

**FACTORES MOTIVACIONALES ASOCIADOS CON LA
VIDA LABORAL DEL PERSONAL DOCENTE.
ESTUDIO DE CASO: FACULTAD DE
CONTADURÍA Y ADMINISTRACIÓN, UNIVERSIDAD
AUTÓNOMA DE CHIHUAHUA**

Área de investigación: Administración de recursos humanos

Carmen Romelia Flores Morales

Facultad de Contaduría y Administración
Universidad Autónoma de Chihuahua
rmeflore@hotmail.com, rmeflore@uach.mx

Ana Isabel Ordóñez Parada

Facultad de Contaduría y Administración
Universidad Autónoma de Chihuahua
aordñez@uach.mx

Luis Raúl Sánchez Acosta

Facultad de Contaduría y Administración
Universidad Autónoma de Chihuahua
México
luisra1805@gmail.com

FACTORES MOTIVACIONALES ASOCIADOS CON LA VIDA LABORAL DEL PERSONAL DOCENTE ESTUDIO DE CASO: FACULTAD DE CONTADURÍA Y ADMINISTRACIÓN, UNIVERSIDAD AUTÓNOMA DE CHIHUAHUA

Resumen

El objetivo de la presente investigación fue identificar los factores motivacionales asociados a la vida laboral del personal docente de la Facultad de Contaduría y Administración de la Universidad Autónoma de Chihuahua. Se trata de una investigación de naturaleza cualitativa, aplicada, descriptiva, de campo con apoyo bibliográfico, no experimental, transeccional, empleando el método deductivo inductivo. El estudio de caso fue realizado en las instalaciones de la Facultad durante los meses de febrero a mayo del 2016. La población de estudio estuvo conformada por personal docente adscrito a la Facultad, con una muestra aleatoria de 129 maestros a los que se le aplicó un cuestionario adaptado de la propuesta presentada por Marshall Shashkin "MbM" en Gestión por motivación(1996) que contempla los 4 cuatro factores motivacionales siguientes: Necesidades de protección y seguridad, necesidades sociales y de pertenencia, necesidades de autoestima y necesidades de autorrealización. El análisis de los datos se llevó a cabo a través del uso de estadística descriptiva, tratando además de encontrar alguna relación entre las variables observadas.

Palabras clave: Motivación, personal docente, educación superior

Introducción

Como producto de una investigación previa realizada por los autores se identifican los principales factores que inhiben o alientan la investigación científica entre profesores adscritos a Instituciones de Educación Superior (IES) de todo el país, entre las que destacan, en primer término, el exceso de carga académica impuesta a los docentes por los diversos instrumentos que evalúan la calidad de la educación y de su desempeño profesional, en segundo término aparece la falta de apoyo por parte de las instituciones para las cuales prestan su servicio docente y, en tercera posición, se mencionan aspectos relacionados con la motivación. Dado que la solución de los dos primeros aspectos rebasan el ámbito de competencia de la IES se decidió indagar, a profundidad, para

identificar los factores motivacionales que intervienen en la vida laboral del personal académico adscrito a la Facultad de Contaduría y Administración de la Universidad Autónoma de Chihuahua (FCA-UACH).

La planta docente de la FCA-UACH se compone, en promedio, de 600 maestros, los cuales pueden prestar su servicio tanto en nivel licenciatura como en nivel posgrado (maestría y doctorado) para atender una matrícula total cercana a los 7000 alumnos en ambos niveles. El tipo de contrato que rige a los distintos maestros puede ser: de tiempo completo, hora-clase y de contrato temporal. En la práctica diaria se pueden observar notables diferencias en el desempeño laboral del docente dependiendo de su edad, sexo, tipo de contrato, estado civil, etcétera, por lo que además es útil analizar algunos datos sociodemográficos con el propósito de evidenciar, de manera empírica, si existe alguna relación entre estas variables y la fuerza que impulsa la actuación del maestro.

Con fundamento en lo anterior, la presente investigación pretende responder la siguiente pregunta general: ¿Cuáles son los factores motivacionales asociados con la vida laboral del personal docente de la Facultad de Contaduría y Administración de la Universidad Autónoma de Chihuahua?

Partiendo de la hipótesis de que el principal factor motivacional asociado con la vida laboral del personal docente de la FCA-UACH, es de orden económico.

Revisión de la literatura

Motivación

El Diccionario de la Real Academia Española, define el término motivación como el “conjunto de factores internos o externos que determinan en parte las acciones de una persona” (RAE, 2016), mientras que para el Diccionario Enciclopédico Grand Larousse es “toda causa de orden intelectual que produce o tiende a producir una acción voluntaria” así como “la experiencia consciente o estado subconsciente que determina la conducta social o comportamiento de un individuo en una situación dada”. Para Genescá (1977) el motivo es el componente teleológico del comportamiento, es decir, la finalidad que con el mismo se persigue o su razón de ser.

