

"AÑO DE LA INTEGRACIÓN NACIONAL Y EL RECONOCIMIENTO DE NUESTRA DIVERSIDAD"

UNIVERSIDAD NACIONAL DE HUANCAMELICA

(Creada por Ley N°25265)

FACULTAD DE EDUCACIÓN

ESCUELA ACADÉMICO PROFESIONAL DE EDUCACIÓN INICIAL

TESIS

**TIPOS DE LIDERAZGO EN LOS DOCENTES DE LA FACULTAD
DE EDUCACIÓN DE LA UNIVERSIDAD NACIONAL DE
HUANCAMELICA.**

**PARA OPTAR EL TÍTULO PROFESIONAL DE:
LICENCIADA EN EDUCACIÓN INICIAL**

PRESENTADO POR:

ROJAS PUENTES, Doris Alejandra.

RAMOS ALVITRES, Alcida.

HUANCAMELICA - PERÚ

2013

UNIVERSIDAD NACIONAL DE HUANCABELICA

(CREADA POR LEY N° 25265)
Ciudad Universitaria Paturpampa - Telef. (067) 452456

FACULTAD DE EDUCACIÓN

SECRETARÍA DOCENTE

"AÑO DE LA INVERSIÓN PARA EL DESARROLLO RURAL Y LA SEGURIDAD ALIMENTARIA"

ACTA DE SUSTENTACION DE TESIS

En la Ciudad Universitaria de Paturpampa, en el auditorio de la Facultad de Educación a los 14 días del mes de AGOSTO del año 2013, a horas 4:30, se reunieron, los miembros del Jurado Calificador, conformado de la siguiente manera:

Presidente: Mg. ESTHER GLORY TERRAZO LUNA

Secretario: Mg. ANTONIETA DEL PILAR VRIOL ALVA

Vocal: Lic. MILAGROS PIÑAS ZATUDIO

Designados con resolución N° 047-2013-D-FED-106-UNH; del proyecto de investigación Titulado:

"TIPOS DE LIDERAZGO EN LOS DOCENTES DE LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD NACIONAL DE HUANCABELICA"

Cuyos autores son:
BACHILLER (S): ROJAS ALVITRES, ALCIDA

ROJAS PUENTES, DORIS ALEJANDRA

A fin de proceder con la calificación de la sustentación del proyecto de investigación antes citado.

Finalizada la sustentación; se invitó al público presente y a los sustentantes abandonar el recinto; y, luego de una amplia deliberación por parte del jurado, se llegó al siguiente resultado:

Bachiller: ROJAS ALVITRES, ALCIDA

APROBADO POR UNANIMIDAD

DESAPROBADO POR

Bachiller: ROJAS PUENTES, DORIS ALEJANDRA

APROBADO POR UNANIMIDAD

DESAPROBADO POR

En conformidad a lo actuado firmamos al pie.

Presidente

Secretario

Vocal

ASESORA:

LIC. ROSARIO MERCEDES AGUILAR MELGAREJO

**NADA SE COMPARA CON LA FUERZA
DEL ESCUDO QUE DESDE NIÑA HASTA
HOY, HA FORMADO SOBRE MI EL AMOR
DE MIS PADRES.**

DORIS A. ROJAS PUENTES

**ESTA TESIS DEDICO A MIS QUERIDOS
PADRES POR SU AMPLIA SABIDURIA
QUE ME SUPIERON CONducIR.**

ALCIDA RAMOS ALVITRES

AGRADECIMIENTO

Los futuros profesionales deben ir forjando durante su época de estudiante, una visión de lo que será, el día de mañana, su actividad profesional. Con esta visión del futuro ellos podrán encausar la adquisición de sus conocimientos y el desarrollo de sus habilidades para hacer realidad dicha visión.

Dada la complejidad de la situación actual de nuestros países latinoamericanos y en especial la de nuestro Perú, un desempeño profesional exitoso se presenta como una tarea verdaderamente retadora. Se trata de satisfacer las expectativas personales legítimas promoviendo, al mismo tiempo un desarrollo de nuestras comunidades que genere mayor calidad de vida y un bienestar más equitativamente compartido tanto con las generaciones actuales como con las futuras.

Las autoras de esta tesis queremos expresar un agradecimiento profundo a nuestra alma Mater Universidad Nacional de Huancavelica, Facultad de Educación, Especialmente a los Profesores de la Escuela Académico Profesional de Educación Inicial, quienes volcaron sus experiencias en la enseñanza en nuestras aulas, han contribuido muy valiosamente esta tesis.

Las Autoras.

RESUMEN

El presente trabajo de investigación titulado: **TIPOS DE LIDERAZGO EN LOS DOCENTES DE LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD NACIONAL DE HUANCVELICA**, responde a la siguiente interrogante; ¿Cuál es el tipo de liderazgo que poseen los docentes de la Facultad de Educación, la población accesible estuvo constituida por 74 docentes, la muestra quedo conformada por 34 docentes de la Facultad de Educación, como objetivo general tenemos: Determinar el tipo de liderazgo de los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica, y los objetivos específicos son: Evaluar el tipo de liderazgo de los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica, Identificar los tipos de liderazgo que evidencian los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica, y Describir el nivel de liderazgo de los docentes de la facultad de Educación de la Universidad Nacional de Huancavelica. La investigación en referencia corresponde a una investigación básica de nivel descriptivo, se utilizó el instrumento de "ESCALA DE LIDERAZGO - DIAGNOSTICO DEL POTENCIAL DE IDENTIDAD" y mide los tipos de liderazgo, el mismo que consta de 24 ítems. Para el procesamiento y el análisis de los datos se utilizó la **estadística descriptiva**, estos procesos contribuyeron al presente trabajo de investigación para alcanzar los resultados esperados, también los datos se presentan en tablas y gráficos correspondientes a fin de obtener la máxima fluidez del trabajo de investigación. Los resultados de la presente investigación nos indican que Tipo de Liderazgo caracterizan a los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica.

En la categorización del liderazgo se tuvo en cuenta tres niveles con los nominativos "bajo", "medio" y "alto", caracterizándose los tipos de liderazgo: Liderazgo Racional en el nivel alto con 76.47 % y el Liderazgo Emotivo Libre con 67.65 % de posición

De igual manera se hallaron las tendencias concerniente al Tipo Liderazgo Generativo Nutritivo (GN) de Los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se hallo según la encuesta realizada el 32.35 %, Caracterizados por establecer

un liderazgo que busca hacer el bien al grupo, nutriéndolo dándole libertad, mostrándose generoso y tranquilo ante los progresos del grupo. al Tipo Liderazgo Racional (R), de Los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se halló según la encuesta realizada el 26.47 %, El cual evidencia una condición de líder que destaca por hacer que el grupo marche en su ausencia, captando las necesidades del grupo, recibiendo ideas y sugerencias, respetando y confiando en el grupo, considerándose servicial y amistoso, Del mismo modo, concerniente al Tipo Liderazgo Emotivo Libre (EL), de Los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se halló según la encuesta realizada el 41.18 %, caracterizado por docentes que hacen lo que sienten mostrándose naturales y espontáneos, expresando emociones auténticas, aspirando en algún momento a llegar a un liderazgo racional, pero con cierto grado de inseguridad sobre su éxito.

Se concluye que el tipo de Liderazgo de los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se caracterizan por la tendencia hacia un tipo de **Liderazgo Emotivo Libre (EL) 41.18 %**, evidenciando que los hacen lo que sienten mostrándose naturales y espontáneos, expresando emociones auténticas, aspirando en algún momento a llegar a un liderazgo racional.

Las autoras.

INTRODUCCIÓN

El presente trabajo de investigación, titulada: **TIPOS DE LIDERAZGO EN LOS DOCENTES DE LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD NACIONAL DE HUANCVELICA**. El planteamiento del problema es: ¿Cuál es el tipo de liderazgo que poseen los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica?

Nuestro interés por investigar sobre el liderazgo surge durante nuestra formación de pregrado. El liderazgo siempre ha sido una cuestión importante dentro de la vida humana, nadie duda de la importancia de tener buenos líderes en el gobierno de un estado o en la administración o en la empresa. Es decir, los seres humanos, la sociedad en general y las organizaciones en particular necesitan líderes para progresar.

En la actualidad, el liderazgo es un punto crucial para que las organizaciones y empresas permanentemente sean más competitivas, lo que ha generado que las personas que las conforman sean eficientes y capaces de dar mucho de sí para el bienestar de la organización o empresa. Al hablar de organizaciones y personas es indispensable mencionar a los conductores, los líderes de hoy, aquellos que logran el éxito de sus organizaciones y que orientan a sus seguidores a conseguirlo.

El líder, como toda persona, posee muchos defectos y virtudes que debe conocer; esto implica conocerse a sí mismo, para luego entender a los demás, reflejar lo que quiere lograr, y qué busca alcanzar con los demás para conseguir el éxito. Este análisis buscará mejorar el desempeño como líder para ir desde lo particular hasta lo general, es decir, desde nuestro desempeño como líderes, sea para beneficio personal, hasta el desempeño en nuestra organización.

Nuestro objetivo general de investigación es Determinar el tipo de liderazgo de los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica, y los objetivos específicos son: Evaluar el tipo de liderazgo de los docentes de la Facultad de

Educación de la Universidad Nacional de Huancavelica, Identificar los tipos de liderazgo que evidencian los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica, y Describir el nivel de liderazgo de los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica.

El trabajo de investigación consta de cuatro capítulos.

En el primer capítulo contiene aspectos del planteamiento del problema, la determinación del problema, los objetivos de la investigación, en lo general y los específicos, justificación e importancia de la investigación, el segundo capítulo, se refiere al desarrollo del marco teórico en la que la investigación está basada iniciando de los antecedentes internacionales, nacionales y locales, las bases teóricas, la operacionalización de variables y definición de términos básicos. En el tercer capítulo, enfocado a los temas de la metodología de tipo descriptivo de nivel no experimental de carácter descriptivo. La población que fue de 74, cuya muestra fue de 34 docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica, en el cuarto capítulo, mencionamos aspectos sobre la interpretación y análisis de los resultados, destacando como, que muestra los resultados correspondientes, las variables de estudio, que sirve como sustento de la contrastación de hipótesis. Teniendo como resultado el tipo de liderazgo que caracterizan a los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica.

Finalmente se presenta la bibliografía citada y consultada que recoge todas las fuentes teóricas en las que se sustenta el trabajo de investigación, como también el apartado de Anexos en que se relacionan los instrumentos diseñados, y los resultados de los análisis realizados.

Las autoras.

86

ÍNDICE

Dedicatoria.
Agradecimiento.
Resumen.
Introducción.
Índice de Cuadros y Gráficos.

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA

	Pág.
1.1. Definición del problema	14
1.2. Formulación del problema	17
1.3. Delimitación de Objetivos	17
1.3.1. Objetivo General	17
1.3.2. Objetivo Especifico	17
1.4. Justificación e importancia	17
1.5. Limitaciones	18

CAPÍTULO II

MARCO TEÓRICO

2.1.	Antecedentes del Estudio	19
2.1.1	A Nivel Internacional	20
2.1.2	A Nivel Nacional	24
2.1.3	A Nivel Local	26
2.2.	Bases Teóricas	27
2.3	Liderazgo	33
2.3.1	Liderazgo docente	37
2.3.2	Trabajo en equipo	37
2.3.3	El Estilo de Liderazgo	38
2.3.4	Capacidad de Liderazgo	39
2.4	El Líder	39
2.4.1	Habilidades de un Líder	40
2.4.2	Características del Líder	40
2.4.3	El Líder Transformacional	42
2.4.4	El Liderazgo y el Autoconocimiento	42
2.4.5	El Empowerment	44
2.5	Liderazgo y Educación	45

2.6	Tipos de Liderazgo	45
2.7	Definición de Términos	47
2.9	Identificación de Variables	48
2.10	Definición operacional de variables e indicadores	48

CAPÍTULO III

METODOLOGÍA DE LA INVESTIGACIÓN

3.1	Ámbito de estudio	50
3.2	Tipo de Investigación	50
3.3	Nivel de Investigación	50
3.4	Método de investigación	50
3.5	Diseño de Investigación	51
3.6	Población y Muestra	51
3.7	Técnicas e instrumentos de recolección de datos	52
3.9	Técnicas de procesamiento de Datos	52

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1 Análisis Estadístico	58
4.2 Resultados de la encuesta para Categorizar el Liderazgo en Niveles	58
4.3 Resultados de encuesta de Tipo de Liderazgo en la Facultad de Educación, Universidad Nacional de Huancavelica	68
4.4 Discusión de los resultados	70

CONCLUSIONES

RECOMENDACIONES

BIBLIOGRAFÍAS

ANEXOS

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA

1.1 DEFINICIÓN DEL PROBLEMA.

El concepto de liderazgo en educación, ha sido relacionado con el de calidad educativa, el cual, aplicado a la educación universitaria ha llegado a convertirse en un fenómeno complejo y cargado de contenidos polisémicos y por tanto, polémico; sobre todo, cuando distintos miembros de la comunidad universitaria tratan de ponerse de acuerdo sobre su contenido y aplicación.

El docente universitario como transmisor de conocimientos, se convierte en el intermediario entre la cultura de un país y las nuevas generaciones, es el responsable de que éstas entiendan y aprendan la forma de vida, las normas de funcionamiento social y la historia del país, así como el conocimiento y aplicación de los avances científicos y tecnológicos para solución de problemas a nivel educativo en un contexto histórico y social (Álvarez, 2003). En relación al rol que le compete al docente universitario, consideramos de suma importancia la capacidad de liderazgo que debe ejercer todo docente a fin de que pueda responder a las demandas de una sociedad educativa cada vez más compleja y exigente.

Muchas veces se piensa que el liderazgo sólo debe ser ejercido por aquellas personas que ocupan un cargo o un puesto jerárquico dentro de una empresa, es decir, sólo a nivel administrativo; al respecto consideramos que el liderazgo es tarea de todos. En cada persona existe un gran potencial para motivar a otros a crecer y de hecho todos influimos en alguna medida en las personas con las que interaccionamos, algunos más otros menos, según el rol que nos toca desarrollar dentro de la sociedad.

Desde esta perspectiva, el docente universitario como guía del aprendizaje y modelo a seguir en el aspecto ético y moral, debe reunir un conjunto de características que le permitan ser capaces de guiar al grupo humano a su cargo, en la consecución de metas comunes; en este sentido, el docente universitario desempeña un papel trascendental en el desarrollo de sus alumnos, cualquiera sea la especialidad a la que pertenezcan, motivando al estudiante en todo su proceso de enseñanza aprendizaje y hacia el logro de sus objetivos, convirtiéndose en líderes proactivos, ganándose la admiración, el respeto, la confianza, el deseo de imitar, y el cariño de sus estudiantes. Sin embargo, se ha podido observar algunas conductas no aceptadas por nuestros estudiantes, tanto en el ambiente universitario como fuera de él, dado que el docente es una persona pública, algunos estudiantes han perdido la confianza, el respeto y el cariño hacia sus docentes, lo cual redundaría en un retraso en su aprendizaje por la falta de motivación que ejercen sus docentes. Esto tiene mucho que ver con el liderazgo, ya que una de las funciones de todo líder es el de motivar a sus seguidores y es en la Facultad de Educación en la que por naturaleza de su formación educativa, estamos formando líderes para que a su vez formen otros líderes; en cualquiera de las especialidades que nos refiramos, el docente tiene dentro de sus funciones la formación integral del estudiante tanto en el ámbito académico, profesional y de desarrollo personal, y es en esta última área de la formación integral del estudiante en que nos reservamos un espacio para el desarrollo de habilidades sociales que nos orienten a conseguir el nivel de liderazgo que nos permita tener ascendencia e influir en nuestros estudiantes, lo cual pensamos es imprescindible para lograr la motivación requerida para el aprendizaje

y a su vez enseñarles a formar líderes y entregar poder a sus seguidores dentro de un grupo con ideales comunes.

La investigación tiene como alcance todo lo relacionado a los factores que incluyen el Liderazgo del Docente Universitario y la promoción de la acción comunitaria, en las instituciones de educación superior y en el sector público, donde se han realizado estudios sobre el tema y se da básicamente el problema en su totalidad. Así mismo, en toda investigación el tiempo es la mayor limitación que afecta al investigador, así como una razón particular como es la ubicación geográfica del centro universitario de estudios, en Valle de la Pascua, alejados de los centros universitarios por excelencia, los cuales se encuentran bien dotados de material de apoyo y bibliográficos relativos al tema; por lo tanto esta investigación responde a una monografía insertada en la modalidad de investigación documental y bibliográfica centrada en la indagación y recolección de información actualizada y pertinente para enfocarla en la interpretación y adaptación al ámbito de estudio y es descriptiva de acuerdo a sus características.

El impacto de la globalización en todos los aspectos de la vida cotidiana, los nuevos patrones de consumo y la competencia productiva y empresarial, la puesta en ejecución del Tratado de Libre Comercio, la interconexión transoceánica a través de las carreteras y los ríos, acrecientan la naturaleza de la competencia entre empresas y sectores productivos nacionales e internacionales.

El impresionante avance tecnológico en materia de informática y comunicaciones, la reforma y descentralización del Estado, las demandas insatisfechas de las grandes mayorías, el deterioro ambiental, el crecimiento de la pobreza rural; la exacerbación de los conflictos culturales, están generando nuevos y mayores retos a las colectividades.

Los líderes actuales y futuros deberán enfrentar los desafíos de esta realidad y participar en la creación de un nuevo mundo. Estos retos exigen de comportamientos y conducciones más atentas al cambio en las diversas organizaciones y colectividades, generando las respuestas necesarias para afrontarlos con éxito.

