
1

TESIS DOCTORAL

“ESTUDIO DEL LIDERAZGO DE DOCENTES Y

DIRECTIVOS EN PROGRAMAS TECNICOS -

TECNOLOGICOS DE LA UNIVERSIDAD COOPERATIVA

DE COLOMBIA, DE BUCARAMANGA -COLOMBIA”

Departamento de Didáctica y Organización Escolar

Maria del Pilar Jaime Cuadros

Directora: Dra. Maria del Pilar Cáceres Reche

Colombia, Bucaramanga. 2015

Editor: Universidad de Granada.Tesis Doctorales
Autora: María del Pilar Jaime Cuadros
ISBN: 978-84-9125-243-6
URI: http://hdl.handle.net/10481/40898

2

ÍNDICE

AGRADECIMIENTOS ... 1

INTRODUCCIÓN ... 3

PRIMERA PARTE: MARCO TEÓRICO .. 6

CAPITULO I. EDUCACIÓN POR COMPETENCIAS Y CICLOS PROPEDÉUTICOS ... 7
1 PROYECTO TUNING ... 7

1.1 La Metodología de Tuning América Latina. .. 9

1.2 Competencias en el Proyecto America Latina ... 11

1.3 Declaraciòn de la Conferencia Regional (CRES) .. 12

2. DISEÑO CURRICULAR POR COMPETENCIAS Y PROCESOS DE LIDERAZGO . 13

2.1. Normatizaciòn y Definiciones Inherentes ... 17

2.2 Programas por competencias y ciclos propedéuticos ... 21

2.3. Tècnica Profesional Alianza Manufacturera Santanderes UCC.. 26

CAPITULO II. CONTEXTUALIZACIÓN DEL LIDERAZGO EN LA EDUCACIÓN 31

1. GENERALIDADES DEL LIDERAZGO .. 31

1.1.Tipos de liderazgo .. 33

1.2 Clima y motivación .. 35

2. LIDERAZGO EN INSTITUCIONES EDUCATIVAS Y ORGANIZACIONES 37

2.1.Dirección con liderazgo ... 38

2.2. Calidad en la educación: retos y oportunidades .. 39

2.3 Liderazgo y gestión .. 41

CAPITULO III. LIDERAZGO Y COMPETENCIAS EN DIRECCION ESCOLAR 47

1 LIDERAZGO EDUCATIVO PARA EL ÉXITO DE LA GESTIÓN ESCOLAR 47

1.1.Relación Acción de los Directivos y los Resultados del Aprendizaje 50

1.2 Competencias Específicas del Liderazgo de la Dirección ... 52

1.3 Competencias del Liderazgo Docente .. 55

1.4 Dimensión Ética y Valorativa del Liderazgo Educativo .. 58

2 COMPETENCIAS DEL LIDERAZGO EDUCATIVO .. 59

2.1 Relación Competencias del Liderazgo Educativo con Organización 63

2.2. Cómo Evaluar las Competencias del Liderazgo Educativo .. 65

3

CAPITULO IV. EL LIDERAZGO TRANSFORMACIONAL Y TRANSACCIONAL

DESDE LAS CONTRIBUCIONES CIENTIFICAS DE DIFERENTES ESTUDIOS 71

1. ESTILOS DE LIDERAZGO TRANSFORMACIONAL – TRANSACCIONAL 72

1.1 Liderazgo Transaccional .. 72

1.2 Liderazgo Transformacional .. 74

1.3 Liderazgo Transformacional en Instituciones Educativas.. 78

1.4 La Ética en el Liderazgo Transaccional y Transformacional. .. 87

2. MEDICION DE LIDERAZGO TRANSACCIONAL Y TRANSFORMACIONAL 92

2.1 Antecedentes de Estudios que Identifican Estilos de Liderazgo Transformacional y

Transaccional .. 99

2.1.1 Liderazgo Tranformacional en Directoras de Educación Inicial de Instituciones Educativas

Públicas de la Unidad de Gestión Educativa Local N.02. Lima. Perú 99

2.1.2 Liderazgo Transformacional, Procesos de Influencia y Cambio de Actitud: Un Estudio

Correlacional Sobre la Función Directiva y la Eficacia en la Transformación de la Realidad

Social en Equipos de Trabajo Pertenecientes al Área Académica de Una Institución Privada de