Castillo (1992, p. 10) sintetiza bien el concepto al expresar que el “motivo es toda causa interna de orden intelectual, consciente o subconsciente, que puede activar una acción voluntaria e inducir a un comportamiento concreto en una situación social dada”. El motivo es, pues, el elemento generador del comportamiento o su razón de ser.

Centrándonos en el ámbito del trabajo, motivo sería la fuerza interior que empuja a la gente a trabajar y a cuidar su tarea (Infestas, 2001) o esa misteriosa cualidad que impulsa al trabajador a emprender la acción para ejecutar la tarea. (Navarro, 2008).

Es un estado interno que activa o induce a algo; es lo que da energía, dirige, encauza y sostiene las acciones y el comportamiento de los empleados (Gamero, 2005).

El término motivación adquiere un significado dinámico al incorporar una acción: la motivación representa el proceso que rige las preferencias entre las distintas formas de actividad voluntaria, atribuyendo al sujeto la posibilidad de elegir entre varias conductas. Puede decirse entonces que la motivación es el mecanismo psicológico que subyace a un comportamiento dirigido a un fin y que puede presentar grados variables de activación, dependiendo de la intensidad con que el fin es deseado. La motivación es, por tanto, un concepto multidimensional que apela a las nociones de dirección (el objetivo), de intensidad (grado de esfuerzo) y de duración (la continuidad del esfuerzo). Siguiendo la misma idea se puede afirmar que la motivación es el proceso que despierta la acción, sostiene la actividad en progreso y regula el patrón de actividad.

La motivación es, de hecho, un proceso en el que la pasividad no tiene lugar. (Claver, Gascó, & Llopis, 1996).

La motivación también es la acción encaminada a impulsar el comportamiento de otras personas en una dirección que se estima conveniente. Éste es el significado que normalmente se atribuye a la motivación en la empresa, es decir, la función directiva encaminada a inducir el comportamiento de los trabajadores hacia los intereses de la organización. También como intento de despertar en el individuo la dinámica de trabajo mediante diversos sistemas de dirección (remuneración de iniciativas, fijación de objetivos, competitividad, etcétera). En este sentido se dice que cuando alguien está

motivado en el trabajo trata de poner todo su empeño y se esfuerza por conseguir y cumplir los objetivos de la empresa. (Navarro, 2008)

Teorías sobre motivación

La motivación es un término genérico que se aplica a una variada serie de impulsos, deseos, necesidades, anhelos y fuerzas similares. Debido a su relación con la conducta humana se le ha definido en función de su educación o antecedentes académicos, lo que ha generado que cada profesión genere su propia definición. (Navarro, 2008).

Pero en realidad definir correctamente la motivación es muy complejo debido a los diferentes puntos de vista de muchos autores y diversas teorías sobre la motivación que hace más difícil operacionalizarla. Por ello, con el propósito de comprender el fenómeno se revisaron las principales teorías, que a lo largo del tiempo, han tratado de explicarlo:

1) La jerarquía de las necesidades de Maslow

Sin duda alguna, Abraham H. Maslow, es el mayor referente en cuestiones de motivación. El autor pone énfasis en la necesidad de considerar a la persona en su totalidad, los efectos de la cultura, el entorno, la motivación múltiple, la conducta inmotivada, y la motivación sana. Maslow sienta las bases fundamentales para una teoría verdaderamente humana de la motivación.

La jerarquía de las necesidades (Maslow, 1991) se ha convertido en un modelo ampliamente utilizado en distintas áreas del quehacer humano, argumentando que todas las necesidades humanas se pueden jerarquizar, así pues al ser satisfechas las más básicas, el ser humano puede preocuparse por la que le siguen en nivel. Estos niveles se encuentran establecidos de la siguiente manera:

-Las necesidades fisiológicas constituyen la primera prioridad del individuo y se encuentran relacionadas con su supervivencia. Dentro de éstas se encuentran necesidades como la homeóstasis, la alimentación, el saciar la sed, el mantenimiento de una temperatura corporal adecuada, el sexo y la maternidad.

-Las necesidades de seguridad son aquéllas que con su satisfacción buscan crear y mantener un estado de orden y seguridad. Dentro de estas destacan la necesidad de estabilidad, la de tener orden y la de tener protección, entre otras.

Estas necesidades se relacionan con el temor de los individuos a perder el control de su vida y están íntimamente ligadas al miedo, miedo a lo desconocido, a la anarquía.

