos, definiciones, preposiciones, enunciados, principios que

interrelacionados permiten explicar y comprender lo pedagógico, es decir, todo lo

relacionado a la formación, la enseñanza, el aprendizaje, el currículo y la organización

escolar. Más, si se asume la concepción de Lakatos I (1989) se puede definir como;

“estructuras de pensamiento constituidos por valores, creencias y supuestos que le

permiten al profesor interpretar situaciones, conceptuar su experiencia, sistematizarla,

investigarla, transformarla y construir la praxis pedagógica, contribuyendo a enriquecer

la teoría y el discurso pedagógico”. (p.98)24

En otros términos, es el marco de pensamiento compuesto por valores, creencias y

supuestos básicos, que le permiten al docente comprender, dirigir, repensar y

transformar las acciones que contribuyen a que los seres humanos eleven sus niveles

intelectivos y adquieran las herramientas que en un futuro les permitirán asumir su vida

en forma consciente y libre.

Así, una teoría pedagógica coadyuva al crecimiento profesional y personal, pues

proporciona los elementos que permitirán desarrollar una práctica más científica, en el

sentido de someterla a un proceso indicativo constante. De esa manera, los profesores

confirman, fortalecen o transforman sus postulados, a la vez, que reorientan y

transformar su acción, tanto en el marco de los paradigmas vigentes como en los

23 Monereo C. (2010). Estrategia de enseñanza y aprendizaje, formacion del profesorado y aplicación

en la escuela. Barcelona: Grao.
24 Lakatos I. (1989). La metodología de los programas de investigación científica, . Madrid: Alianza.

23

resultados de su quehacer docente, dando carácter científico a su actividad cotidiana

como es: la enseñanza. Ello, además, despojándolo de su condición proletaria, que los

sumerge en un activismo, en un mero hacer en función de un salario, sin tener

conciencia de la trascendencia histórica de su papel en el desarrollo de los pueblos.

Como se puede apreciar, la apropiación de teorías pedagógicas permite a los

profesores hacer consciente lo cotidiano, pues, detrás de cada acción hay un trasfondo,

el pensamiento, el cual, nos orienta una determinada manera de hacer las cosas, que,

para el caso de la Pedagogía, lamentablemente, ha estado signada por la tradición. Una

tradición que se ha quedado muy apegada, de manera acrítica, al hacer, producto del

desencuentro entre las teorías pedagógicas científicas, la realidad de las aulas y de las

organizaciones escolares. Por tanto, se pudiera decir que, el consolidad una teoría

pedagógica puede devenir en acciones de enseñanza más efectivas.

En otros términos, una teoría pedagógica evita a los educadores caer en dogmatismos

y loes permite darse cuenta que los problemas relacionados con la formación, la

enseñanza, el aprendizaje, así como la gestión y el desarrollo del currículo y las

instituciones educativas. Ello no es cuestión de recetas, sino de la comprensión que se

tenga del hombre, de los procesos y los aspectos inmersos en su formación e incluso, de

una concepción del mundo. Es decir, que lo pedagógico no acepta descripciones

mecanizadas e irreflexivas. Por eso, cuando se aborda lo referente a la teoría

pedagógica, no se alude a teoría acabada, sino más bien a una teoría en constante

reconstrucción a la luz de los aportes de otras ciencias, de las nuevas tendencias

pedagógicas y de sus implicaciones prácticas.

2.1.8 Teoría de Aprendizaje

Las diversas teorías ayudan a comprender, predecir y controlar el comportamiento

humano, elaborando a su vez estrategias de aprendizaje y tratando de explicar cómo los

sujetos acceden al conocimiento. Su objeto de estudio se centra en la adquisición de

destrezas y habilidades en el razonamiento y en la obtención de conceptos. Es así como

todas las teorías, desde una perspectiva general, contribuyen al conocimiento y

proporcionan fundamentos explicativos en variados enfoques, y en distintos aspectos.

Escamilla J (2000) define teoría de aprendizaje como:

Un punto de vista sobre lo que significa aprender. Es una explicación

racional, coherente, científica y filosóficamente fundamentada acerca de lo

24

que debe entenderse por aprendizaje, las condiciones en que se manifiesta

éste y las formas que adopta; esto es, en qué consiste, cómo ocurre y a qué

da lugar el aprendizaje. (p.201)25

En consecuencia, lo planteado por el autor indica, que se trata de la forma como el

individuo modifica la conducta una vez sometida a experiencia donde ocurren un hecho

llamado aprendizaje. Diferentes corrientes tratan de explicar el aprendizaje a saber tales

como;

Conductismo: las teorías del condicionamiento o conductistas nacen a principios del

siglo XX, sus raíces filosóficas se ubican en el materialismo aristotélico, el empirismo

inglés y el positivismo lógico. En estas corrientes se concibe la experiencia como la

fuente primaria del conocimiento y se niega a aceptar otra realidad que no sea la de los

hechos. Igualmente rechazan el estudio de los contenidos de la conciencia y sostienen

que la conducta (objeto de estudio) puede explicarse por mecanismos de asociación

estímulo respuesta.

Esta teoría se concentra en el estudio de conductas que se pueden observar y medir.

En función a esto Ortega Y (2008) explica que, “la mente es percibida como una caja

negra en cuanto que las respuestas a estímulos se pueden observar objetiva y

cuantitativamente, ignorando totalmente la posibilidad de todo proceso que pueda darse

en el interior de la mente”. (p.34)26

Siendo los principales representantes del enfoque conductista, Pavlov, Watson,

Thorndike, Bandura y Skinner. Tanto Pavlov como Watson se basaron en las respuestas

de tipo fisiológico frente a determinados estímulos, como base para explicar el origen de

la conducta. Por su parte Skinner (1948) se basó en el condicionamiento operante.

Donde organismo está en proceso de operar sobre el ambiente, lo que significa que está

irrumpiendo constantemente; haciendo lo que hace. Mientras que Garcia J (2006)

citando a Morris, considerar a la personalidad como una interacción entre tres cosas: el

ambiente, el comportamiento y los procesos psicológicos de la persona. Estos métodos

consisten en la habilidad para abrigar imágenes en la mente y en el lenguaje.

25 Escamilla J. (2000). Selección y Uso de Tecnología Educativa. México: Trillas
26 Ortega Y. (2008). Evolución de las teorías de Aprendizaje. Recuperado el 31 de Juio de 2017, de

http://teoaprendizaje-pablo.blogspot.com.

http://www.monografias.com/trabajos14/personalidad/personalidad.shtml
http://www.monografias.com/trabajos901/interaccion-comunicacion-exploracion-teorica-conceptual/interaccion-comunicacion-exploracion-teorica-conceptual.shtml
http://www.monografias.com/trabajos3/color/color.shtml

25

En este mismo orden de ideas, Thorndike (1909) implantó el uso de métodos en

las ciencias exactas, para los problemas en educación al hacer énfasis en el tratamiento

cuantitativo exacto de la información. Cualquier cosa que exista, debe existir en

determinada cantidad y por lo tanto pude medirse. Según, Morris Bigge, (1975), explico

que el conductismo define el aprendizaje como:

Un cambio conductual que se produce por medio de estímulos y respuestas que se

relacionan de acuerdo con principios mecánicos, así implica la formación de relaciones

de algún tipo entre series de estímulos y respuestas. Los estímulos vienen a ser las

causas del aprendizaje quienes son los agentes ambientales que actúan sobre un

organismo, ya sea para logra que responda o para incrementar la probabilidad de que

emita una respuesta de un tipo dado. Entre tanto que las Respuestas son los efectos son

las reacciones físicas de un organismo a la estimulación interna o externa. 27

Por lo tanto, se trata de una modificación sistemática de la conducta, que responde a

diferentes estímulos externos, lo que produce un aprendizaje en el individuo, este puede

estar asociado a diferentes factores intrínsecos y extrínsecos que varían de acuerdo al

individuo.

Cognoscitivismo: trata del aprendizaje que posee el individuo o ser humano a través

del tiempo mediante la práctica, o interacción con los demás seres de su misma u otra

especie, basándose en los procesos que tienen lugar atrás de la conducta. Cambios

observables que permiten conocer y entender que es lo que está pasando en la mente de

la persona que se encuentra aprendiendo. Los teóricos del cognitivismo reconocen que

el aprendizaje del individuo necesariamente involucra una serie de asociaciones que se

establecen en relación con la proximidad con otras personas.

Reconocen la importancia de reforzar, pero resaltan su papel como elemento retro

alimentador para la corrección de las respuestas y sobre su función como un motivador,

que se retoman ciertos postulados del conductismo. Por su parte Neisser U (1976)

acoto; “actualmente se entiende que la cognición, como acto de conocer, es el conjunto

de procesos a través de los cuales el ingreso sensorial (el que entra a través de los

27 García J. (2006). Tecnologías de la Información y Comunicación en la Formación del Profesorado.

Madrid: Universidad Nacional de Educación a Distancia.

http://www.monografias.com/trabajos11/concient/concient.shtml
http://www.monografias.com/Educacion/index.shtml
http://www.monografias.com/trabajos7/sisinf/sisinf.shtml

26

sentidos) es transformado, reducido, elaborado, almacenado, recordado o utilizado”

(p.234)28

Humanismo: surgió como reacción al conductismo y al psicoanálisis, dos teorías

con planteamientos opuestos en muchos sentidos pero que predominaban en ese

momento. Pretende la consideración global de la persona y la acentuación en sus

aspectos existenciales (la libertad, el conocimiento, la responsabilidad, la historicidad),

criticando a una psicología que, hasta entonces, se había inscrito exclusivamente como

una ciencia natural, intentando reducir al ser humano a variables cuantificables, o que,

en el caso del psicoanálisis, se había centrado en los aspectos negativos y patológicos de

las personas.

Haciendo referencia a lo anterior la Revista Digital abc (2013) señala que esta teoría,

propone un aprendizaje significativo y vivencial, y lo define como el proceso que

modifica la percepción que los individuos tienen de la realidad, y deriva de la

reorganización del yo. El humanismo creado por Maslow A (1987), quien la concibe

como una psicología del ser y no del tener. “toma en cuenta la conciencia, la ética, la

individualidad y los valores espirituales del hombre. Concibe al hombre como un ser

creativo, libre y consciente”. (p.123)29. Este represéntate por su parte añadió que

existencia dos tipos de aprendizaje; el que no posee significados para el estudiante y,

por lo tanto, se olvida rápidamente. Este tipo de aprendizaje es puramente mental. El

otro tipo es el que resulta significativo, tanto en el plano intelectual como afectivo para

el alumno, que sustentan el aprendizaje significativo vivencial.

Constructivismo: expone que el ambiente de aprendizaje más óptimo es aquel

donde existe una interacción dinámica entre los instructores, los alumnos y las

actividades que proveen oportunidades para los estudiantes puedan crear su propia

verdad, gracias a la interacción con los otros. Esta teoría, por lo tanto, enfatiza la

importancia de la cultura y el contexto para el entendimiento de lo que está sucediendo

en la sociedad y para construir conocimiento basado en este intelecto.

Es por ello que Knowles S, Holton F y Swanson A (2001) sostiene que;

28 Neisser U. (1976). Cognitive psychology Appleton. New York: Century-Crofts.

29 Maslow A. (1987). Teoría de la Motivación Humana. Princeton: Princeton: Impensa Universitaria.

27

El aprender no es un proceso de todo o nada, los estudiantes aprenden la

nueva información que se les presenta, construyendo nuevas ideas sobre el

conocimiento que ya poseen, es decir ideas basadas en conocimientos

pasados y presentes, porque el aprendizaje se forma construyendo el

conocimiento desde la propia experiencia. (p.45)30

Es de allí que, las ideas sobre el aprendizaje que ahora se llama constructivismo

cognitivo, fueron las precursoras del constructivismo, Gracias a Vigotsky, un psicólogo

Bielorruso que vivió y trabajó bajo un ambiente Marxista, se hizo famoso por sus ideas

sobre la mediación como una parte integral de la psicología del ser humano; en 1978

exclamo; "El hecho central sobre nuestra psicología es el hecho de la mediación"

(p.166). Es por ello por lo que Papert (2009) a través de lo asocia al constructivismo y

siguiendo la ley de Vygotski S (1998), apunta;

Es más fácil que alguien aprenda cuando se le pide construir un producto, a

ello se deduce que es más factible el uso de la educación bajo criterios

propios de construcción por parte del alumno. Es decir, el criterio y la

construcción propios se utilizan como recurso didáctico para fomentar el

aprendizaje. (p.6). 31

Tal como se ha visto se trata de que el estudiante, construya su propio aprendizaje de

acuerdo a sus capacidades y potencialidades, donde tendrá la oportunidad de utilizar sus

criterios en función a la situación planteada.

2.1.9 Satisfacción Laboral

Con respecto a este enfoque, existe un fenómeno psicosocial ligado al mundo del

trabajo y que, a su vez, ha sido abordado ampliamente por diversos especialistas desde

que Hoppock (1935) desarrollara los primeros estudios sobre el tema. Los

planteamientos sobre las actitudes hacia el trabajo, particularmente, sobre satisfacción

laboral constituyen una herramienta útil para explicar algunos problemas frecuentes en

los ambientes laborales, trayendo como consecuencia ineficiencia en el desempeño de

las organizaciones.

Por su parte, Davis y Newtron (1991, p. 203). En cuanto a la satisfacción del trabajo,

plantean que “es el conjunto de sentimientos favorables o desfavorables con los que el

empleado percibe su trabajo, que se manifiestan en determinadas actitudes laborales”.

30 Knowles S, Holton F y Swanson A. (2001). Andragogía. El Aprendizaje de Adultos. México:

Oxford.

31 Vygotski S. (1998). Las raíces genéticas del pensamiento y el lenguaje. Pensamiento y Lenguaje.

Habana: Pueblo y Educación. Segunda Edición.

28

Esto a su vez, se encuentra relacionado con la naturaleza del trabajo y con lo que

conforman el contexto laboral: equipo de trabajo, supervisión, estructura organizativa,

entre otros.

Así mismo se tiene que dentro de los problemas asociados con los altos niveles de

insatisfacción se encuentran los siguientes planteamientos: a) rotación de personal, por

lo que genera altos costos para la organización, b) ausentismo como reflejo de desgano

y falta de motivación del trabajador, c) reclamos y protestas en la búsqueda de mejoras

en las condiciones laborales, d) disminución en el desempeño, e) falta de compromiso

con los objetivos de la organización y f) eventuales acciones en contra de ésta.

En consecuencia, los factores motivacionales estructuralmente ligados a la tarea

podrían ser los desencadenantes del logro de la satisfacción laboral al guardar relación

estrecha con las expectativas de autorrealización que genera el trabajo. Esto da

explicación del por qué las estrategias utilizadas para mejorar el ambiente de trabajo e

incluso el aumento de los niveles salariales eran ineficaces para hacer que los

trabajadores se sintieran satisfechos con la labor que desempeñaban.

