

UNIVERSIDAD
**SAN IGNACIO
DE LOYOLA**

FACULTAD DE EDUCACIÓN

Carrera de Educación

**SATISFACCIÓN LABORAL EN DOCENTES DE LA
FACULTAD DE CIENCIAS EMPRESARIALES DE LA
UNIVERSIDAD SAN IGNACIO DE LOYOLA**

**Trabajo de Investigación para optar el Grado Académico de
Bachiller en Educación**

JOSÉ MARTÍN MIRANDA TEJADA

**Asesor:
Dr. Miguel Ángel Giraldo Quispe**

**Lima - Perú
2016**

	Página
Introducción	5
Problema de Investigación	5
Planteamiento del problema	6
Formulación del problema	7
Justificación de la investigación	8
Marco Referencial	9
Antecedentes	
Nacionales	8
Internacionales	10
Marco Teórico	14
Definición de Satisfacción Laboral	14
¿Que entendemos por Satisfacción Laboral?	14
Naturaleza de Satisfacción Laboral	15
Factores que inciden en la satisfacción laboral (Según el Dr. Frederick Herzberg)	16
Factores extrínsecos o higiénicos	18
Condiciones Físicas de Trabajo	18
Compañeros de Trabajo	19
Superiores Inmediatos	20
Salario	21
Relaciones entre dirección y trabajadores de la institución	22
El modo en que la institución es gestionada	23
Horario de Trabajo	24
Estabilidad en el empleo	25
Factores intrínsecos o motivadores	26
Libertad para elegir un método propio de trabajo	27
Reconocimiento por un trabajo bien realizado	27
La responsabilidad que se te ha asignado	28
Posibilidad de utilizar tus capacidades	29

Posibilidades de Ascenso	30
Atención a las sugerencias que haces	31
La variedad de tareas que utilizas en tu trabajo	31
La satisfacción laboral en el ámbito educativo	32
Concepto de docencia y docente	33
Objetivos	34
Objetivo General	34
Objetivos Específicos	35
Método	35
Tipo de Investigación	36
Diseño de Investigación	36
Variables	36
Participantes	37
Muestra	37
Instrumento de Investigación	38
Normas de Corrección	39
Descripción de Instrumento	39
Ficha Técnica del Instrumento de escala de satisfacción laboral	40
Referencias	42
Anexos	45

Indice de figuras

		Pág.
Figura 1	CALCULADORA DE MUESTRA PARA PROPORCIONES	38
Figura 2		
Figura 3		

Introducción

Problema de investigación

Planteamiento del problema:

En la actualidad la situación actual en la que se encuentran tanto la educación, como el profesor es con un sentimiento de crisis y malestar que siempre rodea a ambos, ello ha motivado a buscar nuevos caminos que mostrarán la otra cara de la moneda. Cada investigación que aparecía en el pasado siempre fue acerca de lo negativo para con la docencia por ello la psicología clínica se estuvo desarrollando bajo un enfoque médico-clínico para que el conflicto sea analizado. Por esto el abordar el tema de satisfacción laboral desde la psicología positiva, disciplina que se basa en el *enfoque salugénico*.¹ Que se basa en investigar y promover los aspectos positivos del psiquismo humano, analizando cuales son las razones que llevan a un hombre a su bienestar subjetivo y la felicidad.

Dentro de la presente investigación se apuntará a buscar mejoras para la satisfacción laboral de los docentes de Educación Superior del Perú dentro de la Universidad San Ignacio de Loyola, universidad que apunta a licenciarse para estar certificada por la SUNEDU por la nueva ley universitaria N°30220, que promueve el mejoramiento continuo de la calidad educativa de las instituciones universitarias como entes fundamentales del desarrollo nacional, de la investigación y la cultura. Se buscará dentro de la presente investigación y de manera alineada para con la ley universitaria, ampliar y mejorar la calidad de forma continua en los procesos y en general a la función que desempeña el docente dentro de la Universidad, se hablará de los factores extrínsecos e intrínsecos de la Satisfacción Laboral para poder lograr la calidad en cada aspecto mencionado entre estudios previos diversos de diversos autores,

América Latina ha sido lugar de múltiples análisis donde la satisfacción laboral, los últimos estudios concluyen que la misma si bien se encuentra en mejora continua, siempre se podrá seguir mejorando en pro de una buena salud en general de los trabajadores. "(Spector 2002) la satisfacción laboral produce importantes aspectos vinculados con los empleados y las organizaciones, desde el desempeño laboral hasta la

¹ Modelo médico que aporta a salud psíquica o normalidad sustituyéndolo por: felicidad, vida plena, crecimiento psicológico y saludable o bienestar.

salud y la longevidad)” (Castro, Guadalupe, Contreras, Montoya y Grado, 2009, p. 106)”
Se comprende con la mención que los trabajadores satisfechos mostrarán una mejora significativa en su calidad de trabajo y vida en general.

Continuando con el análisis de casos, vemos que en Perú el diario Gestión señala que la satisfacción laboral aumenta con el paso de los años en el trabajo “(Gestión, 2014, parr. 9) La satisfacción laboral aumenta con los años”, expresó Smith, cuyo estudio es realizado cada dos años por NORC en la Universidad de Chicago. “Mientras más edad se tiene, mayores son los beneficios que se reciben en relación con el trabajo”. Se comprende que para el Perú solamente las personas que se mantengan en su trabajo luego de algún tiempo recibirán mayor satisfacción laboral a largo plazo par con el tiempo de permanencia en una empresa.

Autores como (Güell, 2014) indican que “Si aceptamos la trascendencia de la educación en la gestión de la sociedad, y si consideramos a los docentes un elemento fundamental de ella, entenderemos la importancia de su bienestar para el buen funcionamiento del sistema educativo”. (p.18), el considerar a los docentes como pilares de la sociedad dará pie para crear una mejor sociedad y lo mismo continuara siendo bienvenido por el bienestar de la misma. Una conclusión de un mayor grado de satisfacción laboral será el reflejo inmediato en sus productos o estudiantes que darán la cara por la universidad en sus futuros empleos.

El problema general de la investigación es ¿Cuál es el nivel de satisfacción laboral de los docentes de la Facultad de Ciencias Empresariales de la USIL? Se hablará luego de esto como se ha indicado de las dimensiones de la variable: Factores extrínsecos y intrínsecos de la Satisfacción Laboral, dándonos una amplio espectro para análisis, 15 items son los señalados de manera importante para ser investigados cabalmente junto con calificaciones desde Muy insatisfecho hasta Muy satisfecho para poder decir si la satisfacción laboral estaría en un nivel bueno, regular o malo de los docentes de la Facultad a estudiar.

Para proseguir con este análisis se debe de tener en cuenta la siguiente mención para continuar desarrollando el problema:

“(Marchessi, 2003) Si la profesión docente tiene un fuerte componente moral, si exige un compromiso activo y positivo con las nuevas

generaciones, si ha de contribuir a la felicidad de las nuevas generaciones y de la humanidad, no queda más remedio que admitir que el agente de esta actividad, el profesor, ha de sentirse participe de este proyecto y, en consecuencia, ha de vivir y transmitir una cierta forma de felicidad en su actividad docente y solo puede sentirse feliz en su trabajo si le gusta, si se siente satisfecho con él, si encuentra sentido a la educación de sus alumnos.” (Güell, 2014, p.17).

Dentro de la cita de Marchessi las palabras clave son: educación, docente y satisfacción. Se enfatiza la importancia de la profesión docente para el bienestar de la sociedad como se explica líneas arriba también, y analizar la variable satisfacción laboral llevará a proponer mejoras para aumentar el nivel de satisfacción genérica de la profesión docente dentro de la Universidad San Ignacio de Loyola. Un estudio del nivel de satisfacción docente entra en juego cuando los factores extrínsecos o intrínsecos puedan influir al ser analizados detalladamente y definir mejoras a mediano plazo o hasta en corto haciendo de ello una gran materia de estudio.

La satisfacción laboral actual de cada docente debe ir a la par con el prestigio ganado por su calidad institucional dentro de sus casi 50 años como Universidad, así como también tomar en cuenta que se es un docente universitario y el cumplimiento todos los requisitos que esta actividad pudiese exigir, el nivel de catedrático es como mínimo para poder impartir una clase dentro de una institución superior, tanto un grado de magister así como los títulos que conlleven cada uno de los docentes dentro de su carrera, su experiencia y su aspecto moral serán analizados, diferentes títulos universitarios y un número de horas enseñando en institutos o colegios cursos referidos a la especialidad donde el mismo docente se pudiera desenvolver también se considera como requisito partiendo en la carrera universitaria, la investigación se desarrollará dentro de dos dimensiones siendo: los factores intrínsecos e extrínsecos planteados por el Dr. Frederick Herzberg (profesor y doctor en psicología renombrado de Management en la Universidad de Utah y otras renombradas casas de estudio de Estados Unidos) quien los explica dentro de su teoría bifactorial de motivación e higiene, con un instrumento tipo encuesta validado previamente por Pérez-Bilbao y Fidalgo J, (1993) en su nota técnica *NTP 394: Satisfacción laboral: escala general de satisfacción.*

Formulación del problema

Problema general

¿Cuál es el nivel de satisfacción laboral de los docentes de la Facultad de Ciencias Administrativas de la Universidad San Ignacio de Loyola?

Problemas específicos

¿Cuál es el nivel de la satisfacción laboral dentro de los factores intrínsecos de los docentes de la Facultad de Ciencias Empresariales de la Universidad San Ignacio de Loyola?

¿Cuál es el nivel de la satisfacción laboral dentro de los factores extrínsecos de los docentes de la Facultad de Ciencias Empresariales de la Universidad San Ignacio de Loyola?

Justificación de la investigación:

- **Justificación social:**

El presente trabajo de investigación se justifica desde el punto de vista social porque involucra a todos los docentes de educación superior de la Universidad San Ignacio Loyola de la Facultad de Ciencias Empresariales ente encargado del desarrollo de futuros profesionales para el país cuyo beneficio será mostrado al estudiar la forma de elevar su satisfacción laboral y el mismo tendrá un efecto positivo para la sociedad en general en el Perú.