En este contexto, necesitamos líderes en su entorno inmediato y en condiciones de adelantar procesos de adaptación y fortalecimiento institucional, para no quedarse atrás o ser marginados de los beneficios de los procesos. Para ello se requiere de una gran capacidad de conducción organizacional que permita seguirle el ritmo a la historia.

Frente a esta problemática, tratamos de conocer el tipo de liderazgo del docente de la facultad de educación de la Universidad Nacional de Huancavelica para la toma de decisiones en busca de la mejora continua.

1.2 FORMULACIÓN DEL PROBLEMA DE INVESTIGACIÓN:

El problema de investigación se formuló a través de la siguiente interrogante:

¿Cuál es el tipo de liderazgo que poseen los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica?

1.3 DELIMITACIÓN DE OBJETIVOS:

1.3.1 Objetivo General:

Determinar el tipo de liderazgo de los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica.

1.3.2 Objetivos Específicos:

- Evaluar el tipo de liderazgo de los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica.
- Identificar los tipos de liderazgo que evidencian los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica.
- Describir el nivel de liderazgo de los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica.

1.4 JUSTIFICACIÓN E IMPORTANCIA:

La razón fundamental que motivó la ejecución del proyecto de investigación fue: conocer el tipo de liderazgo del docente de la facultad de educación para que nos permitan establecer políticas de acción a fin de corregir ciertas falencias a nivel de formación docente que deriven de nuestra capacidad de liderazgo y lograr la

motivación necesaria en nuestros estudiantes lo que a su vez le permitirá lograr éxito en su aprendizaje; así también le permitirá desarrollar su capacidad de liderazgo y ser capaz de formar nuevos líderes en sus futuros alumnos, ya que entendemos que ser líder es ser capaz de formar otros líderes, he ahí la gran labor del docente universitario del área educativa.

El docente desempeña en el contexto universitario una serie de funciones repartidas a lo largo del proceso de enseñanza y aprendizaje donde comienza planificando las tareas y termina desempeñando una verdadera labor de liderazgo donde las relaciones docente-alumno cobran nuevo sentido y se inscriben en un marco educativo diferente en el que se hacen visibles la afinidad de intereses, el ajustes de estilos académicos, la confianza mutua, la acomodación estratégica e incluso las habilidades y conocimientos extra-académicos.

1.5 LIMITACIONES

- La limitante de este estudio fue poca cooperación de los Docentes por cuanto no disponen de tiempo y por normas vigentes no pueden perder horas de clase.
- La Bibliografía Relacionada con el tema es escasa, no se han encontrado trabajos de Investigación.

CAPÍTULO II

MARCO TEÓRICO

2.1 ANTECEDENTES DEL ESTUDIO.

Los roles del docente universitario, considerados desde una múltiple e innovadora perspectiva, cambian sustancialmente con relación a la perspectiva tradicional. El docente aquí no se limita a explicar las unidades temáticas curriculares, sino que asume una serie de papeles que trasciende su papel convencional centrado en su lección magistral.

El docente desempeña en el contexto universitario una serie de funciones repartidas a lo largo del proceso de enseñanza y aprendizaje donde comienza planificando las tareas y termina desempeñando una verdadera labor de liderazgo donde las relaciones docente-alumno cobran nuevo sentido y se inscriben en un marco educativo diferente en el que se hacen visibles la afinidad de intereses, el ajustes de estilos académicos, la confianza mutua, la acomodación estratégica e incluso las habilidades y conocimientos extra-académicos.

Sobre las bases de las indagaciones bibliográficas realizadas se puede concluir que existen antecedentes ya sean en el área pedagógico y psicológico los mismos que son planteados desde otro punto de vista y enfocando otro tipo de problema; a continuación las referencias desde cada uno de los ámbitos en mención:

2.1.1 A nivel internacional:

Cantón, I, Arias, A, (2008) Catedráticos de la Universidad de León. Departamento de Filosofía y Ciencias de la Educación. León, España, quienes realizaron una investigación titulada "La dirección y el liderazgo: aceptación, conflicto y calidad", el estudio lo centraron en la Comunidad Autónoma de Castilla y León, colegios de Infantil, Primaria e Institutos de Educación Secundaria, tanto públicos como privados, mediante los datos obtenidos de la página del Ministerio de Educación, los resultados fueron; La cuestión más aceptada se identifica con *El director comparte y delega tareas con otros miembros del claustro*, 3,30 de media y un 82,2% de valores positivos, afianzando la figura del liderazgo distribuido. Al igual que en el análisis de los directores, los valores perdidos se incrementan en este criterio; en general, el indicador en su práctica no parece provocar conflicto, ya que la moda resultante en todas las cuestiones es igual a 1, el de mayor conflictividad ha sido visto también como el menos aceptado. Existe un alto nivel de implicación en la toma de decisiones del centro, ofreciendo una media de 2,13 y un porcentaje de 14,7% de valores perdidos. El 37% afirma estar de acuerdo con la conflictividad, El director implica al profesorado de una forma adecuada cuando hay que resolver problemas que le atañen, relacionado con el anterior y con un porcentaje del 36,7% de apreciaciones de conflicto, por lo tanto, el más alejado de este valor Hace participe de la visión de futuro del centro al resto de la comunidad educativa, 1,87 de media y 68,6% de valoraciones contrarias; cercano a estos valores hallaron la elaboración participativa de proyectos (1,91 y 67,6% de percepciones no conflictivas). Todo el análisis fue realizado siguiendo los parámetros

75

anteriores, pero la falta de espacio hace que únicamente lo ejemplifiquemos en una categoría.

La proximidad de las líneas de aceptación y calidad en las tareas directivas nos muestra una cierta identificación de ambas. El conflicto se percibe por los directores como alejado de la aceptación y la calidad en sus tareas. Se adscriben más bien al modelo de evitación de conflictos. Las conclusiones, la aversión por parte del profesorado a toda idea de jerarquización, los directivos rutinarios que hacen una especie de gestión por nostalgia, los directivos como cabezas visibles; incluso directivos cajón de sastre y apagafuegos. Se evidencia en los centros la cultura de aeropuerto en la relación con los padres (se toleran como mal transitorio). Entre las aportaciones originales de esta investigación encontraron el líder mesiánico; también un perfil de director, a la vez víctima y salvador de la gestión del centro; el desarrollo de un liderazgo administrativo-emocional; amplia distancia de los directores con los profesores en cuanto a la comprensión y definición de un liderazgo de calidad: para los primeros es la coordinación y el buen hacer, para los segundos los aspectos más técnicos aprendidos de la misma serían los líderes visionarios. Detectaron también la existencia de cultura monástica, cierre e infantilismo del profesorado que se inhibe a favor de que el director tome las decisiones referidas al centro. Contradictoriamente demanda de celularismo querido por los profesores. La petición implícita de una especie de director emocional creador de climas satisfactorios, completaría las aportaciones de la presente investigación. Se puede pensar que hay hallazgos utópicos, sin embargo, creemos que es posible caminar en la dirección más personal, humana y emocional para poder llevar a cabo estilos de dirección que creen ilusión y dinamicen los proyectos educativos: Lo que necesitamos no es la voluntad de creer sino el deseo de descubrir.

Pedrosa y Rodríguez (2004), Psicólogos de la Facultad de Ciencias, Administrativas y Económicas de la Universidad de Tarapacá-Arica Chile, realizaron una investigación titulada "Efectos del liderazgo sobre la eficacia

de las organizaciones públicas”, donde aplicaron un cuestionario a 116 directivos principales de 22 organismos públicos en la ciudad de Arica, para evaluar los estilos de liderazgo participativo, colaborativo e instrumental a la vez se empleo una escala de Likert, lo que permitió demostrar que tanto la acción participativa como la colaborativa del liderazgo están presentes en alto grado en las organizaciones públicas, en tanto que el estilo de liderazgo instrumental está presente en un grado medio.

Halpin y Winer (1957), Construyeron un instrumento que permitiera evaluar diversos estilos de liderazgo e identificar y describir el comportamiento de los líderes. Administraron el cuestionario a las tripulaciones de los bombarderos B-52 (esta versión o su adaptación es probablemente la que más se utiliza actualmente). Sometieron las respuestas del mismo a un análisis factorial, del cual se derivaron cuatro dimensiones que basándose en las respuestas de los miembros de las tripulaciones, caracterizaron la conducta de los comandantes de los aviones.

1. **Consideración:** Las conductas de liderazgo que revelaban amistad, respeto, confianza mutua y calidez humana.
2. **Estructura de inicio:** Comportamiento con el cual el líder organiza el trabajo a realizar por los subordinados y la relación entre ellos y él, estableciendo roles o papeles a desempeñar y los canales de comunicación que se habrán de utilizar, así como los métodos o sistemas de trabajo.
3. **Énfasis en la Producción:** Aquellas conductas de liderazgo que van encaminadas a estimular y motivar una mayor actividad productiva, haciendo hincapié en las tareas a realizar y la misión a cumplir.
4. **Sensibilidad (Conciencia Social):** Comportamientos del líder que ponen de manifiesto su sensibilidad y toma de conciencia del entorno social, respecto a las relaciones y presiones sociales que se producen dentro del grupo o a su alrededor.

Las aportaciones más valiosas de los Estudios realizados en la Universidad Estatal de Ohio, son el haber aislado dos dimensiones que se han refinado y revisado en el curso de los años. Las que conocemos como Estructura inicial y consideración o apoyo. La estructura se refiere a los comportamientos y las actividades que realiza el líder con la finalidad de definir a los subordinados la naturaleza de sus puestos (misión, metas, objetivos, funciones, actividades, tareas, responsabilidades). Ejemplos de esto es la capacitación y adiestramiento que ofrecen los líderes a su grupo, con el propósito de establecer metas, objetivos, tareas a cumplir y la coordinación posterior que hacen de las actividades de sus subalternos. El apoyo refleja el grado en que el superior es considerado y amistoso con sus subalternos. Se muestra accesible, confiado, y se interesa en las necesidades y sentimientos de los empleados. Tres de los elementos críticos del apoyo son:

1. Crear un sentimiento de aprobación.
2. Desarrollar relaciones interpersonales y
3. Dar un tratamiento equitativo.

Hay un factor que el modelo original de Ohio no tomó en cuenta que es la SITUACIÓN que generalmente influye y afecta los resultados de todos los estilos de liderazgo. Posteriormente se consideró que era necesario integrar los factores situacionales para mejorar la teoría y ya se ha hecho. citado por Álvarez (2003) crean dos instrumentos: uno llamado "Cuestionario de descripción de la conducta del líder" (LBDQ) que deben contestar los subordinados, y Cuestionario de opinión del liderazgo" (LOQ) de Fleishman, dirigido a los mismos líderes con el fin de que se autodefinan. Con el tiempo se ha demostrado que estos cuestionarios no definen muy bien a qué tipo de conducta pertenece cada líder. Lo que no han demostrado ha sido cuál de los dos tipos de liderazgo, el centrado en la consideración o en la iniciación de estructura es más eficaz. Muchos autores han correlacionado las puntuaciones de consideración e iniciación de estructura con criterios de liderazgo eficaz para ver si se podía observar alguna relación. En conjunto no

Ar

se podría afirmar que hay una relación directa, sin embargo son interesantes las conclusiones que Vroom (1976) sistematiza en las siguientes consideraciones:

- a) Los líderes que obtienen alta puntuación en Consideración tienden a contar con subordinados que están más satisfechos con su líder.
- b) Los líderes con alta puntuación en Consideración consiguen un nivel más bajo de absentismo entre sus subordinados.
- c) La correlación entre Consideración y efectividad no es estable, varía sustancialmente en función del tipo de trabajo.
- d) Tampoco ha quedado clara la correlación entre Iniciación de Estructura y eficacia en casi ningún estudio que se ha hecho.
 - Investigaciones de la universidad de Michigan. En este caso las investigaciones se centran en identificar qué conductas del líder son más o menos eficaces. Liker (1967) subraya los aspecto que él considera más importante, como:
 - a) Los líderes más efectivos tienden a mantener relaciones de confianza y apoyo, con una mayor consideración del auto valía personal.
 - b) Los líderes más efectivos dan más importancia a la participación de los subordinados en el control y en la toma de decisiones.
 - c) Los líderes más efectivos tienden a definir objetivos de actuación e informar a sus subordinados.

2.1.2 A nivel Nacional:

Montes (2007). Tesis: Influencia de la teoría "Y" de Mc Gregor en el liderazgo de los representantes estudiantiles de la Facultad de Enfermería. Hizo su estudio sobre todos los representantes estudiantiles de la Facultad de Enfermería, los resultados es que el papel del líder es descubrir como se logra que los demás trabajen por los objetivos trazados. Llegando a las siguientes conclusiones:

- ✓ La teoría "Y" de Mc Gregor influye favorablemente en el liderazgo de los representantes estudiantiles de la Facultad de Enfermería, lo cual se ve reflejado en las actividades y el comportamiento que muestran en el desempeño diario de su responsabilidad, mostrando creatividad para la solución de sus problemas.
- ✓ La teoría "Y" de Mc Gregor influye en dos estilos de liderazgo: El de rienda suelta y el autocrítico.
- ✓ **Gutiérrez (2008)**, realizó un trabajo de investigación titulado "Influencia de la estructura curricular, el liderazgo de la dirección y el nivel profesional del docente en la gestión de la calidad educativa de la Facultad de Educación en la especialidad de Historia y Geografía de la UNMSM, durante el año académico 2005 – II. Trabajo con los docentes de la Facultad de Educación en de la especialidad de Historia y Geografía, Su investigación estuvo enfocada a evaluar 3 variables importantes dentro de la gestión educativa: Estructura curricular, liderazgo de la dirección y nivel profesional docente en la relación con la gestión de la calidad educativa, con el propósito de establecer claramente su grado de influencia e interacción entre las variables mencionadas.
- ✓ Concluyendo que existe influencia significativa entre la estructura curricular, el estilo de liderazgo de la dirección y el nivel profesional del docente en la gestión de la calidad educativa en dicha facultad sugiriendo que para llegar a niveles de calidad, eficiencia y eficacia, la universidad debe promover un enfoque gerencial y de cambio, con líderes democráticos en camino a ser transformadores, con docentes altamente especializados; investigadores con un conocimiento de la realidad en que se desenvuelven y capacitados para formar a los futuros profesionales en el ámbito personal y científico, con amplio sentido de comunicación, coordinación y que puedan planificar una estructura curricular de acuerdo a las necesidades del contexto.

- ✓ **Chávez (2007)** Licenciado en Enfermería de la Universidad Nacional Mayor de San Marcos, realiza un trabajo de investigación titulado: “El liderazgo personal e interpersonal entre docentes y estudiantes de enfermería de la UNMSM”; su investigación fue de tipo aplicativo – analítico – comparativo, de enfoque cuantitativo. Hizo su investigación a los docente y estudiantes de la Facultad de enfermería en el cual se identificaron las características más importantes del liderazgo personal e interpersonal de los estudiantes y docentes de Enfermería, donde se aplicó una escala de autoevaluación estandarizada de tipo Likert, lo que permitió demostrar que el liderazgo personal, la responsabilidad y el control del ego constituyen las principales fortalezas de los docentes y estudiantes; el equilibrio orgánico constituye la debilidad más importante de ambos grupos, mientras que el desapego constituye una debilidad específica de los estudiantes.

En el liderazgo personal, se encontró que las destrezas gerenciales constituyen la fortaleza más importante de docentes y estudiantes, mientras que el trabajo en equipo es la principal y más preocupante debilidad de ambos grupos.

2.1.3 A nivel Local:

León (2011) “El liderazgo y su relación en el trabajo en equipo en las instituciones educativas estatales poli docentes del nivel inicial del valle de Los Ríos, Apurímac y Ene (VRAE) Región Junín. La autora, actual Maestra en la mención de Investigación y docencia superior, egresada de Maestría en ciencias de la Educación, de la Escuela de Postgrado de la Universidad Nacional de Huancavelica; hizo su investigación con docentes de 3 Instituciones educativas del Valle de los ríos Apurímac y ENE (VRAE) Región Junín, llegando a las siguientes conclusiones:

- Se concluye que existe una correlación lineal positiva entre liderazgo con el trabajo en equipo en las instituciones educativas estatales del

nivel inicial del Valle de los ríos Apurímac y Ene (VRAE), Región Junín, la cual fue probada a través de la prueba de "R" de Pearson que mide la relación y la correlación.

- Se ha encontrado que los estilos de liderazgo que mayor predominancia tuvieron en el trabajo en equipo fueron el estilo emotivo libre (EL) y generativo nutritivo (GN).
- De acuerdo a los resultados de las evaluaciones realizadas en las instituciones educativas en relación al nivel de trabajo en equipo en que se encuentran. Nos muestra que el mayor porcentaje se ubica en el equipo de alto rendimiento con un 48,52%, seguido del equipo en dificultad con un 31,48% y en un mínimo porcentaje el equipo normal con un 20%.
- En los equipos de trabajo que obtuvieron alto rendimiento, sus participantes desarrollaron estilos de liderazgo predominantemente en el estilo emotivo libre (EL); mientras que los equipos de trabajo que están en dificultades (ED), presentan un estilo generativo nutritivo (GN) y el equipo normal se encuentra un estilo racional (R).
- Los resultados nos muestran que las variables intervinientes sexo, edad y grado de instrucción no están asociados con el liderazgo y trabajo en equipo en las instituciones educativas.

2.2 BASES TEÓRICAS:

Las bases teorías en las que se sustenta el trabajo de investigación son:

A. TEORÍA DE LA PERSONALIDAD DE LOS RASGOS.

Basada en rasgos físicos (madurez, apariencia), aspectos sociales (diplomacia, popularidad, estudios, condición social), personalidad (capacidad de adaptación, ímpetu, seguridad en sí mismo), características del propio trabajo (iniciativa, aceptación de responsabilidades).