-Las necesidades sociales tienen relación con la necesidad de compañía del ser humano, con su aspecto afectivo y su participación social. Dentro de estas necesidades se encuentran: la de comunicarse con otras personas, la de establecer amistad con ellas, la de manifestar y recibir afecto, la de vivir en comunidad, la de pertenecer a un grupo y sentirse aceptado dentro de él.

-Las necesidades de reconocimiento, también conocidas como las necesidades del ego o de la autoestima se refieren a la necesidad de toda persona de sentirse apreciado, tener prestigio y destacar dentro de su grupo social, de igual manera se incluyen la autovaloración y el respeto a sí mismo.

Finalmente, las necesidades de auto-superación, también conocidas como de autorrealización o auto actualización, que se convierten en el ideal para cada individuo. En este nivel el ser humano requiere trascender, dejar huella, realizar su propia obra.

Maslow hace una clara diferenciación entre necesidades superiores y las inferiores, argumentando que las primeras son desarrollos de evolución tardía y que también se desarrollan tarde en cada individuo, siendo menos exigentes y cuya satisfacción depara mayor felicidad y conduce a un crecimiento mayor del individuo, pero que requieren de un entorno externo más apropiado.

2) Teoría X y Y de McGregor

Douglas McGregor es conocido por proponer dos suposiciones acerca de la naturaleza humana: La teoría X y la Teoría Y. Según el autor, la primera es una visión negativa de las personas que supone que los trabajadores tienen pocas ambiciones, no le gusta trabajar, evitan la responsabilidad y es necesario controlarlos de cerca para que trabajen de manera efectiva. Mientras que la teoría Y es la visión positiva, que supone que a los empleados les gusta el

trabajo, buscan y aceptan responsabilidades y pueden dirigirse a sí mismos.(McGregor, 1960).

Según afirman Robbins & Coulter (2014, p. 508) “no hay evidencia que confirme la validez de los dos conjuntos de suposiciones o que la teoría Y sea la única forma de motivar a los empleados”.

3) Teoría de la motivación humana de McClelland

David C. McClelland, profesor de psicología de la Universidad de Harvard, desarrolló su propia explicación del fenómeno de la motivación. Para McClelland(1989) los motivos difieren de otros determinantes de la acción y el modo en que se relacionan con otras variables de la motivación típica, tales como las emociones, los incentivos, los valores, las explicaciones causales y los propósitos conscientes e inconscientes. El autor examina el modo en que se adquieren los motivos, de dónde proceden y en qué se basan, para ello estudia fuentes biológicas de los motivos humanos e introduce el término de incentivos naturales a los que denomina motivación intrínseca; también considera las fuentes sociales de las diferencias en la fuerza de motivo, incluyendo la educación impartida por los padres.

McClelland examina cuatro principales sistemas de motivos: de logro, de poder, de afiliación y de evitación. En su teoría, el autor aclara como sirven los motivos para vigorizar y orientar la conducta y para promover tipos relevantes de aprendizaje.

4) Teoría de la motivación de Herzberg

La Teoría de los Dos Factores de Frederick Herzberg, también llamada Teoría de la Motivación e Higiene propone que los factores intrínsecos se relacionan con la satisfacción laboral, mientras que los factores extrínsecos se asocian con la insatisfacción laboral. El autor buscaba identificar cuándo las personas se sienten sumamente bien (satisfechas) o mal (insatisfechas) con su trabajo, concluyendo que las respuestas de las personas que se sentían bien con su trabajo diferían de manera significativa de las respuestas que daban las personas que se sentían mal. Descubrió que ciertas características se relacionan de manera consistente con la insatisfacción laboral como el logro, el reconocimiento, el trabajo en sí, la responsabilidad, el progreso y el crecimiento, es decir, factores intrínsecos (motivadores). Por otro lado, cuando

la persona se sentía insatisfecha, tendía a citar factores extrínsecos producidos por el contexto laboral, como las políticas y la administración, la supervisión, las relaciones interpersonales y las condiciones laborales de la compañía (factores de higiene). (Herzberg, Mausner, & Snyderman, 1959)

5) Teorías contemporáneas de la Motivación

Si bien las anteriores explicaciones del fenómeno sientan las bases fundamentales para el estudio de la motivación, existen un buen número de estudios contemporáneos que tratan de hacer importantes aportaciones al conocimiento del mismo, entre ellas destacan las siguientes:

-Teoría del establecimiento de metas, la cual plantea que las metas específicas mejoran el desempeño y que, cuando se aceptan, las metas difíciles producen un mejor desempeño que las metas fáciles. Según esta teoría, trabajar para lograr una meta es fuente importante de motivación laboral. Algunos estudios han demostrado que las metas específicas y desafiantes son grandes fuerzas motivadoras.