- **Justificación teórica**

La investigación también se justifica teóricamente porque la misma validará un instrumento adaptado a partir de las investigación de los autores Jesús Pérez-Bilbao y Manuel Fidalgo Vera, dos psicólogos conocidos de España quienes adaptan la escala general de satisfacción de los autores Warr, Cook y Wall (unos autores clásicos de Satisfacción Laboral) a su vez la investigación aportará una mejora de dicho

instrumento que podrá ser utilizado para futuras revisiones del mismo a fin de siempre mantener todo en mejora continua como se indico de la calidad educativa en general.

- **Justificación metodológica**

La investigación finalmente se justifica metodológicamente, porque puede lograr mejorar el estudio de Satisfacción Laboral con las mejoras que se indicaran en las conclusiones, la misma permitirá utilizar un instrumento validado (encuesta de los factores de motivación e higiene de Frederick Herzberg realizada por Warr, Cook y Wall) para recolectar y posteriormente analizar los datos. Este instrumento servirá para estudios posteriores que de alguna manera ayudaran a perfeccionar el mismo y mejorar la variable de estudio propuesta para tomar medidas oportunas ante cualquier factor que podría aumentar o limitar la satisfacción de los docentes en la facultad a investigar.

Marco Referencial:

Antecedentes de la investigación

Nacionales

Días (2015) en su investigación denominada *Nivel de Satisfacción laboral de los profesores de Inglés de la Institución Educativa Santa Margarita de Surco, Lima-Perú* explica el nivel de satisfacción laboral de los profesores de Inglés de la institución educativa privada Santa Margarita de Surco, Lima – Perú donde se explica de forma objetiva con un paradigma positivista, bajo el enfoque cuantitativo y de corte transversal. La investigación muestra resultados relevantes para la investigación utilizando La Escala Multidimensional de Satisfacción Laboral Docente (EMLSD), instrumento mixto que combina una medida global y una medida de aspectos específicos diseñado por Barraza y Ortega, utilizando una muestra de 32 centros y 92 profesores. Y se concluyó que los profesores se encuentran bastante satisfechos con el desarrollo de su profesión docente. Indicando una media de la dimensión supera los 4 puntos, siendo 1 totalmente insatisfecho y 5 totalmente satisfecho en la escala utilizada para su medición (Anaya, 2003) utilizando la Escala de Satisfacción Laboral – Versión para Profesores.

Salazar, Leyton, Meza, y Sáenz, (2012) en su investigación *Satisfacción Laboral y su relación con algunas variables ocupacionales en tres municipalidades* aborda el tema señalando la importancia que los empleados se encuentren satisfechos y mide las variables: Condición Laboral, Género y Tiempo de servicio en cada una de las tres municipalidades distritales de Lima y Callao. El estudio consiste en analizar la satisfacción laboral y su relación con cada una de las variables mencionadas. Se utilizó una muestra de 82, 126 y 161 trabajadores de cada una de las tres municipalidades respectivamente utilizando el instrumento “Escala de Opiniones SL-SPC” (Palma, 2005) donde se obtuvieron los resultados relevantes con cuatros factores, Significación de la tarea, Condiciones de Trabajo, Reconocimiento Personal y/o Social, y Beneficios Económicos. Los principales resultados es que no hay diferencias significativa en el nivel de satisfacción laboral medio de cada uno de los trabajadores en las tres municipalidades. Señalan un nivel de significancia de .229 ($p > .05$) para la hipótesis que no existen diferencias significativas en el nivel de satisfacción laboral medio de los trabajadores en cada una de las municipalidades, haciéndola irrechazable y por consiguiente aceptada. El propósito y objetivo general de la investigación es aportar indicios sobre la situación de la satisfacción laboral en la muestra de municipalidades y

proponer explicaciones que permitan entenderlos y mejorarlos. La misma tiene un enfoque cuantitativo y un diseño no experimental descriptivo y correlacional. Esta investigación aportará a nuestro trabajo para revisar la satisfacción laboral en otros ámbitos.

Zavaleta (2014) en su investigación titulada *Nivel de Desempeño de los Trabajadores y Satisfacción Laboral en la Entidad Financiera AMA en Pacasmayo* indica que la determinación del nivel de satisfacción laboral de la entidad financiera Asociación Mujeres en Acción (AMA) comparando el desempeño y satisfacción de 16 trabajadores de una sede en Pacasmayo pudo concluir que existe relación directa entre desempeño y satisfacción guiados cada uno por sus indicadores y factores relacionados entre sí basado en capacitación y desarrollo tanto para trabajadores como para la empresa. La investigación arrojó que el índice general de satisfacción es insatisfecho y un Índice general de Desempeño como Malo, también en la relación entre el desempeño y la satisfacción laboral los valores porcentuales fueron de 50% para Regular y 37.5% para Malo sobre una escala del 100% donde los siguientes valores fueron Bueno 12.5% y Muy Bueno 0.0%. Se utilizó un diseño descriptivo correlacional y un enfoque cuantitativo. El objetivo general de la investigación es determinar el nivel de desempeño de los trabajadores y la Satisfacción Laboral en la entidad financiera AMA, de igual manera que el antecedente anterior, esta investigación aportará al trabajo un análisis más profundo de la variable..

Manosalva (2015) en su investigación *La Satisfacción Laboral y su Influencia en el desempeño de los trabajadores de la empresa JN Comercializaciones y Distribuciones SAC: 2015* parte de la hipótesis la satisfacción laboral influye de manera significativa afectando el desempeño de los trabajadores de la empresa JN COMERCIALIZACIONES Y DISTRIBUCIONES SAC del Distrito de San José – Provincia de Pacasmayo: 2015, la misma se sostiene en la conclusión la cual se alcanza con los instrumentos de recolección de investigación de dos encuestas diseñadas para medir la satisfacción laboral y la otra el desempeño de los trabajadores. La misma concluye en que efectivamente la satisfacción laboral influye de manera negativa en el desempeño de los 28 trabajadores encuestados y se aprecia que el 46% de los trabajadores consideran tener un desempeño malo, 39% regular y un 14% considera tener un buen desempeño. Se muestra un diseño descriptivo correlacional de una sola casilla, un enfoque multidimensional (4 casillas: motivación del trabajador, el funcionamiento del mercado, el desempeño de la productividad y el impacto social) y un objetivo general de determinar que la satisfacción laboral influye en el desempeño de los trabajadores de la empresa JN

COMERCIALIZACIONES Y DISTRIBUCIONES SAC. La investigación aportará para el trabajo al continuar el análisis de la variable en cuestión.

Lozano (2014) en su investigación *Satisfacción Laboral de los Docentes de la Asociación Educativa Adventista Central del este en el año 2014* nos demuestra que se logró la determinación de que la medida en que se relaciona la satisfacción y el desempeño laboral de 74 docentes aplicando un cuestionario para estudiar la variable protectora: satisfacción laboral con sus dimensiones: satisfacción de realización personal, con la promoción, con la docencia y con los salarios; y la variable desempeño laboral con sus dimensiones: desempeño académico, desempeño laboral, desempeño investigativo y desempeño extensionista. Los datos obtenidos en la investigación muestran un valor de ($r=0.561$; $p=0.000$). Además indica que el mayor aporte es la satisfacción a la realización personal ($p=0.281$). Muestra a su vez un objetivo general como sigue: Determinar la relación de la satisfacción laboral de los profesores de la Asociación Educativa Adventista Central Este, en el año 2014, también muestra un diseño experimental no experimental transaccional. El trabajo aportará una revisión principal de la satisfacción laboral en el ámbito educativo.

Los antecedentes nacionales servirán para tanto la revisión de la variable en cuestión y para una revisión holística de cómo es que la variable satisfacción laboral se comporta algunas empresas del ámbito local.

Internacionales

Estupiñán (2011) la investigación *Factores que inciden en la Satisfacción e Insatisfacción laboral en los docentes de la Institución Técnico Superior "5 de Agosto" de Esmeraldas* estudia los diferentes factores que inciden sobre el rendimiento, competitividad y mejora de la calidad de vida laboral de los docentes del instituto. Se utilizó el Método de los Incidentes críticos de Herzberg con un tipo de investigación descriptivo-correlacional y un diseño no experimental-transversal que se efectuaron en dos fases: una encuesta para medir el nivel de satisfacción e insatisfacción laboral a partir del cual se realizó una encuesta de evaluación para medir el nivel de satisfacción e insatisfacción laboral, a partir de la cual se obtuvo el índice de satisfacción general y otros parciales respecto al salario, al tipo de trabajo, a los subordinados, a los directores o superiores, a la promoción y a la organización; y en la segunda fase, se pidió a los entrevistados que cuenten acontecimientos concretos en los que se hayan sentido excepcionalmente satisfechos o insatisfechos en su trabajo. Se realizó el estudio a 175 empleados y los resultados arrojaron principalmente que la satisfacción del instituto es

baja, lo cual indica que los administradores del instituto deben mejorar sus procesos de Dirección e implantar políticas organizacionales diferentes. Se muestran un Índice Global de Satisfacción de 0.27 mostrando una satisfacción baja. El trabajo aportará para nuestra investigación en mostrarnos la forma de la variable en cuestión en el ámbito internacional.

Pérez-Bilbao y Fidalgo (1993) en la nota técnica *NTP 394: Satisfacción laboral: escala general de satisfacción presenta una de las escalas de satisfacción laboral*. Las NTP son guías de buenas prácticas de satisfacción laboral más ampliamente usada. La nota es sustentada utilizando variables como: Circunstancias Personales, Circunstancias del Trabajo y nos indica que existe un Balance entre lo obtenido y esperado, lo cual otorga la satisfacción laboral, utilizando la teoría del psicólogo Frederick Herzberg, quien presento la teoría de factores (motivadores e higiénicos) y muestran cómo utilizar la escala “Overall Job Satisfaction” de Warr, Cook y Wall traducida al español con 15 preguntas que será utilizada en esta investigación por su aplicación práctica y completa como instrumento de trabajo.