Patrones de liderazgo basados en el supuesto de que ciertas características físicas, sociales y personales son inherentes a los líderes, rasgos físicos de madurez, energía, apariencia e imagen impactante.

Aspectos Sociales Estudios en escuelas con imagen, elevada condición social o ascenso social. Personalidad Adaptabilidad, ímpetu, estabilidad emocional y seguridad en sí mismo. Características Sociales Diplomacia, sociabilidad, popularidad, delicadeza. Características Relativas a Tareas Impulso a la excelencia, aceptación de responsabilidad, gran iniciativa, orientación a resultados.

Algunos rasgos asociados con el liderazgo son:

1. Empuje y ambición.
2. Deseo de dirigir e influir en los demás.
3. Confianza personal.
4. Inteligencia.
5. Profundos conocimientos técnicos en su área de responsabilidad.

B. TEORÍA BASADA EN EL COMPORTAMIENTO.

La teoría X y la teoría Y.

Douglas McGregor, la organización tradicional – con su toma de decisiones centralizada, jerarquía piramidal y control externo del trabajo – se basa en ciertas suposiciones sobre la naturaleza y la motivación del hombre. Estos supuestos, que McGregor llamaba teoría X, se parecen mucho a la imagen de la gente que definió Mayo en su obra, en la hipótesis de la multitud. La teoría X da por sentado que casi todos prefieren ser dirigidos, no están interesados en aceptar responsabilidades y quieren la seguridad por encima de todo. Junto a esta filosofía se encuentra la creencia de que está motivada por el dinero, los beneficios complementarios y las amenazas de castigo.

Los gerentes que aceptan los supuestos de la teoría X se esfuerzan por estructurar, controlar y supervisar de cerca a sus empleados. Les parece evidente que el control externo es el apropiado para manejar gente poco confiable e irresponsable.

Luego de describir la teoría X, Mc Gregor se preguntó si esta imagen de la naturaleza humana es la correcta y si las prácticas administrativas que funda son las adecuadas para muchas de las situaciones de nuestros días: ¿acaso los miembros de una sociedad democrática con sus crecientes niveles de vida y educación, no son capaces de un comportamiento más responsable? Apoyado en buena medida en la jerarquía de necesidades de Maslow, Mc Gregor concluyó que los postulados de la teoría X acerca de la naturaleza humana, aplicados indistintamente, suelen ser inadecuados y que los métodos de administración que los siguen no motivan a muchos individuos para que se empeñen en las metas de la organización. Según Mc Gregor, la administración mediante direcciones y control ha de fracasar puesto que es un método cuestionable para motivar a gente cuyas necesidades fisiológicas y de seguridad son razonablemente satisfechas y cuyas necesidades sociales, de estima y de autorrealización se ha vuelto dominantes.

Mc Gregor creía que la administración necesitaba práctica basada en una comprensión más adecuada de la naturaleza humana y la motivación. En consecuencia, elaboró otra teoría del comportamiento humano: la teoría Y, que asume que la gente no es, por naturaleza, floja y poco confiable. Afirma que básicamente los individuos pueden dirigirse solos y ser creativos en el trabajo si están motivados en forma adecuada; por lo tanto, desatar el potencial del individuo tiene que ser una tarea esencial de la administración. La gente motivada con propiedad alcanza mejor sus propias metas si dirige sus esfuerzos a la consecución de los objetivos de la empresa.

TEORÍA X:

- Para casi todo el trabajo es en esencia desagradable.
- La mayoría de la gente carece de ambiciones y del deseo de responsabilidades y prefiere ser dirigida.
- La mayoría tiene poca creatividad para resolver los problemas de la organización.
- La motivación sólo funciona en los niveles fisiológicos y de seguridad.

- Casi toda la gente debe ser controlada en forma estrecha y muchas veces obligada a alcanzar los objetivos.

TEORÍA Y:

- El trabajo es tan natural como el juego si las condiciones son las favorables.
- Con frecuencia es indispensable el autocontrol para alcanzar las metas de la organización.
- La capacidad de resolver con creatividad los problemas de las organizaciones está muy distribuida entre la gente.
- La motivación se da en los niveles sociales, de estima y de autorrealización, así como en el fisiológico y de seguridad.
- La gente puede dirigirse sola y ser creativa en el empleo si está motivada adecuadamente.

C. TEORÍA DEL DESARROLLO ORGANIZACIONAL.

El desarrollo del trabajo en equipo se encuentra sustentado en la teoría científica: **Desarrollo Organizacional (DO)**, con su representante actual S. Robbins, 1991 y los aportes de Katz y Kahn (1995), con la explicación de los procesos sociales de las organizaciones; Lewin, con el modelo de cambio en tres pasos, citado por Naim (1989), en que se da énfasis del impacto de los individuos, grupos, y estructuras sobre el comportamiento dentro de las organizaciones, con el propósito de aplicar los conocimientos adquiridos en la mejora de la eficacia de una Organización.

El desarrollo organizacional (DO) trata de las personas en las organizaciones y de cómo funciona. El desarrollo organizacional también trata del cambio planificado, es decir, de lograr que los individuos, los equipos y las organizaciones funcionen mejor.

Por ello hace uso de los avances en la psicología, psicología social, sociología, antropología, teoría de sistemas, comportamiento organizacional, teoría de la organización y práctica de la administración. Dos metas de los programas de (DO) son: 1) Mejorar el funcionamiento de los individuos, los

equipos y la organización total, 2) Impartir las habilidades y el conocimiento necesarios que permitirán que los miembros de la organización mejoren su funcionamiento por sí mismos. Los programas de (DO) son esfuerzos planificados y continuos a largo plazo. Un líder se enfrenta a una situación indeseable y trata de cambiarla.

D. TEORÍA DE LIDERAZGO SITUACIONAL DE HERSEY Y BLANCHARD

Esta teoría señala que los niveles de conducta directiva y de apoyo de un líder deben basarse en el nivel de disposición del personal. El comportamiento directivo ocurre cuando un líder se sirve de la comunicación unidireccional para detallar los deberes a sus seguidores. El comportamiento de apoyo se da cuando el líder se sirve de la comunicación bi-direccional para escuchar, alentar e involucrar a sus seguidores en la toma de decisiones. La disposición es la capacidad de un subordinado para establecer metas altas pero alcanzables en relación con sus tareas, así como su buena voluntad para aceptar la responsabilidad de su cumplimiento.

E. TEORÍA DE EVANS Y HOUSE.

LIDERAZGO TRANSFORMACIONAL O CARISMÁTICO. Líderes carismáticos o transformadores: Líderes que a través de su energía y visión personal inspiran a sus seguidores y tienen un impacto importante en sus organizaciones.

Líderes transaccionales los líderes que determinan qué necesitan hacer los subordinados para lograr sus objetivos, clasifican estas necesidades y ayudan a que los subordinados estén seguros de que puedan alcanzar sus objetivos.

El líder carismático aprovecha todas las oportunidades para enseñar, compartir valores y transmitir experiencias; vive en un entorno pedagógico, consume su energía básicamente en enseñar, motivar y persuadir. "Su objetivo es transformar a la gente ordinaria en extraordinaria". El líder, mediante el empleo de sus habilidades, conduce a su grupo hacia:

- ✓ El descubrimiento de sus propósitos.
- ✓ El establecimiento de sus objetivos.
- ✓ La asignación de las responsabilidades.
- ✓ La orientación del planeamiento.
- ✓ La indicación de los recursos disponibles.
- ✓ La prosecución continuada de la acción.
- ✓ La coordinación dinámica del progreso.
- ✓ La evaluación del progreso logrado.

F. TEORÍA DE ATRIBUCIÓN DE LIDERAZGO.

La teoría de la atribución trata de personas que procuran comprender las relaciones causa-efecto. Cuando sucede alguna cosa, las personas desean atribuirlo a algo. En el contexto del liderazgo, la teoría de la atribución dice que el liderazgo simplemente es una atribución que la gente formula respecto de otros individuos.

Al utilizar el marco de la atribución, los investigadores han encontrado que la gente caracteriza a los líderes como personas que tienen rasgos como inteligencia, personalidad extrovertida, fuertes habilidades de expresión verbal, energía, comprensión y diligencia. De manera similar, se ha encontrado que el líder alto-alto (alto tanto en estructura inicial como en consideración) es consistente con las atribuciones de lo que significa ser un buen líder. Es decir, que independientemente de la situación, un estilo de liderazgo alto-alto tiende a percibirse como el mejor estilo.

A nivel organizacional, el marco de la atribución es responsable de las condiciones en las que la gente utiliza el liderazgo para explicar los resultados organizacionales. Esas condiciones son extremas en el desempeño organizacional. Cuando una organización tiene un desempeño extremadamente negativo o positivo, la gente tiene la propensión a formular atribuciones de liderazgo para explicar el desempeño. Esto ayuda a comprender la vulnerabilidad de los DGE cuando sus organizaciones sufren un grave problema financiero, sin que importe si ellos tuvieron que ver mucho

con el mismo. También tiene que ver con las razones por las que se les da crédito a estos DGE por resultados financieros muy positivos, de nuevo, sin que importe cuánto o cuán poco hayan contribuido a ellos.

Uno de los temas más interesantes en la literatura sobre la teoría de la atribución del liderazgo es la percepción de que se considera generalmente que los líderes eficaces son consistentes o que no tienen dudas cuando toman decisiones. Una de las explicaciones por las que se percibía a Ronald Reagan como líder (durante su primer periodo como presidente) es que estaba fija y plenamente comprometido, y era consistente con las decisiones que tomaba y las metas que fijaba.

La evidencia indica que se percibe a un líder heroico como alguien que toma una causa difícil o impopular y, gracias a su determinación y tenacidad, tiene éxito al final.

2.3 LIDERAZGO.

El liderazgo es un proceso que consiste en influir en los seguidores para que alcancen metas, es decir, para que dirijan su conducta hacia determinados fines, de ahí su importancia dentro del proceso administrativo en cualquier organización, pues consiste en influir sobre las personas para que se esfuercen voluntaria y entusiastamente y logren las metas del grupo.

Sobre este particular, cabe destacar que no existe una única definición de liderazgo. Comprender esto es el primer paso para convertirse en un líder eficaz. Por ello, en este aparte se intentan analizar algunas definiciones y su papel en el ámbito educativo.

Para Lussier (2005) liderazgo es el proceso de influencia de líderes y seguidores para alcanzar los objetivos de la organización mediante el cambio. Es entonces necesario que el proceso de influencia se dé recíprocamente entre líderes y seguidores, y no sólo del líder a su seguidor. Se trata, entonces de saber cómo dirigir y cómo desarrollar destrezas.

En el mismo orden de ideas, Chiavenato (2009) destaca el liderazgo como la influencia interpersonal ejercida en una situación, dirigida a alcanzar uno o diversos

objetivos específicos. Siendo el liderazgo una cualidad propia de algunos gerentes, entonces, es necesario determinar aspectos propios de los mismos, tales como: capacidad para usar el poder con eficacia y, de un modo responsable, capacidad para comprender que los seres humanos tienen diferentes fuerzas de motivación en distintos momentos y en situaciones diferentes, capacidad para inspirar y capacidad para actuar en forma tal que desarrolle un ambiente que conduzca a responder a las motivaciones y fomentarlas.

Por otra parte, Elliott (2004) define el liderazgo como la responsabilidad que poseen algunos roles - aunque no todos - de influir en una o más personas (los seguidores) para que acepten voluntariamente los objetivos y finalidades propuestos por el líder, de modo tal que todos avancen en la dirección fijada por éste, infundiéndole autoridad a las prácticas de liderazgo propias de dicho rol.

De igual modo, Bouditch citado por Soto (2001) define liderazgo como el esfuerzo que se efectúa para influir en el comportamiento de los otros o para ordenar que se alcancen los objetivos organizacionales, individuales o personales.

En este sentido, la función primaria de un líder debe consistir en producir cambios, para ello, debe estar en capacidad de generar un comportamiento pleno de energía que marque el rumbo y permita coordinar a quienes han de seguirlo. Marcar un rumbo identifica un camino idóneo a seguir, una sincronización eficaz hace que la gente avance por dicho camino y un esfuerzo motivacional que se vea coronado por el éxito garantiza que esas personas tengan la energía suficiente para superar los obstáculos que encuentren en su camino.

Para Robbins (2005) el liderazgo es esencial en los negocios, el gobierno e incontables grupos y organizaciones que conforman el modo en que vivimos, trabajamos y jugamos. Para este autor es la capacidad de influir en un grupo para la consecución de metas. Señala el autor que la fuente de esta influencia puede ser formal, como la posesión de un puesto gerencial en la organización, con grado de autoridad designada formalmente. Pero no todos los líderes son gerentes ni todos los gerentes líderes. El hecho de que las empresas provean a sus gerentes de ciertos derechos no garantiza que serán líderes eficaces. Asimismo, Stoner,

Freeman y Gilbert (2003) consideran el liderazgo como el proceso de dirigir (ejercer el poder) las actividades laborales de los miembros de un grupo y de influir en ellas. En este sentido la definición de liderazgo está ligada a la noción de poder. Blanchard define el poder como: "la capacidad de afectar (causar efecto en) el comportamiento de las organizaciones... tener poder es tener la capacidad de conseguir que determinadas cosas se hagan, de causar efecto sobre las acciones y decisiones que se toman" Blanchard, (2000). De acuerdo con esta definición, el poder se puede ejercer tanto en las decisiones como en las acciones, siendo los líderes agentes de influencia social caracterizados por el ejercicio del poder en los equipos y departamentos que conforman las organizaciones.

Recientemente, y en la literatura sobre liderazgo, se ha hecho la distinción entre aquellos modelos centrados en un liderazgo transaccional y un liderazgo transformacional. Los modelos transaccionales asumen que los líderes deben ganar legitimidad para poder ejercer influencia. Entre los factores que pueden afectar esta legitimidad están: la conformidad de los líderes a las normas grupales, la competencia del líder en la tarea grupal y la fuente de autoridad del líder (Blanchard, 2000).

Las teorías transaccionales de liderazgo se centran en cómo los líderes pueden motivar a sus seguidores creando intercambios justos y clarificando beneficios y responsabilidades mutuas; las teorías de liderazgo transformacional, por su parte, proponen que el líder debe estimular a sus iguales y seguidores para que consideren sus trabajos desde distintas perspectivas; hacerles conscientes de la misión o visión del equipo y de la organización; facilitar el desarrollo máximo de todo su potencial y motivarles para que, más allá de sus propios intereses, tengan en cuenta los intereses que benefician al grupo (Casado, 2000).

En ambas teorías, sin embargo, el énfasis está puesto en el rol del líder para el logro de los objetivos organizacionales. En la teoría de liderazgo transaccional la influencia del líder se centra sobre todo en el desarrollo óptimo de las tareas, mientras que en el liderazgo transformacional la influencia se orienta más bien hacia los valores que gobiernan el equipo y la organización, siendo el líder un agente de cambio.

A pesar de la importancia indiscutible que tienen los líderes en las organizaciones y de los múltiples enfoques teóricos y maneras de definir lo que se entiende por liderazgo, se estima que en las organizaciones actuales el liderazgo debe ser entendido en un contexto de equipos de trabajo en la organización. El análisis realizado, sobre la definición del liderazgo, conlleva a afirmar que forma parte de la influencia significativa que ejerce el líder en toda actividad con relación a los integrantes de un equipo, para que este funcione satisfactoriamente en el logro de los objetivos propuestos. Ante esta realidad no escapan las organizaciones de naturaleza educativa.

El liderazgo transformacional considera los valores y las percepciones de los seguidores como lo más importante, articulando los problemas conforme al sistema actual y distingue una visión nueva de la sociedad o de la organización. Esta visión está ligada a los seguidores y al líder y en congruencia con los valores que comparten entre ellos. De acuerdo con Casado (2000), el liderazgo transformacional es un ejercicio moral que sirve para incrementar el estándar de la conducta humana, el líder transformacional no solo es educado para cuidar los valores de los seguidores, sino para enseñarlos a ser líderes para que puedan convertirse en agentes morales. El líder trabaja en las etapas más altas de los valores morales de los seguidores y su visión rodea los ideales de éstos. Los líderes transformacionales aparecen en diferentes espacios sociales, por ejemplo, líder intelectual, reformador, revolucionario o heroico.

Los líderes transformacionales inspiran a sus seguidores a trascender sus intereses personales por el bien de la organización y son capaces de tener un efecto profundo y extraordinario sobre sus seguidores (Casado, 2000). Prestan atención a las inquietudes y necesidades de desarrollo de sus seguidores en lo individual; cambian la percepción de los problemas de sus subalternos al ayudarlos a ver sus antiguos problemas de una nueva forma, y son capaces de emocionar, despertar e inspirar a sus seguidores para que hagan un esfuerzo adicional que permita alcanzar las metas del equipo.

El liderazgo transformacional puede dar lugar a importantes cambios y resultados en la organización, ya que transforma al personal para que procure los objetivos de

la organización en vez de sus propios intereses. Esta transformación de los seguidores, lo logra induciendo cambios en sus objetivos, valores, necesidades, creencias y aspiraciones. Los líderes transformacionales prestan atención individualizada, estímulo intelectual y poseen carisma.

En tal sentido se presenta a continuación un enfoque sobre el liderazgo docente enmarcado en un liderazgo transformacional, el cual consiste en crear desde lo que conocen los alumnos, de sus conocimientos previos, desarrollando estrategias que reconstruyan sus aprendizajes, y al cabo del tiempo, lo vuelvan a "desaprender-aprender".