-Teoría del reforzamiento: Esta teoría afirma que la conducta es una función de sus consecuencias. Las consecuencias que siguen de manera inmediata a la conducta y que aumentan la probabilidad de que ésta se repita, se denominan reforzadores. Este enfoque ignora factores como las metas, las expectativas y las necesidades, y se enfoca únicamente en lo que sucede a una persona cuando hace algo. (Skinner, 1953)

-Teoría de la equidad: Esta teoría, elaborada por J. Stacey Adams, plantea que los empleados comparan lo que obtiene de un trabajo (resultados) con lo que invirtieron en éste (aportaciones), y luego comparan la proporción de sus resultados y aportaciones con las proporciones de otros individuos importantes. El referente, es decir, las otras personas o partes del yo con las que los individuos se comparan para evaluar la equidad, es una variable importante en esta teoría. (Adams, 1965)

-Teoría de las expectativas: Según Robbins & Coulter (2014) la teoría más completa sobre la forma en que se motiva a los empleados es la teoría de las expectativas de Víctor Vroom. Vroom (1964) plantea que un individuo tiende a actuar de cierta forma con base en la expectativa de que a la acción le seguirá un resultado dado, y en el atractivo que tiene dicho resultado para el individuo.

La teoría incluye tres variables o relaciones: la expectativa o relación entre el esfuerzo y el desempeño; la instrumentalidad o relación entre el desempeño y la recompensa; y la valencia o atractivo de la recompensa.

El proceso de la motivación

El mecanismo de la motivación puede describirse como un proceso de naturaleza homeostática, tendiente a restaurar un equilibrio interno perturbado por determinados estímulos.

Si se parte de una situación inicial de equilibrio psicológico, considerada deseable por el sujeto como situación normal, este equilibrio puede verse alterado por un estímulo o incentivo, esto es, por un motivo que el sujeto percibe como una necesidad. La percepción de la necesidad origina una situación de tensión que induce al individuo a establecer una meta u objetivo que representa lo que desea para reducir la tensión. El objetivo planteado induce a la acción o comportamiento que el sujeto considera adecuado para su logro, a la espera de que la consecución del objetivo producirá una satisfacción que restablecerá el equilibrio y el bienestar inicial.

Sin embargo, en determinadas circunstancias el proceso se puede frustrar por la aparición de algún tipo de barrera. En tal caso, la necesidad permanece insatisfecha pudiendo reiniciarse o no el proceso. En caso de que las mismas necesidades permanezcan repetidamente insatisfechas, se producen frustraciones que pueden conducir a actividades compensatorias como medios de buscar indirectamente satisfacciones, o al desarrollo de comportamientos desorganizados, ilógicos, emocionales o incluso psicopatológicos. (Navarro, 2008).

Aspectos motivadores del trabajo

Para comprender el contexto en el que se produce la conducta motivada, resulta útil distinguir entre dos grupos de aspectos del trabajo que suelen motivar la conducta laboral: factores motivadores del entorno de trabajo (carácter extrínseco) y aquellos factores motivadores del contenido del trabajo (carácter intrínseco).

Los factores del entorno laboral se refieren a las características del ambiente en el que tiene lugar la actividad de trabajo y son de naturaleza material y social.

Dentro de este grupo se incluyen el dinero, la estabilidad en el empleo, la posibilidad de promocionar, las condiciones de trabajo, la posibilidad de participar y el ambiente social del trabajo.

Mientras que los factores relacionados con el contenido del trabajo, son aspectos relacionados directamente con la actividad requerida para su desempeño. Dentro de este grupo destacan las características de la tarea, la autonomía, la posibilidad de utilizar conocimientos, habilidades y destrezas y la retroalimentación recibida. (Salanova, Hontagas, & Peiró, 2002)

Características de las tareas

Las tareas pueden resultar motivadoras en función del interés mostrado por el sujeto, la variedad, la importancia o significatividad y la identidad. Una actividad o tarea interesante es aquella que a la persona le agrada realizar. Así, aunque las personas difieran en el interés manifestado hacia ciertas tareas, es una realidad que un “trabajo interesante” es frecuentemente valorado.

La variedad se refiere al número de actividades diferentes así como a la diversidad de aptitudes y de competencias requeridas para realizar un trabajo. La actividad laboral, si es variada, puede resultar motivadora y estimulante, mientras que la repetición continuada de un reducido número de tareas puede conducir al aburrimiento y a la monotonía.