Flores, Sánchez (2011), muestra su tesis *titulada estrés laboral, satisfacción en el trabajo y bienestar psicológico en los trabajadores de una industria cerealera* indica que existe algún grado de estrés en los trabajadores, los estresores frecuentes son “falta de justicia organizacional”, “ dificultades interpersonales” y “sobrecarga laboral”; se encuentran insatisfecho con “la igualdad y justicia del trato de la empresa” y” las negociaciones sobre los aspectos laborales”; lo cual se encuentran bajos “sus proyectos y metas sobre la vida” y su “autonomía” para tomar decisiones independientes. La relación entre las variables estrés laboral y satisfacción laboral están asociadas en forma negativa, es decir, los trabajadores que tiene menor satisfacción en el trabajo desarrollan mayor estrés. Lo mismo sucedió con estrés laboral y bienestar psicológico, los trabajadores con buen bienestar psicológico desarrollan menos estrés. Caso contrario sucede con bienestar psicológico y satisfacción laboral, su relación es en forma positiva, era de esperar que una persona con mucha satisfacción tenga un buen bienestar psicológico. Los trabajadores cerealeros se encuentran afectados por el estrés laboral, el cual impacta sobre su bienestar psicológico y satisfacción con el trabajo. Mostrando un coeficiente de correlación de 0.268 en cuanto a la falta de apoyo-satisfacción laboral, 0.441 en la sobrecarga de satisfacción laboral, 0.667 en la dificultades interpersonales-satisfacción laboral, 0.413 en fuentes extrínsecas-satisfacción laboral y 0.442 en falta de justicia-satisfacción laboral.

Anaya y López (2015) *Satisfacción laboral del profesorado de educación secundaria*, como objetivo general fue evaluar la satisfacción laboral de los profesores

españoles de educación secundaria, La investigación ha contado con una muestra de 2943 profesores. Los resultados indican en el profesorado una satisfacción laboral global media, se presenta a su vez resultados generales de 28.5%, se sitúa en el grado medio y, a partir de ahí, los porcentajes van disminuyendo en ambos sentidos de la escala, asemejándose la distribución a la normal.

Solana, Salessi y Alicia (2016) muestran en su estudio titulado *Satisfacción Laboral Genérica. Propiedades psicométricas de una escala para medirla* como fue adaptar y validar la escala de Satisfacción Laboral Genérica de Mac Donald y Mac Intyre para su empleo con trabajadores argentinos. El instrumento, que mide la satisfacción laboral independientemente del tipo de actividad del empleado, fue administrado a una muestra de 328 trabajadores de diferentes empresas. Análisis factoriales confirmaron la estructura unidimensional de la escala. La validez convergente del instrumento fue explorada mediante correlaciones entre los puntajes de satisfacción laboral y otras medidas organizacionalmente relevantes, tales como compromiso, confianza y cinismo organizacional. La confiabilidad de la escala fue estimada a través del método de consistencia interna y alcanzó niveles satisfactorios. La escala adaptada posee confiabilidad y validez, lo que la hace apropiada para ser usada con poblaciones hispanoparlantes. Mostrando valor de ($p=0.07$) probando así la hipótesis previamente explicada.

Güell (2014) en su investigación *Estudio de la Satisfacción laboral de los maestros* centrándose en la profesión docente, analiza concretamente el bienestar y la satisfacción de estos profesionales, cuestión que en la actualidad es uno de los temas de debate social y foco de diversas investigaciones en el ámbito de las ciencias sociales. La misma se desarrolla con un instrumento tipo encuesta de 21 preguntas, en un diseño mixto (cualitativo y cuantitativo) a una población de 523 maestros, bajo la dimensión esencial del reconocimiento y la valoración social que puede ser procedida por distintas facetas como son: el reconocimiento por el trabajo realizado: reconocimiento material, sueldo; el reconocimiento por el trabajo pedagógico hecho: el reconocimiento social; reconocimiento por la función social que se cumple: el reconocimiento por parte del sistema educativo y el gobierno; el reconocimiento de la profesión: reconocimiento y prestigio de la formación recibida. Los resultados arrojaron que de los 527 profesores encuestados 302 estuvieron más satisfechos siendo un 57.7% (298 maestros) del total de la muestra. El objetivo general de la investigación fue: Analizar la satisfacción laboral que perciben los maestros de Infantil y Primaria de Cataluña para presentar propuestas

destinadas a incrementar la satisfacción. Se logró llegar a la conclusión que la valoración que se hace de las dimensiones que comportan satisfacción varía según la etapa de vida. Siendo el 57% la mayoría de los profesores quienes resultan satisfechos.

Los antecedentes internacionales aportarán a la investigación para conocer tanto como se comporta la variable en el ámbito internacional en empresas, nuestro instrumento y diferentes investigaciones de docentes y docencia servirán para un análisis mas adecuado de la variable.

Marco teórico

Definición de Satisfacción Laboral

La satisfacción puede ser definida entre otras 6 definiciones por la Real Academia Española (RAE) como el “cumplimiento del deseo o del gusto” y laboral como “perteneiente o relativo al trabajo, en su aspecto económico, jurídico y social”. A partir de esas dos definiciones y adicionándole los estudios revisados utilizaremos la definición de la nota técnica de Pérez-Bilbao y Fidalgo (1993) siendo un clásico para la Satisfacción Laboral:

Un “estado emocional” positivo o placentero de la percepción subjetiva de las experiencias del sujeto y el estudio de dos grupos o clases de aspectos laborales: un grupo de factores extrínsecos (definen el trabajo con un sentido más amplio) y otro de factores intrínsecos (factores consustanciales al trabajo) (p.1)

Es posible un entendimiento sobre el texto líneas arriba que se indica como: la satisfacción laboral es el estado emocional placentero cuando se logra equiparar los factores intrínsecos e extrínsecos dentro de los sentimientos de cada individuo que les refleje una satisfacción laboral holística.

La satisfacción laboral se explicará a continuación con dos subcapítulos en esta investigación, esto permitirá conocer si es que el mismo pudiese mejorar en los distintos aspectos e indicadores que las dimensiones de la variable libera, esto permitirá un estudio completo sobre los factores motivacionales (intrínsecos) y de higiene (extrínsecos) (planteados por el Dr. Frederick Herzberg).

¿Qué entendemos por satisfacción laboral?

La satisfacción laboral se define como “un conjunto de actitudes desarrolladas por la persona hacia su situación de trabajo, que pueden estar referidas hacia el trabajo en general o hacia facetas específicas del mismo” Bravo, M.J., Peiró, J.M.y Rodríguez, I. (1996). Se debe tener presente que el trabajo de una persona debe de ser más que sólo realizar las actividades monótonas como ordenar papeles, atender clientes o manejar un camión de una misma forma o hacia un mismo destino siempre. Los trabajos también

deben de requerir el interactuar con los compañeros y/o jefes, seguir las reglas y políticas organizacionales, cumplir con los estándares de desempeño, vivir en condiciones de trabajo que con frecuencia son menores que las ideales. Esto significa que evaluar qué tan satisfecho o insatisfecho se encuentra un empleado (en este caso un profesor) con su trabajo es un agregado complejo de cierto número de elementos discretos del empleo. A continuación, se explicarán los factores que son de incidencia para que un individuo pueda conseguir la satisfacción laboral.

Tal como indica López (2005):

“Cada una de las teorías de las necesidades... subraya la satisfacción de algunas necesidades particulares importantes que las personas han conseguido con el tiempo. Cada una de las teorías también destaca que las personas deciden cuál es el grado de satisfacción, comparando, conscientemente sus circunstancias y sus necesidades [...]” (p.27)

Por esto, se investigará más profundamente la satisfacción laboral, para conocer su naturaleza antes de explicar nuestra interpretación de los factores que influyen en la misma.

Naturaleza de la satisfacción laboral

De acuerdo a la siguiente mención en la investigación de Güell “(De Frutos, González, Maillo, Peña, Riesco, 2007) El termino satisfacción laboral surge por una parte desde la prolongación del concepto de salud, entendida en su sentido más amplio y dinámico y por otra de la importancia que tiene el trabajo en la vida de las personas”. (Güell, 2014, p.122)

La presente investigación está de acuerdo con la cita escrita líneas arriba corroborando que la satisfacción laboral se relaciona directamente con la salud del ser humano por las horas que nos demanda el trabajo y mientras mejores sean estas condiciones más a gusto estará el individuo que dará todas sus competencias en la medida que reciba unas condiciones satisfactorias a su alrededor entorno a todo lo que involucre una satisfacción laboral completa.

Factores que inciden en la satisfacción laboral (Según el Dr. Frederick Herzberg)

Frederick Irving Herzberg nació en Lynn Massachusetts, Estados Unidos el 18 de abril de 1923, fue hijo de un matrimonio de inmigrantes lituanos. Sus condiciones intelectuales sobresalientes le permitieron, a los 16 años, estudiar en el tan afamado City College de Nueva York becado, donde estudio Historia y Psicología.

1944 fue el año en que Herzberg se enlistó en el ejército, esos años de guerra fueron factores que lo marcaron profundamente en su vida personal y profesional. Una vez terminada la guerra, regresó al City College de Nueva York a completar sus estudios, luego para obtener una Maestría en Psicología, y dos años más tarde, obtuvo un Doctorado en Psicología y una Maestría en Salud Pública, en la Universidad de Pittsburgh.

En 1957 Herzberg publicó "Job Attitudes: A review of research and opinion", (aptitud para el trabajo, una revisión de búsqueda y opinión) un amplio compendio bibliográfico sobre psicología industrial. Y en 1959, publicó "Motivation at Work" (Motivación en el trabajo), un informe de sus propias investigaciones y la de sus colaboradores acerca de la salud mental en la industria y en el cual expuso formalmente su conocida teoría de Motivación-Higiene. La misma de los factores extrínsecos e intrínsecos de la Satisfacción Laboral.

Para continuar difundiendo la teoría de los dos factores, Herzberg publicó en 1968 el artículo más solicitado en la historia de la Harvard Business Review: "One more time: How do you motivate employees?" (Una vez más, ¿Cómo motivas a tus empleados?).

Fred Herzberg, falleció el 19 de enero de 2000 en el University Hospital de Salt Lake City, a la edad de 76 años. Consecuentemente se citaran diversos autores de investigación que han tocado el tema de los factores extrínsecos e intrínsecos.

Como se indica en la investigación de Estupiñán (Díaz, 2005) "Los factores como el mejoramiento en el ambiente, métodos de trabajo, periodos de descanso y menos horas de trabajo eran medios para reducir la fatiga y la monotonía" (Estupiñán, 2011, p.19)

Se puede interpretar que los factores que más inciden a la satisfacción laboral son una gama de los mismos que es posible de estudiar cuando se revisan los factores tanto internos como externos planteados por Frederick Herzberg, ya que, los mismos dan una

revisión holística de los puntos que inciden en la satisfacción laboral y serán el siguiente punto a cubrir en esta investigación.