2.3.1 Liderazgo docente

Es indudable que el docente siempre ha figurado como líder en su quehacer de formador, no obstante, su papel de liderazgo ha cambiado con el tiempo. Se requiere de docentes con compromisos; líderes transformacionales para seguir motivando la interacción social entre los equipos de trabajo en el aula. Este ejercicio de liderazgo transformacional consiste, por un lado, en inducir en otros el proceso continuo de mejoramiento y, por otro, estar en posición de influir para producir la innovación. Su esencia se centra en los siguientes aspectos: la toma de decisiones, la motivación y el empuje de los profesores en la innovación educativa. En éstos es trascendente la actitud de liderazgo transformacional.

2.3.2 Trabajo en Equipo.

Borrel (2003), afirma, es el proceso de poner de acuerdo las voluntades de sus miembros, confluyendo sobre el grupo humano: perfiles profesionales complementarios, (capaces de hacer una serie de tareas complejas), un clima emocional fundamentalmente cooperativo; una misión y proyecto ilusionantes, con una dirección y liderazgo de equipo adaptado al perfil de las tareas y de las personas. "El construir un equipo, no es solo reunir a un equipo y someterlo a tediosas discusiones, sino es hacerlos confluir sobre un equipo humano.

Manes (1999); sostiene, el trabajo en equipo es aquello que realizan sus miembros; en él todos subordinan sus intereses personales a la noción de

equipo. En los equipos de trabajo efectivos, los integrantes son abiertos y honestos unos con otros, en base a la contención y la confianza con alto grado de cooperación y colaboración, se toman decisiones consensuadas; sus canales de comunicación están abiertos y bien desarrollados y, por sobre todo, mantienen un alto grado de compromiso con las metas grupales, "El trabajo en equipo es una actividad u objetivo para cuya consecución forzosamente deben concurrir y compartir los miembros del equipo habilidades o conocimientos".

2.3.3 El estilo de liderazgo.

Bennis (2001); define el estilo de liderazgo como la combinación de rasgos, destrezas y comportamientos a los que recurren los líderes al interactuar con los seguidores. Aunque un estilo de liderazgo se compone de rasgos y destrezas, el elemento fundamental es el comportamiento, pues es el patrón de conducta relativamente constante que caracteriza al líder. "El líder debe priorizar la reflexión sobre los impulsos del corazón".

Según Ortiz (2007), el líder transformador es aquel que pone énfasis en los procesos; procura formar a las personas para cambiar la realidad; orienta una relación igualitaria entre él y sus alumnos donde todos aprenden de todos; crea las situaciones propicias para que se dé una educación permanente; desea hacer surgir una conciencia crítica; estimula la cooperación, la solidaridad y la creatividad y emplea como recursos didácticos los medios de comunicación masiva para analizarlos críticamente junto con sus alumnos.

Los procesos mencionados son los que facilitan la existencia de líderes transformadores, son los medios en donde se generan, de manera espontánea, las aptitudes, el carisma personal y el perfeccionamiento constante.

En este orden de ideas, el docente como líder transformacional promueve la inteligencia, racionalidad y emite solución cuidadosa de los problemas. Atiende y trata a cada persona de manera individual, capacita y aconseja. Es visionario, posee un proyecto de vida e involucra a sus seguidores hasta hacerlos identificarse con el proyecto.

Esta propuesta hace que el docente no se vea como el que sabe todo, se trata de contribuir con el alumno a que aprenda a construir su propio aprendizaje, a no sólo querer saber para aprobar un examen, sin analizar y sin discrepar de lo que el profesor propone como cierto.

Lo anteriormente planteado nos conduce a la necesidad de un nuevo papel de liderazgo, donde no se pase por alto que una relación de desigualdad puede atropellar el estilo democrático e integral que propone que en ese "enseñar-aprender" debe haber un actuación permanente que incluya a los actores del proceso, independientemente de los roles docente-estudiante.

2.3.4 Capacidades del Liderazgo:

- **Diagnosticar es una capacidad cognoscitiva, o cerebral.** Consiste en conocer cuál es la situación actual y saber qué puede hacer razonablemente con ella en el futuro. La discrepancia entre ambos puntos es el problema por resolver. Es la discrepancia que las otras capacidades pretenden solucionar.
- **Adaptar es una capacidad conductual.** Se trata de adoptar su comportamiento y el de los otros recursos de modo que cierren la brecha entre la situación actual y lo que usted trata de lograr.
- **Comunicar es una capacidad de método.** Aun cuando usted comprenda la situación e incluso sea capaz de modificar su conducta y la de los recursos para enfrentarla, necesita comunicarse con eficacia. Si no puede comunicarse de una manera que la gente entienda y acepte, no es probable que alcance su meta.

2.4 EL LIDER.

Es la persona que dirige a un grupo de personas en un sistema concreto. Dentro de cada persona hay un líder, que ese inmenso potencial requiere ser descubierto.

La primera característica que un líder puede desarrollar se encuentra en el ser; es decir en la práctica y en la vivencia de los valores que haya concordancia, en los valores que planea desarrollar en la organización.

Los valores éticos son las primeras características de los líderes y deben ser inferiorizados de tal manera que se vuelvan una forma de ser.

2.4.1 Habilidades de un líder:

- Ser proactivo, los líderes no esperan tener permiso para trabajar o actuar, tomar la iniciativa y hacer suyo la responsabilidad de lo que pueda ocurrir en su propia vida.
- Ser capaz de crear futuro (esperanza), los líderes tienen la habilidad de estimular a las personas para que piensen más allá del presente y se proyectan al futuro (visión) cumpliendo metas.
- Motivador, el líder mueve la voluntad de las personas y los persuade de hacer lo que realmente se proponen, y también inspiran a otros para lograr metas.
- Desarrolla relaciones humanas, ser comunicativo.

2.4.2 Características del líder:

Según Álvarez (2000); el líder debe caracterizarse por ser:

- a. **Facilitador.** Fundado en su propia experiencia que ayuda a sus colaboradores personales a:
 - Descubrir valores, capacidades y destrezas personales.
 - Planificar su carrera personal dentro y fuera de la escuela a mediano y largo plazo.
 - Crear un clima de intercambio para discutir sus inquietudes e interrogantes sobre su carrera profesional.
 - Tener visión de futuro tanto él como sus seguidores.
- b. **Evaluador,** que facilite feedback y diagnóstico sobre la actuación de los colaboradores dentro de la escuela:
 - Proporciona información acerca de la organización, realidad y perspectiva de futuro.
 - Ayuda a sus colaboradores a acceder libremente a las fuentes de investigación que posee la organización con el fin de que se desarrollen y adquieran experiencia.

- Señala las tendencias emergentes que él conoce sobre los posibles mercados y productos de otras organizaciones.
 - Facilita la comprensión de la política educativa y estrategias de la escuela y proporciona la visión de futuro de la misma.
 - Supervisa con carácter constructivo la actividad de sus colaboradores implicándolas en los procesos de auto evaluación y toma de decisiones.
- c. **Asesor**, que implica roles de formador de aquellas competencias de las que por el momento carecen sus colaboradores; desarrollando las siguientes acciones:
- Facilita información sobre las estrategias y técnicas más avanzadas para llevar adelante las actividades de las que cada colaborador es responsable.
 - Ayuda a diseñar objetivos realistas y deseables respecto a la carrera de sus colaboradores.
 - Relaciona los objetivos potenciales de la carrera con la estrategia política de la organización.
 - Señala las posibles fuentes de apoyo e información y los obstáculos que es necesario para alcanzar los objetivos profesionales de cada uno.
- d. **Incentivador**, que provoca la motivación por el logro en sus colaboradores
- Facilitará recursos en todo tipo que ayudan a alcanzar más eficazmente los objetivos de cada colaborador.
 - Proporciona contactos útiles con otras personas de otras organizaciones y de la misma organización.
 - Conecta a las personas con los medios y recursos disponibles para poner en marcha sus planes personales de formación.

2.4.3 El líder transformacional.

Bernard Bass, citado por Fischman en el Líder transformador I, realizó otras investigaciones que concluyeron en sistematizar el concepto del líder transformador, que es el que:

- Eleva el nivel de conciencia de sus seguidores sobre la importancia y el valor de metas idealizadas.
- Ayuda a que los miembros de su equipo superen sus intereses personales, llevándolos a elegir una causa noble como el bienestar del equipo o el de la empresa.

Así también, Bass definió las cuatro acciones o prácticas que todo líder transformador debe llevar a cabo:

- Estimulación intelectual, que implica fomentar en sus empleados la creatividad y propiciar la ruptura de esquemas.
- Motivación inspiracional, que se relaciona con la capacidad del líder para comunicar visiones trascendentales que involucren a los demás.
- Consideración individual, que implica una genuina preocupación por las personas, expresada en el compromiso por motivarles, estimularlas y propiciar su desarrollo.
- Influencia idealizada, relacionada con la habilidad para captar la admiración de sus seguidores y que estos se sientan identificados con dichos ideales. Esto implica que el líder actúe en forma íntegra, lo cual genera una elevada confianza en él. En capítulos posteriores, profundizaremos sobre estas prácticas.

2.4.4 El liderazgo y el autoconocimiento.

Según Fischman (2005), Existen tres niveles de conciencia que pueden ser comparadas con las del sueño. El primer nivel equivale al sueño más profundo, cuando las personas no se percatan de los pensamientos y emociones de los demás. Por ejemplo: un jefe que cree que sus empleados están motivados y comprometidos con su trabajo y que lo aprecian, cuando en realidad lo detestan; un subordinado que está completamente seguro de que su jefe está de acuerdo con su proyecto, cuando en verdad le parece

mediocre; o un aspirante que piensa que el empleador que lo entrevista para un posible trabajo está impresionado con sus cualidades, cuando este último lo considera un candidato inadecuado. Todos estos individuos están emocionalmente bloqueados por estar tan concentrados en sí mismos que no ven lo que verdaderamente pasa a su alrededor. Viven aquejándose de las injusticias de la vida sin entender los motivos de sus respectivos fracasos, por lo que les resulta difícil aprender de ellos.

En el segundo nivel, aunque las personas son conscientes de lo que ocurre en su entorno, no controlan sus emociones y acciones. Por ejemplo: el gerente que, durante una reunión, hace un comentario hiriente a su subordinado y, pese a que se da cuenta de que lo hizo sentirse mal, no tiene la menor idea por qué actúa así; o el directivo que explota en rabia y maltrata a su empleado diciéndole barbaridades, pero cuando termina de desahogar su amargura se percató de su error. Hay momentos en los cuales la conciencia sobre las emociones está dormida en estas personas, por eso no les importa atropellar a los transeúntes que se encuentran en su camino.

En el tercer y último nivel, las personas están casi despiertas, es decir, que son conscientes de sus pensamientos y emociones, y también de los pensamientos y emociones de los demás. Sin embargo, no son conscientes de su dimensión espiritual, porque están demasiado inmersas en el sistema, buscando conseguir más dinero, posesiones materiales, poder, estatus y aceptación social. No hay nada de malo en querer una mejor situación económica para el disfrute de la familia o en tener altas metas laborales; el problema ocurre cuando creemos que la felicidad solo depende del logro de los objetivos externos. Por eso, si no somos conscientes de que la felicidad es un estado interior y que podemos obtenerla al margen de las metas, viviremos engañados.

Actualmente, muchas empresas estadounidenses, entre ellas Ford Motor Company, entienden esta necesidad y, por ello, han instalado capillas, sinagogas y cuartos de meditación para que sus empleados desarrollen su dimensión espiritual. Varios estudios demuestran que las personas con

50

mayor ejercicio de su espiritualidad son menos propensas a padecer estrés y tienen mejor actitud en el trabajo. [Fischman (2005) El Líder interior].

2.4.5 El Empowerment.

Existen fuerzas del entorno que estimulan la entrega de poder. No obstante, muchas veces son frenadas por las fuerzas internas del ego. David Fischman (2005), en el Tomo II del Líder Transformador, reconoce dos:

- **El recrudescimiento de la competencia.** Como muestra el caso anterior, si las empresas no toman decisiones rápidas, pierden a sus clientes. Adicionalmente, las organizaciones dan cada vez más importancia al servicio que brindan al cliente. Delegar autoridad permite dar respuestas inmediatas y mejorar la percepción del servicio. Sin embargo, en muchos casos, esta fuerza se ve contrapesada con el ego del jefe, que prefiere ser consultado para sentirse importante.
- **La preocupación por maximizar la productividad y motivar al personal.** Indudablemente, al entregar poder logramos motivar a los empleados, permitiéndoles decidir libremente su destino. Al mismo tiempo, el poder aceptado exige el desarrollo de nuevas habilidades que les permitan cumplir con sus nuevas responsabilidades. Este desafío constituye un gran estímulo, ya que a todos nos gusta crecer y ser mejores. Cuando asignamos mayor autoridad a nuestros trabajadores, generamos un clima de confianza, debido a que de ese modo les comunicamos, realmente, que confiamos en ellos. No obstante, esta fuerza es contrapesada con el deseo del jefe de sentir que es él quien controla todas las acciones de su personal - a veces, hasta en la esfera privada -. Este deseo muchas veces se ve incrementado por su necesidad de ser el único que sabe hacer las cosas y de sentirse indispensable.

Si deseamos que nuestros ejecutivos renuncien a sus deseos egoístas, obligándolos a delegar, a confiar y a entrenar a su gente, es probable que lo único que logremos sea que se aferren aún más al poder. Si realmente queremos que deleguen poder, debemos

51

ayudarles a tomar conciencia de sus propias inseguridades y carencias, y debemos encaminarlos en un proceso de mejora interior

2.5 LIDERAZGO Y EDUCACIÓN.

El líder en la educación es aquel que está comprometido con el ejercicio de su profesión; aquel que constantemente está aprendiendo y desarrollando habilidades nuevas; aquel que comparte una meta común con sus estudiantes y su institución; aquel que destierra el conformismo y la pasividad y aquel que inspira a sus alumnos para ser mejores personas y ciudadanos.

Los educadores son aquellos profesores que tienen la capacidad de transformar a las personas, ayudándoles a aprender y desarrollar habilidades, a comprometerse y a asumir el reto de cambiar para mejorar. No es tarea sencilla desarrollar en nosotros las habilidades de liderazgo, así como tampoco lo es promover en nuestros alumnos dichas habilidades. Sin embargo, el educador reconoce aquella oportunidad que le permita ejercer un liderazgo transformador donde él sea modelo y ejemplo para los demás.

De acuerdo con Rafael (2000), la vida escolar debería ser comprendida como una pluralidad de lenguajes en conflicto, un lugar donde las culturas del aula y de la calle se colisionan y donde los profesores, los estudiantes y los administradores a menudo difieren en el modo en que las expectativas y prácticas escolares han de ser definidas y comprendidas. Para los alumnos, el conocimiento escolar debería ampliar la comprensión de sí mismos y del mundo, y la posibilidad de transformar los supuestos que se dan por sentados.

2.6 TIPOS DE LIDERAZGO.

Bernard y Bruce (citado por Vidal, 1999) refieren una forma especial de ejercer el liderazgo que se caracteriza por promover en sus asociados el desarrollo de sus potencialidades y a través de ello la transformación permanente de las personas, del desempeño y de los logros, este segundo estilo la denomina "liderazgo transformacional". Otro estilo se basa en una transacción con sus asociados a través de la cual ellos realizan sus tareas y el líder

devuelve reconocimiento y otros beneficios tales como: promociones gratificaciones económicas etc. A este primer estilo lo denominó "liderazgo transaccional". En este sentido, Drucker (1989) refiere que los líderes eficaces son capaces de dirigir, impulsar y supervisar a sus colaboradores, así mismo se espera que los directivos y los miembros que ocupan puestos de responsabilidad sobre otros individuos en una organización. En consecuencia, se puede afirmar que el liderazgo implica funciones de dirección, de mando y de responsabilidad, El modo en que un líder utiliza el poder también establece un tipo de estilo de liderazgo. Según Egoavil (s/f), y el equipo técnico de asesoría y consultoría de personal, el liderazgo se puede expresar en los siguientes tipos:

- a. **Liderazgo generativo punitivo (GP):** El líder es preocupado en la producción, posesivo e inflexible, exigente y conservador, genera presión al grupo y toma una decisión sin anunciarla.
- b. **Liderazgo generativo nutritivo (GN):** El líder se caracteriza por hacer el bien al grupo, lo nutre, da libertad y es generoso. Se siente tranquilo mientras comprueba los progresos del grupo.
- c. **Liderazgo racional (R):** El líder se caracteriza por hacer que el grupo marche en ausencia del líder, capta las necesidades del grupo. Recibe ideas y sugerencias, respeta y confía en el grupo. Es considerado, servicial y amistoso. Es competente.
- d. **Liderazgo emotivo libre (EL):** El líder hace lo que siente, es natural, espontáneo, expresa emociones auténticas, aspira a ser líder racional, pero con cierto grado de inseguridad sobre su éxito.
- e. **Liderazgo emotivo dócil (ED):** El líder hace lo que le dicen, presenta un alto grado de sumisión, tiene vergüenza y sentimientos de culpa.
- f. **Liderazgo emotivo indócil (EI):** El líder hace lo contrario a lo que le dicen, presenta cargas de resentimiento, celos, rencor y grados de rebeldía. El grupo funciona por su presión y sólo cuando está presente el líder.