A este respecto, Ruíz (2007, p. 98), sostiene que “los trabajadores que están

orientados hacia el logro son más eficaces y tienen alto rendimiento en sus metas

individuales si perciben que su trabajo les ofrece responsabilidad personal,

retroalimentación y riesgos moderados, lo que no sucede si el estímulo está limitado a

las compensaciones económicas”.

A todas estas, y corroborando con muchas otras investigaciones similares pero que

utilizaron procedimientos diferentes, se sugiere que los factores implicados en producir

satisfacción (y motivación) en el trabajo son algo separado y distinto de aquellos que

llevan a la insatisfacción laboral. Al momento se considerar factores separados,

dependiendo de si analiza la satisfacción o insatisfacción en el trabajo, se asume que

estos dos sentimientos no son opuestos entre sí.

De manera que, lo opuesto a satisfacción laboral no es insatisfacción sino, en

cambio, falta de satisfacción y, de forma pareja, lo opuesto de insatisfacción no es

satisfacción, sino falta de insatisfacción. A lo antes expuesto, se tiene que la teoría de

doble factor de Herzberg afirma que la motivación se genera por la búsqueda de una

satisfacción óptima de ciertas necesidades, las que producen satisfacción laboral.

29

2.1.10 Relación entre satisfacción y desempeño profesional

La satisfacción laboral es un tema de mucho interés que está relacionada con

diversos factores y por tanto no se puede estudiar de forma aislada. En este sentido,

Schermerhorn, Hunt y Osborn (2005, p. 121) plantean que “el desempeño está

influenciado de manera más directa por los atributos del individuo, como su capacidad y

experiencia, por el apoyo organizacional como los recursos y la tecnología, y por el

esfuerzo de trabajo”. La motivación del individuo determina directamente el esfuerzo de

trabajo y la clave para la motivación, es la capacidad para crear escenarios de trabajo

que responden de manera positiva a las necesidades y las metas individuales.

Estos autores también sostienen que la motivación se verá afectada de manera directa

y positiva, cuando los individuos experimentan recompensas por el desempeño en el

trabajo, y que dichas recompensas sean percibidas como equitativas y justas. Por lo

tanto, consideran que la satisfacción laboral, la motivación y el desempeño son tres

factores que se relacionan entre sí, puesto que un individuo que perciba que la

recompensa que recibe por el trabajo que realiza es equitativa y justa, probablemente

estará más motivado a realizar su trabajo y en consecuencia obtendría altos niveles de

desempeño.

Por otro lado, para Romero (2005, p. 73) “un trabajador motivado no es

necesariamente un trabajador productivo, de manera que, para que un alto nivel de

motivación se traduzca en un elevado desempeño son necesarios algunos ingredientes

adicionales como la capacitación del individuo para el cargo”. A este planteamiento se

le atribuyen, el conocimiento de lo que la organización espera de él (percepción del rol),

la disponibilidad de recursos para la ejecución de la tarea y la identificación del

trabajador con la organización. Por ello, un elevado nivel de motivación se materializa

en un alto desempeño.

En conclusión, se considera que para que un trabajador tenga un buen desempeño,

además de estar motivado, debe estar capacitado, saber lo que la organización espera de

él, tener disponibilidad de recursos y que esté identificado con la organización. Ese

desempeño puede conducirlo a obtener las recompensas deseadas y satisfacción

deseadas, lo cual conducirá a nuevas expectativas que permitirán iniciar otra vez el ciclo

de la motivación, desempeño y satisfacción.

30

Las diferentes teorías de la motivación contribuyen de alguna manera a la

explicación de la satisfacción de las personas, especialmente en aquellas que se

encuentran en su rol laboral. Con esto se tiene que existen dos tendencias en el contexto

de las teorías motivacionales; la primera comprende las teorías de contenido y la

segunda las teorías de procesos. Para lo cual se hace pertinente clasificarlas de tal

manera que le dé un sentido más amplio y mayor entendimiento de las variables que son

de interés en el presente estudio.

Las teorías de contenido comprenden el análisis detallado de aspectos como los

factores que motivan a las personas, causas que originan el comportamiento del

individuo, determinación de las necesidades y la forma de satisfacerlas. Entre estas

teorías reconocidas están: de doble factor de Frederick Herzberg, de la pirámide de las

necesidades de Abraham Maslow, de las necesidades de David McClelland, Teoría “X”

y “Y” de Douglas Mc. Gregor y la Teoría ERG (Existence, Relatednees and Growth) de

Clayton Alderfer.

Por su parte, las teorías de procesos consisten en un análisis específico de los

siguientes aspectos: cómo se produce la motivación de las personas, métodos para la

inducción y dirección de la motivación de los individuos y modelos de aprendizaje.

Algunas de estas teorías son: de las expectativas de Víctor Vroom, de la equidad de

Stacey Adams, de la fijación de metas de Edwin Locke y la teoría de la modificación de

la conducta de B. F. Skinner.

2.1.11 Teoría de la pirámide de las necesidades de Abraham Maslow (1943)

Tradicionalmente, esta teoría ha sido aceptada por la comunidad científica en virtud

de su simplicidad y fundamentación de la motivación en las necesidades de los seres

humanos. Fue propuesta en el año 1943 y titulada una teoría sobre la motivación

humana. De esta manera, Maslow señala que las necesidades de los individuos pueden

agruparse en una pirámide de jerarquías. De manera que, una vez que las personas

logren satisfacer sus necesidades más imprescindibles, en esa misma medida, la

siguiente necesidad más urgente se vuelve automáticamente el principal impulso

motivador.

Esta escala de necesidades de Maslow no es similar para todas las personas, cuando

se desea aplicar en la práctica. Por lo que ha llevado a distintos autores a señalar que

cuando esta escala se usa en la administración de personal o de empresas, esta

31

diferencia se torna aún mucho más notable. En este sentido, esta escala se describe

generalmente como una pirámide de cinco niveles. Siendo que los primeros cuatro

niveles se clasifican como necesidades de déficit, mientras que el nivel superior se

denomina autorrealización, motivación de crecimiento o necesidad de ser, (Figura N°

1). Una posible diferencia entre ellas es que mientras las necesidades de déficit pueden

satisfacerse, la necesidad de ser se manifiesta como una fuerza continua en el tiempo.

Deduciendo este planteamiento sobre la jerarquía de las necesidades de Maslow, se

tienen que las necesidades más básicas o fisiológicas son las que se requieren para

mantener el equilibrio en los individuos. También puede observarse que en la medida en

que una necesidad se cubra de forma satisfactoria automáticamente se convierte en un

eslabón superado y se eleva al próximo nivel de la escala.

Teniendo así que la teoría de la jerarquía de las necesidades de Maslow dejan de

manifiesto, en primer lugar, que el comportamiento de los individuos es determinando

Pirámide de Maslow (1943)

Fuente: Maslow 1943

fig. 1

32

por las necesidades no satisfechas, por lo que las satisfechas no generan ningún tipo de

comportamiento; en segundo, las necesidades básicas (fisiológicas y de seguridad),

requieren de un ciclo más corto de motivación para lograr su satisfacción en relación a

las necesidades superiores (sociales, de ego y de autorrealización) que sí se logran

satisfacerse a largo plazo o en un período de tiempo más largo.

2.1.12 Fundamentos teóricos del desempeño profesional docente

La evaluación del desempeño docente se considera como un proceso indagatorio,

confirmatorio dentro del contexto de la evaluación institucional. A través de la misma se

asigna valor al curso de la acción. Por su parte, Rodríguez (1999, p.9) explica que “es la

formulación de juicios sobre normas, estructuras, procesos y productos con el fin de

hacer correcciones que resulten necesarias y convenientes para el logro más eficiente de

los objetivos”. De esta manera, se pone de manifiesto que evidentemente, es un proceso

evaluativo que busca indagar el grado de cumplimiento de las funciones docentes. En

este mismo sentido, Rodríguez (1999) describe las funciones a evaluar en los docentes

bajo las siguientes premisas:

Función de diagnóstico: La evaluación debe describir el desempeño docente del

profesor en un período determinado y preciso, debe constituirse en síntesis de sus

aciertos y desaciertos más resaltantes tal cual como se presentan en la realidad, de modo

que le sirva a los directores, a los jefes de Departamentos y de las Cátedras

correspondientes, y al mismo profesor evaluado, de guía para la derivación de acciones

de capacidades y superación, tanto en lo profesional, como en la dimensión personal

integral, de modo que contribuya a la superación de sus imperfecciones

Función instructiva: El proceso de evaluación está centrado en los principales

indicadores del desempeño docente de los educadores. Por lo tanto, las personas

involucradas en dicho proceso se instruyen, aprenden del proceso de evaluación

realizado, incorporan una nueva experiencia de aprendizaje como profesionales de la

docencia y como personas.

Función educativa: Cuando el proceso de evaluación del desempeño docente se ha

desarrollado de modo adecuado; como consecuencia del mismo, el profesor percibe que

existe una importante relación entre los resultados de la evaluación de su desempeño

docente y las motivaciones y actitudes que él vive en sí mismo hacia su trabajo como

educador. Por consiguiente, a partir del hecho de que el profesor conoce el cómo es

33

percibida su labor profesional por los directivos, colegas y alumnos, tiene la

oportunidad de trazarse estrategias para erradicar las insuficiencias a él señaladas.

Función desarrolladora: Esta función de la evaluación del desempeño docente, se

percibe como la de mayor importancia para los profesores evaluados. Esta función

desarrolladora se cumple, cuando como resultado del proceso de evaluación del

desempeño docente, se incrementa el proceso personal de madurez del evaluado; es

decir, el docente se torna capaz de autoevaluar crítica y permanentemente su desempeño

docente; y en consecuencia, reduce el temor a sus propios errores y límites; sino, que

aprende de ellos, y adquiere una nueva actitud que le ayudará a ser más consciente de su

trabajo.

En efecto, toma conciencia y comprende con más claridad de todo lo que no sabe y

necesita conocer; y como resultado de este proceso de madurez personal, la necesidad

de perfeccionamiento se convierte en su tarea existencial como profesional y como

persona.

Tabla 1 Operacionalización de la Variable

Fuente: Autor, 2017. OBJETIVO GENERAL: Construir una propuesta para mejorar la calidad de enseñanza aprendizaje en los estudiantes de nivel de

Postgrado y Maestría en el Centro Regional Universitario de San Miguelito.

OBJETIVOS

ESPECÍFICOS
VARIABLE DEFINICIÓN DIMENSIÓN ITEM

TÉCNICAS E

INSTRUMENTOS
FUENTE

Diagnosticar la

satisfacción del

proceso de

enseñanza-

aprendiza en los

estudiantes de

Postgrado y

Maestría en el

Centro Regional

Universitario de

San Miguelito.

Satisfacción

estudiantil

Estrategia de

aprendizaje

Es la percepción que

tiene éste del grado en

que se le han cumplido

sus requisitos; de que

fueron alcanzadas o

sobrepasadas sus

expectativas. (Norma

ISO 9000, 2005)

Conjunto de acciones

que se implementan

para alcanzar un

aprendizaje

significativo

Pertinencia del

docente

Actitud del

Docente

Metodología

del docente

Procedimiento
s internos

Actitud

administrativa

1,2,3,4,

5, 6, 7, 8

9, 10, 11,

12

13, 14, 15,

16

17, 18, 19,

20

Cuestionario

Estudiantes

universitaria

s

35

Capítulo III

Marco metodológico

En este capítulo se exponen los lineamientos metodologías necesarios para lograr los

objetivos de la investigación. Para Arias (2006)32, el marco metodológico es “el cómo

se realizará el estudio para responder al problema planteado” (p.110). Por lo tanto, la

metodología específica las técnicas, tácticas y procedimientos que utilizará el

investigador para lograr los objetivos del estudio.

3.1 Tipo de Investigación

La presente investigación se abordó a través de un diseño no experimental, ya que no

se modifica o interviene intencionalmente en la variable: Satisfacción, enseñanza

aprendizaje, correspondientes al estudio. Al respecto, Hernández, Fernández y Baptista

(2010)33, señalan que las investigaciones no experimentales “son estudios que se

realizan sin la manipulación deliberada de variables en los que sólo se observan los

fenómenos en su ambiente natural para después analizarlos” (p. 149).

El tipo de investigación que se utiliza es la de campo, la cual según la el manual de la

Universidad Pedagógica Experimental Libertador (UPEL, 2006)34, se entiende como “el

análisis sistemático de problemas de la realidad, con el propósito bien sea de

describirlos, interprétalos, entender su naturaleza y factores constituyentes, explicar sus

causas y efectos (…). Los datos interés son recogidos en forma directa de la realidad”

(p. 18). Para efecto de este estudio, el campo o escenario real donde se desarrolló y se

obtuvieron los datos de investigación fue el Centro Regional Universitario De San

Miguelito en el departamento de Postgrado y Maestría con el personal administrativo y

estudiantes egresados de las diferentes licenciaturas, a los cuales se les describirá y

analizará, el desarrollo de su satisfacción en el proceso de enseñanza aprendizaje, es

32 Arias, F. (2006). El proyecto de investigación. Introducción a la metodología científica. Caracas,

Venezuela: Episteme.
33 Hernández, C., Fernández, C., y Baptista, P. (2010). Metodología de la Investigación. Quinta

edición. México: McGraw-Hill.
34 Universidad Pedagógica Experimental Libertador (2006). Manual de Trabajos de Grado de

Especialización y Maestría y Tesis Doctorales. Cuarta edición. Caracas: Autor.

36

decir cómo se sienten en el proceso de enseñanza aprendizaje, en dicha institución

universitaria.

La investigación está enmarcada en un nivel descriptivo, ya que servirá para

identificar y describir cuantitativamente el nivel de satisfacción de los estudiantes y

personal administrativo. Al respecto Sierra (2004)35, señala que la investigación

descriptiva “está dirigida a determinar cómo es y cómo está la situación de las variables

que deberían estudiarse en una población, la presencia o ausencia de algo, la frecuencia

con que ocurre un fenómeno (prevalencia o incidencia) y en quiénes” (p 57). Por

consiguiente, con el presente estudio, se describirá como la satisfacción de los

estudiantes y personal administrativo con relación a los procesos de enseñanza y

aprendizaje.