Durante su vida el hombre como ser social genera todo tipo de relaciones, sean personales, laborales y empresariales. El lugar de trabajo va más allá porque el mismo trasciende del lugar físico donde se realiza el trabajo. El valor social del trabajo es siempre cambiante, pero se sigue manteniendo su papel de estructurador del tiempo fuente de ingresos principal y primordial y finalmente de realización personal. En este sentido, la empresa (universidad en este caso nuevamente) se entiende como un entorno significativo psicológicamente. El entorno laboral da al individuo mecanismos que le sirven de ajustes para su desempeño, y esto permite aumentarle creatividad, sueños y energía capaz de hacer su actividad con responsabilidad, siendo productivo en potencia otorgándole placer y bienestar psíquico. La insatisfacción es generada cuando el entorno se vuelve negativo para desarrollar su actividad, esto provoca al individuo lo que se conoce como insatisfacción, lo que hace que se comporte de manera improductiva, con su asistencia fluctuante, dañando los principales indicadores de producción de su empresa (universidad). Es cuando es necesario estudiar si realmente existe insatisfacción o no, tomando en consideración algunas variables (dimensiones e indicadores) que se relacionan con ello.

Factores extrínsecos o higiénicos

Para el Dr. Frederick Herzberg los diversos factores extrínsecos son los que se relacionan con la insatisfacción, el ambiente y otros factores donde las personas no tenemos un control directo de los mismos:

Según las investigaciones de Herzberg, Mauser y Snyderman (1959) podríamos citar lo siguiente:

Cuando los factores higiénicos son óptimos, sólo evitan la insatisfacción de los empleados, pues no consiguen elevar consistentemente la satisfacción, y cuando la elevan, no logran sostenerla por mucho tiempo. Pero, cuando los factores higiénicos son pésimos o precarios, provocan la insatisfacción de los empleados (p.2)

Se comprende que los factores extrínsecos son los que no están bajo el control del individuo y los motivantes son los que podrían apoyar la satisfacción del trabajador

contra lo que solo crean insatisfacción, dando así un resultado simple de resta para obtener mayor satisfacción al final.

El Dr. Herzberg indicaba que los factores de mayor motivación eran aquellos en los que las personas podíamos ejercer mayor control y la libertad que el mismo brindaba que incentivan el trabajo de las personas por medio de recompensas (motivación positiva), o castigo (motivación negativa). Según las investigaciones de Herzberg, cuando los factores higiénicos son adecuados, sólo detienen la insatisfacción de los trabajadores, pues no permiten elevar consistentemente la satisfacción, y cuando la elevan, se consigue un sostenimiento por largo tiempo.

Condiciones físicas de trabajo

Las condiciones ambientales de trabajo son las circunstancias físicas en las que el trabajador se ubica cuando desempeña algún cargo en la empresa. El mismo es el ambiente físico que está rodeando al trabajador durante su desempeño en el cargo que desempeña. Dentro de estas condiciones de trabajo se resume la forma como la actividad laboral que determina la vida humana, dentro de ellas se debe tener en cuenta los factores de riesgos en los que el trabajador se somete, así como también los elementos que adicionan para que una condición riesgosa se vuelva un evento trágico. Según Barrios, Bermúdez y Contreras (2010):

El ambiente de trabajo es el resultado de la interacción de todas aquellas condiciones y objetos que rodean el lugar y el momento en el cual el trabajador ejecuta su labor. Como aspecto particular de la vida humana, el ambiente del trabajo refleja las condiciones en las cuales el trabajador debe desempeñar su oficio en una empresa y su ocupación específica en su puesto de trabajo (p.1)

Se comprende que las condiciones físicas del trabajo son determinadas por todos los aspectos físicos, biológicos, tecnológicos, sociales y psicológicos que rodean el puesto de trabajo y la labor que ejecuta el trabajador, y una adecuada planificación ambiental del trabajo disminuirá la carga laboral, prácticamente desaparecerá muchos riesgos innecesarios, y así al reducir al mínimo otros, con lo cual se evitan accidentes laborales y se preserva la salud del empleado durante su trabajo.

Compañeros de trabajo

Según diversas investigaciones consultadas en la red social LinkedIn, El 46% de los trabajadores indica que para lograr sentirse felices y productivos en el entorno laboral es fundamental mantener una relación adecuada con todo el personal, sean sus colegas y las jefaturas.

Como lo indica el autor Vacas (2011): “Un ambiente atractivo y una reacción en cadena emocional causa el aumento de productividad y motiva para aumentar su funcionamiento” (p.6). Refiriendo que a siempre las relaciones humanas deben estar equiparadas con una buena cultura organizacional que nos ayude a desarrollarnos mejor en el trabajo.

Cuando se nos habla de relaciones laborales sabemos que las mismas son realmente importantes para nuestra vida, y aunque pensemos que solo estamos yendo a realizar las actividades por las que recibimos un pago (salario), la verdad es que en ese entorno también una vida social es desarrollada, en la que siempre conversamos y compartimos vivencias con nuestros compañeros de trabajo.

Superiores Inmediatos

Al momento de que nuestros superiores entran en discusión en tiempos actuales, se nos muestra que una relación debe de ser formal, aunque a de vez en cuando nuestras profesiones y sectores aún son los mismos. Sin embargo, una mejora en el trato no debe ser un producto para la confusión de cordialidad y familiaridad. Siempre debe de haber un respeto mínimo de educación para con el superior inmediato. El mismo nos dará un fruto de tener una relación más amical para con nuestro jefes, esto es demasiado conveniente considerando la gran cantidad de horas que nuestro trabajo demande.

Se debe de tener en cuenta, que pasamos más de medio día bajo las órdenes de un jefe o superior. Las relaciones por esto deben ser lo más fluidas posibles. Aunque tengamos mucha confianza con nuestro jefe, tendremos que saber mantener una distancia en el trato, y sobre todo cuando nos encontramos delante de terceras personas. Siempre el respeto será lo que prime dentro de una relación directa con el jefe. Este también tratará con respeto a los empleados sin pisotearlos o humillarlos. Ser quien da

las ordenes nunca será fácil ya que un ambiente con un jefe difícil de llevar traerá un ambiente muy incómodo.

Para afianzar lo indicado se debe citar a Cohen, R. (1978) quien indica:

[...] Las jefaturas pueden ser de una amplia gama, para la que se han acuñado los términos de jefatura simple y jefatura compleja.

La formación de jefaturas complejas y estados se da a menudo en situaciones de tensión para los grupos humanos, como escasez de recursos, conflictos internos o agresiones desde el exterior (por ejemplo, la organización de la defensa común es una causa común del fortalecimiento de las jefaturas (p.8)

Se debe procurar mantener un equilibrio exigente pero benevolente. Las mejores decisiones siempre estarán en el medio. Siempre procurando no entablar discusiones con las jefaturas o tus supervisores directos. Y si no se está de acuerdo, razonar siempre es lo mejor. La confianza de los jefes debe de ganarse con trabajo, esfuerzo y tiempo; no con rumores y técnicas para ascender. Esa es la forma de demostrar la categoría humana, siendo un profesional. Se debe también tener en cuenta, que un título o cargo no indica que sea más educado que los demás. Una persona fuera de ser un buen profesional, debe ser una persona educada también.

Salario

Se empezará este subcapítulo de la investigación citando a López (1988) quien indica:

Desde el punto de vista propio del saber económico, el salario es un *rédito*² o *ingreso*: el que corresponde al trabajador subordinado por la prestación de su trabajo; el modo semejante a como el “beneficio” es el rédito o ingreso peculiar del titular de una empresa. (p.445)

Se entiende que todo pago hecho al trabajador, no importe el concepto o definición que se le hace es parte del salario. Ahora, el pago que se haga al trabajador siempre debe corresponder a la retribución que el empleador hace al trabajador por la

² Rédito: Renta, utilidad o beneficio renovable que rinde un capital.

prestación de sus servicios. Esto quiere decir, que aquellos pagos que no corresponden a una contraprestación por la labor del trabajador, no es posible que puedan ser considerados salario, como por ejemplo las indemnizaciones, viáticos, pagos por mera liberalidad el empleador, etc. Pero estos no influirían para el pago de la docencia, ya que la misma se realiza muy mayoritariamente por recibo por honorarios y contra las horas prestadas del profesor durante el tiempo que este invierte en dar una clase.

Es de gran importancia en este sentido que solo es permitido fijar el monto del salario de forma conveniente, lo que significa que el salario debe ser necesariamente un acuerdo de ambas partes del con un contrato de trabajo. Así si es que las cosas no son dables o que el empleador modifique unilateralmente el salario a un trabajador o su forma de pago, entendiéndose que esta modificación iría en contra de los intereses del trabajador, ya que mientras cualquier decisión unilateral del empleador no afecto los intereses o que mejore la condición del trabajador no tendrá incidencia legal alguna; si es posible identificar protección para con los intereses del trabajador y estos no pueden ser afectados de manera negativa bajo ley del trabajo.

Relaciones entre dirección y trabajadores de la institución

Se continuara con este subcapítulo de la investigación citando a Navarro (2012):

En la actualidad se percibe que hay crisis de liderazgo institucional a nivel nacional. Por ello es fundamental investigar la relación entre el liderazgo transformacional del director y la gestión educativa. En consecuencia, el liderazgo implica gestionar la Institución Educativa generando mecanismos de efectividad, y así repercutir en la calidad educativa, respondiendo a los retos y exigencias del mundo globalizado. (p.2)

En el modelo laboral que siempre a estado perdiendo fuerza dentro del país, las relaciones laborales entre los trabajadores y la empresa han sido tradicionalmente llevadas a cabo siempre en dos grupos distintos: por un lado se encontraba la empresa (universidad) y por otro los trabajadores (profesores). Los trabajadores, aun no perteneciendo a ninguna organización sindical, estaban protegidos por el estatuto de los trabajadores años atrás promovido.

En este modelo lo que primaba era las negociaciones entre lo patronal y los sindicatos, entendidos estos como dos bloques opuestos que luchaban por sus intereses.