2.7 DEFINICIÓN DE TÉRMINOS.

- **Liderazgo:** La relación de influencia que ocurre entre los líderes y sus seguidores, mediante la cual las dos partes pretenden llegar a cambios y resultados reales que reflejen los propósitos que comparten. Los elementos básicos de esta definición son: líder, influencia, intención, responsabilidad, cambio, propósito compartido y seguidores, Richard L. Daft. (2006).
- **Ser líder:** la función del líder consiste en definir nuevos objetivos, revisar y reciclar los antiguos o emprender nuevas líneas de actuación", Caroselli (2002)
- **Grupo:** Un grupo es un sistema organizado compuesto por dos o más integrantes con un objetivo en común en el que se definen normas y roles. Esta unidad social mantiene una comunicación recíproca entre sus miembros conformando una percepción colectiva de su unidad donde se satisfacen tanto necesidades grupales como individuales, Gil, F (1999).
- **Empowerment:** quiere decir potenciación o empoderamiento, y se basa en capacitar para delegar poder y autoridad, a las personas y conferirles el sentimiento de que son dueños de su propio trabajo olvidando las estructuras piramidales, impersonales y donde la toma de decisiones se hacía sólo en los altos niveles de la organización, Díaz, J. (2005)
- **Comunicación efectiva:** Es el acto de saber escuchar empáticamente, codificar y decodificar mensajes de forma asertiva, Berlo, D (2004).
- **Visión:** Es una exposición clara que indica hacia dónde deseamos alcanzar a largo plazo y en qué se deberá convertir, tomando en cuenta el impacto de las nuevas tecnologías, de las necesidades y expectativas cambiantes con la nueva era de la globalización, Fleitman, J. (2000)
- **Trabajo en equipo:** Dos o más personas que interactúan e influyen en otros para lograr un propósito común, Stoner, (1996)
- **Inteligencia emocional:** Capacidad de percibir y expresar emociones, de asimilar las emociones en el pensamiento, de comprender y razonar con las emociones y de regular las emociones en uno mismo y en los demás, Mayer, Salovey y Caruso (2002)

2.9 IDENTIFICACIÓN DE VARIABLES:

Variable 1: Liderazgo.

2.10 DEFINICIÓN OPERATIVA DE VARIABLES E INDICADORES:

VARIABLE	DIMENSIONES	INDICADORES	ITEMS	EVALUACION
LIDERAZGO	- Liderazgo Generativo Punitivo.	<ul style="list-style-type: none"> • Preocupado. • Posesivo. • Exigente. • Inflexible. 	<ul style="list-style-type: none"> • 1 • 7 • 13 • 19 	<ul style="list-style-type: none"> ¿TE PREOCUPAS POR LOS DEMÁS? ¿TE GUSTA AMENAZAR? ¿ERES SEVERO (A) Y EXIGENTE? ¿ERES AUTORITARIO (A)?
	• Liderazgo Generativo Nutritivo.	<ul style="list-style-type: none"> • Nutre al grupo. • Realiza acciones en bien del grupo. • Da libertad. • Generoso. 	<ul style="list-style-type: none"> • 2 • 8 • 14 • 20 	<ul style="list-style-type: none"> ¿TE PREOCUPAS POR LOS DEMÁS? ¿TE AGRADA ACONSEJAR Y ORIENTAR? ¿TE GUSTA MOTIVAR E INCENTIVAR? ¿TE AGRADA PROTEGER Y ORIENTAR?
	• Liderazgo Racional.	<ul style="list-style-type: none"> • Respeta al grupo. • Confía en el grupo. • Recibe ideas y sugerencias. • Capta las necesidades del grupo. 	<ul style="list-style-type: none"> • 3 • 9 • 15 • 21 	<ul style="list-style-type: none"> ¿CONFRONTAS CON LA REALIDAD? ¿TE GUSTA ANALIZAR Y ORIENTAR? ¿SOLICITAS Y BRINDAS INFORMACIÓN? ¿TOMAS INTERÉS EN APRENDER?
	• Liderazgo	<ul style="list-style-type: none"> • Hace lo que siente. • Es natural. 	<ul style="list-style-type: none"> • 4 • 10 	<ul style="list-style-type: none"> ¿ACTÚAS EN FORMA NATURAL? ¿TE AGRADA SER ENTUSIASTA? ¿ERES VIVAZ E INTUITIVO (A)?

	Emotivo Libre.	<ul style="list-style-type: none"> • Espontáneo. • Expresa emociones auténticas. 	<ul style="list-style-type: none"> • 16 • 22 	¿TE GUSTA ESTAR ALEGRE?
	<ul style="list-style-type: none"> • Liderazgo Emotivo Dócil.	<ul style="list-style-type: none"> • Tiene sentimiento de culpa. • Disciplinado. • Tiene vergüenza. • Obediente. 	<ul style="list-style-type: none"> • 6 • 12 • 18 • 24 	¿TE SIENTES CON ACTITUD NERVIOSA? ¿TE GUSTA ORIENTAR A OTROS? ¿TE SIENTES INSEGURO (A)? ¿ACEPTAS TODO DE LOS DEMÁS?
	<ul style="list-style-type: none"> • Liderazgo Emotivo Indócil.	<ul style="list-style-type: none"> • Hace lo contrario a lo que le dicen. • Resentido. • Celoso. • Rebelde. 	<ul style="list-style-type: none"> • 5 • 11 • 17 • 23 	¿ORIGINAS CONFLICTOS SIN QUERER? ¿SIENTES ENVIDIA POR LOS DEMÁS? ¿TE GUSTA CULPAR A LAS PERSONAS? ¿ERES RESENTIDO (A)?

CAPÍTULO III

METODOLOGÍA DE LA INVESTIGACIÓN

3.1 ÁMBITO DE ESTUDIO:

La presente investigación se desarrollo en la universidad Nacional de Huancavelica, específicamente en la Facultad de Educación, situado en la Ciudad Universitaria de Paturpampa.

3.2 TIPO DE INVESTIGACIÓN:

El presente trabajo de investigación es de tipo Básico, ya que la presente investigación servirá como soporte teórico para futuras investigaciones.

3.3 NIVEL DE INVESTIGACIÓN:

La investigación es de nivel descriptiva, porque estuvo orientado a describir datos de la realidad mediante la aplicación del instrumento respectivo.

3.4 MÉTODO DE INVESTIGACIÓN:

En la realización del presente trabajo se utilizaron los siguientes métodos:

- a. **Método Científico.** En la realización del presente trabajo de investigación se siguió un conjunto de procedimientos en forma sistematizada, con el fin de contrastar objetivos planteados.
- b. **Método Descriptivo.** Se utilizó con la finalidad de describir, analizar e interpretar sistemáticamente la variable de estudio.
- c. **Método Estadístico.** Se empleó con la finalidad de realizar el procesamiento, el análisis e interpretación de los resultados obtenidos.

3.5 DISEÑO DE INVESTIGACIÓN:

Con el fin de describir, interpretar y controlar en forma sistemática la variable de estudio, en el presente trabajo se utilizó el **DISEÑO ESCRITIVO SIMPLE**. Cuya organización esquemática es:

M ————— O

Donde:

M: Docentes de la Facultad de Educación Universidad Nacional de Huancavelica.

O: Observación del tipo y nivel de liderazgo de los docentes de la Facultad de Educación.

3.6 POBLACIÓN Y MUESTRA:

3.6.1 Población.- La población estuvo constituido por 74 docentes de los Departamentos Académicos de Pedagogía y humanidades ambos pertenecen a la Facultad de Educación de la Universidad nacional de Huancavelica.

3.6.2 Muestra.- La muestra de representación significativa estuvo constituida por 34 docentes.

3.6.3 Muestreo.- La técnica empleada en el muestreo fue no probabilística de tipo intencional.

TÉCNICAS	INSTRUMENTOS
<p>Fichaje.- Se utilizo como técnica de recopilación de datos, consistió en registrar, consignar la información significativa y de interés para la investigación.</p>	<ul style="list-style-type: none"> • Fichas bibliográficas • Fichas de resumen
<p>Sociometría.- Se utilizo para obtener información a cerca de la posición de los individuos, el cual nos permitió conocer y evaluar la situación personal en temas de liderazgo.</p>	<ul style="list-style-type: none"> • Escala de Liderazgo. • Diagnostico del Potencial de Identidad.

3.7 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS.

La investigación que se utilizó está basada en una prueba ELO: Escala Liderazgo organizacional, elaborado por Josué Egoavil Dorregaray y el Equipo Técnico de Asesoría y Consultoría de Personal (Psicólogos de la UNMSM), la cual evalúa la forma de conducción personal del grupo y cómo el líder logra establecer un clima organizacional, así propone seis tipos de liderazgo:

Generativo Punitivo (GP); Generativo Nutritivo (N); Racional (R); Emotivo Libre (L); Emotivo Dócil (ED); Emotivo Indócil (EI). Los datos fueron tabulados en una planilla Excel, y sistematizados por medio de procedimientos de estadística descriptiva a saber: Medidas de tendencia Central (Promedio), las cuales se informan con medidas de dispersión (Desviación Estándar), gráficos de barra que reflejan la puntuación promedio de los sujetos, gráficos de puntos.

- Así mismo en lo que concierne a la confiabilidad, se utilizo el método Alfa de Gronbach para determinar la consistencia interna. Lo cual permitió en las escalas de liderazgo del instrumento que se utilizo.

- **Objetivo:** Medir el potencial de liderazgo del personal responsable de equipos o grupos humanos de trabajo dentro de unidades productivas o ejecutivas dentro de una organización laboral.

Descripción del Instrumento:

La escala de Liderazgo Organizacional (ELO), es un instrumento que permite medir el potencial de liderazgo del personal responsable de equipos o grupos humanos. La escala fue elaborada siguiendo las normas de construcción de Escalas de Actitudes tipo Likert.

Las instrucciones para la aplicación se encuentran transcritas en el Protocolo de preguntas. El evaluador lee las instrucciones correspondientes y dice: "En la siguiente Tabla tiene una serie de frases que caracterizan conductas, Ud. debe responder dándole un valor a cada una de ellas, teniendo en cuenta el intervalo del 1 al 10, considerando para esta valoración si la frase caracteriza o no su conducta. Así, si la conducta refleja su comportamiento lo más fielmente, entonces en este caso sería de 10 puntos, mientras que si ve que no refleja su conducta puede calificar como 0. Recuerde que el puntaje 5 significa que esta conducta lo manifiesta de vez en cuando. Mientras que los valores intermedios extremos (2, 3 y 4 ó 6, 7, y 8) son conductas que se acercan o se alejan de su comportamiento promedio.

Por ejemplo, cuando nos preguntamos si ¿Criticas lo que te rodea?, Ud., puede elegir ente los valores 1 al 10. Así, si considera que la respuesta a la pregunta refleja su conducta claramente puede elegir entre 8, 9 ó 10; es decir, más alto cuando más seguro está que Ud. se comporta de esa manera; y puede elegir los valores 3, 2 ó 1 cuando considera que su respuesta se opone más; pero puede elegir 5 si es un comportamiento manifiesto en algunas ocasiones.

Se recuerda al evaluado que no debe hacer marcas en la hoja de preguntas y para marcar sus respuestas debe utilizar el protocolo de respuestas.

La aplicación de este instrumento, requiere de un espacio amplio y ventilado, a fin de que los elementos del medio no perturben la concentración de la persona evaluada.

Material de la Prueba.

- a) Manual de aplicación en el cual encontraremos toda la información necesaria para la administración y calificación.
- b) Hojas de valoración y diagnóstico del potencial de identidad.
- c) Protocolo de preguntas de los 24 ítems.

Calificación del Instrumento:

En el protocolo de respuestas deberá anotar sus datos generales y marcar el puntaje elegido de acuerdo a la numeración de cada columna de respuestas. Las alternativas a elegir pueden ser cualquiera de las 10, y para ello se coloca el puntaje otorgado en el recuadro en blanco que se encuentra al lado del número de la pregunta correspondiente. Para proceder a la calificación, sólo se clasifican los protocolos que tienen todos los ítems respondidos.

Para la calificación se siguen los siguientes pasos:

1. Se adjudica un puntaje por ítem de acuerdo a la alternativa asumida.
2. Se ubica el puntaje al lado del número de pregunta.
3. Se suman algebraicamente los puntajes adjudicados en cada columna.
4. El resultado de la suma algebraica se le ubica en el cuadro de total.
5. A este puntaje se le multiplica por una constante de 2.5.
6. El puntaje final de cada sub escala se ubica en las columnas correspondientes a cada sub escala del potencial (0 a 100%). A mayor puntaje los indicadores de potencia de liderazgo son más indicativos de una modalidad de liderazgo.
7. El resultado márkuelo en el gráfico del Potencial, sombree y compare con las otras columnas. Aquel que indique mayor porcentaje, corresponde al tipo de Liderazgo del sujeto evaluado.

ESCALA DE LIDERAZGO DIAGNOSTICO DEL POTENCIAL DE IDENTIDAD

DOCENTE:..... EDAD:

DEPARTAMENTO: CARGO:

FECHA:

INSTRUCCIONES

En la siguiente Tabla tiene una serie de frases que caracterizan conductas. Ud., debe valorar cada una de ellas, teniendo en cuenta el intervalo del 1 al 10, considerando para esta valoración si la frase caracteriza o no su conducta. Si la conducta refleja su comportamiento lo más fielmente, entonces es este caso sería de 10 puntos., mientras que si ve que **No** reflejan su conducta puede calificar como 0.

Recuerde que el puntaje de 5 indica que esta conducta lo manifiesta de vez en cuando. Mientras que los valores intermedios extremos (2,3 y 4 ó 6,7 y 8) son conductas que se acercan o se alejan de su comportamiento promedio. Para marcar su respuesta utilice el protocolo de Respuestas.

Nº	EVALUACIÓN	VALORACIÓN									
		1	2	3	4	5	6	7	8	9	10
1	¿CRITICAS LO QUE TE RODEA?	1	2	3	4	5	6	7	8	9	10
2	¿TE PREOCUPAS POR LOS DEMÁS?	1	2	3	4	5	6	7	8	9	10
3	¿CONFRONTAS CON LA REALIDAD?	1	2	3	4	5	6	7	8	9	10
4	¿ACTÚAS EN FORMA NATURAL?	1	2	3	4	5	6	7	8	9	10
5	¿ORIGINAS CONFLICTOS SIN QUERER?	1	2	3	4	5	6	7	8	9	10
6	¿TE SIENTES CON ACTITUD NERVIOSA?	1	2	3	4	5	6	7	8	9	10
7	¿TE GUSTA AMENAZAR?	1	2	3	4	5	6	7	8	9	10
8	¿TE AGRADA ACONSEJAR Y ORIENTAR?	1	2	3	4	5	6	7	8	9	10
9	¿TE GUSTA ANALIZAR Y ORIENTAR?	1	2	3	4	5	6	7	8	9	10
10	¿TE AGRADA SER ENTUSIASTA?	1	2	3	4	5	6	7	8	9	10
11	¿SIENTES ENVIDIA POR LOS DEMÁS?	1	2	3	4	5	6	7	8	9	10
12	¿TE GUSTA ORIENTAR A OTROS?	1	2	3	4	5	6	7	8	9	10
13	¿ERES SEVERO (A) Y EXIGENTE?	1	2	3	4	5	6	7	8	9	10
14	¿TE GUSTA MOTIVAR E INCENTIVAR?	1	2	3	4	5	6	7	8	9	10
15	¿SOLICITAS Y BRINDAS INFORMACIÓN?	1	2	3	4	5	6	7	8	9	10
16	¿ERES VIVAZ E INTUITIVO (A)?	1	2	3	4	5	6	7	8	9	10
17	¿TE GUSTA CULPAR A LAS PERSONAS?	1	2	3	4	5	6	7	8	9	10
18	¿TE SIENTES INSEGURO (A)?	1	2	3	4	5	6	7	8	9	10
19	¿ERES AUTORITARIO (A)?	1	2	3	4	5	6	7	8	9	10
20	¿TE AGRADA PROTEGER Y ORIENTAR?	1	2	3	4	5	6	7	8	9	10
21	¿TOMAS INTERÉS EN APRENDER?	1	2	3	4	5	6	7	8	9	10
22	¿TE GUSTA ESTAR ALEGRE?	1	2	3	4	5	6	7	8	9	10
23	¿ERES RESENTIDO (A)?	1	2	3	4	5	6	7	8	9	10
24	¿ACEPTAS TODO DE LOS DEMÁS?	1	2	3	4	5	6	7	8	9	10

POTENCIAL DE IDENTIDAD

DOCENTE:

EDAD:

DEPARTAMENTO:

CARGO:

FECHA:

Liderazgo Generativo Punitivo (GP).- El líder es preocupado en la producción, posesivo inflexible, exigente y conservador, genera presión al grupo y toma una decisión sin anunciarla.

Liderazgo Generativo Nutritivo (GN).- El líder se caracteriza por hacer el bien al grupo, lo nutre, da libertad y es generoso, se siente tranquilo mientras comprueba los progresos del grupo.

Liderazgo Racional (R).- El Líder se caracteriza por hacer que el grupo marche en ausencia del líder, capta las necesidades del grupo. Recibe ideas y sugerencias, respeta y confía en el grupo. Es considerado servicial y amistoso. Es competente.

Liderazgo emotivo Libre (EL).- El líder hace lo que siente, es natural, espontaneo, expresa emociones autenticas, aspira a ser líder racional, pero con cierto grado de inseguridad sobre su éxito

Liderazgo Emotivo Indócil (EI).- El líder hace lo contrario a lo que le dicen, presenta cargas de resentimiento, celos, rencor y grados de rebeldía. El grupo funciona por su presión y solo cuando está presente el líder.

Liderazgo Emotivo Dócil (D).- El líder hace lo que le dicen, presenta un alto grado de sumisión, tiene vergüenza y sentimientos de culpa.