3.2 Sujetos (Población y Muestra) y Fuentes de Información

La población “es el conjunto de elementos físicas que presenta alguna característica

en común, situados en un espacio geográfico en un lapso dado y sobre los cuales

interesa investigar” (Chourio, 2011, p. 4). En lo referente a la muestra, Hernández y

otros (2010), la definen como “un subgrupo de la población de interés sobre el cual se

recolectarán datos, y que tiene que definirse o determinarse de antemano con precisión,

ésta deberá ser representativa de dicha población” (p. 173). En tal sentido la población

objeto del presente estudio estuvo representado por el programa de posgrados y

maestrías del Centro Regional Universitario De San Miguelito el personal

administrativo y estudiantes egresados de las diferentes licenciaturas, en el lapso 2016-

2017, dicha institución se ubica en Centro Comercial La Gran Estación de San

Miguelito (Entrepiso) Carretera Transístmica.

3.2.1 Sujeto (población y muestra)

En referencia a la muestra, Balestrni (2006, p. 25)36 sostiene que “es el conjunto de

operaciones que se realizan para estudiar la distribución de determinados caracteres en

la totalidad de una población, partiendo de una observación y fracción de la población

considerada”. Estudiantes de los diferentes programas de posgrado y maestría

35 Segura, M. (2007). La Perspectiva Ética de la Evaluación de los Aprendizajes desde un Enfoque

Constructivista. Revista Electrónica Actualidades Investigativas en Educación. Disponible en:

http://redalyc.uaemex.mx/pdf/447/44770113.pdf
36 Balestrini, M. (1997). Cómo se elabora el proyecto de investigación. Consultores Asociados.

Caracas-Venezuela.

37

población: 233. Con un margen: 10%; Nivel de confianza 95%. El tamaño de la

muestra: 69

Ecuación estadística para Proporciones poblaciones

𝑛 =
𝑧2(𝑝 ∗ 𝑞)

𝑒2 +
𝑧2(𝑝 ∗ 𝑞)

𝑁

Dónde:

n= Tamaño de la muestra

z= Nivel de confianza deseado

p= Proporción de la población con la característica deseada (éxito)

q= Proporción de la población sin la característica deseada (fracaso)

e= Nivel de error dispuesto a cometer

N=tamaño de la población

𝑛 =
(1,96)2(0,50 ∗ 0,50)

(0,10)2 +
(1,96)2(0,50 ∗ 0,50)

233

𝑛 = 69 𝑒𝑠𝑡𝑢𝑑𝑖𝑎𝑛𝑡𝑒𝑠

Adicionalmente, se todo de muestra al personal docente y administrativo que

sirvieron como objeto de estudio para esta investigación, de los cuales se eligió a un

10% de dicha población, dando como resultado que se entrevistaran a 5 docentes y 5

trabajadores del área de administración a los cuales se le realizo otra encuesta.

3.2.2 Fuente de Información

Las fuentes de información para el presente trabajo investigativo se obtuvieron a

través de referencias tanto físicas como electrónicas. La técnica que utilizar fue la

encuesta según Balestrini (2006)37 es: “una técnica que permite obtener información que

suministra un grupo o muestra de sujetos acerca de si mismos, o en relación con un

tema particular” (p. 72).

En este tipo de técnica de recolección, el investigador sondea a la población en

estudio en referencia a aspectos relacionados con la investigación sobre características

propias del sujeto o acerca de algún tópico en particular.

37 BALESTRINI A., M. (2006). Cómo se Elabora el Proyecto de Investigación. (7a. ed.). Caracas:

Consultores Asociados.

38

3.3 Variables

Las variables, para que permitan medir los conceptos teóricos, deben llevarse a sus

referentes empíricos, es decir, expresarse en indicadores que cumplan tal función.

Según Bavaresco (1994)38, a esa descomposición de la variable en su mínima expresión

de análisis, se le ha denominado proceso de Operacionalización” (p. 76).

Lo expresado, significa que la Operacionalización de variable, es fundamental porque a

través de ella se precisan los aspectos y elementos que se quieren conocer, cuantificar y

registrar con el fin de llegar a conclusiones.

 Variable Dependiente: Satisfacción estudiantil

o Definición conceptual: se define como el nivel de estado de ánimo que

poseen los estudiantes con respecto a su institución, como resultado de la

percepción que poseen con respecto al cumplimiento de sus necesidades,

expectativas y requerimientos.

o Definición operacional: Es la percepción que tiene éste del grado en que

se le han cumplido sus requisitos; de que fueron alcanzadas o

sobrepasadas sus expectativas. (Norma ISO 9000, 2005)

 Variable independiente: Estrategia de enseñanza

o Definición Conceptual Es un proceso psicológico mediante el cual se

adquieren conocimientos y se desarrollan actitudes y valores (Alfaro,

2004, p.56)

o Definición operacional: Conjunto de acciones que se implementan para alcanzar

un aprendizaje significativo.

38 Bavaresco, A. (1994). Proceso Metodológico en la investigación: Cómo hacer un Diseño de

investigación. Maracaibo: EDILUZ.

39

Tabla 2 Operacionalización de la Variable

Fuente: Autor, 2017.

OBJETIVOS

ESPECÍFICOS
VARIABLE DEFINICIÓN DIMENSIÓN ITEM

TÉCNICAS E

INSTRUMENTOS

Diagnosticar la

satisfacción del proceso

de enseñanza-aprendiza
en los estudiantes de

Postgrado y Maestría en

el Centro Regional

Universitario de San

Miguelito.

Satisfacción

estudiantil

Estrategia de

aprendizaje

Es la percepción que tiene éste del

grado en que se le han cumplido sus

requisitos; de que fueron alcanzadas o
sobrepasadas sus expectativas.

(Norma ISO 9000, 2005)

Conjunto de acciones que se

implementan para alcanzar un

aprendizaje significativo

Pertinencia del docente

Actitud del Docente

Metodología del docente

Procedimientos internos

Actitud administrativa

1,2,3,4,

5, 6, 7, 8

9, 10, 11, 12

13, 14, 15, 16

17, 18, 19, 20

Cuestionario

40

3.4 Técnica e instrumentos de recolección de datos y Análisis Estadísticos

Una vez el investigador ha seleccionado el diseño de la investigación y la muestra, el

siguiente paso consiste en recolectar los datos. Al respecto Hernández y otros (2010),

señalan que “recolectar los datos implica elaborar un plan detallado de procedimientos

que conduzcan a reunir datos con un propósito específico” (p. 198). Para ello se

requieren de técnicas e instrumentos que permiten al investigador acercarse al fenómeno

y extraer de ellos información. En este sentido, Hurtado de Barrera (2012)39. Señala que

las “técnicas tienen que ver con los procedimientos utilizados para la recolección de

datos, es decir, el cómo (…) y los instrumentos representan la herramienta con la cual se

va a recoger, filtrar y codificar la información” (p. 161).

En la presente investigación se seleccionó como técnica la encuesta, y como

instrumento el cuestionario, el cual fue aplicado a la muestra de personal administrativo

y estudiantes del programa de posgrado y maestría de la universidad, para recabar la

información sobre la satisfacción de los mismos en el proceso de enseñanza aprendizaje

en la institución de estudio. La encuesta es “una técnica que pretende obtener

información que suministra un grupo o muestra de sujetos acerca de sí mismos, o en

relación con un tema en particular” (Arias, 2006, p. 72). Por otra parte, Palella y Martins

(2006), definen el cuestionario como “un instrumento de investigación que forma parte

de la técnica de la encuesta. (…) tanto en su forma como en su contenido, debe ser

sencillo de contestar” (p. 143). El cuestionario aplicado a los docentes estuvo

constituido por veinte (20) preguntas cerradas de respuestas de escala de Likert. La

valoración de cada uno de los ítems se reparte en una escala de intervalo del 1 al 4, de la

manera siguiente:

Muy satisfecho Satisfecho Poco satisfecho Insatisfecho

4 3 2 1

El tratamiento de las respuestas se hizo mediante cálculos simples de frecuencias

acumuladas y de tanto por ciento.

39 Hurtado de Barrera, J. (2012). El proyecto de investigación. Comprensión holística de la

metodología y la investigación. Caracas: Quirón Ediciones.

41

La validez “se refiere al grado en que un instrumento realmente mide la variable que

pretende medir” (Hernández y otros, 2010, p. 201). La validez del instrumento fue

determinada bajo el criterio de juicio de tres (3) expertos: Metodología, Evaluación del

aprendizaje y literatura, quienes analizaron el mismo emitiendo opiniones y

correcciones sobre la adecuación y pertinencia de los ítems con los objetivos del

presente estudio. En lo que respecta a la confiabilidad del instrumento de medición;

Hernández y otros (op. cit.), señalan que “se refiere al grado en que su aplicación

repetida al mismo individuo u objeto produce resultados iguales” (p. 200).

Por lo tanto, la confiabilidad hace referencia al grado en que las mediciones de

instrumentos son precisas, estables y libres de error. Se expresa numéricamente a través

de un coeficiente, el cual oscila entre cero y uno, es decir, pertenece al intervalo cerrado

[0,0]. Lo anterior implica que cuando un instrumento presenta un coeficiente igual a

cero, significa que carece de esta importante característica, mientras que cuando alcanza

el valor uno, se dice que el instrumento logró la máxima confiabilidad.

Para calcular la confiabilidad fue necesario aplicar el instrumento a una muestra

piloto conformada por XX personal de la administración y XX estudiantes del programa

de posgrado y maestría en la institución de estudio, y no fueron seleccionado para

formar parte de la muestra de estudio, los cuales presentan las mismas características de

la muestra de estudio. En este particular, Palella y Martins (2006), señalan que “antes de

iniciar el trabajo de campo, es imprescindible probar el instrumento sobre un pequeño

grupo de la población” (p. 176). Por consiguiente, la prueba piloto aplicada al personal

administrativo y estudiantes se hizo con el propósito de comprobar hasta qué punto es

confiable dicho instrumento. Dicha muestra se escogió de tal manera que no existiera

posibilidad de que estos elementos formen parte de la muestra definitiva para la

investigación.

Para conocer la consistencia del instrumento, se determinó la precisión del

instrumento. Para ello se utilizará el coeficiente Alfa de Cronbach que determina la

consistencia interna de una escala de medida analizando la correlación de una variable

con todas las demás que integran dicha escala, toma valores entre 0 y 1. Teniendo que,

cuanto más se acerque el coeficiente a la unidad, mayor será la consistencia interna de

los indicadores en la escala evaluada, para ello se aplicó la siguiente formula:

42

∝=
𝑁

𝑁 − 1
∗ [1 −

∑ 𝑆𝑖
2

𝑆𝑇𝑜𝑡𝑎𝑙
2]

N: Número de ítems

Si
2: Sumatoria de las varianzas de los ítems

S2
total: Varianza Total

De acuerdo con el resultado que se arrojara, y en concordancia con la lista de Rango

de Referencia de Confiabilidad, se producirá la conclusión con respecto a la

confiabilidad desde el punto de vista estadístico, en la cual se presentara la consistencia

interna.

En la presente investigación el análisis de los datos se realizó estimando

cuantitativamente los resultados obtenidos mediante el ordenamiento y tabulación

estadística, para de esta forma desarrollar el procesamiento e interpretación de los

mismos en cuanto a la satisfacción en los procesos de aprendizaje enseñanza de la

Universidad. El tratamiento estadístico utilizado fue la estadística descriptiva, la cual

“consiste sobre todo en la presentación de datos en forma de tablas y gráficas.

Comprende cualquier actividad relacionada con los datos y está diseñada para

resumirlos o describirlos sin factores pertinentes adicionales” … (Palella y Martins,

2006, p. 189).

3.5 Procedimiento

3.5.1 Selección del tema

La selección del tema parte de una convicción por parte de la investigadora, donde es

visible que la problemática que se plantea se va presentando día a día a niveles

institucionales de educación y en especial en la educación de nivel superior, donde la

calidad en cuanto a la enseñanza-aprendizaje puede sufrir de altos y bajos, en función de

los estudiantes que perciben de la misma. Se creó para la investigación el título

correspondiente con lo que se hizo y se logró con los objetivos, y por ello se realizaron

tantas modificaciones, para el logro de las metas que se plantearon con la investigación.

La consecución del título correcto va aunada con las metas planteadas lo cual

contribuyen a realizar la investigación en base a la fomentación de la satisfacción de los

estudiantes por medio de una mejor prestación de servicio en cuanto a la calidad laboral

que presenta la institución universitaria, para formar mejores personas para el mañana.

43

3.5.2 Ruta documental

La elaboración del marco teórico es gracia a la exhaustiva búsqueda de información,

en la revisión de las distintas fuentes, tales como bibliográficas, electrónicas y

audiovisuales, para así obtener datos sobre el tema a investigar.

3.5.3 Construcción del marco teórico

Así como se establece en la ruta documental, el investigador constantemente está en

la búsqueda de información necesaria para la construcción del conocimiento sobre,

estrategias de aprendizaje-enseñanza, calidad laborar y satisfacción estudiantil.

Asimismo, para la construcción del marco teórico se ha realizado una búsqueda

minuciosa y sin salir de los parámetros de lo que requiere la investigación y la

construcción de este capítulo y se realiza el esquema de lo que se busca y se quiere

saber; es decir la información necesaria, para el marco teórico.

Como resultado del proceso, los componentes teóricos principales como parte de las

decisiones de investigación son:

3.5.4 Construcción de los objetivos

La definición de los objetivos se establece mediante, lo que el investigador quiere

hacer y quiere obtener, se han realizado los objetivo según los límites que se establece el

investigador y según las posibilidades de investigación.

3.5.5 Construcción de Marco Metodológico

Para la construcción del marco metodológico se revisaron varios libros, los cuales

fueron fuentes importantes para el constructor de este capítulo. Así como el apoyo del

tutor que ha guiado dicha construcción.

3.5.6 Unidades de Análisis

Las unidades de análisis son aquellas que se encuentran enmarcados y detallados en

el cuadro de Operacionalización de variables, en donde se detalla las unidades de

análisis necesario para la consecución de los objetivos.

44

Capítulo IV

4.1 Análisis e interpretación de los resultados

Una vez aplicados los instrumentos y obtenido la información, se procede a la

presentación y análisis de los resultados, para presentar los datos utilizamos el análisis

cuantitativo, basándonos en la metodología estadística descriptiva, que permitió analizar

los datos de manera numérica, se presentaron los resultados en gráficos, aplicando la

distribución de frecuencias relativas porcentajes.

Esta presentación, facilitó de manera puntual, apreciar los datos relevantes que

apoyaron nuestra investigación y que, posteriormente contribuyeron a dar respuesta a

los objetivos planteados en nuestra investigación.

Para la representación de datos se utilizaron gráficos circulares (torta), descritos por

Spiegel, (1990)40 como resúmenes o auxiliares visuales que permiten un análisis rápido

de la información, recomendados para la presentación de tablas de porcentaje de

distintas muestras.