En estos momentos se sabe que este antiguo modelo es insostenible, estos dos bloques monolíticos se han desintegrado en múltiples niveles. Este cambio se ha debido, entre otras cosas, a la tecnología en las empresas, cambio en el funcionamiento de los mercados y un cambio en las relaciones entre empresa y trabajadores. Al mismo tiempo empieza a la meritocracia y capacidad priman a la hora de promover a los trabajadores a puestos de responsabilidad.

Conviene recordar que el uso intensivo y extensivo de las Tecnologías de la Información y Comunicación (TIC) tiene y tendrán un peso importante a la hora de organizar los procesos de organización del trabajo. La utilización de las TIC han marcado un antes y un después en lo que respecta a relaciones laborales. Además el uso de las Tecnologías de la Información quizás hayan marcado un punto de no retorno en lo que respecta a las relaciones laborales.

El modo en que la institución es gestionada

Tal como lo indica Arteaga (2006) en su investigación:

En consecuencia, se observa que existe una relación entre el liderazgo ejercido por el director y las relaciones interpersonales de los trabajadores así como éstas dos variables guardan relación con el clima organizacional existente. Por ejemplo un liderazgo motivador favorece las relaciones interpersonales disminuyendo conflictos y facilitando un trabajo de grupo. De igual manera la colaboración con el líder se ve favorecida con un adecuado clima organizacional. (p. 4)

Para gestionar una TIC correctamente, el equipo directivo tiene un papel central puesto que debe manifestar una voluntad clara de lograr consenso de los distintos actores, especialmente, la comunidad y los docentes, hacia propósitos comunes. Para ello, es preciso que sea debatido a profundidad la perspectiva en relación con la incorporación de TIC, para que los procesos de acercamiento, incorporación, reformulación, uso, práctica con recursos multimedia puedan ir dándose paulatinamente en la institución, con actores diversos. Los equipos docentes pueden tener distintas percepciones en relación con las TIC, y su actitud acerca del proceso de integración seguramente influirá de manera significativa. Por lo tanto, es imprescindible considerar estas percepciones y actitudes a la hora de conformar equipos que faciliten la integración de las TIC. Puede ser interesante, entonces, realizar actividades que permitan conocer

las percepciones y sentimientos que tienen hacia los TIC los diferentes miembros de la institución y los padres de los alumnos como qué ventajas y desventajas ven para involucrarse en un proceso de esta naturaleza.

Es fundamental que el equipo directivo este consciente de que del dependerá de la inclusión integrada, ya que tiene las herramientas y la autoridad para tomar y poner en la práctica concreta la inclusión, de modo de asegurar una eficiente organización de los recursos. Le compete también hacerse cargo de promover las formaciones de equipos docentes y por último de brindar espacios para investigar e innovar con uso de TIC y, de esta manera, replantear el sentido de las propuestas y de las prácticas.

Horario de Trabajo

Se comenzará esta parte de la investigación citando a Ediciones Caballero Bustamante (2012),

Etimológicamente, la jornada de trabajo deriva del antiguo castellano “jornea” que significa “día”. Actualmente, podemos definir dicho término como el tiempo durante el cual el trabajador se encuentra a disposición del empleador en forma diaria, semanal o mensual, con el fin de cumplir la prestación laboral que éste le exija. (p.1)

Un empleador debe de siempre tener muy en cuenta las horas que le solicitara un empleado que se quede dentro de sus instalaciones para laborar, es lo elemental en todo contrato de trabajo, y para que exista un buen nivel de satisfacción laboral, el empleado no debe de sentirse estresado ni sobrecargado con las jornadas laborales extensas que muchas veces varios empleadores imponen sin pensar en ellos. El empleador es el encargado de organizar y distribuir o reglamente a su conveniencia, el cumplimiento adecuado a las jornadas laborales, y le es permitido imponer la hora de entrada y salida de los empleados aún contra su misma voluntad pero todo debe de ir bajo un acuerdo sustentado para poder tener un tipo de garantía que permita realizar dichas acciones.

Como se sabe en la Constitución Política del Perú la jornada máxima para el trabajo son 8 horas diarias o 48 horas semanales. No obstante se puede establecer por ley, convenio o decisión unilateral del empleador una jornada menor a la máxima legal.

La satisfacción laboral ira de la mano junto con el horario de trabajo siempre que este sea idóneo y permita al trabajador mantener su vida privada fuera del ambiente laboral por un lado y por otro sus deberes y obligaciones para con su trabajo en sí.

Estabilidad en el empleo

Tal y como indica el profesor Ojeda, Avilés citado por Beltrán (2008) en su investigación:

Final de un 'principio' (La estabilidad en el empleo)", puede considerarse como un "ícono" en este sentido, pues, - salvo error u omisión - es una de las primeras opiniones "autorizadas" que se manifiesta en esta línea y, probablemente, uno de sus exponentes más relevantes. (p.24)

Se comprende de la cita mencionada líneas arriba que es evidente que la lucha por la estabilidad se inicia conjuntamente con la masificación de los empleos.

Es indispensable que la Ley, en este caso el Decreto Legislativo N° 728 Art. 22 sea mencionado:

Los trabajadores contratados conforme al presente Título tienen derecho a percibir los mismos beneficios que por ley, pacto o costumbre tuvieran los trabajadores vinculados a un contrato de duración indeterminado, del respectivo centro de trabajo y a la estabilidad laboral durante el tiempo que dure el contrato, una vez superado el periodo de prueba. (p.22)

Se muestra claramente que el empleado tiene derecho a una estabilidad laboral durante el tiempo del contrato acordado con el empleador, quien está en la obligación de cumplir con su contrato firmado por ambas partes.

Factores Intrínsecos o motivadores

Se continuara la investigación indicando que los factores motivacionales o factores intrínsecos, están relacionados con la satisfacción en el cargo y con la naturaleza de las tareas que el trabajador ejecuta. Citando a Fuentes (2011): “Por esta razón, los factores motivacionales están bajo el control del individuo, pues se relacionan con aquello que él hace y desempeña.” (p.1)

Bajo el control del individuo ya que tienen que ver con lo que el hace y desempeña. Los factores involucran sentimientos relacionados con el crecimiento individual, el reconocimiento profesional y las necesidades de autorrealización que se desempeñan y alcanzan en el trabajo.

Según las investigaciones de Herzberg, el efecto de los factores motivacionales sobre el comportamiento de las personas es mucho más profundo y estable; cuando son óptimos provocan la satisfacción. Sin embargo, cuando son precarios, la evitan. Por el hecho de estar amarrados a la satisfacción de los individuos, Herzberg los llama también factores motivadores.

La investigación continuara mencionando los factores intrínsecos: la libertad para elegir tu propio método de trabajo, el reconocimiento por un trabajo bien realizado, la responsabilidad que se te ha asignado, posibilidad de elegir tu propio método de trabajo, posibilidades de utilizar tus capacidades, posibilidades de ascenso, atención a las sugerencias que haces y la variedad de tareas que utilizas en tu trabajo Luego se hablara sobre un tema importante de La Importancia de Satisfacción laboral y cerraremos el Marco teórico ubicándonos en La Satisfacción Laboral en el ámbito educatrivo para poder centrarnos en la variable, población, muestra y instrumento a utilizar para poder identificar nuestras conclusiones referentes al tema de inicio de la investigación.

Libertad para elegir un método propio de trabajo

Se iniciará este subcapítulo citando en la investigación de Arizpe (2010):

Bajo la perspectiva de desarrollo humano, la cultura es un elemento reafirmante de la libertad humana, que permite a las personas vivir de acuerdo a las opciones y formas de vida que a su criterio son más valiosas. Ya en 2004, el Informe mundial de Desarrollo Humano fue dedicado a la Libertad Cultural en el mundo diverso de hoy. (p.5)

Quiere esto decir que desde luego requerirá esfuerzo, planificación, disciplina y algo de suerte. Pero con un poco de cada cosa podrá ser logrado. Trabajar de manera en parte autodidacta puede ser difícil, y es un camino repleto de obstáculos, pero la satisfacción de lograrlo lo vale por completo, y a su vez los logros a conseguir por una metodología nueva y dinámica podría vale mucho más satisfactoria que estar trabajando para otros sin nunca tener la posibilidad de realizar de la forma en la que siempre lo has deseado.

Reconocimiento por un trabajo bien realizado

Luego de revisar distintas investigaciones se ha podido descubrir que felicitar es más sencillo de lo que a priori pueda parecer. Y que, en realidad, la mayor dificultad no es tanto hacerlo, sino de hacerlo bien.

En su investigación Ramírez (2014) señala:

Uno de los propósitos de este proceso es premiar y felicitar públicamente a sus colaboradores con la finalidad de reforzar comportamientos y conductas positivas que se encuentren alineadas con la estrategia de la empresa y orientadas a incrementar la productividad. (p.7)

Se comprende en este caso que un sistema de reconocimientos por un trabajo bien realizado es un factor importante en el trabajo, porque así los trabajadores lucharán por conseguir cualquier recompensa por la que valga la pena esmerarse en su labor.

La responsabilidad que se te ha asignado

Una persona es caracterizada por su responsabilidad porque tiene la virtud no sólo de tomar una serie de decisiones de manera consciente, sino también por asumir las consecuencias que tengan las decisiones que se tomaron y de responder de las mismas ante quien corresponda en cada momento y de la forma más adecuada durante y de manera próxima a cada una de las tareas que se nos soliciten cumplir.

Con respecto al valor de la responsabilidad Quispe (2009) señala:

La Real Academia Española, no expresa el verdadero sentido jurídico de la responsabilidad. Identifica la responsabilidad con la deuda, o con la obligación de reparar y satisfacer, por sí o por otro, a consecuencia del delito, de una culpa o de otra causa legal. El error salta a la vista al no hacer una diferencia entre obligación y responsabilidad, al constituir conceptos diferentes. (p.24)

Se logra comprender que el hecho de ser responsables despertara en nosotros un símbolo de madurez pues cumplir con una obligación de todo tipo es usualmente agradable, ya que implica esfuerzo, la misma también esta amarrada con la libertad porque cada vez que se hace un acto libremente se debe de responder a las consecuencias de nuestros actos. La responsabilidad abarca muchos aspectos, pues como se indica esta siempre dentro de todas las acciones hechas con libertad.