La importancia o significatividad se refiere al grado en que el trabajo tiene un impacto sustancial sobre la vida de otras personas de dentro o fuera de la organización. Como generador de motivación, la clave es que el trabajador piense que está haciendo algo importante para su empresa y para la sociedad. La identidad hace referencia al grado en que el puesto implica realizar una parte entera e identificable de trabajo. Ver la globalidad del trabajo resulta motivador para las personas.

De igual manera la autonomía, la posibilidad de utilizar las habilidades y destrezas y el nivel de retroalimentación pueden resultar factores motivadores: La autonomía se refiere al grado en que el trabajo permite independencia, libertad y capacidad de decisión para planificar el propio trabajo y elegir los procedimientos con que se ejecuta. Así, a mayor autonomía, los individuos tienden a sentir mayor responsabilidad personal por los éxitos y los fracasos.

El hecho de poder utilizar y desarrollar los propios conocimientos, destrezas y habilidades en el puesto de trabajo constituye un factor motivador relevante. Cada puesto de trabajo requiere una serie de conocimientos, destrezas y competencias de la persona que lo tiene que ejecutar. En la medida en que se produzca un ajuste óptimo entre las características del puesto y las de la persona que lo desempeña, ésta estará motivada.

Hackman & Oldham (1976) elaboraron un modelo que permite predecir la influencia que las características de un puesto tendrán sobre la motivación interna, la satisfacción y la efectividad en el trabajo. Trata de especificar el modo en que las características del puesto de trabajo interactúan con las características de los trabajadores, para determinar cuándo un trabajo enriquecido lleva a resultados positivos y cuándo no.

Metodología

El objetivo principal de la investigación es identificar los factores motivacionales asociados con la vida laboral del personal docente de la Facultad de Contaduría y Administración de la Universidad Autónoma de Chihuahua. Para lo cual se contemplaron los siguientes criterios metodológicos:

La naturaleza de la investigación es cualitativa, aplicada, descriptiva, de campo con apoyo bibliográfico, el método empleado es el deductivo inductivo, el diseño de la investigación es no experimental, transeccional.

La investigación fue realizada en las instalaciones de la Facultad durante los meses de febrero a mayo del 2016.

La población de estudio estuvo conformada por personal docente adscrito a la Facultad de Contaduría y Administración, Campus Chihuahua, de la Universidad Autónoma de Chihuahua, la cual asciende, en promedio a los 600 profesores, quienes imparten cátedra tanto a nivel licenciatura como posgrado.

El tamaño de la muestra fue de 129 profesores, de tipo aleatorio, a la cual se aplicó un cuestionario adaptado de la propuesta presentada por Marshall Shashkin "MbM" en Gestión por motivación(1996), dicho instrumento de recolección quedó conformado por dos grandes apartados: el primero de ellos hace referencia a ciertas variables sociodemográficas mientras que el segundo

apartado consta de una serie de afirmaciones que pueden reflejar lo que los profesores piensan sobre su trabajo y su vida laboral. Atiende específicamente cuestiones relacionadas con los 4 factores motivacionales siguientes: Las necesidades de protección y seguridad, que se centran en la seguridad económica y personal e incluyen la consecución de un nivel de vida razonable; las necesidades sociales y de pertenencia, que están relacionadas con la interacción social, la identidad con el grupo, la necesidad de amistad y contactos personales significativos y la necesidad de amor e intimidad con otra persona; las necesidades de autoestima, que se refieren a la necesidad de sentirse una persona valiosa y respetarse a sí mismo y las necesidades de autorrealización, que se refieren al deseo del individuo de desarrollar todo su potencial, de “ser todo lo que uno puede llegar a ser”. (Marshall, 1996)

Este cuestionario fue diseñado para ayudar a descubrir y entender los factores más importantes de la vida laboral de un individuo. Para el análisis se hizo uso de la estadística descriptiva, tratando además de encontrar alguna relación entre las variables observadas.

Análisis de los resultados

A continuación se presenta el detalle de los principales resultados:

Para dar cumplimiento al objetivo general se aplicó la encuesta de manera aleatoria a 129 docentes. Cabe destacar que el cuestionario MbM mide las motivaciones internas, tal como las percibe el individuo. Esto parte del modelo desarrollado por Abraham Maslow quien observó que todo nacemos con determinadas motivaciones inherentes, sin embargo, cuando crecemos aparecen otras motivaciones, algunas de las cuales se aprenden a través de la interacción con los demás. Maslow detectó cinco categorías básicas de motivación (fisiológicos, protección y seguridad, sociales y de pertenencia, autoestima y autorrealización). Comprendiendo estas categorías, los directivos de las organizaciones pueden aprovechar la motivación que tienen los empleados respecto de sus responsabilidades laborales.