4.1.1 Análisis descriptivo o diferencial de los datos

En lo referido a los resultados de la encuesta realizada a los estudiantes el resultado

fue el siguiente:

En cuanto a la Demostró actualización en los temas de la asignatura/actividad

académica (en su aspecto teórico y/o prácticos). Al medir el ítem de “demostró

actualización en los temas de la asignatura/actividades académicas, donde se explora el

nivel de apreciación que tiene los estudiantes acerca del conocimiento actualizado

brindado por el docente y el cual es necesario para la realización de estudiantes

actualizados, puede observarse que la tendencia de respuesta en la valoración en su

mayoría se ubicó en la categoría de “Satisfecho”. Los estudiantes consideran que su

docente tiene una buena demostración de manera actualizada de los temas que enseña.

Para la Promovió espacios de la participación de los estudiantes en su clase En lo

relativo a promover espacios de participación requeridas para el desarrollo de los

contenidos durante las clases, la apreciación arrojada por los estudiantes género, una

respuesta de más del 60% dentro de la categoría de “Satisfecho”. Dando así a entender

40 Spiegel, M. (1990). Estadística. Editorial Mac Graw Hill. México.

45

que los docentes promueven el espacio de participación de los temas a tratar en el salón

de clase. También es denotar la baja apreciaciones de “insatisfacción”, argumento por el

cual valga la redundancia la apreciación del ítem es una apreciación positiva para los

docentes.

En lo concerniente a si Promovió el desarrollo de un pensamiento crítico

constructivo. Al medir el desarrollo de un pensamiento crítico constructivo en los

estudiantes durante las clases. Se puede afirmar que los docentes satisfacen la

promoción de dicho pensamiento crítico, el cual en casi el 60% se encuentra en la

categoría de “satisfecho”, que ven dicho curso. Demostrado en los resultados obtenidos

los cuales alcanzan un resultado de casi el 60% de “Satisfecho” por parte de los

estudiantes encuestados. Demostrando la gran importancia que es el de fomentar el

pensamiento crítico en el nivel de posgrado y maestría.

Si el docente ofreció una orientación clara a las preguntas de los estudiantes. En

lo concerniente a la orientación clara a preguntas realizadas por los estudiantes, donde

se indaga el nivel de apreciación por pare de los estudiantes de que se les está

respondiendo de un modo eficiente y eficaz a dudas, las cuales los hacen crecer como

profesionales más completo, los resultados obtenidos generan una óptica bastante

positiva, donde los valores de “Satisfechos” obtuvieron valor superior al 50%.También

es denotar que el valor de “Poco Satisfecho” se presenta en un 31%, argumento por el

cual se tiene que empezar a tomar en cuenta por parte de los docentes, para que analicen

con mayor precisión las respuestas brindadas a los estudiantes.

En cuanto, a si promovió que los estudiantes asumieran la responsabilidad de su

propio aprendizaje. En lo atribuido a la promoción del auto aprendizaje por parte de

los estudiantes, donde se buscaba indagar el nivel de responsabilidad de los estudiantes

de su propio aprendizaje. Los resultados arrojados, revela la libertad y autonomía que

gozan en la institución los estudiantes con respecto de su responsabilidad con el

aprendizaje del individuo y los propios medios y estrategias que este puede utilizar para

aumentar e incrementar su aprendizaje, siendo la misma catalogada dentro del valor de

“Satisfecho”, superando la misma en más de un 60%.

En lo referido a los trabajos asignados por el profesor para desarrollar fuera de

clase, fue pertinente para el curso. En lo referido a la asignación de trabajos para

desarrollar fuera de clase, donde se indaga en nivel de pertinencia de dichas actividades

46

fuera de clase, el resultado expuesto generado por este ítem fue superior de un 60% del

valor “Satisfecho” en los estudiantes. Esta situación revela la pertinencia de los trabajos

asignados por los docentes, con respectos a su asignatura. Originando a pensar que los

mismo no llegan a ser una carga extra del aprendizaje, sino, un reforzamiento del

aprendizaje que se desarrolló en la clase.

En lo concerniente a si retroalimentó a los estudiantes respecto a su desempeño a

lo largo del curso. En lo referente a la retroalimentación, donde se indaga el nivel de

retroalimentación de los estudiantes durante el desempeño del curso, los resultados

obtenidos generaron una valoración con más de 50% de la categoría “Satisfecho”.

Debido a que cada día van reforzando el conocimiento y destrezas constantemente, sin

quedar muy desinformados ni sobre saturados sobre el tema, además de las apropiadas

guías de instrucción cuando se sienten más perdidos los estudiantes.

El descubrir si, asistió puntualmente a las sesiones y actividades programadas.

En lo concerniente a la puntualidad del docente con las actividades y las sesiones, los

estudiantes clasificaron de “Satisfecho”, el hecho de que los docentes sean puntuales, en

los concernientes a la puntualidad de las sesiones y actividades programadas.

Demostrando que se valora el tiempo, esfuerzo y dedicación, que los estudiantes aplican

para estar presentes en las clases. También, es importante mencionar que no todos los

docentes pueden ser que cumplan dicha puntualidad, dado a una presencia de más de

30% de poca satisfacción, en lo referido a este ítem.

En lo relacionado a si cumplió con lo previsto en el plan de la asignatura o la

actividad académica. En lo relativo al cumplimiento del plan predispuesto, se busca

indagar el nivel de apreciación que tiene los estudiantes con respecto al cumplimiento

del mismo, los resultados de este ítem se ubicaron en el valor de la categoría

“satisfecho” el cumplimiento por parte del docente de la asignatura con respecto al

cumplimiento del plan, dado a que sienten que se desarrollan las actividades a lo

estipulando, permitiendo pensar que los estudiantes no se sientan, ni a la deriva, ni

perdidos en lo referido a los temas que se están desarrollando.

Para lo que corresponde a la entrega oportuna (de acuerdo con las fechas límite

de reporte de notas establecidas en el calendario académico) los resultados de la

evaluación de los trabajos informes y exámenes. En lo referente a la entrega puntual

de los resultados, donde se buscaba averiguar el nivel de apreciación que tiene los

47

estudiantes en respecto a la entrega de sus notas en las diferentes modalidades de

evaluación durante el curso, los resultados obtenidos generaron estar dentro en poco

más de un 50% de la categoría “Satisfecho”. Sin embargo, no se debe omitir la opción

de “Poco Satisfecho” que se encontró en un 31% dentro de la respuesta de los

estudiantes, argumento por el cual se puede decir que algunos profesores no cumplieran

a tiempo con la entrega de los resultados de las diferentes evaluaciones.

Para descubrir si mostró interés en atender las inquietudes de los estudiantes. En

lo relacionado al interés de atender las inquietudes de los estudiantes, donde el ítem

buscaba medir el nivel de apreciación que tiene los estudiantes sobre cómo son

atendidos ya sea por el docente, la respuesta generó un valor de “Satisfecho” que los

estudiantes reciben por parte de los docentes, al momento de atender las inquietudes que

estos puedan tener en lo referido al tema tratado. Sin embargo, al seguir estudiando las

respuestas dadas se tiene que los valores de “Poco Satisfecho” e “insatisfecho”, tiene

una acumulación porcentual de los valores de 42%, argumento por el cual se debe

prestar una cierta atención a los estudiantes.

En lo referido a si se muestra respetuoso y Tolerante hacia ideas divergentes. En

lo concerniente a la muestra de respetuosa y tolerancia, el ítem buscaba medir el nivel

de apreciación que tiene los estudiantes sobre el nivel de respeto y tolerancia con que

son tratados. El resultado arrojado por el ítem demuestra un preocupante porcentaje, de

“poco satisfecho” e “insatisfecho”, dado que la suma de ambos revela más del 50% de

insatisfacción por parte de los estudiantes con respecto a la respetuosidad y a la

tolerancia de en lo correspondiente a la diversidad de ideas. Que si de no ser atendidas,

podrían generar conflicto entre los docentes y los mismos estudiantes.

En el punto de si, empleó una metodología que facilitó su aprendizaje y la

compresión de los temas. En lo relacionado con a la metodología empleada por el

docente, el ítem buscaba medir el nivel de apreciación que tiene los estudiantes sobre la

metodología utilizada por el docente, de acuerdo con los resultados de este ítem los

estudiantes consideran que sus docentes tienen un buen empleo de metodologías que

facilitan los contenidos que enseñan, además de que la mista están actualizadas. Esto se

comprueba al observar que las respuestas obtenidas se encuentran en la categoría del

valor “Satisfechos”, superando más del 50%.

48

Para lo referido a si favoreció la interacción con los estudiantes a través de

tecnologías de la información y la comunicación. En lo referente a la implementación

de las tecnologías de la información y la comunicación, donde se indagaba medir el

nivel de apreciación que tienen los estudiantes respecto a la implementación de la

tecnología durante el proceso de enseñanza aprendizaje, el resultado generado por este

ítem demuestra que en lo referido a la interacción con su docente por medio de las

tecnologías, en cuanto a la calidad del proceso docente y de enseñanza, pueden

afirmarse que las tendencias en las valoraciones en su mayoría de las respuestas se

ubicaron en la categoría de “Satisfecho”.

En cuanto a la promoción la consulta permanente en recursos electrónicos y en

las bases de datos de la biblioteca de la Universidad. En lo concerniente a la consulta

de la biblioteca, donde el ítem indagaba el nivel de servicio de la biblioteca, el resultado

generado es que el servicio bibliotecario que se brinda a los estudiantes también

constituye una fuente de poca satisfacción e insatisfacción, la suma de los insatisfechos

y poco satisfechos se sitúa alrededor de 60%, alcanzando valores por encima del mismo

lo referente a la vigencia del material disponible, la poca asesoría técnica brindada para

el uso de las bases de datos y la disponibilidad de libros y revistas de la especialidad.

Cabe aquí la incidencia que puede tener este ítem sobre la calidad de los aprendizajes y

en consecuencia en la calidad del futuro Doctor o Magister egresado.

Hablando de la promoción de la política ideológica de la universidad en lo

correspondiente a su misión, visión y reglamento. En lo concerniente a la promoción

de las políticas que existen dentro de las instalaciones de la universidad es un elemento

importante de satisfacción para los estudiantes, por cuanto la mayoría de la respuestas a

estén ítems fueron catalogados con el indicador “satisfecho”. Demostrando que los

estudiantes están muy conscientes de las políticas que se desarrollan dentro de la

instalación y están conscientes de que las mismas se cumplen de un modo tal que

presentan una calidad satisfactoria de la educación.

En sus acciones para descubrir él logró en el plano cognitivo la interpretación a

partir de los nexos interdisciplinarios que propicia el plan de estudio. Los logros

personales alcanzaos constituyen para los estudiantes en un motivo de satisfacción con

la educación que reciben, por cuanto los valores de “poco satisfechos”, resultan de una

latente preocupación y de alerta si los mismos reflejan un resultado de 40%.

49

Mayormente si este está referido a los nexos de interdisciplinariedad propuesto por el

plan de estudio. Revelando que al mismo debe ser puesto en análisis, en la procura de

no convertir el logro de los alumnos en una insatisfacción con el plan de estudio.

En lo concerniente a si, aplicó las normativas que rigen el comportamiento

dentro de las instalaciones universitaria. El siguiente resultado nos arroja un

resultado de la variable poca satisfacción con respecto a la aplicación de las normas de

comportamiento. En esta situación revela que tanto los docentes como la institución no

poseen una estricta aplicabilidad de las normas que rigen el comportamiento dentro de

la institución.

Para descubrir si promovió las relaciones comunicativas con el personal

administrativo del departamento. El resultado de este ítem demuestra un poco

satisfacción es mayor del 50%, el mismo llegando a demostrar una presente debilidad en

la parte comunicativa entre los estudiantes y el personal del departamento, lo cual puede

resultar un poco incoherente y de preocupante nivel de alarma, por cuanto el

compromiso actual de las personas que laboral en la institución y más referido al trato

con el público.

En el tema de su colaboración con las entidades administrativas para la

suministración de información y la exigencia del cumplimiento de las normas. En

este apartado de dependencia y servicio por parte del docente y el personal

administrativo, resulta de punto crítico desde la poca satisfacción, y la suma de la

insatisfacción; están asociados con la atención que reciben y los servicios que presta en

las oficinas del departamento, más por la atención brindada por el personal

administrativo, así como la eficiencia con la que se atienden las solicitudes.

Representando un importante porcentaje de estudiantes insatisfechos.

Los resultados de la encuesta realizada al personal docente y administrativo los

resultados obtenidos son los siguientes:

En lo que ellos piensan de la situación de los espacios de trabajo. Los porcentajes

obtenidos en cuanto a la satisfacción con el espacio de trabajo en el que desarrollan sus

labores los docentes y personal administrativo, son que en un 56%, están dentro de la

categoría del valor “Satisfecho”, verifica las buenas condiciones en que se encuentran

los salones y departamento universitario.

50

En lo referido al tema de la disposición de equipamiento dentro del espacio de

trabajo (Pc, Laptop, TV, Multimedia, Pizarra, Cortinas, entre otros). En cuanto a la

disposición de equipos en el espacio de trabajo de la institución, el 53% está dentro del

valor de “Satisfecho”. Aun así, es importante resaltar que también un relevante

porcentaje de 34% se encuentra en la categoría de “Poco Satisfecho”, lo que puede

indicar deficiencia en algunos equipamientos en los salones de clase y departamento.

En cuanto a la percepción que tiene del trato ofrecido por el personal

administrativo. Del total de docente y personal administrativo se obtuvo los siguientes

resultados respecto al trato ofrecido por el personal administrativo, el cual se encontró

en un 60% “Satisfecho” lo cual considera que la atención del departamento es bastante

buena. También es denotar de importancia un leve nivel de “Poco Satisfecho” de 25%,

de lo cual se tienes que prestar una leve importancia en el comportamiento del personal

en el departamento.

En lo referido a si, brindo una armoniosa relación de comunicación en los

estudiantes. En lo concernientes a la relación comunicativa con los estudiantes, el 70%

expresaron estar dentro de la categoría “Satisfactorio”, por lo cual se puede ver que

desde la perspectiva de los docentes y personal administrativo la comunicación que

ellos brindan a los estudiantes es más que positiva.

En cuanto a su percepción del dominio de los contenidos en su área de trabajo.

Con respecto al dominio de los contenidos en su área de trabajo, el 71% considera que

están “Satisfechos” con el dominio que tienen de su contenido en su área de trabajo. Lo

cual india que en perspectiva de los docentes y personal del departamento tienen

positivas acciones en su labor de trabajo.

Para saber si, ofrece nuevas metodologías en su lugar de trabajo. Dentro de las

respuestas obtenidas, el 56% de los resultados se encontró en la categoría de

“Satisfecho”, y de los cuales un 24% de “Poco Satisfecho”. Lo que indica que algunos

docentes y personal de administración, consideran que las metodologías empleadas en

su trabajo se quedan en muchas ocasiones cortas de acuerdo con las demandas de los

estudiantes.