3.9 TÉCNICAS DE PROCESAMIENTO DE DATOS.

Para caracterizar el tipo y nivel de liderazgo del docente de la Facultad de Educación de la Universidad Nacional de Huancavelica motivo de estudio, hicimos el uso del programa estadístico SPSS.

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1 ANÁLISIS ESTADÍSTICO.

Con el fin de lograr los objetivos propuestos en la presente investigación, procedimos con la aplicación del instrumento.

4.2 RESULTADOS DE LA ENCUESTA PARA CATEGORIZAR EL LIDERAZGO EN NIVELES.

a. RESULTADOS DE LA ENCUESTA SOBRE EL LIDERAZGO GENERATIVO PUNITIVO (GP).

Previo a la presentación de los resultados, debemos indicar que la variable liderazgo es cuantitativa, cuyo nivel de medición es de intervalo. En referencia al fundamentado se estableció tres niveles para categorizar el liderazgo, con los nominativos de "bajo", "medio" y "alto" con los valores equivalentes de [20-43]; [24-66] y [67-90].

Tabla1. Nivel de liderazgo generativo punitivo.

Esc. Evaluación		f	f%
Bajo	[20-23]	15	44,12 %
Medio	[24-66]	17	50,00%
Alto	[67-90]	2	5,88%
Total		34	100,00%

Fuente: Aplicación de encuesta

Figura 1. Nivel de liderazgo generativo punitivo.

Fuente: Tabla 1.

De la tabla N° 01 y figura N° 01 se tiene que respecto al nivel de liderazgo generativo punitivo, el 44,12% tiene una posición baja respecto a ello, mientras el 50% tiene una posición medio y sólo el 5,88% de los encuestados muestra una posición alta.

Tabla 2. Estadísticos del Nivel de liderazgo generativo punitivo

Estadísticos del liderazgo generativo punitivo.	
	34
Media	46,32
Desv. típ.	4,82885
Mínimo	16,00
Máximo	45,00

En la tabla 2, se observa en promedio que el nivel de liderazgo generativo punitivo tiene una puntuación de 46.32 que recae en el nivel medio estos datos tienen una dispersión de 4,82885 puntos respecto a la media aritmética. Así mismo los valores tienen un valor mínimo de 16 puntos y un valor máximo 45.

b. RESULTADOS DE LA ENCUESTA SOBRE EL LIDERAZGO GENERATIVO NUTRITIVO (GN).

Del mismo modo en referencia al fundamentado se estableció tres niveles para categorizar el liderazgo, con los nominativos de "bajo", "medio" y "alto" con los valores equivalentes de [33 - 55]; [56 - 78] y [79 - 100].

Tabla 3. Nivel de liderazgo generativo nutritivo

Esc. Evaluación	f	f%
Bajo [33 - 55]	2	5,88 %
Medio [56 - 78]	13	38,24%
Alto [79 - 100]	19	55,88%
Total	34	100,00%

Fuente: Aplicación de encuesta.

Figura 2. Nivel de liderazgo generativo nutritivo.

Fuente: Tabla 3.

De la tabla N° 03 y figura N° 02 se tiene que respecto al nivel de liderazgo generativo nutritivo, el 5,88% tiene una posición baja respecto a ello, mientras el 38,24% tiene una posición medio y el 55,88% de los encuestados muestra una posición alta.

Tabla 4. Estadísticos del Nivel de liderazgo generativo nutritivo

Estadísticos del nivel liderazgo generativo nutritivo	
N	34
Media	78,46
Desv. típ.	15,188
Mínimo	33,00
Máximo	100,00

En la tabla 4, se observa en promedio que el nivel de liderazgo generativo nutritivo tiene una puntuación de 78,46 que recae en el nivel alto estos datos tienen una dispersión de 15,188 puntos respecto a la media aritmética. Así mismo los valores tienen un valor mínimo de 33 puntos y un valor máximo 100.

c. RESULTADOS DE LA ENCUESTA SOBRE EL LIDERAZGO RACIONAL (R).

Del mismo modo se estableció tres niveles para categorizar el liderazgo, con los nominativos de "bajo", "medio" y "alto" como se muestra en el cuadro.

Tabla 5. Nivel de liderazgo racional

Esc. Evaluación	f	f%
Bajo [30 - 53]	1	2,94 %
Medio [54 - 77]	7	20,59%
Alto [78 - 100]	26	76,47%
Total	34	100,00%

Fuente: Aplicación de encuesta

Figura 3. Nivel de liderazgo racional.

Fuente: Tabla 5.

De la tabla N° 05 y figura N° 03 se tiene que respecto al nivel de liderazgo racional, el 2,94% tiene una posición baja respecto a ello, mientras el 29,59% tiene una posición medio y el 76,47% de los encuestados muestra una posición alta.

Tabla 6. Estadísticos del Nivel de liderazgo racional

Estadísticos del nivel liderazgo R.	
N	34
Media	81,76
Desv. típ.	14,969
Mínimo	30,00
Máximo	100,00

En la tabla 6, se observa en promedio que el nivel de liderazgo racional tiene una puntuación de 81,76 que recae en el nivel alto estos datos tienen una dispersión de 14,969 puntos respecto a la media aritmética. Así mismo los valores tienen un valor mínimo de 30 puntos y un valor máximo 100.

d. RESULTADOS DE LA ENCUESTA SOBRE EL LIDERAZGO EMOTIVO LIBRE (EL).

Del mismo modo se estableció tres niveles para categorizar el liderazgo, con los nominativos de "bajo", "medio" y "alto" como se muestra en el cuadro.

Tabla 7. Nivel de liderazgo emotivo libre.

Esc. Evaluación	f	f%
Bajo [33 - 55]	1	2,94 %
Medio [56 - 78]	10	29,41%
Alto [79 - 100]	23	67,65%
Total	34	100,00%

Fuente: Aplicación de encuesta.

Figura 4. Nivel de liderazgo emotivo libre.

Fuente: Tabla 7.

De la tabla N° 07 y figura N° 04 se tiene que respecto al nivel de liderazgo generativo nutritivo, el 2,94% tiene una posición baja respecto a ello, mientras el 29,41% tiene una posición medio y el 67,65% de los encuestados muestra una posición alta.

Tabla 8. Estadísticos del Nivel de liderazgo emotivo libre

Estadísticos del liderazgo E.L.	
N	34
Media	82,41
Desv. típ.	15,239
Mínimo	33,00
Máximo	100,00

En la tabla 8, se observa en promedio que el nivel de liderazgo emotivo libre tiene una puntuación de 82,41 que recae en el nivel alto estos datos tienen una dispersión de 15,239 puntos respecto a la media aritmética. Así mismo los valores tienen un valor mínimo de 33 puntos y un valor máximo 100.

Tabla 09. Estadísticos del Nivel de liderazgo emotivo dócil.

Estadísticos del nivel de liderazgo E.L.	
N	34
Media	35,00
Desv. tip.	17,986
Mínimo	10,00
Máximo	88,00

En la tabla 10, se observa en promedio que el nivel de liderazgo emotivo dócil tiene una puntuación de 35,00 que recae en el nivel alto estos datos tienen una dispersión de 17,986 puntos respecto a la media aritmética. Así mismo los valores tienen un valor mínimo de 10 puntos y un valor máximo 88.

e. RESULTADOS DE LA ENCUESTA SOBRE EL LIDERAZGO EMOTIVO DOCIL (ED).

Del mismo modo se estableció tres niveles para categorizar el liderazgo, con los nominativos de "bajo", "medio" y "alto" como se muestra en el cuadro.

Tabla 10. Nivel de liderazgo emotivo dócil

Esc. Evaluación	f	f%
Bajo [10 - 36]	19	55,88 %
Medio [37 - 63]	13	38,24%
Alto [64 - 88]	2	5,88%
Total	34	100,00%

Fuente: Aplicación de encuesta

Figura 5. Nivel de liderazgo emotivo dócil.

Fuente: Tabla 10.

De la tabla N° 10 y figura N° 05 se tiene que respecto al nivel de liderazgo emotivo dócil, el 55,88% tiene una posición baja respecto a ello, mientras el 38,24% tiene una posición medio y el 5,88% de los encuestados muestra una posición alta.

f. RESULTADOS DE LA ENCUESTA SOBRE EL LIDERAZGO EMOTIVO INDOCIL (EI).

Del mismo modo se estableció tres niveles para categorizar el liderazgo, con los nominativos de "bajo", "medio" y "alto" como se muestra en el cuadro.

Tabla 11. Nivel de liderazgo emotivo indócil

Esc. Evaluación	f	f%
Bajo [18 - 41]	5	14,71 %
Medio [42 - 65]	19	55,88%
Alto [66 - 88]	10	29,41%
Total	34	100,00%

Fuente: Aplicación de encuesta

Figura 6. Nivel de liderazgo emotivo indócil.

Fuente: Tabla 11.

De la tabla N° 11 y figura N° 06 se tiene que respecto al nivel de liderazgo emotivo indócil, el 14,71% tiene una posición baja respecto a ello, mientras el 55,88% tiene una posición medio y el 29,41% de los encuestados muestra una posición alta.

Tabla 12. Estadísticos del Nivel de liderazgo indócil

Estadísticos del nivel de liderazgo E.I.	
N	34
Media	54,78
Desv. típ.	15,756
Mínimo	18,00
Máximo	88,00

En la tabla 12, se observa en promedio que el nivel de liderazgo indócil libre tiene una puntuación de 54,78 que recae en el nivel alto estos datos tienen una dispersión de 15,756 puntos respecto a la media aritmética. Así mismo los valores tienen un valor mínimo de 18 puntos y un valor máximo 88.

4.3 RESULTADOS DE ENCUESTA DE TIPO DE LIDERAZGO EN LA FACULTAD DE EDUCACIÓN, UNIVERSIDAD NACIONAL DE HUANCAMELICA.

a. RESULTADOS DE LA ENCUESTA SOBRE EL TIPO DE LIDERAZGO GENERATIVO PUNITIVO (GP).

Concerniente al Tipo Liderazgo Generativo Punitivo (GP), de Los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se hallo según grafico Estadístico (Figura 7) el 0.00 %, los cuales ejercen un liderazgo caracterizado por ser preocupados en la producción, siendo posesivos e inflexibles, exigentes y conservadores, generando presión al grupo.

b. RESULTADOS DE LA ENCUESTA SOBRE EL TIPO DE LIDERAZGO GENERATIVO NUTRITIVO (GN).

Del mismo modo, concerniente al Tipo Liderazgo Generativo Nutritivo (GN), de Los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se hallo según grafico Estadístico (Figura 7) el 32.35 %, Caracterizados por establecer un liderazgo que busca hacer el bien al grupo, nutriéndolo dándole libertad, mostrándose generoso y tranquilo ante los progresos del grupo.

c. RESULTADOS DE LA ENCUESTA SOBRE EL TIPO DE LIDERAZGO RACIONAL (R).

Del mismo modo, concerniente al Tipo Liderazgo Racional (R), de Los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se hallo según grafico Estadístico (Figura 7) el 26.47 %, El cual evidencia una condición de líder que destaca por hacer que el grupo marche en su ausencia, captando las necesidades del grupo, recibiendo ideas y sugerencias, respetando y confiando en el grupo, considerándosele servicial y amistoso.

d. RESULTADOS DE LA ENCUESTA SOBRE EL TIPO DE LIDERAZGO EMOTIVO LIBRE (EL).

Del mismo modo, concerniente al Tipo Liderazgo Emotivo Libre (EL), de Los docentes de la Facultad de Educación, de la Universidad Nacional de

27

Huancavelica se halló según gráfico Estadístico (Figura 7) el 41.18 %, caracterizado por docentes que hacen lo que sienten mostrándose naturales y espontáneos, expresando emociones auténticas, aspirando en algún momento a llegar a un liderazgo racional, pero con cierto grado de inseguridad sobre su éxito.

e. RESULTADOS DE LA ENCUESTA SOBRE EL TIPO DE LIDERAZGO EMOTIVO INDOCIL (EI).

Del mismo modo, concerniente al Tipo Liderazgo Emotivo indócil (EI), de Los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se halló según gráfico Estadístico (Figura 7) el 0.00 %, el cual evidencia una condición de líder hace lo contrario a lo que le dicen, presenta cargas de resentimiento, celos, rencor y grados de rebeldía, el grupo funciona por su presión y solo cuando está presente el líder.

f. RESULTADOS DE LA ENCUESTA SOBRE EL TIPO DE LIDERAZGO EMOTIVO DOCIL (ED).

Del mismo modo concerniente al Tipo Liderazgo Emotivo dócil (ED), de Los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se halló según gráfico Estadístico (Figura 7) el 0.00 %, el cual evidencia que el líder hace lo que le dicen, presenta un alto grado de sumisión, tiene vergüenza, y sentimientos de culpa.

Figura 7. Tipos de liderazgo de la Facultad de Educación, Universidad Nacional de Huancavelica.

Tabla 13. Tipos de Liderazgo

Tipos de Liderazgo	Frecuencia	Porcentaje
Liderazgo Generativo Nutritivo (GN).	32.35	32.35 %
Liderazgo Racional (R).	26.47	26.47 %
Liderazgo Emotivo Libre (EL).	41.18	41.18 %
TOTAL	100.00	100.00

Fuente: Elaborado por las autoras.

4.4 DISCUSIÓN DE LOS RESULTADOS.

En la categorización del liderazgo se tuvo en cuenta tres niveles con los nominativos "bajo", "medio" y "alto", caracterizándose los tipos de liderazgo: Liderazgo Racional en el nivel alto con 76.47 % y el Liderazgo Emotivo Libre con 67.65 % de posición.

De igual manera se hallaron las tendencias concerniente al Tipo Liderazgo Generativo Nutritivo (GN) de Los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se halló según la encuesta realizada el 32.35 %, Caracterizados por establecer un liderazgo que busca hacer el bien al grupo, nutriéndolo dándole libertad, mostrándose generoso y tranquilo ante los progresos del grupo. al Tipo Liderazgo Racional (R), de Los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se halló según la encuesta realizada el 26.47 %, El cual evidencia una condición de líder que destaca por hacer que el grupo marche en su ausencia, captando las necesidades del grupo, recibiendo ideas y sugerencias, respetando y confiando en el grupo, considerándosele servicial y amistoso, Del mismo modo, concerniente al Tipo Liderazgo Emotivo Libre (EL), de Los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se halló según la encuesta realizada el 41.18 %, caracterizado por docentes que hacen lo que sienten mostrándose naturales y espontáneos, expresando emociones auténticas, aspirando en algún momento a llegar a un liderazgo racional, pero con cierto grado de inseguridad sobre su éxito. Por lo que los resultados expuestos en la muestra de 34 docentes evaluados, Se concluye que el tipo de Liderazgo de los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se caracterizan por la tendencia hacia un tipo de **Liderazgo Emotivo Libre (EL) 41.18 %**, evidenciando que los hacen lo que sienten mostrándose naturales y espontáneos, expresando emociones auténticas, aspirando en algún momento a llegar a un liderazgo racional (ver figura 7). Los hallazgos en este 3 sentido refuerzan la importancia y la necesidad de poseer conocimientos suficientes para tener buena argumentación, presentar con firmeza las decisiones y mantener claras convicciones al ejercer el liderazgo que las promuevan. Es necesario que los participantes ejerzan un estilo de liderazgo más participativo ya que actualmente vivimos un periodo de cambio, donde las antiguas respuestas son inadecuadas para las nuevas realidades.

CONCLUSIONES

- De los resultados respecto al nivel de liderazgo generativo punitivo, el 44,12% tiene una posición baja, el 50% tiene una posición medio y el 5,88% de los encuestados muestra una posición alta. En el cual se tiene una puntuación promedio de 46,32 que recae en el nivel medio con una dispersión de 4,82885.
- En relación a los niveles de liderazgo generativo nutritivo el 5,88% tiene una posición baja, mientras el 38,24% tiene una posición medio y el 55,88% de los encuestados muestra una posición alta. Así mismo el nivel de liderazgo nutritivo tiene una puntuación promedio de 78,46 que recae en el nivel con una dispersión de 15,188.
- Los niveles de liderazgo racional, el 2,94% tiene una posición baja, mientras el 20,59% tiene una posición medio y el 76,47% de los encuestados muestra una posición alta. Por otra parte el nivel de liderazgo racional tiene una puntuación promedio de 81,76 que recae en el nivel alto con una dispersión de 14,969.
- Los niveles de liderazgo emotivo libre, el 2,94% tiene una posición baja, mientras el 29,41% tiene una posición medio y el 67,65% de los encuestados muestra una posición alta. Del mismo modo el nivel de liderazgo emotivo libre tiene una puntuación de 82,41 que recae en el nivel alto con una dispersión de 15,239.
- En relación a los niveles de liderazgo emotivo dócil, el 55,88% tiene una posición baja, mientras el 38,24% tiene una posición medio y el 5,88% de los encuestados muestra una posición alta. El liderazgo emotivo libre tiene una puntuación de 35,00 que recae en el nivel alto con una dispersión de 17,986.
- Respecto a los niveles del liderazgo emotivo indócil, el 14,71% tiene una posición baja respecto a ello, mientras el 55,88% tiene una posición medio y el 29,41% de los encuestados muestra una posición alta. En el nivel de liderazgo emotivo indócil tiene una puntuación de 54,78 que recae en el nivel alto con una dispersión de 15,756,
- Se concluye que el tipo de Liderazgo, Los docentes de la Facultad de Educación, de la Universidad Nacional de Huancavelica se caracterizan por la tendencia hacia un tipo de **Liderazgo Emotivo Libre (EL) 41.18 %**, evidenciando que los

93

hacen lo que sienten mostrándose naturales y espontáneos, expresando emociones auténticas, aspirando en algún momento a llegar a un liderazgo racional, pero con cierto grado de inseguridad sobre su éxito. Luego se evidencia un tipo de **Liderazgo Generativo Nutritivo (GN) 32.35 %**, Caracterizados por establecer un liderazgo que busca hacer el bien al grupo, nutriéndolo dándole libertad, mostrándose generoso y tranquilo ante los progresos del grupo. Por otro lado se encuentran los docentes por un tipo de **Liderazgo Racional (R), 26.47 %**, El cual evidencia una condición de líder que destaca por hacer que el grupo marche en su ausencia, captando las necesidades del grupo, recibiendo ideas y sugerencias, respetando y confiando en el grupo, considerándosele servicial y amistoso.