El cuestionario está diseñado para entender las motivaciones propias, en el contexto de las cinco categorías. De esta manera los directivos pueden llegar a saber qué desean los trabajadores y qué les motiva. Al proporcionar a los empleados aquello que desean como contrapartida a su eficacia en el trabajo,

los directivos pueden hacer uso de la motivación de los empleados para conseguir la realización del trabajo.

Es preciso aclarar que el instrumento no mide la categoría más básica de motivación, es decir aquella centrada en la supervivencia, ya que todos nacemos con esas necesidades, que motivan, en mayor o menor grado, nuestro comportamiento y en nuestra sociedad, la mayor parte de las personas tiene bien cubiertas estas necesidades fisiológicas, por lo que su mayor motivación no procederá.

Tratando de asociar las variables socio-demográficas que caracterizan a los participantes con los factores motivaciones, en primer término se presenta una distribución porcentual de la muestra, con base en el sexo de los participantes. Como se puede observar en la Gráfica 1. La proporción de maestros varones es muy superior a la participación de mujeres en la muestra.

Gráfica 1 Distribución porcentual de la muestra por género

Fuente: Elaboración propia.

En la Gráfica 2 se presenta la distribución de la muestra con base en el estado civil de los profesores, destacando el hecho de que en su mayoría (78%) afirman estar casados. Cabe destacar que la edad promedio de los participantes es de 50.89 años, con una edad mínima de 27 años y una máxima de 83 años.

Gráfica 1 Distribución porcentual de la muestra por estado civil.

Fuente: Elaboración propia.

También se analiza la composición de la muestra respecto del nivel en el que imparte cátedra, observando dicho comportamiento en la Gráfica 3. La mayoría imparte clases exclusivamente en nivel licenciatura (71 maestros) mientras que 31 maestros lo hace de manera exclusiva para nivel maestría. Presentándose las combinaciones que se aprecian en el gráfico.

Gráfica 2 Distribución de la muestra por nivel educativo en el que imparte cátedra.

Fuente: Elaboración propia.

En la Gráfica 4 se muestra la distribución de los profesores según su formación profesional. En su mayoría son Contadores Públicos (46 maestros) seguidos de Licenciados en Derecho (17) y Licenciados en Administración de Empresas (15). También se puede apreciar la gran variedad de profesiones contempladas en la planta docente de la Facultad de Contaduría y Administración, lo que favorece una mejor preparación del alumnado.

Gráfica 3 Distribución de la muestra por formación

Fuente: Elaboración propia.

Respecto del nivel de habilitación del profesorado, en la Gráfica 5 se puede apreciar que el 92% de los maestros cuenta con estudios a nivel maestría. Mientras que el 97% de los maestros no cuenta con estudios a nivel doctorado, ya que sólo 27 maestros afirman contar con el mayor nivel de habilitación. Como se puede observar en la Gráfica 6.

Gráfica 4 Porcentaje de docentes con estudios de maestría.

Fuente: Elaboración propia.

Gráfica 5 Porcentaje de docentes con estudios

Fuente: Elaboración propia.

La distribución de la planta docente, por tipo de contrato laboral con el que cuenta el profesor, se muestra en la Gráfica 7, en la cual se puede apreciar que el 49% de los participantes cuenta con un contrato Hora-Clase que ampara la prestación de sus servicios profesionales (63 maestros), mientras que el 25% cuenta con un contrato de Profesor de Tiempo Completo (32 maestros). Sin embargo 28, maestros (22%) sólo cuenta con un contrato temporal.

Gráfica 6 Distribución porcentual de la muestra por tipo de contrato laboral

Fuente: Elaboración propia.

En la Gráfica 8 se puede apreciar la antigüedad de los participantes, distribuida en nueve rangos. En promedio, la antigüedad de los participantes es de 17,82 años. De los cuales el rango de mayor prevalencia se ubica entre los cinco y diez años (31 maestros), seguido del rango entre 11 y 15 años (19 maestros) destacando el hecho de que 6 maestros rebasan los 36 años de antigüedad, mientras que sólo 14 no llegan a los cinco años.

Gráfica 7 Distribución de la muestra por rangos de antigüedad.

En la Gráfica 9 se observa que el 71% de los participantes no cuenta con el reconocimiento al Perfil Deseable Prodep, esto se relaciona estrechamente con el tipo de contrato con el que cuenta el docente, por lo que tampoco puede aspirar a participar en la Beca de Estímulos al desempeño del personal docente.

Sólo el 14% de los encuestados cuenta actualmente con esta beca, motivo por el cual el 81% de los participantes realiza además actividades adicionales a la docencia para obtener los ingresos suficientes para cubrir sus necesidades.