Educación Superior .. 101

2.1.3. Liderazgo y Eficacia en la Educación Primaria. el Caso de Chile 106

2.1.4 La Relación Entre el Logro Educativo y el Liderazgo Transformacional Directivo en

Escuelas de Educación Primaria del Estado de México. .. 107

2.1.5 Perfil de Liderazgo Transformacional en Empresa Químico Farmacéutica – México. 110

2.1.6. Liderazgo Tranformacional y Transaccional. Identificación y Análisis en una Muestra

Española. .. 112

2.1.7.El liderazgo transformativo en el ámbito escolar. Estudio en tres universidades de México

y EE.UU. .. 114

2.1.8. Investigaciones Universidad de Granada. Adaptación de cuestionario MLQ 115

2.1.9 Principios y Competencias del Líder Transformacional en Instituciones Educativas.

Estudio en Instituciones de Educación Básica en Venezuela. .. 116

SEGUNDA PARTE: MARCO EMPÍRICO .. 120

CAPITULO V. DISEÑO DE LA INVESTIGACION ... 121

INTRODUCCIÓN ... 121

1. JUSTIFICACIÓN DE LA INVESTIGACIÓN ... 121

2 PLANTEAMIENTO DEL PROBLEMA .. 124

3 OBJETIVOS .. 124

4. METODOLOGIA .. 125

4

4.1 Contextualización y muestra .. 127

4.2 Instrumentos de recogida de datos ... 133

4.3 Tratamiento y análisis de los resultados ... 140

CAPITULO VI. ANALISIS DE RESULTADOS. ... 141

INTRODUCCION ... 141

1. RESULTADO DESCRIPTIVO .. 141

1.1 Perfil personal .. 141

1.2 Estilos de Liderazgo (A). Forma Lider (docente- directivo) ... 143

1.2.1. Estilos de Liderazgo Transformacional (A).(docente- directivo) 149

1.2.2. Estilos de Liderazgo Transaccional (A). (docente- directivo) ... 156

1.2.3 Estilos de Liderazgo Correctivo Evitador. (Docente.Directivo) 159

1.3 Practicas de Liderazgo (B). Forma Lider (Docente- Directivo) ... 162

1.4 Estilos de Liderazgo (A). Forma Seguidor (estudiante) ... 174

1.4.1.Estilos de Liderazgo Transformacional (Estudiantes) .. 178

1.4.2. Estilos de Liderazgo Transaccional (A). (Estudiantes) .. 181

1.4.3 Estilos de Liderazgo Correctivo Evitador. (estudiante) .. 184

1.5 Practicas de Liderazgo (B). Forma Seguidor (estudiante) ... 186

2 ANALISIS DE VARIABLES CATEGORICAS .. 194

2.1 Tablas de Contingencia .. 194

2.1.1 Chi cuadrado: Estilo de Liderazgo Transformacional. Forma docente –directivo 194

2.1.2 Chi-cuadrado: Estilo de Liderazgo Transaccional. Forma docente –directivo 195

2.1.3 Chi cuadrado- Estilo de Liderazgo Correctivo evitador. Forma docente –directivo 196

2.1.4. Chi cuadrado - Prácticas de Liderazgo. Forma docente –directivo 196

2.1.5 Chi- cuadrado: Estilos de liderazgo - Forma lider directivo. .. 197

2.1.6 Chi- cuadrado: estilos de liderazgo. Forma lider docente ... 198

2.1.7 Chi cuadrado: 124 items Parte Estilo de Liderazgo (A). Forma líder docente –directivo -

Forma seguidor/estudiante .. 198

2.1.8 Chi cuadrado: Prácticas de Liderazgo (B). Forma líder docente –directivo, Forma seguidor

- Estudiante ... 236

2.1.9 Fiabiliad. Alfa de Cronbach .. 249

3. PRESENTACION Y ANALISIS DE RESULTADOS CUALITATIVOS 250

3.1 ENTREVISTA. .. 250

3.2 GRUPO DE DISCUSIÓN ... 262

CAPITULO VII. CONCLUSIONES Y FUTURAS LINEAS DE INVESTIGACION. 275

5

1 CONCLUSIONES GENERALES ... 275

2. FUTURAS LINEAS DE INVESTIGACION ... 281

REFERENCIAS BIBLIOGRÁFICAS ... 283

ANEXOS ... 283

6

LISTA DE CUADROS

Cuadro. 1. Fases del diseño curricular desde el enfoque complejo. .. 17

Cuadro 2. Fases para el desarrollo de módulos de formación. .. 25

Cuadro 3. Eficacia del Liderazgo según Fiedler. .. 32

Cuadro 4. Metáforas monofocales de liderazgo. ... 34

Cuadro 5. Metáforas multifocales de liderazgo. .. 34