En lo relacionado al nivel de Exigencia en su puesto de trabajo. Se puede

evidenciar que el 58% del personal docente y administrativo tiene una tendencia a sentir

51

la exigencia en su puesto de trabajo, el cual entra en la categoría de “satisfecho”, lo que

se puede interpretar con un alto nivel de exigencia a los estudiantes por parte de los

mismos.

En lo que se refiere al de tema de si, ofrece responsabilidad con respecto a su

horario de trabajo. Se puede observar que un 65% del personal docente y

administrativo, considera de modo “Satisfecho”, el respeto que tienen con su horario de

trabajo y con el tiempo de servicio que prestan. Es preocupante resaltar que entre las

categorías de “Poco Satisfecho” e “insatisfecho” sumadas dan un 27%, lo cual es de

preocupar que mucho de los empleados de la universidad no respeten de su horario de

trabajo de un modo positivo. Perjudicando a sus compañeros de labor.

Con relación a su actualización continua de sus conocimientos. Se puede

evidenciar que entre los valores de “Poco Satisfecho” e “Insatisfecho” suman un

porcentaje de70%, esto con respecto al ítem que busca interpretar las actualizaciones de

conocimiento. La misma es un resultado considerado bastante negativo, para una

institución universitaria. Indicando que mucho del personal que labora, no busca con

mucha frecuencia la actualización constante de su conocimiento.

En el tema de su participación en actividades extra dentro de la institución

universitaria. Se evidencia que el 60% del personal docente y administrativo de la

institución se ubican dentro de la categoría de “poco Satisfecho”, en relación a su

participación en actividades extra de la universidad. Lo cual sin lugar a duda produce un

resultado de mucha negatividad para la universidad. Pero esto también puede ser el

resultado de que la universidad no proponga o disponga de muchas actividades extra

dedicadas a las personas que laboran (como docentes y personal administrativo) en el

instituto.

4.1.1.1 Cuadros y gráficas

4.1.1.1.1 Resultados de la encuesta realizada a los estudiantes

52

Ítem N° 1. Demostró actualización en los temas de la asignatura/actividad

académica (en su aspecto teórico y/o prácticos).

Cuadro N° 1

Demostró actualización en los temas

de la asignatura / actividad

académica (en sus aspectos teóricos

y/o prácticos).

Frecuencia
Porcentaje

(%)

Muy satisfecho 2 3

Satisfecho 32 46

poco satisfecho 25 36

Insatisfecho 10 15

Fuente: Autor, 2017.

Gráfico N° 1 Ítem N° 1

Fuente: autor, 2017.

3%

46%

36%

15%

Demostró actualización en los temas de

la asignatura / actividad académica (en

sus aspectos teóricos y/o prácticos).

Muy satisfecho

satisfecho

poco satisfecho

insatisfecho

53

Ítems N° 2. Promovió espacios de la participación de los estudiantes en su clase

Cuadro N° 2

Promovió espacios para la

participación de los estudiantes

en sus clase

Frecuencia
Porcentaje

(%)

Muy satisfecho 10 14

Satisfecho 44 64

Poco Satisfecho 13 19

Insatisfecho 2 3

Fuente: Autor, 2017.

Gráfico N° 2 Ítem N° 2

Fuente: Autor, 2017.

14%

64%

19%
3%

Promovió espacios de la participación

de los estudiantes en su clase

Muy satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

54

Ítem N° 3. Promovió el desarrollo de un pensamiento crítico constructivo.

Cuadro N° 3

Promovió el desarrollo de un

pensamiento crítico constructivo
Frecuencia

Porcentaje

(%)

Muy Satisfecho 5 7

Satisfecho 41 59

Poco Satisfecho 19 28

Insatisfecho 4 5

Fuente: Autor, 2017.

Gráfico N° 3 Ítem N° 3

Fuente: Autor, 2017

7%

59%

28%

6%

Promovió el desarrollo de un pensamiento

crítico constructivo

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

55

Ítems N° 4. Ofreció una orientación clara a las pregunta de los estudiantes.

Cuadro N° 4

Ofreció una orientación clara a las

preguntas de los estudiantes
Frecuencia

Porcentaje

(%)

Muy Satisfecho 6 9

Satisfecho 37 54

Poco Satisfecho 21 31

Insatisfecho 4 6

Fuente: Autor, 2017

Gráfico N° 4 Ítem N° 4

Fuentes: Autor, 2017.

9%

54%

31%

6%

Ofreció una orientación clara a las

pregunta de los estudiantes

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

56

Ítem N° 5. Promovió que los estudiantes asumieran la responsabilidad de su

propio aprendizaje.

Cuadro N° 5

Promovió que los estudiantes

asumieran la responsabilidad de sus

propio aprendizaje

Frecuencia
Porcentaje

(%)

Muy Satisfecho 8 12

Satisfecho 43 63

Poco Satisfecho 14 21

Insatisfecho 3 4

Fuente: Autor, 2017.

Gráfico N° 5 Ítem N° 5

Fuentes: Autor, 2017.

12%

63%

21%
4%

Promovió que los estudiantes asumieran la

responsabilidad de sus propio aprendizaje

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

57

Ítem N° 6. El trabajo asignado por el profesor para desarrollar fuera de clase,

fue pertinente para el curso.

Cuadro N° 6

El trabajo asignado por el

profesor para desarrollar fuera de

clase, fue pertinente para el curso

Frecuencia
Porcentaje

(%)

Muy Satisfecho 7 10

Satisfecho 42 61

Poco Satisfecho 15 22

Insatisfecho 5 7

Fuente: Autor, 2017.

Gráfico N° 6 Ítem N° 6

Fuente: Autor, 2017.

10%

61%

22%

7%

El trabajo asignado por el profesor para

desarrollar fuera de clase, fue pertinente

para el curso

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

58

Ítem N° 7. Retroalimentó a los estudiantes respecto a sus desempeño a lo largo

del curso.

Cuadro N° 7

Retroalimentó a los estudiantes

respecto a sus desempeño a lo largo

del curso

Frecuencia Porcentaje (%)

Muy Satisfecho 8 12

Satisfecho 37 54

Poco Satisfecho 19 28

Insatisfecho 4 6

Fuente: Autor, 2017.

Gráfico N° 7 Ítem N° 7

Fuente: Autor, 2017.

12%

54%

28%

6%

Retroalimentó a los estudiantes respecto a

sus desempeño a lo largo del curso

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

59

Ítem N° 8. Asistió puntualmente a las sesiones y actividades programadas.

Cuadro N° 8

Asistió puntualmente a las sesiones

y actividades programadas.
Frecuencia

Porcentaje

(%)

Muy Satisfecho 9 13

Satisfecho 33 48

Poco Satisfecho 24 35

Insatisfecho 3 4

Fuente: Autor, 2017.

Gráfico N° 8 Ítem N° 8

Fuente: Autor, 2017.

13%

48%

35%

4%

Asistió puntualmente a las sesiones y

actividades programadas.

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

60

Ítem N° 9. Cumplió con lo previsto en el plan de la asignatura o la actividad

académica.

Cuadro N° 9

Cumplió con lo previsto en el plan

de la asignatura o la actividad

académica.

Frecuencia
Porcentaje

(%)

Muy Satisfecho 4 6

Satisfecho 40 58

Poco Satisfecho 19 28

Insatisfecho 6 8

Fuente: Autor, 2017.

Gráfico N° 9 Ítem N° 9

Fuente: Autor, 2017.

6%

58%

28%

8%

Cumplió con lo previsto en el plan de la

asignatura o la actividad académica.

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

61

Ítem N° 10. Entregó oportunamente (de acuerdo con las fechas límite de reporte

de notas establecidas en el calendario académico) los resultados de la evaluación de

los trabajos informes y exámenes.

Cuadro N° 10

Entregó los resultados de la

evaluación de los trabajos,

informes y exámenes

Frecuencia
Porcentaje

(%)

Muy Satisfecho 6 9

Satisfecho 37 54

Poco Satisfecho 21 31

Insatisfecho 4 6

Fuente: Autor, 2017.

Gráfico N° 10 Ítem N° 10

Fuente: Autor, 2017.

9%

54%

31%

6%

Entregó los resultados de la evaluación de

los trabajos, informes y exámenes

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

62

Ítem N° 11. Mostró interés en atender las inquietudes de los estudiantes.

Cuadro N° 11

Mostró interés en atender las

inquietudes de los estudiantes
Frecuencia

Porcentaje

(%)

Muy Satisfecho 3 5

Satisfecho 37 54

Poco Satisfecho 22 32

Insatisfecho 7 10

Fuente: Autor, 2017.

Gráfico N° 11 Ítem N° 11

Fuente: Autor, 2017.

5%

53%

32%

10%

Mostró interés en atender las inquietudes

de los estudiantes

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

63

Ítem N° 12. Se muestra respetuoso y Tolerante hacia ideas divergentes.

Cuadro N° 12

Se muestra respetuoso y

tolerante hacia los demás y

hacia ideas divergentes

Frecuencia
Porcentaje

(%)

Muy Satisfecho 5 7

Satisfecho 28 40

Poco Satisfecho 22 32

cInsatisfecho 14 21

Fuente: Autor, 2017.

Gráfico N° 12 Ítem N° 12

Fuente: Autor, 2017.

7%

40%

32%

21%

Se muestra respetuoso y tolerante hacia los

demás y hacia ideas divergentes

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

64

Ítems N° 13. Empleó una metodología que facilitó su aprendizaje y la

compresión de los temas.

Cuadro N° 13

Empleó una metodología que facilitó

su aprendizaje y la comprensión de

los temas

Frecuencia

Porcentaje

(%)

Muy Satisfecho 4 6

Satisfecho 40 58

Poco Satisfecho 19 28

Insatisfecho 6 8

Fuente: Autor, 2017.

Gráfico N° 13 Ítem N° 13

Fuente: Autor, 2017.

6%

58%

28%

8%

Empleó una metodología que facilitó su

aprendizaje y la comprensión de los temas

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

65

Ítem N° 14. Favoreció la interacción con los estudiantes a través de tecnologías

de la información y la comunicación.

Cuadro N° 14

Favoreció la interacción con los

estudiantes a través de tecnologías de

tecnologías de la información y la

comunicación

Frecuencia Porcentaje

Muy Satisfecho 3 5

Satisfecho 35 51

Poco Satisfecho 23 34

Insatisfecho 7 10

Fuente: Autor, 2017.

Gráfico N° 14 Ítem N° 14

Fuente: Autor, 2017.

5%

51%

34%

10%

Favoreció la interacción con los estudiantes

a través de tecnologías de tecnologías de la

información y la comunicación

Muy Satisfecho

Satisfecho

Poco Satisfecho

insatisfecho

66

Ítem N° 15. Promovió la consulta permanente en recursos electrónicos y en las

bases de datos de la biblioteca de la Universidad.

Cuadro N° 15

Promovió la consulta permanente

en recursos electrónicos y en las

bases de datos de la biblioteca de

la Universidad

Frecuencia
Porcentaje

(%)

Muy Satisfecho 2 3

Satisfecho 19 28

Poco Satisfecho 32 46

Insatisfecho 16 23

Fuente: Autor, 2017.

Gráfico N° 15 Ítem N° 15

Fuente: Autor, 2017.

3%

28%

46%

23%

Promovió la consulta permanente en

recursos electrónicos y en las bases de

datos de la biblioteca de la Universidad

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

67

Ítem N° 16. Promovió la política ideológica de la universidad en lo

correspondiente a su misión, visión y reglamento.

Cuadro N° 16

Promovió la política

ideológica de la universidad

en lo correspondiente a su

misión, visión y reglamento.

Frecuencia Porcentaje

Muy Satisfecho 8 11

Satisfecho 37 53

Poco Satisfecho 17 25

Insatisfecho 7 10

Fuente: Autor, 2017.

Gráfico N° 16 Ítem N° 16

Fuente: Autor, 2017.

11%

53%

26%

10%

Promovió la política ideológica de la

universidad en lo correspondiente a su

misión, visión y reglamento.

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

68

Ítem N° 17. Logró en el plano cognitivo la interpretación a partir de los nexos

interdisciplinarios que propicia el plan de estudio.

Cuadro N° 17

Logró en el plano cognitivo la

interpretación a partir de los

nexos interdisciplinarios que

propicia el plan de estudio

Frecuencia
Porcentaje

(%)

Muy Satisfecho 3 4

Satisfecho 28 40

Poco Satisfecho 28 40

Insatisfecho 11 16

Fuente: Autor, 2017.

Gráfico N° 17 Ítem N° 17

Fuente: Autor, 2017.

4%

40%

40%

16%

Logró en el plano cognitivo la

interpretación a partir de los nexos

interdisciplinarios que propicia el plan de

estudio

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

69

Ítem N° 18. Aplicó las normativas que rigen el comportamiento dentro de las

instalaciones universitaria.

Cuadro N° 18

Aplicó las normativas que

rigen el comportamiento

dentro de las instalaciones

universitaria.

Frecuencia
Porcentaje

(%)

Muy Satisfecho 1 2

Satisfecho 30 44

Poco Satisfecho 31 45

Insatisfecho 6 8

Fuente: Autor, 2017.

Gráfico N° 18 Ítem N° 18

Fuente: Autor, 2017.

2%

44%

46%

8%

Aplicó las normativas que rigen el

comportamiento dentro de las instalaciones

universitaria.

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

70

Ítem N° 19. Promovió las relaciones comunicativas con el personal

administrativo del departamento.

Cuadro N° 19

Promovió las relaciones

comunicativas con el

personal administrativo del

departamento.

Frecuencia
Porcentaje

(%)

Muy Satisfecho 3 5

Satisfecho 22 32

Poco Satisfecho 37 53

Insatisfecho 7 10

Fuente: Autor, 2017.

Gráfico N° 19 Ítem N° 19

Fuente: Autor, 2017.

5%

32%

53%

10%

Promovió las relaciones comunicativas con

el personal administrativo del

departamento.

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

71

Ítem N° 20. Colaboro con las entidades administrativas para la suministración

de información y la exigencia del cumplimiento de las normas.

Cuadro N° 20

Colaboro con las entidades

administrativas para la

suministración de información

y la exigencia del cumplimiento

de las normas.

Frecuencia
Porcentaje

(%)

Muy Satisfecho 3 5

Satisfecho 17 24

Poco Satisfecho 32 47

Insatisfecho 16 23

Fuente: Autor, 2017.

Gráfico N° 20 Ítem N° 20

Fuente: Autor, 2017.

6%

24%

47%

23%

Colaboro con las entidades administrativas

para la suministración de información y la

exigencia del cumplimiento de las normas.