Gráfica 8 Porcentaje de participantes con Perfil Deseable PRODEP

Fuente: Elaboración propia.

Las jornadas que los participantes dedican a la semana a impartir cátedra frente a grupo promedia las 16.6 horas. Con un mínimo de 2 horas a la semana y un máximo de 50 horas semanales.

En cuanto a la identificación de los factores motivacionales asociados a la vida laboral del docente adscrito a la FCA-UACH cabe señalar que cada una de las cuatro escalas del cuestionario aplicado tiene un mínimo de 5 y un máximo de 25 puntos. Las puntuaciones más altas, de 20 puntos o más indican que las motivaciones medidas por esa escala son muy importantes para el profesor; entre 15 y 19 puntos indican que son relativamente importantes; entre 10 y 14 puntos, que son escasamente importantes y una puntuación baja, por debajo de los 10 puntos, muestra que no son en absoluto importantes. En la Gráfica 10 se presenta de manera concentrada los resultados obtenidos del análisis de la muestra.

Gráfica 9 Factores motivadores del personal docente de la Facultad de Contaduría y Administración (Cuestionario MbM)

Fuente: Elaboración propia.

Según se aprecia en la Gráfica 10, el personal docente de la Facultad de Contaduría y Administración atribuye una elevada importancia a las necesidades de protección y seguridad, ya que 75 profesores otorgan a esta escala ponderaciones muy altas y altas. Seguidas muy de cerca por las necesidades de autorrealización cuyas ponderaciones de mayor peso son otorgadas por 65 de los 129 encuestados. Mientras que en términos generales, la muestra de profesores participantes dan relativa importancia a las necesidades sociales y de pertenencia, así como a las necesidades de autoestima.

Cabe destacar que en las necesidades de autorrealización se obtiene una puntuación muy equilibrada entre muy importantes y relativamente importantes. Mientras que las necesidades sociales y de pertenencia tienen de relativa a poca importancia para los maestros participantes. Como se puede observar, de manera más detallada, también en la Tabla 1.

FACTORES MOTIVADORES	MA	A	M	B	MB
Protección y seguridad	17	58	45	8	1
Sociales y de pertenencia	1	20	88	20	0
Autoestima	3	52	63	10	1
Autorrealización	7	58	61	3	0

Fuente: Elaboración propia.

Asimismo, en la Tabla 1 se observa que a ninguna de las escales se les da muy poca importancia, mientras que a las necesidades sociales y de pertenencia si le asignan poca importancia un total de 20 maestros.

Al tratar de encontrar algún patrón de comportamiento común entre los maestros que otorgaron los valores anteriores a cada una de las escales se encontró que:

Para las necesidades de protección y seguridad, es decir, aquéllas que tienden a un plazo más largo que la mayoría de las necesidades, que incluye la seguridad económica, de un nivel de vida confortable y de una sensación de seguridad son mayormente ponderadas por maestros con las siguientes características: hombres, casados, con maestría, con contrato Hora-Clase, que imparten principalmente clases en nivel licenciatura y que además realizan actividades adicionales a la docencia.

Para las necesidades de autorrealización, consideradas el nivel superior de motivación humana: la búsqueda del autodesarrollo y el esfuerzo por ser "todo lo que uno puede llegar a ser" se identifican mayormente mujeres, contadores públicos, casadas, con maestría, contrato Hora-Clase, que imparten clase principalmente a nivel licenciatura y que realizan actividades adicionales a la cátedra.

Para las necesidades de autoestima, es decir aquéllos factores que permiten al individuo encontrar su valor como persona y sentirse importante, se encontró que mayormente son maestros varones, casados, que imparten clase a nivel licenciatura, contadores públicos, con estudios de maestría y que realizan actividades adicionales a la docencia.

Finalmente, para las necesidades sociales y de pertenencia, aquellas que además contemplan la interacción con otros en relaciones duraderas, se identifican mayormente maestros varones, casados, que imparten clase en licenciatura, contadores públicos con estudios de maestría y contrato Hora-Clase, que realiza actividades adicionales.

Conclusiones

Con base en el análisis de los resultados se puede concluir que el objetivo general de la investigación se cumple ya que se logra identificar que los principales factores motivacionales asociados con la vida laboral del personal docente de la FCA-UACH están relacionados con las necesidades de protección y seguridad, que incluyen la seguridad económica, el nivel de vida confortable y la sensación de seguridad, ya que 75 maestros dieron el mayor peso a esta escala, seguida de las necesidades de autorrealización elegidas por 65 maestros como prioritarias.