Cuadro 6. Otras Metáforas de liderazgo. ... 35

Cuadro 7. Administración versus Liderazgo. .. 38

Cuadro 8. Características del líder en contraste con el administrador. ... 39

Cuadro 9. Estilos de liderazgo... 41

Cuadro 10. Cuadro comparativo entre Gestión y Liderazgo.. ... 42

Cuadro 11. Responsabilidades asociadas al liderazgo. ... 44

Cuadro 12 Liderazgo para el Aprendizaje en la organización educativa.. .. 49

Cuadro 13. Ámbitos para la eficacia del Liderazgo Educativo. .. 51

Cuadro 14. Competencias de Gestión de Relaciones. ... 53

Cuadro 15. Atributos del liderazgo directivo. ... 54

Cuadro 16. Competencias del Liderazgo Educativo relacionadas directamente con los docentes. .. 60

Cuadro 17. Competencias del Liderazgo Educativo relacionadas directamente con los directivos.. 61

Cuadro 18. Competencias del Liderazgo Educativo relacionadas directamente con la institución. . 62

Cuadro 19. Indicadores relativos a la visión de la escuela. ... 66

Cuadro 20. Indicadores relativos a la Gestión Curricular.. ... 67

Cuadro 21. Indicadores relativos a la creación de un clima positivo. ... 67

Cuadro 22. Componentes del Liderazgo Transaccional según Bass.. ... 73

Cuadro 23. Factores clásicos del Liderazgo Transformacional según Bass. 74

Cuadro 24. Factores clásicos del Liderazgo Transformacional según Alvares.. 75

Cuadro 25. Ámbitos del Liderazgo transformacional en la organización escolar Leithwood. 76

Cuadro 26. Dimensiones del liderazgo según Leithwood. .. 77

Cuadro 27. Metas fundamentales del Liderazgo Transformacional. ... 78

Cuadro 28. Aplicación del modelo Bass y Avolio a los líderes Educativos. 80

Cuadro 29. Principios del líder transformador. ... 82

Cuadro 30. Competencias del líder transformacional en instituciones educativas............................ 85

7

Cuadro 31. La ética en el liderazgo transaccional y transformacional. ... 90

Cuadro 32. Subescalas de conductas para medir Liderazgo Transformacional en original MLQ. ... 93

Cuadro 33. Subescalas de conductas para medir el Liderazgo Transaccional en el original MLQ. . 94

Cuadro 34. Subescalas de conductas adicionales en MLQ. .. 94

Cuadro 35. Estructura factorial del MLQ-5X. .. 96

Cuadro 36. Ficha Tecnica Estudio Liderazgo Tranformacional en Directoras de Edu. Inicial. 100

Cuadro 37. Ficha Técnica estudio Liderazgo transformacional, procesos de influencia y cambio de
actitud. ... 106

Cuadro 38. Ficha técnica Liderazgo y eficacia en la educación primaria. El caso de Chile. 107

Cuadro 39. Ficha tecnica estudio : La relación entre el logro educativo y el Liderazgo
Tranformacional directivo en escuelas de Educación primaria del estado de México. 110

Cuadro 40. Ficha técnica aplicación MLQ en Empresa Químico Farmacéutica – México. 112

Cuadro 41. Ficha técnica aplicación MLQ en una muestra española. ... 114

Cuadro 42. Ficha técnica Estudio en tres universidades de México y EE.UU. 115

Cuadro 43. MQL Adaptado como referente en investigaciones, Universidad de Granada. 116

Cuadro 44. Ficha técnica Estudio en instituciones educativas en Venezuela. 118

Cuadro45: Muestra de la investigación. .. 132

Cuadro 46. Estructura jerárquica de las elementos. .. 136

Cuadro 47. Respuestas escala de Likert. ... 138

Cuadro 48. Cuestionario: elementos, factores, items. ... 139

Cuadro 49. Estadísticas descriptivas perfil personal organizacional.. ... 143

Cuadro 50. Estadisticos descriptivos de Estilos de Liderazgo (A) (Docente - Directivo). 148