Posibilidad de utilizar tus capacidades

Como se indica en la obra informativa de UNICEF (2013):

La sociedad moderna reclama cada vez más a todo ciudadano, una formación que le permita resolver problemas de diferente índole en forma autónoma, enfrentar la búsqueda de soluciones y encontrar caminos de acción posibles con algún control sobre el proceso seguido. (p.23)

Como se explica la posibilidad de hacer uso de las capacidades de cada individuo es cada vez más necesario por el mundo ampliamente más competitivo a medida que simplemente se avanza en la vida, y este sería un factor realmente importante y podría decirse que clave para poder motivar a empleados de modo intrínseco tal cual lo menciona Herzberg en sus investigaciones un trabajo en donde se visualice la posibilidad de desarrollar las capacidades propias y permita mejorar las mismas será de gran utilidad y necesario para que cada institución satisfaga de mejor manera a sus empleados.

Posibilidades de Ascenso

Como es sabido, brindar oportunidades de crecimiento en la empresa, siempre traerá consigo motivación de parte de los empleados, a su vez mejorará la trayectoria profesional de los mismos esto puede realizarse por medio de políticas que el personal permita establecer o acordar en ellas previamente por medio de un contrato laboral. El empleador debe considerar que si bien las posibilidades de ascenso son una gran ventaja para los empleados, esto también es un incentivo para mantenerlos fieles a la compañía y al empleador y por supuesto la falta de las mismas conseguirán que el empleado busque otras opciones donde si les ofrezcan estas posibilidades.

Y tal y como se indica en la siguiente cita de la investigación de García (2009):

[...] garantizando que la docencia sea ejercida por educadores idóneos, partiendo él reconocimiento de su formación, experiencia, desempeño y competencias como los atributos esenciales que orientan todo lo referente al ingreso, permanencia, ascenso y retiro del servidor docente y buscando con ello una educación con calidad y un desarrollo y crecimiento profesional de los docentes. (p.2)

Se debe de tomar en cuenta que solo los trabajadores idóneos alcanzarán una posición de mayor rango en sus labores y/o profesión, la motivación para un ascenso que mejore dichos conceptos será siempre bienvenido y recibo bajo una cuestión netamente motivacional que haga que cada individuo mejore su labor en su institución.

Atención a las sugerencias que haces

Al prestar atención en la asociación lógica de las ideas la memoria se vincula con el razonamiento. Las asociaciones se pueden realizar por semejanza, contraste, espacio o tiempo. Resulta útil repasar mentalmente el texto sin mirarlo, la repetición que sirve es la activa porque disminuye la pérdida de memoria causada por la curva del olvido. Dicho esto como recomendación para que siempre para que un empleado pueda realizar sugerencias, se sobrentiende que será ampliamente necesario conocer al derecho y al revés los procedimientos de la empresa conjuntamente con una buena relación para con

las autoridades de la misma será posible una buena atención a las sugerencias que se hagan apuntando a mejoras siempre.

Como menciona Gómez, J (2015): “Al prestar atención en la asociación lógica de las ideas la memoria se vincula con el razonamiento. Las asociaciones se pueden realizar por semejanza, contraste, espacio o tiempo” (p. 1)

Se debe recalcar que la atención brindada por algún superior colinda con lo explicado líneas arriba y un gran factor motivante está en claro si tus ideas son importantes y adecuadas para ser escuchadas por superiores, las acciones inmediatas serán de que te verán mejor y hasta posiblemente entres a su lista para ser un candidato superior a los demás para dirigir el departamento o hasta un ascenso para un puesto dentro de la jefatura de la institución.

La variedad de tareas que utilizas en tu trabajo

Para realizar un buen trabajo se debe de aplicar distintas técnicas que harán que tu superior disfrute de revisarlo y vea tu empeño en la resolución del mismo. Como indica Suarez (2016):

Al elegir un tema, se debe tener muy en cuenta que se deberá invertir mucho tiempo en el desarrollo, por lo que es muy importante que el tema a elegir sea algo que nos apasione y nos produzca mucha curiosidad en entender sobre el funcionamiento de algún fenómeno. (p.1)

Siempre se debe de considerar que lo importante para medir la satisfacción laboral dentro de cualquier institución que podamos nosotros como profesores laborar que no existirá un sistema único para cambiar el contenido de personas que desarrollen el supuesto trabajo. Ya existen distintas acciones para controlar y como señalan distintas investigaciones “en la variedad está el gusto” y la mejor forma de hacer un trabajo será cuando te encuentres no tengas ataduras ni obligaciones para hacerlo de la manera en la que se desee y de cualquier medio que se pueda realizar.

Importancia de la satisfacción laboral

A partir de la investigación de Días (2015), donde se señala que:

Una vez cubiertos los factores higiénicos, la satisfacción laboral surge como consecuencia de la existencia de los factores motivacionales, los cuales promueven el compromiso, una actitud positiva ante el trabajo, la adhesión a los objetivos, el buen desempeño, la optimización y el cuidado de los recursos, una menor rotación, la adaptación a los cambios, la empatía, entre otros beneficios [...] (p.24)

Se puede entender que las personas estarán satisfechas con su trabajo cuando realice labores en donde los factores extrínsecos e intrínsecos estén siendo vistos de manera adecuada e idónea para cada persona. Se diría que estando ambos factores (extrínsecos e intrínsecos satisfechos) y a partir de una consecuencia con la empresa en la cual se labora podría haber un mayor nivel de satisfacción laboral.

La satisfacción laboral en el ámbito educativo

Se continuara con este sub capitulo empezando por la cita de Dias (2015) con la siguiente mención:

“Frankl (1991) [...] considera que la primera fuerza motivante del hombre es la lucha por encontrarle un sentido a su propia vida. Según el autor, la persona consigue la felicidad personal al encontrar este sentido, lo cual ocurre en la entrega a los demás. La labor docente tiene altas dosis de entrega. Si un aspecto importante en la vida de las personas es sentirse útil y realizada en su trabajo, la satisfacción laboral estará muy vinculada con la búsqueda del sentido de la propia vida y por ende con la búsqueda de la felicidad. (Días, 2015, p.8)”

Sin embargo se debe de destacar que estar feliz y estar satisfecho no es lo mismo y según citado por Días (2015):

Castillo (2015) Felicidad y satisfacción no son lo mismo. La felicidad es infinita y se requiere de la inteligencia y la voluntad para entender la misión que uno tiene en la vida, que conducirá a la felicidad. La satisfacción, que a diferencia de la felicidad tiene límites, se da en diferentes niveles, que

pueden ir desde lo meramente sensible, llegando a otros más altos como el servir a los demás, lo cual linda con la felicidad. (Días, 2015, p.20)

Lo que se indica sería interpretado como una mixtura de las capacidades y cualidades del ser humano deben estar unidas para poder alcanzar la satisfacción y llegar a un nivel adecuado para cada persona. Lograr llegar hasta ese nivel deseado sirviendo a los demás para que se yuxtaponga con la felicidad laboral.

Concepto de docencia y docente

La explicación de esta parte de la investigación parte desde la pedagogía, ciencia que estudia y establece los ideales de educación en cada momento. Se sabe que la misma tiene dos componentes uno filosófico y uno antropológico, es decir uno que indaga en el conocimiento profundo y otro por amor hacia el hombre, lo mismo indica que ambos componentes son susceptibles a diversos enfoques y ha dado lugar a distintos sistemas pedagógicos que tienen un marcado signo social. El componente antropológico atiende una concepción de estudio del hombre en un enfoque holístico para que se entienda la perfección de la existencia humana y el segundo componente filosófico permite una dispar y rica etimología que nos ayuda a ver todas las dimensiones del mismo concepto de educación. Se destacan los términos educaré, que quiere decir criar, cuidar, alimentar y formar o instruir y educere que significa extraer o sacar, avanzar y elevar, siendo las mejores definiciones encontradas entre los estudios revisados previamente para el concepto primordial de la presente investigación.

Para corroborar lo afirmado líneas arriba se debe citar a Güell (2014):

Capitán (1986) podemos entender la educación como sinónimo de *nutrio*, *instructio* y disciplina, tres términos que añaden matices a lo ya dicho. De una parte nutrir como alimentar el desarrollo del cuerpo, nutrir el conocimiento, de otra parte instrucción que hace referencia a la parte espiritual, es decir la educación al cuerpo, a la mente y al espíritu, y por último la disciplina, como una pauta para el buen ejercicio de la formación. (Güell, 2014, p.41)

De lo escrito líneas arriba se puede interpretar que la educación es un proceso que parte desde el principio del individuo y que siempre debe de acompañarlo sin

importar la edad del mismo y el espíritu es un factor demasiado importante como para no tomarlo en cuenta al momento de educar a quien lo requiera.

Una vez más una nueva cita de Güell (2014) afirma lo siguiente con respecto a la educación:

Colom, Bernabéu, Domínguez y Sarramona (2002), La educación es posible y a la vez necesaria porque el sujeto humano no nace predeterminado por su naturaleza, sino que realiza en interacción con otros sujetos humanos. Se parte de la potencialidad de desarrollo formativo que tiene la naturaleza humana, pero con la educación se desborda esa misma naturaleza, hasta el punto de que el hombre llega a desnaturalizarse gracias a la educación, como afirmaba Rousseau...educar es producir al ser humano. (Güell, 2014, p.42)

Se destaca que la educación es una prueba de la independencia de cada ser humano desde su inicio de vida en el vientre materno, la formación por recibir y la recibida forman parte en gran medida del ser humano adulto y por supuesto la disciplina que se le imparta a cada persona tanto en el desarrollo de sus menesteres como en su desarrollo profesional, personal y espiritual harán que sea una persona idónea para la sociedad del siglo XXI. La educación es y será un factor más que importante a tomar en cuenta cuando los nuevos líderes del mundo sean elegidos.

Objetivos

Objetivo General:

Determinar el nivel de satisfacción laboral de los docentes de la Facultad de Ciencias Administrativas de la Universidad San Ignacio de Loyola.

Objetivos Específicos:

Determinar el nivel de satisfacción laboral dentro de los factores intrínsecos de los docentes de la Facultad de Ciencias Administrativas de la Universidad San Ignacio de Loyola.