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

72

4.1.1.1.2 Resultados de la encuesta realizado al personal administrativo y docente.

Ítem N°1. Situación de los espacios de trabajo

Cuadro N° 21

Situación de los espacios de

trabajo.
Frecuencia

Porcentaje

(%)

Muy Satisfecho 1 10

Satisfecho 5 50

Poco Satisfecho 3 30

Insatisfecho 1 10

Fuente: Autor, 2017

Gráfico N° 21

Fuente: Autor, 2017.

10%

50%

30%

10%

Situación de los espacios de trabajo

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

73

Ítem N° 2. Disposición de equipamiento dentro del espacio de trabajo (Pc,

Laptop, TV, Multimedia, Pizarra, Cortinas, entre otros).

Cuadro N° 22

Disposición de equipamiento dentro

del espacio de trabajo.
Frecuencia

Porcentaje

(%)

Muy Satisfecho 1 10

Satisfecho 5 50

Poco Satisfecho 3 30

Insatisfecho 1 10

Fuente: Autor, 2017.

Gráfico N° 22

Fuente: Autor, 2017.

10%

50%

30%

10%

Disposición de equipamiento dentro del espacio de

trabajo.

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

74

Ítem N° 3. Trato ofrecido por el personal administrativo.

Cuadro N° 23

Trato ofrecido por el personal

administrativo.
Frecuencia

Porcentaje

(%)

Muy Satisfecho 1 10

Satisfecho 6 60

Poco Satisfecho 2 20

Insatisfecho 1 10

Fuente: Autor, 2017.

Gráfico N° 23

Fuente: Autor, 2017.

10%

60%

20%

10%

Trato ofrecido por el personal administrativo.

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

75

Ítem N° 4. Brindo una armoniosa relación de comunicación en los estudiantes.

Cuadro N° 24

Brindo una armoniosa

relación de comunicación en

los estudiantes.

Frecuencia
Porcentaje

(%)

Muy Satisfecho 1 10

Satisfecho 7 70

Poco Satisfecho 1 10

Insatisfecho 1 10

Fuente: Autor, 2017.

Gráfico N° 24

Fuente: Autor, 2017.

10%

70%

10%
10%

Brindo una armoniosa relación de comunicación en los

estudiantes.

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

76

Ítem N° 5. Dominio de los contenidos en su área de trabajo

Cuadro N° 25

Dominio de los contenidos en

su área de trabajo
Frecuencia Porcentaje

Muy Satisfecho 1 10

Satisfecho 7 70

Poco Satisfecho 2 20

Insatisfecho 0 0

Fuente: Autor, 2017.

Gráfico N° 25

Fuente: Autor, 2017.

10%

70%

20%

0%

Dominio de los contenidos en su área de trabajo

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

77

Ítem N° 6. Ofrece nuevas metodologías en su lugar de trabajo

Cuadro N° 26

Ofrece nuevas metodologías

en su lugar de trabajo
Frecuencia

Porcentaje

(%)

Muy Satisfecho 1 10

Satisfecho 6 60

Poco Satisfecho 2 20

Insatisfecho 1 10

Fuente: Autor, 2017.

Gráfico N° 26

Fuente: Autor, 2017.

10%

60%

20%

10%

Ofrece nuevas metodologías en su lugar de trabajo

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

78

Ítem N° 7. Nivel de Exigencia en su puesto de trabajo.

Cuadro N° 27

Nivel de Exigencia en su

puesto de trabajo.
Frecuencia

Porcentaje

(%)

Muy Satisfecho 1 10

Satisfecho 6 60

Poco Satisfecho 2 20

Insatisfecho 1 10

Fuente: Autor, 2017.

Gráfico N° 27

Fuente: Autor, 2017.

10%

60%

20%

10%

Nivel de Exigencia en su puesto de trabajo.

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

79

Ítem N° 8. Ofrece responsabilidad con respecto a su horario de trabajo.

Cuadro N° 28

Ofrece responsabilidad con

respecto a su horario de

trabajo.

Frecuencia
Porcentaje

(%)

Muy Satisfecho 1 10

Satisfecho 7 70

Poco Satisfecho 1 10

Insatisfecho 1 10

Fuente: Autor, 2017.

Gráfico N° 28

Fuente: Autor, 2017.

10%

70%

10%
10%

Ofrece responsabilidad con respecto a su horario de

trabajo.

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

80

Ítem N° 9. Actualización continua de sus conocimientos.

Cuadro N° 29

Actualización continua de sus

conocimientos.
Frecuencia

Porcentaje

(%)

Muy Satisfecho 1 10

Satisfecho 2 20

Poco Satisfecho 5 50

Insatisfecho 2 20

Fuente: Autor, 2017.

Gráfico N° 29

Fuente: Autor, 2017.

10%

20%

50%

20%

Actualización continua de sus conocimientos.

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

81

Ítem N° 10. Participación en actividades extra dentro de la institución

universitaria.

Cuadro N° 30

Participación en actividades extra

dentro de la institución

universitaria.

Frecuencia
Porcentaje

(%)

Muy Satisfecho 1 10

Satisfecho 1 10

Poco Satisfecho 6 60

Insatisfecho 2 20

Fuente: Autor, 2017.

Gráfico N° 30

Fuente: Autor, 2017.

10%
10%

60%

20%

Participación en actividades extra dentro de la

institución universitaria.

Muy Satisfecho

Satisfecho

Poco Satisfecho

Insatisfecho

82

4.1.1.2 Medidas Descriptivas Otras.

4.1.1.2.1 Resultados de la encuesta realizada a los estudiantes.

Tabla 3. Medidas Descriptivas.

Ít
em

 N
°1

Ít
em

 N
°2

Ít
em

 N
°3

Ít
em

 N
°4

Ít
em

 N
°5

Ít
em

 N
°6

Ít
em

 N
°7

Ít
em

 N
°8

Ít
em

 N
°9

Ít
em

 N
°1

0

Ít
em

 N
°1

1

Ít
em

 N
°1

2

Ít
em

 N
°1

3

Ít
em

 N
°1

4

Ít
em

 N
°1

5

Ít
em

 N
°1

6

Ít
em

 N
°1

7

Ít
em

 N
°1

8

Ít
em

 N
°1

9

Ít
em

 N
°2

0

Muy Satisfecho 2 10 5 6 8 7 8 9 4 6 3 5 4 3 2 8 3 1 3 3

Satisfecho 32 44 41 37 44 42 38 33 40 37 37 28 40 35 19 37 28 31 22 17

Poco Satisfecho 25 13 19 22 14 15 19 24 19 22 22 22 19 24 32 17 28 31 37 33

Insatisfecho 10 2 4 4 3 5 4 3 6 4 7 14 6 7 16 7 10 6 7 16

Sumatoria 69

Media 17

Varianza 188 340 298 238 338 291 232 188 274 238 240 100 274 223 152 194 162 256 240 151

Desviación

Estándar
14 18 17 15 18 17 15 14 17 15 16 10 17 15 12 14 13 16 16 12

Coeficiente

variación
1

Xmin 2 2 4 4 3 5 4 3 4 4 3 5 4 3 2 7 3 1 3 3

Cuartil 1 8 8 5 6 7 7 7 8 6 6 6 12 6 6 13 8 8 5 6 13

Mediana 18 12 12 14 11 11 14 17 13 14 15 18 13 16 18 13 19 19 15 17

Cuartil 2 18 12 12 14 11 11 14 17 13 14 15 18 13 16 18 13 19 19 15 17

Cuartil 3 27 21 25 26 22 22 24 26 24 26 26 24 24 27 22 22 28 31 26 21

Xmax 32 44 41 37 44 42 38 33 40 37 37 28 40 35 32 37 28 31 37 33

Fuente: Autor, 2017

83

4.1.1.2.2 Resultado de la encuesta realizada al personal docente y administrativo.

Tabla 4. Medidas Descriptivas.

Ít
e
m

 N
°

1

Ít
e
m

 N
°

2

Ít
e
m

 N
°

3

Ít
e
m

 N
°

4

Ít
e
m

 N
°

5

Ít
e
m

 N
°

6

Ít
e
m

 N
°

7

Ít
e
m

 N
°

8

Ít
e
m

 N
°

9

Ít
e
m

 N
°

1
0

Muy Satisfecho 1 1 1 1 1 1 1 1 1 1

Satisfecho 5 5 6 7 7 6 6 7 2 1

Poco Satisfecho 3 3 2 1 2 2 2 1 5 6

Insatisfecho 1 1 1 1 0 1 1 1 2 2

Sumatoria 10 10 10 10 10 10 10 10 10 10

Media 3 3 3 3 3 3 3 3 3 3

Varianza 4 4 6 9 10 6 6 9 3 6

desv. Estndar 2 2 2 3 3 2 2 3 2 2

Coefi variacion 1 1 1 1 1 1 1 1 1 1

Xmin 1 1 1 1 0 1 1 1 1 1

Cuartil 1 1 1 1 1 1 1 1 1 2 1

Mediana 2 2 2 1 2 2 2 1 2 2

Cuartil 2 2 2 2 1 2 2 2 1 2 2

Cuartil 3 4 4 3 3 3 3 3 3 3 3

Xmax 5 5 6 7 7 6 6 7 5 6

Fuente: Autor, 2017.

84

Capítulo V

Propuesta

TITULO

Diseño de plan de mejoramiento en la calidad laboral para satisfacción en los

estudiantes de Postgrado y Maestría en el Centro Universitario de San Miguelito de

Panamá

5.1 Justificación

El programa de posgrado y maestría de la universidad de Panamá a este respecto indica

que la calidad de la vida laboral se refiere:

Al ambiente del trabajo positivo o negativo; el objetivo fundamental es crear un

entorno que es bueno para los empleados, al tiempo que contribuye para la

salud económica de la organización; los elementos de un programa típico

incluye muchos aspectos como la comunicación abierta, sistemas justo de

recompensas, el interés en la seguridad laboral de los trabajadores, participar en

el diseño de tareas, diseño de programas de trabajo, hacer hincapié en el

desarrollo de habilidades, la reducción del estrés en el trabajo y establecer

relaciones de cooperación entre la dirección y los empleados.

Es por ello que el plan de estrategias de mejoramiento en la calidad laboral comienza

en este punto abarcando los diferentes aspectos de la calidad de vida empresarial, más

no todos solo los que la muestra a través de la entrevista dejo ver que necesitaban para

prestar una mejor calidad en su labor como: la comunicación, sistemas de recompensas,

participación en el diseño de actividades y diseño de programas de trabajo, el desarrollo

de habilidades a través de la formación interna y externa, establecer relaciones de

cooperación; logrando la reducción de la mala atención en el lugar del trabajo y de la

obtención de la calidad de vida laboral.

El crecimiento personal y profesional de cada colaborador es un aspecto fundamental

en la organización, por tanto, se debe:

 Proporcionar oportunidades de carrera en la organización, crecimiento y

desarrollo persona, a través de la promoción interna en la organización; como

85

lograremos esto abriendo concursos para los cargos que queden vacantes, de esta

manera el personal libremente puede optar ante recursos humanos cuando exista

un puesto vacante que les permita superarse; ya queda de parte de ellos el sí

están capacitados o no para el cargo; pero al tener la oportunidad de ascender en

la universidad estos se verán motivados a capacitarse y a esforzarse en su lugar

de trabajo, en pocas palabras estarán motivados. Actualmente la política de la

universidad es que no permite los ascensos si se desocupa un puesto lo ponen a

concurso tanto para personal internas como a personal ajeno a la universidad sin

excepción.

 Evaluar para cada vacante, primeramente, la posibilidad de ascender al personal

del departamento y personal de otros departamentos y por último la posibilidad

de profesionales externos a la organización.

5.2 Descripción

Este proyecto tiene la finalidad de mejorar la calidad laboral en el departamento de

Postgrado y Maestría en el Centro Universitario de San Miguelito de Panamá, en el

nivel superior. Se proponen unos componentes los cuales se busca mejorar prácticas que

fortalezcan la calidad laboral y la satisfacción laboral por medio de la ejecución de

actividades en beneficio de la enseñanza y aprendizaje a los alumnos y de esta manera

reforzar el sentido ético y moral que está asociado a la práctica de la enseñanza

universitaria.

Dado que a los momentos actuales las instituciones están obligadas a enfrentar

nuevos retos enfocados en la calidad laboral de sus colaboradores, quienes más que sus

subordinados o empleados constituyen el eslabón fundamental en la cadena de la

eficiencia y la sostenibilidad en el tiempo. la interrelación entre la satisfacción de los

estudiantes internos, el desempeño laboral, y el clima laboral posibilita conocer factores

que inhiben el logro de los objetivos y que dependen propiamente de la calidad laboral

donde la satisfacción de los estudiantes juega un papel muy importante, por lo que una

fusión entre ellos trae consigo la posibilidad de tomar decisiones de manera oportuna,

en las cuales los trabajadores (docentes y personal administrativo) sean los más

86

beneficiados en el sentido de que puedan desempeñar sus labores en un ambiente

cordial y armónico y que existe una relación simbiótica entre trabajador y organización

a su vez esas medidas contribuyan a la mejora del desempeño y de la calidad del

servicio interno.

De allí, que este proyecto se basa en la necesidad de proponer estrategias didácticas

de mejoramiento para la calidad laboral, que le permitan al personal docentes y

administrativo el fortalecimiento de su rol como educador y administrador, en la

educación superior, por consiguiente; se presenta un conjunto de estrategias que sirvan

de inspiración sobre la atmósfera que debe caracterizar el espacio de trabajo

universitario, para facilitar a los estudiantes una calidad de servicio dentro y fuera del

aula y la universidad, la cual le será de gran utilidad al personal docente y

administrativo como herramienta didácticas operativas y funcionales que oriente la

planificación, ejecución de actividades y contenidos asociados al área correspondiente.

En base a los resultados obtenidos, se propone para cada uno de los indicadores

estudiados y analizados un modelo de gestión, basado en la mejora continua, la cual

permitirá un crecimiento y optimización de factores importante de la institución que

mejoren el rendimiento de esta en forma significativa. Se realizó un cuadro en el que se

establecieron unas acciones, actividades, que permitirán medir el beneficio que

acarreara al personal docente, administrativo y a la institución objeto de estudio. Este

documento presenta los aspectos necesarios para la planificación y ejecución del

proyecto.

5.3 Objetivo de la propuesta

5.3.1 General

Orientar a los docentes y personal administrativo sobre la aplicación de estrategias en el

mejoramiento de la calidad laboral para la satisfacción de los alumnos de postgrado de

la universidad de Panamá.