92

RECOMENDACIONES

Considero algunos aspectos que se debe tener en cuenta, luego de haber desarrollado el trabajo de investigación, tales como:

- ✓ Realizar replicas del presente trabajo a nivel de la Universidad para comparar las variables estudiadas y determinar la eficiencia o deficiencia con relación al tipo de liderazgo
- ✓ Se les recomienda a los docentes de la Facultad de Educación, dar facilidades en las encuestas que se hace.
- ✓ Con el aporte de los resultados, esperamos que este trabajo de investigación sirva como inicio de información para próximas investigaciones sobre el tipo de liderazgo

21

BIBLIOGRAFÍA

- Alvarez Valverde, S. Y. (2001). La cultura y el clima organizacional como factores relevantes en la eficacia del Instituto de Oftalmología. Lima: UNMSM.
- Alvarez, M. (2000). El Liderazgo de los procesos educativos, en actas del III Congreso Internacional sobre dirección de Centros Educativos. Bilbao:Ice Deusto. Bilbao: Ice Deusto.
- Alvarez, M. (2003). La Dirección Escolar en el contexto Europeo. Revista organización y gestión educativa, abril-03 , 1-8.
- Andrade Espinoza, S. (2005). Metodología de la investigación científica (Primera edición). Lima-Perú: Editorial y librería Andrade.
- Angel Cornejo, M. (2003). Calidad total y liderazgo. México: Grad 2da edición.
- Bennis, W., & Nanus, B. (2001). Líderes, estrategias para un liderazgo eficaz. Barcelona: Paidós-Plural.
- Blanchard, K. H. (2000). El corazón de un líder, el arte de influir. México: Mc Graw Hill.
- Borrel, F. (2003). Como trabajar en equipo y relacionarse eficazmente con jefes y compañeros. Barcelona: Ediciones Gestión 2003.
- Caballero Romero, A. E. (2009). Innovaciones en las guías metodológicas para los planes y tesis de Maestría y Doctorado . Lima-Perú.
- Canton, I., & Arias, A. (2008). La dirección y el liderazgo, aceptación, conflicto y calidad. Revista de educación, Enero-Abril.
- Casado, J. (2000). El directivo del siglo XXI. Barcelona, España: Edición gestión 2000 S.A.
- Chavez Flores, E. M. (2007). El liderazgo personal e impersonal entre docentes y estudiantes de enfermería de la UNMSM. Lima: UNMSM.
- Chiavenato, A. (2009). Comportamiento organizacional. México: Mc Graw-Hill.
- Drucker, P. (1994). Gerencia para el futuro, el decenio de los 90 y más allá. Bogotá: Carbajal S.A.
- Egoavil Dorregaray, J. Escala de liderazgo organizacional. Lima: Equipo técnico de asesoría y consultoría de personal.
- Elliot, J. (2004). La organización requerida: Un sistema integrado para con organizaciones eficaces, el liderazgo gerencial en el siglo XXI. Buenos Aires: Granica S.A.

20

- Feito Alonso, R. (2000). Los retos de la educación obligatoria. Barcelona-España: Ariel.
- Fischman, D. (2005). El líder transformador I. Lima: Empresa editora el Comercio S.A.
- Gutierrez Rubio, M. A. (2008). Influencia de la estructura curricular, el liderazgo de la dirección y el nivel profesional del docente en la gestión de la calidad educativa. Lima.: UNMSM.
- Heifetz, R. A., & Marty, L. (2003). Liderazgo sin límites. Paidós.
- Hernandez Sampiere, R., Fernandez Collado, C., & Baptista Lucio, P. (2003). Metodología de la investigación (Tercera edición). México: Mc Graw Hill/Interamericana editores S.A. de C.V.
- Katz, D., & Kahn, R. (1995). Psicología social de las organizaciones. Chicago.: Dorsy Press.
- León Gonzales, N. S. (2011). El liderazgo y su relación en el trabajo en equipo en las Instituciones Educativas Estatales Polidocentes del Nivel Inicial del valle de los ríos Apurímac y Ene (VRAE) Región Junín. Huancavelica: UNH.
- Lussier, R. (2005). Liderazgo: Teoría, aplicación, desarrollo de habilidades. México.: Thomson.
- Manes, J. (1999). Gestión estratégica para instituciones educativas. Buenos Aires: Cuadernos Granica.
- Naim, M. (1989). Las empresas venezolanas: su Gerencia. Caracas: Ediciones Iesa.
- Robbins, S., & Couter, M. (2004). Comportamiento organizacional. México: Prentice Hall Hispanoamericana.
- Robbins, S. (1999). Comportamiento organizacional: conceptos, controversias y aplicaciones. México: Prentice Hall Hispanoamericano.
- Sihuas, C. (2005). Liderazgo. Lima.: Servicios múltiples gráficos-Lima.
- Soto, E. (2001). Comportamiento organizacional: Impacto de las emociones. México: Thomson Learning.
- Stoner, J. A., Freeman, R. E., & Gilbert, J. (2003). Administración. México.: Cecs Turibión.

ANEXOS

MATRIZ DE CONSISTENCIA

TÍTULO	PROBLEMA	OBJETIVOS	METODOLOGÍA	VARIABLES	TÉCNICAS E INSTRUMENTOS
Tipo de liderazgo en los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica.	¿Cuál es el tipo de liderazgo que poseen los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica?	<p>Objetivo General</p> <ul style="list-style-type: none"> Determinar el tipo de liderazgo de los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica. <p>Objetivos específicos</p> <ul style="list-style-type: none"> Evaluar el tipo de liderazgo de los docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica Identificar los tipos de liderazgo que evidencian los docentes de la facultad de Educación de la Universidad Nacional de Huancavelica. Describir el nivel de liderazgo de los docentes de la Facultad de Educación e la Universidad Nacional de Huancavelica. 	<p>TIPO: Básica.</p> <p>NIVEL: Descriptivo</p> <p>MÉTODO DE INV.: Descriptivo</p> <p>DISEÑO:</p> <p style="text-align: center;">X ———— O</p> <p>POBLACIÓN Y MUESTRA</p> <p>Estará constituida por docentes de la Facultad de Educación de la Universidad Nacional de Huancavelica.</p> <p>TÉCNICAS DE PROCESAMIENTO Y ANÁLISIS DE DATOS</p> <p>Se utilizará la técnica estadística (descriptiva) y la técnica hermenéutica para el procesamiento, análisis e interpretación de los resultados</p>	<p>Univariable: Liderazgo.</p> <p>Dimensiones</p> <p style="text-align: center;">GP GN R EL EI ED.</p>	<p>TÉCNICAS DE RECOLECCIÓN DE DATOS</p> <p>Encuesta</p> <p>INSTRUMENTOS DE RECOLECCIÓN DE DATOS</p> <p>Escala de Liderazgo Organizacional (ELO)</p>

17

**ESCALA DE LIDERAZGO
DIAGNOSTICO DEL POTENCIAL DE IDENTIDAD
(PROTOCOLO DE PREGUNTAS)**

ESCALA DE LIDERAZGO DIAGNOSTICO DEL POTENCIAL DE IDENTIDAD

DOCENTE:..... EDAD:

DEPARTAMENTO: CARGO:

FECHA:

INSTRUCCIONES

En la siguiente Tabla tiene una serie de frases que caracterizan conductas. Ud., debe valorar cada una de ellas, teniendo en cuenta el intervalo del 1 al 10, considerando para esta valoración si la frase caracteriza o no su conducta. Si la conducta refleja su comportamiento lo más fielmente, entonces es este caso sería de 10 puntos., mientras que si ve que **No** reflejan su conducta puede calificar como 0.

Recuerde que el puntaje de 5 indica que esta conducta lo manifiesta de vez en cuando. Mientras que los valores intermedios extremos (2,3 y 4 ó 6,7 y 8) son conductas que se acercan o se alejan de su comportamiento promedio. Para marcar su respuesta utilice el protocolo de Respuestas.

Nº	EVALUACIÓN	VALORACIÓN									
		1	2	3	4	5	6	7	8	9	10
1	¿CRITICAS LO QUE TE RODEA?	1	2	3	4	5	6	7	8	9	10
2	¿TE PREOCUPAS POR LOS DEMÁS?	1	2	3	4	5	6	7	8	9	10
3	¿CONFRONTAS CON LA REALIDAD?	1	2	3	4	5	6	7	8	9	10
4	¿ACTÚAS EN FORMA NATURAL?	1	2	3	4	5	6	7	8	9	10
5	¿ORIGINAS CONFLICTOS SIN QUERER?	1	2	3	4	5	6	7	8	9	10
6	¿TE SIENTES CON ACTITUD NERVIOSA?	1	2	3	4	5	6	7	8	9	10
7	¿TE GUSTA AMENAZAR?	1	2	3	4	5	6	7	8	9	10
8	¿TE AGRADA ACONSEJAR Y ORIENTAR?	1	2	3	4	5	6	7	8	9	10
9	¿TE GUSTA ANALIZAR Y ORIENTAR?	1	2	3	4	5	6	7	8	9	10
10	¿TE AGRADA SER ENTUSIASTA?	1	2	3	4	5	6	7	8	9	10
11	¿SIENTES ENVIDIA POR LOS DEMÁS?	1	2	3	4	5	6	7	8	9	10
12	¿TE GUSTA ORIENTAR A OTROS?	1	2	3	4	5	6	7	8	9	10
13	¿ERES SEVERO (A) Y EXIGENTE?	1	2	3	4	5	6	7	8	9	10
14	¿TE GUSTA MOTIVAR E INCENTIVAR?	1	2	3	4	5	6	7	8	9	10
15	¿SOLICITAS Y BRINDAS INFORMACIÓN?	1	2	3	4	5	6	7	8	9	10
16	¿ERES VIVAZ E INTUITIVO (A)?	1	2	3	4	5	6	7	8	9	10
17	¿TE GUSTA CULPAR A LAS PERSONAS?	1	2	3	4	5	6	7	8	9	10
18	¿TE SIENTES INSEGURO (A)?	1	2	3	4	5	6	7	8	9	10
19	¿ERES AUTORITARIO (A)?	1	2	3	4	5	6	7	8	9	10
20	¿TE AGRADA PROTEGER Y ORIENTAR?	1	2	3	4	5	6	7	8	9	10
21	¿TOMAS INTERÉS EN APRENDER?	1	2	3	4	5	6	7	8	9	10
22	¿TE GUSTA ESTAR ALEGRE?	1	2	3	4	5	6	7	8	9	10
23	¿ERES RESENTIDO (A)?	1	2	3	4	5	6	7	8	9	10
24	¿ACEPTAS TODO DE LOS DEMÁS?	1	2	3	4	5	6	7	8	9	10

POTENCIAL DE IDENTIDAD

DOCENTE:

EDAD:

DEPARTAMENTO:

CARGO:

FECHA:

Liderazgo Generativo Punitivo (GP).- El líder es preocupado en la producción, posesivo inflexible, exigente y conservador, genera presión al grupo y toma una decisión sin anunciarla.

Liderazgo Generativo Nutritivo (GN).- El líder se caracteriza por hacer el bien al grupo, lo nutre, da libertad y es generoso, se siente tranquilo mientras comprueba los progresos del grupo.

Liderazgo Racional (R).- El Líder se caracteriza por hacer que el grupo marche en ausencia del líder, capta las necesidades del grupo. Recibe ideas y sugerencias, respeta y confía en el grupo. Es considerado servicial y amistoso. Es competente.

Liderazgo emotivo Libre (EL).- El líder hace lo que siente, es natural, espontáneo, expresa emociones auténticas, aspira a ser líder racional, pero con cierto grado de inseguridad sobre su éxito.

Liderazgo Emotivo Indócil (EI).- El líder hace lo contrario a lo que le dicen, presenta cargas de resentimiento, celos, rencor y grados de rebeldía. El grupo funciona por su presión y solo cuando está presente el líder.

Liderazgo Emotivo Dócil (D).- El líder hace lo que le dicen, presenta un alto grado de sumisión, tiene vergüenza y sentimientos de culpa.

14

COEFICIENTE ALPHA DE CRONBACH

Confiabilidad del instrumento de medición: cuestionario de tipos de liderazgo.

Para dar la confiabilidad del instrumento de medición se utilizó el coeficiente del **alpha de cronbach**, porque estima la consistencia interna de la prueba total. Se interpreta como el promedio de la correlación entre todos los reactivos que constituyen un test. Además este coeficiente es considerado como una de las mejores medidas de la homogeneidad de un test.

Calculo del coeficiente, mediante la formula alpha de Cronbach.

$$\alpha = \frac{K}{K-1} \left[1 - \frac{\sum_{i=1}^n S^2 i}{S^2 t} \right]$$

K : Numero de ítems.

S² i : Varianza de cada ítems.

S² t : Varianza de la suma de los ítems

Calculo del coeficiente, mediante la formula alpha de Cronbach.

$$\alpha = \frac{K}{K-1} \left[1 - \frac{\sum_{i=1}^n S^2 i}{S^2 t} \right]$$

$$\alpha = \frac{24}{24-1} \left[1 - \frac{116,79}{720,58} \right]$$

$$\alpha = 0,874$$

Como resultado del cálculo del coeficiente alpha de Cronbach de 0.874; deducimos que la consistencia interna de la prueba total es muy confiable (De Vellis en García, 2006-), plantea la siguiente escala de valoración.

- Por debajo de 0,600 es inaceptable
- De 0,600 a 0,650 es indeseable
- Entre 0,650 y 0,700 es mínimamente aceptable
- De 0,700 a 0,800 respetable o confiable
- De 0,800 a 0,900 es muy buena o muy confiable

Para dar la confiabilidad del instrumento de medición se utilizó el coeficiente de **alpha de Cronbach**, porque estima la consistencia interna de la prueba total. Se interpreta como el promedio de la correlación entre todos los elementos que constituyen un test, además este coeficiente es considerado como una de las mejores medidas de la homogeneidad de un test.

a. Calculo de las medias y varianza para cada ítem para EL TIPO DE LIDERAZGO

Sujetos	Items																								Suma	VARP
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24		
1	6	10	5	10	10	5	10	10	10	10	5	5	10	10	10	10	10	10	10	10	10	10	10	10	216	
2	7	8	7	8	8	7	5	8	8	9	5	9	7	9	9	8	3	8	5	9	9	9	5	5	175	
3	1	2	9	10	1	5	3	9	9	10	3	9	8	10	1	10	3	2	3	8	10	10	8	4	148	
4	1	5	10	10	1	1	1	2	9	10	6	10	10	10	10	10	1	2	2	9	10	10	1	5	146	
5	10	5	10	8	9	1	1	8	9	10	5	9	7	7	7	8	1	1	1	8	1	10	1	5	142	
6	5	10	10	10	2	5	1	10	10	10	3	10	5	10	9	3	1	1	1	9	10	10	9	5	159	
7	4	5	5	6	4	4	3	6	6	6	4	6	4	6	5	5	2	5	2	6	6	6	4	3	113	
8	5	6	4	5	6	4	4	5	5	7	5	7	7	7	7	8	3	4	5	5	6	8	5	4	132	
9	8	7	9	9	1	1	1	5	8	8	1	8	7	7	8	8	1	2	4	8	7	6	6	3	133	
10	7	9	8	9	2	3	2	10	9	9	2	10	8	9	9	7	5	3	7	9	8	8	3	5	161	
11	9	9	8	6	8	6	1	3	3	3	1	1	9	9	6	9	1	6	3	8	9	7	1	4	130	
12	7	5	8	9	6	3	2	7	7	6	3	7	5	8	8	7	2	3	1	6	9	8	2	5	134	
13	7	8	9	9	3	1	1	9	10	9	1	10	5	9	9	9	1	1	5	9	9	10	1	5	150	
14	10	5	10	10	1	10	1	10	1	10	1	10	5	10	10	10	1	10	1	10	10	10	1	5	162	
15	5	7	7	8	6	3	3	8	8	9	3	9	8	9	9	10	3	8	6	9	9	8	3	3	161	
16	7	9	9	9	3	4	4	9	9	9	3	9	8	9	9	8	4	3	3	7	9	9	4	8	165	
17	2	7	7	9	2	5	1	5	8	10	2	8	7	9	5	7	1	1	1	6	8	8	2	1	122	
18	7	6	7	7	3	3	4	7	7	7	3	7	7	7	7	6	4	3	6	7	8	7	3	5	138	
19	4	8	7	9	2	1	2	10	10	9	3	10	8	9	8	9	2	1	5	9	10	9	2	5	152	
20	6	9	8	8	4	7	4	9	9	9	5	9	8	9	9	8	3	3	5	9	9	8	4	9	171	
21	10	10	10	9	5	4	5	10	10	10	4	10	9	10	10	9	4	7	2	10	10	9	2	8	187	
22	6	9	7	10	8	9	2	10	10	10	8	10	9	10	10	10	8	9	8	1	10	6	7	4	191	
23	7	8	8	10	8	8	3	8	8	9	4	9	7	7	10	8	3	7	3	8	8	9	8	5	173	
24	4	9	9	9	4	6	1	10	10	9	1	9	8	10	9	8	1	8	1	9	10	4	4	1	154	
25	6	8	9	10	1	4	4	1	10	9	1	10	7	10	9	5	1	8	4	9	10	8	2	7	153	
26	5	10	10	10	5	5	1	10	10	10	1	10	5	10	10	10	5	5	1	10	10	10	5	10	178	
27	7	7	5	7	3	1	3	9	7	8	2	9	9	9	8	6	2	1	8	7	10	8	3	8	147	
28	6	9	7	5	8	3	8	9	8	7	7	5	4	6	9	5	4	9	6	9	9	9	6	9	167	
29	5	8	8	10	5	1	1	7	8	10	1	8	1	10	8	8	1	3	1	8	10	10	1	3	136	
30	1	5	1	3	2	4	1	1	1	5	1	1	5	5	5	2	1	1	1	2	5	3	1	1	58	
31	5	8	8	10	5	5	1	9	9	10	1	8	5	10	9	6	1	10	1	8	10	10	5	5	159	
32	1	9	8	9	2	2	1	9	9	9	1	9	8	8	9	6	1	1	1	8	9	9	1	5	135	
33	1	5	8	10	5	2	1	10	10	10	10	10	9	10	10	10	2	5	5	10	10	10	5	2	170	
34	4	4	6	5	4	5	2	6	7	7	3	7	6	7	6	5	5	5	3	4	6	6	4	6	123	
Suma	186	249	261	286	147	138	88	259	272	293	109	278	235	295	276	259	91	156	121	264	294	282	129	173	5141	
PROMEDIO	5.47	7.32	7.68	8.41	4.32	4.06	2.59	7.62	8.00	8.62	3.21	8.18	6.91	8.68	8.12	7.62	2.68	4.59	3.56	7.76	8.65	8.29	3.79	5.09		
VARP	6.54	3.98	3.81	3.36	6.69	5.47	4.30	7.06	5.53	2.82	4.93	5.20	3.79	2.04	3.81	4.35	4.34	9.60	6.01	4.53	3.70	3.15	6.16	5.61	116.79	720.58