Asimismo, con base en lo anterior se puede afirmar que la hipótesis general se comprueba ya que efectivamente el principal factor motivacional asociado con la vida laboral del personal docente de la FCA-UACH, es de orden económico. Dado que los principales factores motivacionales asociados con la vida laboral del personal docente de la FCA-UACH son los de protección y seguridad, es indispensable que los directivos tengan claro que la satisfacción de estas necesidades se obtiene a través del empleo y de la pertenencia a la institución. La estrategia, comúnmente empleada consiste en aumentar el sueldo para recompensar un rendimiento excepcional, no obstante, salvo que el empleado viva en circunstancias muy difíciles, no es probable que el sueldo sirva como motivador importante o general para la mayor parte de los empleados.

El segundo factor motivacional está relacionado con las necesidades de autorrealización es indispensable considerar que la mayor parte de los empleados prefieren que su trabajo implique un reto, es decir, desean tener la sensación de que no solamente están utilizando sus destrezas actuales sino que están adquiriendo también nuevas destrezas y conocimientos. Los directivos deben tener en cuenta estas necesidades y aprovechar esta motivación para fomentar el desarrollo de las personas.

Recomendaciones

Maslow proporcionó una base sólida para la comprensión de la motivación humana, pero fue Frederick Herzberg, quien centró su análisis en el diseño de las formas de trabajo que pueden satisfacer las motivaciones situadas en la parte superior de la escala: la autoestima y la autorrealización. Para este autor, las necesidades de protección y seguridad son factores motivadores carentes de efectividad, ya que centran nuestra atención solamente cuando están básicamente insatisfechas, por lo que se recomienda:

• Proporcionar a los empleados un sueldo razonable, un cierto grado de seguridad en el empleo y condiciones de trabajo seguras y cómodas, pero además es necesario que en el diseño de los trabajos se consideren factores como: la consecución de objetivos, la responsabilidad, el grado de significado y el reconocimiento.

Las autoridades académicas pueden mejorar el rendimiento laboral de muchas maneras usando la motivación con la que los empleados acuden a trabajar, esto implica: comprender las categorías motivacionales, comprender los deseos y necesidades de los empleados y diseñar el trabajo de manera que éste mismo pueda ofrecer a los individuos la posibilidad de satisfacer la mayor parte de sus necesidades.

Bibliografía

Claver, E., Gascó, J., & Llopis, J. (1996). Los recursos humanos en la empresa: un enfoque directivo. Madrid: Cívitas.

Castillo, A. (1992). Teorías y práctica de la motivación. En U. d. Empresariales (Ed.), Papeles de trabajo, 10. Málaga.

Adams, J. (1965). Inequity and Social Exchanges. *Advanced in Experimental Social Psychology*, 2, 267-300.

española, D. d. (s.f.). Real Academia Española. Recuperado el 24 de mayo de 2016, de Real Academia Española: rae.es

Gamero, C. (2005). Análisis microeconómico de la satisfacción laboral. Madrid: Consejo Económico Social.

Genescá, E. (1977). Motivación y enriquecimiento del trabajo. Barcelona: Hispano Europea.

Hackman, J., & Oldham, G. (1976). Motivation through the design of work: Test of a theory. *Organizational Behavior and Human Performance*, 16, 250-279.

Hackman, J., & Oldham, G. (1980). *Work redesign*. Reading, MA: Addison-Wesley.

Herzberg, F., Mausner, B., & Snyderman, B. (1959). *The motivation to Work*. New York: John Wiley.

Infestas, A. (2001). *Sociología de la empresa*. Salamanca: Amarú Ediciones.

McClelland, D. (1989). *Estudio de la Motivación Humana*. Madrid: Narcea.

McGregor, D. (1960). *The Human Side of Enterprise*. New York: McGraw-Hill.

Marshall, S. (1996). *El cuestionario MbM (Gestion por motivacion)*. HRD Press.

Maslow, A. (1991). *Motivación y Personalidad (2a. edición ed.)*. (E. D. Santos, Ed.) Madrid.

Navarro, E. (2008). *Aportación al estudio de la satisfacción laboral de los profesionales técnicos del sector de la construcción: una aplicación cualitativa en la Comunidad Valenciana*. Universidad Politécnica de Valencia, Departamento de Organización de Empresas, Economía Financiera y Contabilidad.

Robbins, S., & Coulter, M. (2014). *Administración (12a. edición ed.)*. México: Pearson.

Salanova, M., Hontagas, P., & Peiró, J. (2002). *Motivación Laboral. Tratado de Psicología del Trabajo: La actividad laboral en su contexto*, I, 215-249.

Skinner, B. (1953). *Science and Human Behavior*. New York: Free Press.

Vroom, V. (1964). *Work and Motivation*. New York: John Wiley.