5.3.2 Específicos

 Impulsar el interés en los docentes y personal administrativo sobre la aplicación

de estrategias de mejoramiento laboral en la universidad de Panamá

 Estimular el interés de los docentes y personal administrativo sobre la aplicación

de estrategias de mejoramiento laboral en la universidad de Panamá

87

5.4 Contenido de la propuesta

A continuación, se listan una serie de pasos que nos llevan a describir el plan de

estrategias, a ejecutar según los factores de calidad laboral para los profesores y

personal administrativo del programa de Postgrado y Maestría en el Centro

Universitario de San Miguelito Panamá.

El primer punto para logar la calidad de vida laboral es la comunicación en el área de

trabajo, está la vamos a obtener con un plan de comunicación interna en el área:

Plan de comunicación: Este objetivo comunicacional contempla las tres cualidades

de todos los objetivos comunicacional es cuantificable, medible y alcanzable; ya que

podemos medir la cantidad de información que hacemos llegar a los trabajadores y su

nivel de satisfacción con respecto a la cantidad y la calidad de la información; además

de que podemos alcanzar el grado de comunicación que los trabajadores desean.

La estrategia comunicacional que utilizar o el plan en sí es el siguiente: los

coordinadores de los programas de posgrado y Maestría, que forman el departamento de

especialización, deben recibir de la coordinación general semanalmente la programación

del trabajo que se debe estar realizando durante el periodo de lapso; esta programación

se hace mensual por todas las facultades de la universidad y está sujeta a cambios todas

las semanas es por ello que la directiva debe actualizar la misma.

Una vez que los coordinadores de área tiene la programación semanal al designar las

labores de trabajo diario deben informar al persona para que la universidad planee las

actividades a programar; de esta manera involucra a los docentes y el personal

administrativo en un proceso más grande y significativo, segundo deben informar los

tiempos de ejecución que se esperan de él y si hay cambios con respecto a estos mismo

informarlos de manera inmediata para poder ajustar las actividades y dar la respuesta

que se espera en el tiempo adecuado; por ultimo una vez terminado todo trabajo de

análisis se debe informar si el resultado tuvo la calidad y tiempo de respuesta esperado y

de no ser así sugerir posibles mejoras al trabajador.

El segundo punto para lograr una calidad de vida laboral es establecer un sistema de

recompensas, claramente no se puede recompensar a todos los trabajadores por el

trabajo realizado se debe especificar a quien, y como debe ser recompensando,

88

categorizar como y de qué forma se recompensará al empleado no lleva a establecer un

plan de recompensas:

Plan de recompensas en el departamento de Postgrado y Maestría:

En el departamento se reflejan que no hay reconocimiento ni recompensas por el

trabajo realizado por los trabajadores del departamento y que a ellos les gustaría tener

ambas; por lo cual el objetivo para lograr establecer un sistema de recompensas en el

departamento es diseñar un plan que nos permita implementar continuamente la

recompensas en el departamento dando valor al trabajo.

Para definir los términos de que trabajo requiere reconocimiento partimos de que este

será un reconocimiento informal ya que es verbal, al acumular tres reconocimientos

informales se le hará un reconocimiento formal un papel o una placa como certificación

de su logro, lo que significa que si no falta al trabajo en tres meses recibe este

reconocimiento formal y para agregarle valor alguna clase de premio como: una cena

pagada, un tratamiento en un spa o un día libre, entre otros; en términos del trabajo

realizado se estipula que las repeticiones deben ser ninguna y se debe aumentar la

cantidad de análisis al mes asegurando así una mejora sustancial en la calidad y la

cantidad de trabajo; de igual forma al lograr esto un mes se da un reconocimiento

informal verbal delante del personal, lograr tres reconocimientos informales seguidos se

le hace un reconocimiento formal con un bono que agregue valor.

el siguiente punto para lograr la calidad de vida laborar es la participación en el diseño

de tareas y el diseño de programas de trabajo; normalmente un programa de trabajo es

algo de tipo más formal con apartados como portada, responsable, presentación, índice,

antecedentes, propósitos, objetivos, entre otros; pero en un trabajo menos cambiante

como lo es el análisis siempre se analizan cosas diferentes y el trabajo no se puede

encajonar porque es muy variable día a día, debido a esto se tiene una asignación laboral

diaria que se programa dependiendo de las necesidades de la empresa es por ello que en

este punto las acciones serán de tipo informal pero igual cuantificables.

Se propone que los coordinadores del programa que componen el departamento al

momento de asignar el trabajo más que hacer una asignación a dedo, se les pregunte se

tenga un poco de retroalimentación por parte de los empleados sobre qué les parece la

89

asignación y cómo podríamos mejorarla; de esta forma al hacer esto a diario

lograríamos darles la participación que ellos requieren.

El siguiente punto para lograr la calidad de vida laboral es el desarrollo de

habilidades a través de la formación interna y externa.

Hasta ahora los puntos se desarrollaban de una forma que se puede llamar puertas

para adentro de la universidad utilizando el capital humano y la modificación de las

actividades diarias para lograr los diferentes objetivos planteados, desarrollar un plan

que abarque diferentes tipos de cursos distribuidos a lo largo de un lapso con fechas de

aplicación y presupuestos, justificar la aplicación del mismo exponiendo los posibles

ahorros potenciales en los que incurriría la universidad la empresa si siguiera este plan

de formación profesional.

Los departamentos de posgrados y maestría; la universidad esporádicamente brinda

talleres de formación personal y laboral, tanto al personal administrativo como docente

de esta manera a través de las necesidades expuestas por la muestra de estudio

determinamos que con el desarrollo de una buena comunicación, un sistema de

recompensas, la promoción de la participación y la formación del personal lograremos

la calidad de vida en el departamento Postgrado y Maestría en el Centro Universitario

de San Miguelito Panamá.

Para cada uno de los indicadores se realizaron cuadros en los cuales se establecieron

unas acciones, actividades, responsables, materiales requeridos, inversión

horas/hombres y la frecuencia de la actividad, que permitirán medir la inversión

contrastada con el beneficio que acarreará a los trabajadores y los departamentos

Postgrado y Maestría en el Centro Universitario de San Miguelito Panamá.

90

Tabla 5 Plan de Acciones

N° Acciones Actividades

1 Jornada de Reforzamiento de misión,

visión y valores de la Universidad

Elaboración y actualización de carteleras informativas dentro del departamento con

información vigente y de interés

Normar acciones por demostración de honestidad y ética por parte de los trabajadores del
departamento de posgrado y maestría

Establecer un programa de empleado (docente o secretario) del mes

2 Fundamentar las exigencias al personal, a
través de un buen modelo gerencial

Incentivar un clima de responsabilidad a través del ejemplo (cumplimiento del horario de
trabajo, tratar a las personas con respeto, fomentar la excelencia en la ejecución de las

funciones desempeñadas

Implementar un modelo de ética en la ejecución de las labores diarias

Incentivar las acciones eficientes y efectivas con recompensas no monetarias (Días Libres)

3 Tomar acciones que fomenten el sentido
de la responsabilidad en los trabajadores

Implementar un bono de asistencia para el personal (mediante cajas de ahorro)

Promover actividades que creen un clima organizacional armónico y agradable (Mejorar los

ambientes de convivencia y relación, salas de estar, el área de comedor de

docentes)(desayunos entre compañeros, celebración de cumpleañeros)

4 Establecer un programa de mentores para
identificar el potencial de los trabajadores

que se inicien en el programa

Seleccionar a los trabajadores (docentes y personal administrativo) para que participación en
el programa de mentores, y sean entes multiplicadores de información de las mejoras en su

desempeño laboral y personal.

Implementar cursos de capacitación en resolución de conflictos y atención al cliente

Dinamizar un ambiente laboral con una alta estima entre los trabajadores para incentivar al
desempeño basado en eficiencia, eficacia y honestidad.

5 Filtrar y distribuir las solicitudes

realizadas por los trabajadores

Capacitando al personal de la recepción y administrativo del departamento en materia de

recursos humanos lleven a cabo por solicitudes requerida de la atención de un analista para
resolver el problema

Capacitar al personal administrativo del departamento en manejo del tiempo.

6 Establecer un programa de mentores para

identificar el potencial de docentes y
personal administrativo que se inicien en

Seleccionar los docentes y personal administrativo para que participen en el programa de

mentores, y sean entes multiplicadores de información de las mejoras en su desempeño
laborar y personal

91

el programa de posgrado y maestría Implementar cursos de capacitación en resolución de conflictos y atención al cliente

Dinamizar un ambiente laboral con una alta estima entre los trabajadores para incentivar al

desempeño basado en eficiencia, eficacia y honestidad

7 Filtrar y distribuir las solicitudes

realizadas por los trabajadores

Capacitación al personal de recepción y demás entes administrativos del departamento en

materia de recursos humanos y lleve a cabo por solicitudes requerida de la atención de un

análisis para resolver el problema

Capacitar los docentes y personal administrativo humanos en manejo del tiempo.

8 Establecer metas, organización y manejo

del tiempo

Procurar evitar las interrupciones innecesarias, cuando se ejecute las actividades diarias y más

si requieren de un grado de concentración (atención) alta

Evitar la sobrecarga de compromisos, derivadas de las relaciones sociales en el lugar de

trabajo, por lo que se sugiere recurrir a charlas, reuniones y afines cuando sea realmente
necesario

Establecer un cronograma semanal de actividades a ejecutar y priorizarlas de acuerdo a

criterios convenidos con la gerencia de recursos humanos

Dictar cursos de manejo eficaz del tiempo y la importancia de una labor efectiva

9 Implementar un buzón on-Line de

sugerencias y reclamos, para establecer

líneas de acción

Determinar a través de este buzón donde se presentan mayores deficiencias u oportunidades

de mejora

Realizar mesas de trabajo de forma periódica, para establecer medidas a considerar

Reforzar el área donde sea frecuente los reclamos a través de charlas de orientación, para el
establecimiento de políticas

10 Establecer un horario exclusivo para la

atención del cliente interno, de acuerdo al

trámite a realizar

Fomentar la organización y manejo de tiempo de cada uno de los docentes y personal

administrativo del departamento de programa de posgrado y maestría

Normar para crear una cultura de respeto a los tiempos de atención a los diversos
requerimientos que atiende el departamento de programa de posgrado y maestría

11 Creación de material informativo (tríptico,

díptico, pendones, carteleras informativas,

entre otros)

Llevar a cabo reuniones, en el cual se establezcan los estatutos que regirán la fluctuación del

personal

Reproducción y distribución del material informativo a las demás dependencias de la
universidad y a los estudiantes.

12 Poner en práctica la escucha activa por

parte del personal administrativo y

docente en donde se manejen diferentes
niveles del lenguaje

Manejar diferentes niveles del lenguaje para poder prestar el apoyo necesario, de acuerdo con

el cliente interno con sus particularidades

Realizar cursos de capacitación para ampliar el espectro verborrea del personal administrativo
como de docente de la universidad

92

13 Brindar respuesta oportunas y precisas Divulgar los nuevos procedimientos a todo el personal administrativo y docente por parte de

las directivas de la universidad y lograr un manejo de la misma información

Reforzar a los analistas con casos prácticos en situaciones poco comunes

14 Conocer las habilidades de cada uno de

los miembros administrativos y docentes

del departamento para aprovechar al

máximo sus potencialidades

Escuchar con atención la solicitud por parte de los estudiantes, antes de proporcionar una

respuesta

Establecer protocolos a la hora de no conocer la información solicitada por el cliente interno

y remitirlo con el analista responsable del proceso

15 Promover una política constante de buen

servicio y de calidad

Implementar cursos de atención al cliente y resolución de conflictos

Procurar en el momento del reclutamiento y posterior selección la proactividad y manejo del

estrés, como tópicos fundamentales para el personal administrativo y docente pertenecientes

al departamento

16 Fomentar la empatía por parte de los

trabajadores adscritos al departamento de

posgrado y maestría, con el propósito de

prestar un buen servicio al cliente interno

Indagar en los intereses y necesidades del estudiante, para poder orientarlo de forma eficaz y

atendiendo su solicitud de forma individualizada

Desarrollar lal asertividad en la atención a los estudiantes, a fin de prestar una visión objetiva

y desinteresada

17 Fomentar la supervisión y control

constante de los procesos, ya que el éxito

o el fracaso de los programas y objetivos
del departamento dependen directamente

de una buena supervisión y aplicación de

correctivos

Establecer controles permanentes que permitan medir la efectividad de cada uno de los

miembros del personal administrativo y docentes del departamento y aplicar correctivos o

mejorar los procesos

Establecer un sistema de cumplimiento de metas u objetivos y gratificación no monetaria
(días libres) a los trabajadores que se destaquen en la ejecución de su labor

18 Determinar la satisfacción laboral de los
trabajadores del departamento de

posgrado y maestría, y aplicar medidas

que motiven a un ambiente más armónico

Aplicación de encuesta periódicas para medir la satisfacción laboral de cada uno de los
trabajadores adscriptos al departamento de posgrado y maestría

Mejorar tópicos que impidan la ejecución de las labores diarias de forma armónica

Implementar un sistema de acercamiento que permita conocer someramente las necesidades y

posibles aspectos a mejorar de los supervisados

Fuente: Autor, 2017.

93

BIBLIOGRAFÍA

Davis, K. y Newtrom, J. (1991) Comportamiento Humano en el Trabajo.

Comportamiento Organizacional. Editorial Mac Graw Hill Interamericana S.A.

México.

Delgado de Smith, Yamile y Colombet, Christian (2011). Relaciones Industriales:

Reflexiones teóricas y prácticas. Medios y Publicaciones de la Universidad de

Carabobo.

Dessler, Gary (1991). Administración de Personal. 4ta Edición. Editorial Prentice Hall.

México.

Fernández, Manuel. (1999). Diccionario de Recursos Humanos: Organización y

Dirección. Madrid: Díaz de Santos.

Herzberg, Frederick (1968). One More Time: How do you Motivate Employees?

Harvard Business Review, (pp. 87-96).

Hoppock, Robbert (1935). Job Satisfaction. New York: Harper Ed.

Hurtado de Barrera, Jackeline (2008). La Investigación Proyectiva. (Documento en

línea). Disponible en: http://investigacionholistica.blogspot.com/2008/02/la-

investigacion-proyectiva.html. Consultado: 20 de Julio de 2017.

Locke, Edwin (1976). Satisfacción Laboral. Una Aproximación Teórica.

(Documento en línea). Disponible en: http://www.eumed.net/rev/cccss/09/dgv.htm.

Consultado: 9 de Julio de 2017.