Determinar el nivel de satisfacción laboral dentro de los factores extrínsecos de los docentes de la Facultad de Ciencias Administrativas de la Universidad San Ignacio de Loyola.

Método

La investigación continuara hablando del método del estudio y se justificará comenzando con la siguiente afirmación de Hernández, Fernández y Baptista (2010): “La investigación es un conjunto de procesos sistemáticos, críticos y empíricos que se aplican al estudio de un fenómeno” (p.4). Con esto se indica que la investigación es un grupo de procesos críticos y empíricos donde el estudio se debe hacer a un fenómeno que se desee analizar.

Tipo de Investigación

Según el nivel de complejidad de nuestro estudio es del tipo descriptivo simple, porque solo vamos a presentar las características de las unidades de análisis estudiadas.

Maya (2015) afirmo que la investigación descriptiva consiste en “Descripción de las características de un conjunto de sujetos” (p. 137). Como lo indica la autora el tipo de investigación sería justificado bajo el tipo descriptiva porque se analizara las características de sujetos por analizar.

La investigación a su vez será cuantitativa como dicen los autores Hernández, et al, (2010):

El enfoque cuantitativo (que representa, como dijimos, un conjunto de procesos) es secuencial y probatorio. Cada etapa precede a la siguiente y no podemos “brincar o eludir” pasos, el orden es riguroso, aunque, desde luego, podemos redefinir alguna fase. Parte de una idea, que va acotándose y, una vez delimitada, se derivan objetivos y preguntas de investigación, se revisa la literatura y se construye un marco o una perspectiva teórica (p.4).

Se comprende que el enfoque cuantitativo analiza detalladamente un lo requerido por quien lo desee utilizar y a su vez es claro y preciso donde no es posible saltar pasos sin antes haber definido claramente las variables, población y muestra a analizar bajo el enfoque indicado.

Diseño de Investigación

El diseño de la investigación será definido y para ello se citaran a los autores Hernández, et al (2010) quienes afirman que: “El término diseño se refiere al plan o estrategia concebida para obtener la información que se desea”. Esto refiere a que un diseño es el plan a seguir para conseguir la información requerida.

El tipo de diseño de investigación será descriptivo simple y como lo indica el autor Gómez (2012) en su libro Metodología de la Investigación: “el diseño de la investigación representa en gran medida la estructura metodológica que formará y seguirá el proceso de investigación, y además que conduzca a la solución del problema”. Se dará una interpretación a su cita indicando que el diseño de investigación es el plan que se debe de poner en práctica para conseguir la información que se requiera.

Variables

Variable: Satisfacción Laboral

Definición Conceptual:

La variable de estudio puede definirse teóricamente con la definición que se aborda en la nota técnica *NTP 394: Satisfacción laboral: escala general de satisfacción* por Pérez-Bilbao y Fidalgo (1993), quienes definieron la satisfacción laboral como un “estado emocional” positivo o placentero de la percepción subjetiva de las experiencias del sujeto y el estudio de dos grupos o clases de aspectos laborales: un grupo de factores extrínsecos (definen el trabajo con un sentido más amplio) y otro de factores intrínsecos (factores consustanciales al trabajo).

Definición Operacional:

El nivel de satisfacción laboral será analizado en esta investigación a modo de cuestionario en encuesta con 15 items entre los cuales las se encuentran las dimensiones de la variable: factores intrínsecos y factores extrínsecos; que estarán incluidos para ser analizados,

Dimensiones:

1. Factores intrínsecos:

- Libertad para elegir tu propio método de trabajo
- Reconocimiento que obtienes por el trabajo bien hecho
- Responsabilidad que se te ha asignado
- La posibilidad de utilizar tus capacidades
- Tus posibilidades de promocionar
- La atención que se presta a las sugerencias que haces
- La variedad de tareas que realizas en tu trabajo

2. Factores extrínsecos

- Condiciones físicas del trabajo
- Tus compañeras de trabajo
- Tu superior inmediato
- Tu salario
- Relaciones entre dirección y trabajadores en tu empresa
- El modo en que tu empresa está siendo gestionada
- Tu horario de trabajo
- Tu estabilidad en el empleo.

Participantes

La población de la presente investigación está conformada por los profesores de la facultad de Ciencias Empresariales de la Universidad San Ignacio de Loyola que ejerzan actualmente. Al respecto Lepkowski (2008) consideró que la población es el conjunto de todos los casos que concuerdan con una serie de especificaciones” (Hernández, Fernández y Baptista, 2014, p. 174).

Muestra

Para Hernández, Fernández y Baptista (2014) “la muestra es en esencia, un subgrupo de la población. Digamos que es un subconjunto de elementos que pertenecen a ese conjunto definido en sus características al que llamamos población.” (p. 175)

La definición de la muestra de la investigación sería sin normas o circunstancial y de acuerdo a ese concepto se cita lo siguiente:

En este tipo de muestreo quien selecciona la muestra lo que busca es que esta sea representativa de la población de donde es extraída. Lo importante es que dicha representatividad se da en base a una opinión o intención particular de quién selecciona

la muestra y por lo tanto la evaluación de la representatividad es subjetiva. (Sánchez y Reyes, 2015, p. 161).

La muestra que se realizara en la presente investigación será de 197 (de manera estimada) sobre una población (también estimada) de 400 según el cálculo que se muestra en la figura 1 y que se tomo gracias a la calculadora que el portal Netquest proporciona.

Fig
Fue
http

Instrumento de Investigación

Ficha Técnica del Instrumento de escala de satisfacción laboral

Nombre: Escala General de Satisfacción
 Autores: Jesús Pérez Bilbao y Manuel Fidalgo Vera (1993)
 Lugar: Ministerio de Trabajo y Asuntos Sociales España
 Adaptación: José Martín Miranda Tejada
 Institución: Instituto Nacional de Seguridad e Higiene en el trabajo.
 Grado de Aplicación: Profesores catedráticos universitarios.
 Forma de Aplicación: Individual.
 Duración de la Prueba: De 15 a 20 minutos aproximadamente.
 Normas o Baremos: Percentiles.

Normas de corrección:

Dice:	Debe decir: Respecto a la Universidad San Ignacio de Loyola, mencione que tan satisfecho esta:
1. Condiciones Físicas de Trabajo	1. Las condiciones físicas de tu

	centro de trabajo son adecuadas
2. Libertad para elegir tu propio método de trabajo	2. Tu capacidad para poder elegir tu propio método para realizar tus lecciones
3. Tus compañeros de trabajo	3. Tus colegas de facultad
4. Reconocimiento que obtienes por el trabajo bien hecho	4. El reconocimiento que obtienes por clases bien realizadas
5. Tu superior inmediato	5. Con tu coordinador de facultad
6. Responsabilidad que se te ha asignado	6. Responsabilidades que se te han dado como parte del cuerpo docente
7. Tu salario	7. La remuneración por tus servicios
8. La posibilidad de utilizar tus capacidades	9. La posibilidad de utilizar tus capacidades
10. Relaciones entre dirección y trabajadores en tu empresa	11. Relaciones entre coordinación y colegas
12. Tus posibilidades de promocionar	12. Tus posibilidades de ascenso dentro de la universidad
13. El modo en que tu empresa está gestionada	13. El modo en que la universidad es gestionada
14. La atención que se presta a las sugerencias que haces	14. La atención hacia las sugerencias que realices
15. Tu horario de trabajo	15. Tu horario de trabajo
16. La variedad de temas que realizas en tu trabajo	16. La variedad de temas que realizas en tu trabajo
17. Tu sostenibilidad de empleo	17. La seguridad percibes en la universidad

Descripción del instrumento.

La Escala General de Satisfacción (Overall Job Satisfaction) fue desarrollada por Warr, Cook y Wall en 1979. Las características de esta escala son las siguientes:

- Es una escala que operacionaliza el constructo de satisfacción laboral, reflejando la experiencia de los trabajadores de un empleo remunerado.
- Recoge la respuesta afectiva al contenido del propio trabajo.

Esta escala fue creada a partir de detectarse la necesidad de escalas cortas y robustas que pudieran ser fácilmente completadas por todo tipo de trabajador con independencia de su formación. A partir de la literatura existente, de un estudio piloto y de dos investigaciones en trabajadores de la industria manufacturera de Reino Unido, se conformó la escala con los quince ítems finales.

La escala se sitúa en la línea de quienes establecen una dicotomía de factores y está diseñada para abordar tanto los aspectos intrínsecos como los extrínsecos de las condiciones de trabajo. Está formada por dos subescalas:

- Subescala de factores intrínsecos: aborda aspectos como el reconocimiento obtenido por el trabajo, responsabilidad, promoción, aspectos relativos al contenido de la tarea, etc. Esta escala está formada por siete ítems (números 2, 4, 6, 8, 10, 12 y 14).
- Subescala de factores extrínsecos: indaga sobre la satisfacción del trabajador con aspectos relativos a la organización del trabajo como el horario, la remuneración, las condiciones físicas del trabajo, etc. Esta escala la constituyen ocho ítems (números 1, 3, 5, 7, 9, 11, 13 y 15).

Validez del instrumento

La presente investigación contará con la validación al instrumento previamente explicado en un curso en el siguiente ciclo del programa de Bachillerato y Licenciatura en Educación de la Universidad San Ignacio de Loyola, sin embargo se citara a los autores Hernández, Fernández y Baptista (2010) al respecto de los conceptos para corroborar su correcta utilización.

Los autores indican que la validez de un instrumento es “en términos generales, se refiere al grado en que un instrumento realmente mide la variable que pretende medir” (p.201), Con esto se puede entender que el instrumento medirá la variable correctamente.

Confiabilidad del instrumento

Una vez más se tomará la opinión de los autores Hernández, et al (2010) “La confiabilidad de un instrumento de medición se refiere al grado en que su aplicación repetida al mismo individuo u objeto produce resultados iguales” (p.200). Se logra comprender que la confiabilidad de nuestro instrumento será el adecuado una vez que el mismo sea sometido a revisión por expertos podremos decir que nuestro instrumento es confiable.