Fuente: Elaborado por las Autoras

12

11

PANEL DE FOTOGRAFÍAS

ENCUESTA A DOCENTE DE PEDAGOGÍA, FACULTAD DE EDUCACIÓN, UNH

ENCUESTA A DOCENTE DE PEDAGOGÍA, FACULTAD DE EDUCACIÓN, UNH

ENCUESTA A DOCENTE DE HUMANIDADES, FACULTAD DE EDUCACIÓN, UNH

ENCUESTA A DOCENTE DE PEDAGOGÍA, FACULTAD DE EDUCACIÓN, UNH

ENCUESTA A DOCENTE DE PEDAGOGÍA, FACULTAD DE EDUCACIÓN, UNH

ENCUESTA A DOCENTE DE PEDAGOGÍA, FACULTAD DE EDUCACIÓN, UNH

ENCUESTA A DOCENTE DE PEDAGOGÍA, FACULTAD DE EDUCACIÓN, UNH

ENCUESTA A DOCENTE DE HUMANIDADES, FACULTAD DE EDUCACIÓN, UNH

ENCUESTA A DOCENTE DE HUMANIDADES, FACULTAD DE EDUCACIÓN, UNH

ENCUESTA A DOCENTE DE HUMANIDADES, FACULTAD DE EDUCACIÓN, UNH

ENCUESTA A DOCENTE DE HUMANIDADES, FACULTAD DE EDUCACIÓN, UNH

ENCUESTA A DOCENTE DE PEDAGOGÍA, FACULTAD DE EDUCACIÓN, UNH

ENCUESTA A DOCENTE DE PEDAGOGÍA, FACULTAD DE EDUCACIÓN, UNH

UNIVERSIDAD NACIONAL DE HUANCAMELICA

(CREADA POR LEY N° 25265)
Ciudad Universitaria Paturpampa - Telef. (067) 452456

3

FACULTAD DE EDUCACIÓN
SECRETARÍA DOCENTE

"AÑO DE LA INTEGRACIÓN NACIONAL Y EL RECONOCIMIENTO DE NUESTRA DIVERSIDAD"

RESOLUCIÓN DE DECANATURA

Resolución N° 042-2012-D-FED-COG-UNH

Huancavelica, 24 de enero del 2012.

VISTO:

Solicitud de **RAMOS ALVITRES, Alcida y ROJAS PUENTES, Doris Alejandra**, Oficio N° 31-2011-EAPEI-FED-P-COGUNH (19.01.12), Proyecto de Investigación titulado: "**NIVEL DE LIDERAZGO DE LOS DOCENTES DE LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD NACIONAL DE HUANCAMELICA**", en tres ejemplares; Hoja de trámite de Decanatura N° 0181 (19.01.12), y;

CONSIDERANDO:

Que, de conformidad con los Arts. 25°; 30°; 31°; 32°; 33° y 34° del Reglamento de Grados y Títulos de la Universidad Nacional de Huancavelica, el trabajo de investigación se inicia con la presentación del proyecto de investigación por triplicado, a la Escuela Académico Profesional Correspondiente, solicitando su aprobación, designando del docente Asesor y jurado. El Director de la Escuela designará al docente asesor teniendo en cuenta el tema de investigación, en un plazo no menos de cinco días hábiles. La Escuela Académica Profesional, designará a un docente nombrado como Asesor, tres jurados titulares y un suplente, comunicará al Decano para que este emita la resolución de designación correspondiente. El asesor y los jurados después de revisar el proyecto emitirán el informe respectivo aprobando o desaprobando el proyecto, esto es un plazo máximo de diez (10) días hábiles, según formato sugerido. Los que incumplan serán sancionados de acuerdo al Reglamento Interno de la Facultad. La Escuela Académica Profesional, podrá proponer a un docente como Coasesor nombrado o contratado, cuando la naturaleza del trabajo de investigación lo amerite. Los proyectos de investigación que no sean aprobados, serán devueltos, a través de la Dirección de la Escuela a los interesados con las correspondientes observaciones e indicaciones para su respectiva corrección. El proyecto de investigación aprobado, será remitido a la Decanatura, para que esta emita resolución de aprobación e inscripción; previa ratificación del consejo de facultad.

Que, las egresadas, **RAMOS ALVITRES, Alcida y ROJAS PUENTES, Doris Alejandra**, de la Escuela Académico Profesional de Educación Inicial, adjunta el proyecto descrito en el párrafo anterior; y la Directora, con Oficio N° 31-2011-EAPEI-FED-P-COG-UNH (19.01.12), propone a la asesora, coasesora y a los Miembros del Jurado, por lo que resulta pertinente emitir la resolución correspondiente.

En uso de las atribuciones que le confieren a la Decana, al amparo de la Ley Universitaria, Ley N° 23733 y el Estatuto de la Universidad Nacional de Huancavelica;

SE RESUELVE:

ARTÍCULO PRIMERO.- DESIGNAR como Asesora a la **Lic. Rosario Mercedes AGUILAR MELGAREJO**, Coasesora **Lic. Gladys Miriam MORALES ORTEGA** y a los miembros del Jurado Evaluador, del Proyecto de Investigación titulado: "**NIVEL DE LIDERAZGO DE LOS DOCENTES DE LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD NACIONAL DE HUANCAMELICA**", presentado por, **RAMOS ALVITRES, Alcida y ROJAS PUENTES, Doris Alejandra**, jurado integrado por:

UNIVERSIDAD NACIONAL DE HUANCABELICA

(CREADA POR LEY N° 25265)
Ciudad Universitaria Paturpampa - Telef. (067) 452456

FACULTAD DE EDUCACIÓN
SECRETARÍA DOCENTE

"AÑO DE LA INTEGRACIÓN NACIONAL Y EL RECONOCIMIENTO DE NUESTRA DIVERSIDAD"

RESOLUCIÓN DE DECANATURA

Resolución N° 042-2012-D-FED-COG-UNH

Huancavelica, 24 de enero del 2012.

PRESIDENTA : Dra. ESTHER GLORY TERRAZO LUNA
SECRETARIA : Mg. ANTONIETA DEL PILAR URIOL ALVA
VOCAL : Lic. MILAGROS PIÑAS ZAMUDIO
ACCESITARIA : Mg. JESÚS MERY ARIAS HUÁNUCO

ARTÍCULO SEGUNDO.- NOTIFICAR con la presente a la asesora, a los miembros del jurado, y a las interesadas de las Escuela Académico Profesional de Educación **Inicial**, para los fines que estime conveniente.

"Regístrese, Comuníquese y Archívese".

Dra. Esther Glory Terrazo Luna
Decana de la Facultad de Educación

ADPUA/hcq.

Mg. Antonieta Del Pilar Uriol Alva
Secretaría Docente de la Facultad de Educación

UNIVERSIDAD NACIONAL DE HUANCAMELICA
 (CREADA POR LEY N° 25265)
 Ciudad Universitaria Paturpampa - Telef. (067) 452456
FACULTAD DE EDUCACIÓN
SECRETARÍA DOCENTE

"AÑO DE LA INVERSIÓN PARA EL DESARROLLO RURAL Y LA SEGURIDAD ALIMENTARIA"

RESOLUCIÓN DE DECANATURA

Resolución N° 0913-2013-D-FED-UNH

Huancavelica, 24 de junio del 2013

VISTO:

Solicitud de RAMOS ALVITRES, Alicia y ROJAS PUENTES, Doris Alejandra; Informe Final de Tesis titulado: "TIPOS DE LIDERAZGO EN LOS DOCENTES DE LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD NACIONAL DE HUANCAMELICA" en tres anillados; Oficio N° 270-2013-EAPEI-FED-VRAC-R/UNH (13.06.13); Hoja de trámite de Decanatura N° 754 (14.06.13) y;

CONSIDERANDO:

Que, de conformidad con los Arts. 36°; 37° y 38° del Reglamento de Grados y Títulos de la Universidad Nacional de Huancavelica, una vez elaborado el informe y aprobado por el docente asesor, el informe de investigación, será presentado en tres ejemplares anillados a la Escuela Académico Profesional correspondiente, pidiendo revisión y declaración apto para sustentación, por los jurados. El jurado calificador designado por la Escuela Académico Profesional estará integrado por tres docentes ordinarios de la especialidad o a fin con el tema de investigación. El jurado será presidido por el docente de mayor categoría y/o antigüedad. La Escuela comunicará al Decano de la Facultad para que este emita la resolución correspondiente. El jurado nombrado después de revisar el trabajo de investigación dictaminará en un plazo no mayor de 10 diez días hábiles, disponiendo su: Pase a sustentación o devolución para su complementación y/o corrección.

Que, las Bachilleres RAMOS ALVITRES, Alicia y ROJAS PUENTES, Doris Alejandra; de la Escuela Académico Profesional de Educación Inicial y la Directora, con Oficio N° 270-2013-EAPEI-FED-VRAC-R/UNH (13.06.13), propone expedir resolución para revisión y declaración de apto para sustentación de informe final de tesis.

Que, con Resolución N° 042-2011-D-FED-UNH de fecha (24.01.12) se designa al asesor y a los miembros del jurado evaluador de las Bachilleres RAMOS ALVITRES, Alicia y ROJAS PUENTES, Doris Alejandra; de la Escuela Académico Profesional de Educación Inicial.

En uso de las atribuciones que le confieren al Decano, al amparo de la Ley Universitaria, Ley N° 23733 y el Estatuto de la Universidad Nacional de Huancavelica.

SE RESUELVE:

ARTÍCULO PRIMERO.- RATIFICAR, a los miembros del jurado para revisión y declaración de apto para sustentación, de la tesis titulado: "TIPOS DE LIDERAZGO EN LOS DOCENTES DE LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD NACIONAL DE HUANCAMELICA" presentado por: RAMOS ALVITRES, Alicia y ROJAS PUENTES, Doris Alejandra; jurado integrado por:

- | | |
|-------------|--------------------------------------|
| PRESIDENTA | : Dra. ESTHER GLORY TERRAZO LUNA |
| SECRETARIA | : Mg. ANTONIETA DEL PILAR URIOL ALVA |
| VOCAL | : Lic. MILAGROS PIÑAS ZAMUDIO |
| ACCESITARIA | : Mg. JESÚS MERY ARIAS HUÁNUCO |

ARTÍCULO SEGUNDO.- NOTIFICAR, con la presente a los miembros del jurado y a las interesadas de la Escuela Académico Profesional de Educación Inicial, para los fines que estime conveniente.

Dr. Honorato VILLAZANA RASUHUAMÁN
 Decano de la Facultad de Educación

Dr. Estanislao CONTRERAS ÁNGULO
 Secretario Docente de la Facultad de Educación

UNIVERSIDAD NACIONAL DE HUANCAMELICA

(CREADA POR LEY N° 25265)

Ciudad Universitaria Paturpampa - Teléf. (067) 452456

FACULTAD DE EDUCACIÓN
SECRETARÍA DOCENTE

"AÑO DE LA INTEGRACIÓN NACIONAL Y EL RECONOCIMIENTO DE NUESTRA DIVERSIDAD"

RESOLUCIÓN DE CONSEJO DE FACULTAD

Resolución N° 0714-2012-D-FED-COG-UNH

Huancavelica, 05 de noviembre del 2012.

VISTO:

Fichas de Evaluación del Proyecto de Investigación; copia de Resolución N° 042-2012-DE-EDUC (24.01.12); Solicitud de **RAMOS ALVITRES, Alcida** y **ROJAS PUENTES, Doris Alejandra**, Oficio N° 424-2012-EAPEI-FED-P-COGUNH (09.10.12); hoja de trámite de Decanatura N° 2740 (09.10.12) y;

UNIVERSIDAD NACIONAL DE HUANCAMELICA
SECRETARÍA DOCENTE
OFICIO N° 424-2012-EAPEI-FED-P-COGUNH (09.10.12)
QUE LA PRESENTE ES COPIA DEL ORIGINAL QUE QUEDA EN LA VISTA.

CONSIDERANDO:

Que, de conformidad con los Arts. 36°, 37° y 38° del Reglamento de Grados y Títulos de la Universidad Nacional de Huancavelica, una vez elaborado el informe y aprobado por el docente asesor, el informe de investigación, será presentado en tres ejemplares anillados a la Escuela Académico Profesional correspondiente, pidiendo revisión y declaración apto para sustentación, por los jurados. El jurado calificador designado por la Escuela Académico Profesional estará integrado por tres docentes ordinarios de la especialidad de la línea de investigación. El jurado será presidido por el docente de mayor categoría y/o antigüedad. La Escuela Académico Profesional comunicará al Decano de la Facultad para que este emita la resolución correspondiente. El jurado nombrado después de revisar el trabajo de investigación dictaminará en un plazo no mayor de 10 días hábiles, disponiendo su: Pase a sustentación o devolución para su complementación y/o corrección.

Lic. Alejandro Rodrigo Quilca Casio
SECRETARIO GENERAL

112 JUN 2013

Que, las Bachilleres **RAMOS ALVITRES, Alcida** y **ROJAS PUENTES, Doris Alejandra**, solicitan al Director de la Escuela Académico Profesional de Educación Inicial la **aprobación y modificación del título del proyecto de investigación**, adjuntando el informe del asesor. El Director de Escuela, conforme al Reglamento de Grados y Títulos de la UNH y en cumplimiento de la misma, con Oficio N° 424-2012-EAPEI-FED-P-COGUNH (09.10.12), solicita al Decano de la Facultad emisión de resolución de aprobación y modificación de título del proyecto de Investigación remitido. El Decano de la Facultad dispone al Secretario Docente emisión de la resolución respectiva.

Que, en Consejo de Facultad de fecha 25 de octubre del 2012, se aprueba la modificación del título y el Proyecto de Investigación titulado: **"TIPOS DE LIDERAZGO EN LOS DOCENTES DE LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD NACIONAL DE HUANCAMELICA"** presentado por **RAMOS ALVITRES, Alcida** y **ROJAS PUENTES, Doris Alejandra**.

En uso de las atribuciones que le confieren al Decano, al amparo de la Ley Universitaria, Ley N° 237332 y el Estatuto de la Universidad Nacional de Huancavelica.

SE RESUELVE:

ARTÍCULO PRIMERO.- APROBAR, el cambio de título de **"NIVEL DE LIDERAZGO DE LOS DOCENTES DE LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD NACIONAL DE HUANCAMELICA"** por **"TIPOS DE LIDERAZGO EN LOS DOCENTES DE LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD NACIONAL DE HUANCAMELICA"** presentado por **RAMOS ALVITRES, Alcida** y **ROJAS PUENTES, Doris Alejandra**.

ARTÍCULO SEGUNDO.- APROBAR, el Proyecto de Investigación titulado: **"TIPOS DE LIDERAZGO EN LOS DOCENTES DE LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD NACIONAL DE HUANCAMELICA"** presentado por **RAMOS ALVITRES, Alcida** y **ROJAS PUENTES, Doris Alejandra**.

ARTÍCULO TERCERO.- APROBAR, el cronograma del Proyecto de Investigación presentado por **RAMOS ALVITRES, Alcida** y **ROJAS PUENTES, Doris Alejandra**, debiendo de sustentar en el mes de Diciembre del 2012.

ARTÍCULO CUARTO.- NOTIFICAR, con la presente, a las interesadas de la Escuela Académico Profesional de Educación Inicial de la Facultad de Educación, para los fines que estime conveniente.

"Regístrese, Comuníquese y Archívese".

Dr. Honorario **VILLAZANA RASUHUAMÁN**
Decano de la Facultad de Educación

CJAC/ueq*

Dr. César **NESUS ANAYA CALDERÓN**
Secretario Docente de la Facultad de Educación

Que Romo