Lópes, Julio (2005). Motivación Laboral y la Gestión de Recursos Humanos en la

Teoría de Frederick Herzberg. (Documento en línea). Disponible en:

http://sisbib.unmsm.edu.pe/bibvirtualdata/publicaciones/administracion/n15_2005/a0

4.pdf. Consultado: 11 de Julio de 2017

Márquez, Mónica (2010). Satisfacción Laboral. (Documento en Línea). Disponible en

URL:

http://investigacionholistica.blogspot.com/2008/02/la-investigacion-proyectiva.html
http://investigacionholistica.blogspot.com/2008/02/la-investigacion-proyectiva.html
http://www.eumed.net/rev/cccss/09/dgv.htm
http://sisbib.unmsm.edu.pe/bibvirtualdata/publicaciones/administracion/n15_2005/a04.pdf
http://sisbib.unmsm.edu.pe/bibvirtualdata/publicaciones/administracion/n15_2005/a04.pdf

94

http://www.elprisma.com/apuntes/administracion_de_empresas/satisfaccionlaboral/

Consultado: 10 de Julio de 2017.

McGregor, Douglas (1957). El Factor Humano en la Empresa. Colección Gerencia

Empresarial. Ediciones Deusto.

Robbins, Stephen (1996). Comportamiento Organizacional. 10ma Edición. Pearson

Educación. México.

Schermerhorn, J., Hunt, J., y Osborn, R. (2005). Comportamiento Organizacional. 1ra

Edición. México. Limusa.

Vuotto, Mirta (2007). Estudios de Sociología del Trabajo. Facultad de Ciencias

Económicas (UBA). Ciudad de Buenos Aires.

95

CONCLUSIONES

A partir del análisis de la información recogida, se concluye que los estudiantes en la

carrera de Docencia Superior del C.R.U.S.AM. de la universidad de Panamá, están

completamente satisfechos con la formación que se les brinda. Se concluye que, según

la percepción de los estudiantes, la infraestructura de la universidad ofrece pocas

garantías suficientes para una educación de calidad; en particular, lo referente a las

condiciones de las aulas, la ausencia de laboratorios especializados, ciertas limitaciones

de la biblioteca, la insuficiencia de los servicios del comedor y del transporte la

inexistencia de un auditorio, así como la escasa incorporación de las nuevas tecnologías

de la comunicación y la informática en el proceso de enseñanza y aprendizaje. En lo que

se refiere a la calidad del proceso docente y de enseñanza, puede afirmarse que las

tendencias en las valoraciones en su mayoría se ubicaron entre satisfechos y muy

satisfechos. Los estudiantes consideran que su docente tiene un buen dominio de los

contenidos que enseñan, que aplican una metodología de enseñanza adecuada y que

están actualizados.

De acuerdo con la percepción de los estudiantes, las condiciones materiales de la

universidad no ofrecen garantías suficientes para alcanzar una educación de calidad, en

particular, lo referente a las condiciones deficitarias de las aulas, la ausencia de

laboratorios especializados, ciertas limitaciones de dotación y actualización de la

biblioteca, la insuficiencia de los servicios de comedor y del transporte, la inexistencia

de un auditorio, así como la escasa incorporación de las nuevas tecnologías de la

comunicación y la informática en el proceso de enseñanza y aprendizaje. A partir de

estas apreciaciones de los estudiantes de educación, se puede inferir que existen

problemas de disponibilidad de recursos, así como de gestión de los mismos.

Dentro del enfoque de calidad toral que se ha asumido en esta investigación, se

plantea que la eficacia de las instituciones educativas, y por ende, de sus estudiantes, se

verá incrementada si se dispone de los recursos materiales esenciales, tal como lo refleja

los resultados obtenidos de Galicia y Flores (2004) donde manifiesta que, a mayor

satisfacción, mejores notas, mejor nivel académico. Por esta razón, estos elementos que

deben ser atendidos con prioridad.

96

De manera general, los estudiantes manifiestan que se consideran autorrealizados,

punto que está determinado por la satisfacción que manifiestan en su preparación, sus

logros personales y sus relación con el personal docente.

97

RECOMENDACIONES

La institución debe dar mayor importancia a los factores que determinan la

satisfacción, tanto de los estudiantes como la calidad laboral en la presente

investigación. Para ello se realizarán las siguientes recomendaciones de acuerdo con los

resultados obtenidos:

 Crear y mantener canales de información para los mensajes fluyan en la

dirección que se necesita. Se debe estimular las condiciones que conduzcan a un

libre intercambio de ideas, con el propósito de incrementar las relaciones

interpersonales.

 Establecer sistemas de sugerencia donde se le proporcione a los estudiantes,

personal docente y administrativo proponer sus ideas.

 Tomar en cuenta las sugerencias de los estudiantes, personal docente y

administrativo, para la toma de decisiones en la coordinación de la institución.

 Se debe seguir reforzando los factores como el apoyo y la comunicación, entre

estudiantes y personal docente y administrativo, dentro de la institución.

 Poner en práctica políticas salariales dirigidas en pro del trabajador, tomando en

cuenta bonos de productividad y escalas salariales que genere satisfacción

laboral, de modo tal que los docentes y la administración se sientan motivados,

ejerciendo de manera eficiente sus labores.

 Motivar al personal docentes y administrativo mediante promoción de cargos

que permitan el continuo crecimiento personal y desarrollo profesional, a través

de capacitaciones, de esta manera lograr optimizar el cumplimiento de objetivos

y metas establecidos.

 Reconocimientos al desempeño de los docentes y del personal administrativo

por parte de sus superiores.

98

BIBLIOGRAFÍA

Manual de trabajos de Grado de Especialización y Maestría y Tesis Doctorales. (2004).

Caracas: Universidad Pedagógica Experimental Libertador.

Alfonzo A. (2003). Estrategias instruccionales. Caracas, Venezuela: Universidad

Pedagogica Lbertador.

Arias, F. (2006). el proyecto de investigación. Introducción a la metodología científica.

. Caracas, Venezuela: Epistem.

Ausubel, D.P.; Novak, J.D. y Hanesian, H. . (1978). Psicologia Educativa. Un punto de

vista cognoscitivo. México: Trillas.

Balestrini, M. (1997). Cómo se elabora el proyecto de investigación. . Caracas-

Venezuela: Consultores Asociados.

Bavaresco de Pietro, A. M. (1994). Proceso Metodológico en la Investigación: Cómo

hacer un Diseño de investigación. Maracaibo: EDILUZ.

Brandt R. (2008). Estrategias de Apprendizajes. México: Dansereau.

Diaz F y Hernandez G. (2010). Estrategias docente para el aprendizaje significativo.

México: McGraw- Hill.

Escamilla J. (2000). Selección y Uso de Tecnología Educativa. México: Trillas .

Garcia J. (2006). Tecnologías de la Información y Comunicación en la Formación del

Profesorado. Madrid: Universidad Nacional de Educación a Distancia.

González A. (2007). Que saben los niños y jovens sobre la ciencia. Recuperado el 30 de

Julio de 2017, de http://www.correodelmaestro.com/anteriores/incert49.htm

Hernández, C., Fernández, C., & Baptista, P. (2010). Metodología de la Investigación.

México: McGraw-Hill.

Hurtado de Barrera, J. (2012). El proyecto de investigación. Comprensión Holística de

la metodolgía y la investigación. Caracas: Quiron Ediciones .

Knowles S, Holton F y Swanson A. (2001). Andragogía. El Aprendizaje de Adultos.

México: Oxford.

99

Lakatos I. (1989). La metodología de los programas de investigación científica, .

Madrid: Alianza.

Maslow A. (1987). Teoría de la Motivación Humana. . Princeton: Princeton : Imprensa

Universitaria.

Monereo C. (2010). Estrategia de enseñanza y aprendizaje, formacion del profesorado

y aplicación en la escuela. Barcelona: Grao.

Neisser U. (1976). Cognitive psychology Appleton. New York: Century-Crofts .

Ortega Y. (2008). Evolución de las teorías de Aprendizaje. Recuperado el 31 de Juio de

2017, de http://teoaprendizaje-pablo.blogspot.com.

Rodríguez M. (2004). Aproximación al estudio de las estrategias como resultado

cientifico. Habana, Cuba.

Sierra, C. (s.f.). Estrategias para la elaboración de un proyecto de investigación.

Vygotski S. (1998). Las raíces genéticas del pensamiento y el lenguaje. Pensamiento y

Lenguaje. Habana: Pueblo y Educación. Segunda Edición.

100

ANEXO

101

UNIVERSIDAD DE PANAMÁ

CENTRO REGIONAL UNIVERSITARIO DE SAN MIGUELEITO (C.R.U.S.A.M.)

MAESTRÍA Y POSTGRADO EN DOCENCIA SUPERIOR

ENCUESTA PARA EVALUAR A LOS ESTUDIANTES DE POST GRADOS Y

MAESTRIAS.

CUESTIONARIO A ESTUDIANTES

PREGUNTA Muy

satisfecho

Satisfecho Poco

satisfecho

Insatisfecho

1. Demostró actualización en los temas

de la asignatura / actividad académica (en

sus aspectos teóricos y/o prácticos).

2. Promovió espacios para la

participación de los estudiantes en su

clase.

3. Promovió el desarrollo de un

pensamiento crítico constructivo.

4. Ofreció una orientación clara a las

preguntas de los estudiantes

5. Promovió que los estudiantes

asumieran la responsabilidad de su propio

aprendizaje.

6. El trabajo asignado por el profesor

para desarrollar fuera de clase, fue

pertinente para el curso.

7. Retroalimentó a los estudiantes

respecto a su desempeño a lo largo del

curso.

8. Asistió puntualmente a las sesiones y

actividades programadas.

9. Cumplió con lo previsto en el plan de

la asignatura o la actividad académica.

10. Entregó oportunamente (de acuerdo

con las fechas límite de reporte de notas

establecidas en el calendario académico)

102

los resultados de la evaluación de los

trabajos, informes y exámenes

11. Mostró interés en atender las

inquietudes de los estudiantes.

12. Se muestra respetuoso y tolerante

hacia los demás y hacia ideas

divergentes.

13. Empleó una metodología que facilitó

su aprendizaje y la comprensión de los

temas

14. Favoreció la interacción con los

estudiantes a través de tecnologías de la

información y la comunicación.

15-Promovió la consulta permanente en

recursos electrónicos y en las bases de

datos de la biblioteca de la Universidad

16- Promovió la política ideológica de la

universidad en lo correspondiente a su

misión, visión y reglamento.

17. Logró en el plano cognitivo la

interpretación a partir de los nexos

interdisciplinarios que propicia el plan de

estudio

18. Aplicó las normativas que rigen el

comportamiento dentro de las

instalaciones universitaria.

19. Promovió las relaciones

comunicativas con el personal

administrativo del departamento.

20. Colaboro con las entidades

administrativas para la suministración de

información y la exigencia del

cumplimiento de las normas.

103

UNIVERSIDAD DE PANAMÁ

CENTRO REGIONAL UNIVERSITARIO DE SAN MIGUELEITO (C.R.U.S.A.M.)

MAESTRÍA Y POSTGRADO EN DOCENCIA SUPERIOR

ENCUESTA PARA EVALUAR A LOS ESTUDIANTES DE POST GRADOS Y

MAESTRIAS.

CUESTIONARIO A DOCENTES Y PERSONAL ADMINISTRATIVO

Ítems Muy

Satisfecho

Satisfecho Poco

satisfecho

Insatisfecho

1. Situación de los espacios de trabajo

2. Disposición de equipamiento dentro del

espacio de trabajo (TV, Pc, laptop,

Multimedia, Pizarra, cortinas, entre otros)

3. Trato ofrecido por el personal

administrativo.

4. Brindo una armoniosa relación de

comunicación con los estudiantes.

5. Dominio de los contenidos en su área de

trabajo.

6. Ofrece nuevas metodologías en su lugar

de trabajo

7. Nivel de exigencia en su puesto de

trabajo.

8. Ofrece responsabilidad con respecto a su

horario de trabajo

9. Actualización continua de sus

conocimientos

10.Participación en actividades extra

dentro de la institución universitaria

	UNIVERSIDAD DE PANAMÁ
	ÍNDICE GENERAL
	INTRODUCCIÓN
	CAPÍTULO I
	ASPECTOS GENERALES
	1.1 Antecedentes de la investigación
	1.2 Planteamiento del Problema
	1.3 Justificación e Importancia
	1.4 Delimitaciones, limitaciones y proyecciones de la investigación
	1.5 Objetivos de la Investigación
	1.5.1 General
	1.5.2 Específicos

	1.6 Hipótesis General.

	CAPÍTULO II
	MARCO TEÓRICO
	2
	2.1 Bases teóricas
	2.1.1 Estrategias de Enseñanza
	2.1.2 Estrategias para generar conocimientos previos
	2.1.3 Estrategias para orientar la atención del estudiante
	2.1.4 Estrategias para organizar la información
	2.1.5 Estrategias de enlace de conocimientos
	2.1.6 Estrategias de Aprendizaje
	2.1.7 Teoría Pedagógica
	2.1.8 Teoría de Aprendizaje
	2.1.9 Satisfacción Laboral
	2.1.10 Relación entre satisfacción y desempeño profesional
	2.1.11 Teoría de la pirámide de las necesidades de Abraham Maslow (1943)
	2.1.12 Fundamentos teóricos del desempeño profesional docente

	Capítulo III
	Marco metodológico
	1.1
	2.1

	3
	3.1 Tipo de Investigación
	3.2 Sujetos (Población y Muestra) y Fuentes de Información
	3.2.1 Sujeto (población y muestra)
	3.2.2 Fuente de Información

	3.3 Variables
	 Variable Dependiente: Satisfacción estudiantil

	3.4 Técnica e instrumentos de recolección de datos y Análisis Estadísticos
	3.5 Procedimiento
	3.5.1 Selección del tema
	3.5.2 Ruta documental
	3.5.3 Construcción del marco teórico
	3.5.4 Construcción de los objetivos
	3.5.5 Construcción de Marco Metodológico
	3.5.6 Unidades de Análisis

	Capítulo IV
	4
	4.1 Análisis e interpretación de los resultados
	4.1.1 Análisis descriptivo o diferencial de los datos
	4.1.1.1 Cuadros y gráficas
	4.1.1.1.1 Resultados de la encuesta realizada a los estudiantes
	4.1.1.1.2 Resultados de la encuesta realizado al personal administrativo y docente.

	4.1.1.2 Medidas Descriptivas Otras.
	4.1.1.2.1 Resultados de la encuesta realizada a los estudiantes.
	4.1.1.2.2 Resultado de la encuesta realizada al personal docente y administrativo.

	Capítulo V
	Propuesta
	5
	5.1 Justificación
	5.2 Descripción
	5.3 Objetivo de la propuesta
	5.3.1 General
	5.3.2 Específicos

	5.4 Contenido de la propuesta

	BIBLIOGRAFÍA
	CONCLUSIONES
	RECOMENDACIONES
	BIBLIOGRAFÍA (1)
	ANEXO