Referencias

1. Bravo, M.J., Peiró, J.M. y Rodríguez, I. (1996). Satisfacción laboral. En J. Peiró y F. Prieto (Eds.). *Tratado de psicología del trabajo, 1. La actividad laboral en su contexto*. España: Ed. Síntesis S.A. 343-394. Recuperado de: http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0718-23762008000200004
2. Robbins, S y Judge, T (2009). *Comportamiento Organizacional*. Recuperado de: 168127727-Stephen-P-Robbins-y-Timothy-a-Judge-Comportamiento-Organizacional-15-Edicion.pdf
3. Pérez-Bilbao, J y Fidalgo, M (1993). *NTP 394: Satisfacción laboral: escala general de satisfacción*. Recuperado de: http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros/301a400/ntp_394.pdf
4. Solana, A y Omar, A (2016). *Satisfacción Laboral Genérica. Propiedades psicométricas de una escala para medirla*. Recuperado de: <http://www.alternativas.me/attachments/article/116/8%20-%20Satisfacci%C3%B3n%20Laboral%20Gen%C3%A9rica.pdf>
5. Dias-Chiappe, L (2015). *Nivel de Satisfacción Laboral de los Profesores de Inglés de la Institución educativa privada Santa Margarita de Surco, Lima-Perú*. Recuperado de: https://pirhua.udep.edu.pe/bitstream/handle/123456789/2289/MAE_EDUC_146.pdf?sequence=1
6. Estupiñán, G (2011). *Factores que inciden en la Satisfacción e Insatisfacción Laboral en los Docentes del Instituto Técnico Superior "5 de Agosto de Esmeraldas"*. Recuperado de: <http://repositorio.usfq.edu.ec/bitstream/23000/3786/1/103698.pdf>
7. Marchessi, A (2007). "Sobre el bienestar de los docentes: Competencias, emociones y valores" Recuperado de: <http://www.redage.org/publicaciones/sobre-el-bienestar-de-los-docentes-competencias-emociones-y-valores>
8. Paris, L (2011). *Estrés Laboral, Satisfacción en el trabajo, y bienestar psicológico en trabajadores de una industria cerealera*. Recuperado de: <http://imgbiblio.vaneduc.edu.ar/fulltext/files/TC111836.pdf>
9. Zavaleta, L (2014). *Nivel de Desempeño de los trabajadores y satisfacción laboral en la entidad financiera AMA en Pacasmayo*. Recuperado de: http://dspace.unitru.edu.pe/xmlui/bitstream/handle/UNITRU/2061/zavaletachacalla_lady.pdf?sequence=1&isAllowed=y

10. Manosalva, D (2015). *La satisfacción laboral y su influencia en el desempeño de los trabajadores de la empresa JN Comercializaciones y Distribuciones SAC: 2015*. Recuperado de:
http://dspace.unitru.edu.pe/xmlui/bitstream/handle/UNITRU/2053/manosalvarodriguez_doris.pdf?sequence=1&isAllowed=y
11. Lozano, A. (2014). *Satisfacción laboral y el desempeño laboral de los docentes de la Asociación Educativa Adventista Central Este en el año 2014*. Recuperado de:
<http://repositorio.upeu.edu.pe/bitstream/UPEU/187/1/Tesis%20Abeli%20Humberto%20Lozano%20Huari.pdf>
12. Vacas, F (2011). *PLAN ESTRATÉGICO DE TRABAJO EN EQUIPO, PARA FOMENTAR LA CULTURA ORGANIZACIONAL EN EL PERSONAL JERÁRQUICO Y DOCENTE DE LA INSTITUCIÓN EDUCATIVA PÚBLICA “DOS DE MAYO” DE PACARISCA, DISTRITO DE YANAMA, PROVINCIA DE YUNGAY, REGIÓN ANCASH*. Recuperado de: <file:///C:/Users/Martin/Downloads/63634984-Tesis-de-Maestria-UNPRG-Trabajo-en-equipo-2011.pdf>
13. Flood, A (2008). *A theory of the Origin of the State*. Recuperado de:
<http://www.anthoniflood.com/carneirooriginstate.htm>
14. López, J (1988). *El salario*. Recuperado de:
<https://www.scribd.com/document/239702879/El-Salario-Justo-Lopez-Basanta>
15. Arteaga, V (2006). *Liderazgo, relaciones interpersonales y clima organizacional*. Recuperado de: <http://www.gestiopolis.com/liderazgo-relaciones-interpersonales-y-clima-organizacional/>
16. U.S. Department of Labor – Wage and Hour Division (2008). *Fact Sheet #22: Hours Worked Under the Fair Labor Standards Act (FLSA)*. Recuperado de:
<https://www.dol.gov/whd/regs/compliance/whdfs22.pdf>
17. Beltrán, I (2008). *La estabilidad en el empleo: La Prevención frente a la contingencia del Paro*. Recuperado de:
http://www.tdx.cat/bitstream/handle/10803/9207/La_estabilidad_en_el_empleo.pdf;jsessionid=23F483D39B3A92347E79CA05F3724881?sequence=1
18. Ramírez, K (2014). *SISTEMA DE RECONOCIMIENTO PARA ALCANZAR LOS OBJETIVOS CLAVES DE UNA EMPRESA*. Recuperado de:
<http://www.utec.edu.mx/tesis/IIDE/0790.pdf>
19. Quispe, F (2009). *Responsabilidad Civil extracontractual de los Jueces y del Estado*. Recuperado de: <59689349-Tesis-de-Maestria-Sobre-Responsabilidad-Civil-Extra-Contractual-de-Los-Jueces-y-Del-Estado.pdf>

20. UNICEF (2013). *El desarrollo de capacidades y las áreas de conocimiento*. Recuperado de: 127771955-Desarrollo-de-Capacidades.pdf
21. García, J (2009). *PROCESO DE ASCENSO Y REUBICACIÓN SALARIAL DOCENTES Y DIRECTIVOS DOCENTES*. Recuperado de: http://www.academia.edu/15633441/PROCESO_DE_ASCENSO_Y_REUBICACION_SALARIAL_DOCENTES_Y_DIRECTIVOS_DOCENTES
22. Suarez, E (2016). *15 pasos para hacer un buen trabajo de Investigación*. Recuperado de: <https://www.scribd.com/doc/308039823/15-Pasos-Para-Hacer-Un-Buen-Trabajo-de-Investigacion>
23. López, J (2005). *Motivación laboral y Gestión de Recursos Humanos en la Teoría de Frederick Herzberg*. Recuperado de: <http://www.acuedi.org/ddata/410.pdf>
24. Castillo, G. (2015). *Antropología Filosófica. Curso de Capacitación Docente*. Lima: Colegio Santa Margarita. Recuperado de: https://pirhua.udep.edu.pe/bitstream/handle/123456789/2289/MAE_EDUC_146.pdf?sequence=1
25. Barrios, D; Bermúdez, S y Contreras, O (2010) *CONDICIONES Y MEDIO AMBIENTE DE TRABAJO: RUIDO, ILUMINACIÓN Y VENTILACIÓN*. Recuperado de: <https://ingenieriadeltrabajo042010.wikispaces.com/file/view/Trabajo+de+Ingenier%C3%A1Da+del+Trabajo.pdf>
26. Hernández, R; Fernández, C y Baptista, P (2010) *Metodología de la Investigación (5ta Edición)*. Recuperado de: https://docs.google.com/file/d/0BxA2vs_RKRvJYjU5Zjk2ZDAtYzY5Ni00ZjhLWFIM2YtYTdiYzhiNTUyN2Yw/edit?hl=es
27. Castro A, Guadalupe M, Contreras P, Montoya, R y Grado,S (2009) *Enseñanza e Investigación en Psicología*, pp. 105-108. Recuperado de: <https://www.scribd.com/document/324741450/Grado-de-satisfaccion-laboral>
27. Gestión, 2014, *La satisfacción laboral aumenta con los años: personas de mayor edad son más felices*, Recuperado de: <http://gestion.pe/empleo-management/satisfaccion-laboral-aumenta-anos-personas-mayor-edad-son-mas-felices-2089538>
28. Decreto Legislativo N° 728 Art. 22. Recuperado de: http://www.oas.org/juridico/pdfs/mesicic4_per_dl728.pdf

Anexos

Matriz de Operacionabilidad de Variable Satisfacción Laboral

Variable	Dimensiones
Satisfacción laboral	Factores
	Intrínsecos
	Factores
	Extrínsecos

Satisfacción Laboral en Docentes de la Facultad de Ciencias Empresariales de la Universidad San Ignacio de Loyola.

Formulación del problema	Formulación de objetivos	Variable
Problema general ¿Cuál es el nivel de satisfacción laboral de los docentes de la Facultad de Ciencias Empresariales de la USIL?	Objetivo general Determinar el nivel de satisfacción laboral de los docentes de la Facultad de Ciencias Empresariales de la USIL.	Variable Satisfacción laboral.
Problemas específicos ¿Cuál es el nivel de la satisfacción laboral dentro de los factores intrínsecos de la Facultad de Ciencias Empresariales de la USIL?	Objetivos específicos Determinar el nivel de la satisfacción laboral dentro de los factores intrínsecos de la Facultad de Ciencias Empresariales de la USIL	Dimensiones Factores Intrínsecos de la satisfacción laboral Factores extrínsecos de la satisfacción laboral
¿Cuál es el nivel de la satisfacción laboral dentro de los factores extrínsecos de la Facultad de Ciencias Empresariales de la USIL?	Determinar el nivel de la satisfacción laboral dentro de los factores intrínsecos de la Facultad de Ciencias Empresariales de la USIL	

Escala de satisfacción laboral genérica

	Muy insatisfecho	Insatisf.	Moderad. insatisf.	Ni satisf. ni insatisf.	Moderad. satisfecho	Satisfecho	Muy satisfecho
1. Condiciones físicas del trabajo							
2. Libertad para elegir tu propio método de trabajo							
3. Tus compañeros de trabajo							
4. Reconocimiento que obtienes por el trabajo bien hecho							
5. Tu superior inmediato							
6. Responsabilidad que se te ha asignado							
7. Tu salario							
8. La posibilidad de utilizar tus capacidades							
9. Relaciones entre dirección y trabajadores en tu empresa							
10. Tus posibilidades de promocionar							
11. El modo en que tu empresa está gestionada							
12. La atención que se presta a las sugerencias que haces							
13. Tu horario de trabajo							
14. La variedad de tareas que realizas en tu trabajo							
15. Tu estabilidad en el empleo							