Cuadro 51. Estilos de Liderazgo Transformacional (A). Forma Lider (docente- directivo). 153

Cuadro 52. Media docentes- directivos. Rtas generales.Liderazgo Transformacional 154

Cuadro 53. Media docentes- directivos. Items 26. Liderazgo Transformacional(A) 154

Cuadro 54. Media docentes- directivos. Item 32.Liderazgo Transformacional(A)......................... 155

Cuadro 55. Media docentes- directivos. Item 73. Liderazgo Transformcional (A) 155

Cuadro 56. Media docentes- directivos. Item 8.Liderazgo Transformacional (A) 155

Cuadro 57. Estilos de Liderazgo Transaccional (A). Forma Lider (docente- directivo). 157

Cuadro 58. Media docentes- directivos. Rtas generales. Liderazgo Transaccional (A) 158

Cuadro 59. Media docentes- directivos. Item 74. Liderazgo Transaccional (A)............................. 158

Cuadro 60. Media docentes- directivos. Item 77. Liderazgo transaccional (A) 158

Cuadro 61. Estilos de Liderazgo Correctivo Evitador. Forma Lider (docente- directivo). 161

Cuadro 62. Media docentes- directivos. Rtas generales.Liderazgo Correctivo Evitador. 161

8

Cuadro 63. Estadisticos Descriptivos Prácticas de Liderazgo (B) (Docente- Directivo) 165

Cuadro 64. Porcentaje respuestas docentes y directivos. Prácticas de Liderazgo (B)..................... 167

Cuadro 65. Media docentes- directivos. Item 124. Practicas de Liderazgo. 168

Cuadro 66. Media docentes- directivos. Item 118. Prácticas de Liderazgo. 168

Cuadro 67. Media docentes- directivos. Item 37. Prácticas de Liderazgo. 169

Cuadro 68. Media docentes- directivos. Item 38. Prácticas de Liderazgo. 169

Cuadro 69. Media docentes- directivos. Item 39. Prácticas de Liderazgo. 169

Cuadro 70. Media docentes- directivos. Item 40.Prácticas de Liderazgo. 170

Cuadro 71. Media docentes- directivos. Item 41.Prácticas de Liderazgo. 170

Cuadro 72. Media docentes- directivos. Item 42.Prácticas de Liderazgo. 170

Cuadro 73. Media docentes- directivos. Item 43.Prácticas de Liderazgo. 171

Cuadro 74. Media docentes- directivos. Item 44.Prácticas de Liderazgo. 171

Cuadro 75. Media docentes- directivos. Item 45.Prácticas de Liderazgo. 172

Cuadro 76. Media docentes- directivos. Item 55.Prácticas de Liderazgo. 172

Cuadro 77. Media docentes- directivos. Item 56.Prácticas de Liderazgo. 172

Cuadro 78. Media docentes- directivos. Item 67.Prácticas de Liderazgo. 173

Cuadro 79. Media docentes- directivos. Item 68.Prácticas de Liderazgo. 173

Cuadro 80. Media docentes- directivos. Item 70.Prácticas de Liderazgo. 173

Cuadro 81. Media docentes- directivos. Item 76.Prácticas de Liderazgo. 174

Cuadro 82. Media docentes- directivos. Item 79.Prácticas de Liderazgo. 174

Cuadro 84. Estilos de Liderazgo Transformacional (A). Forma seguidor (Estudiante) 179

Cuadro 85. Estadísticos descriptivo. Respuestas generales. Estilo de Liderazgo Transformacional
(A). Forma seguidor (Estudiante) .. 179

Cuadro 86. Estadisticos descriptivo. Estilo de Liderazgo Transformacional (A). Items 2 Forma
seguidor (Estudiante). ... 180

Cuadro 87.Estadisticos descriptivo. Estilo de Liderazgo Transformacional (A). Items 34 Forma
seguidor (Estudiante). ... 180

Cuadro 88. Estadisticos descriptivo. Estilo de Liderazgo Transformacional (A). Items 61 Forma
seguidor (Estudiante). ... 180

Cuadro 89. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A). Items (Estudiante). . 181

Cuadro 90. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A). Respuestas generales
Forma seguidor (Estudiante) .. 182

Cuadro 91. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 19. estudiante. 182

Cuadro 92. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 29. estudiante. 182

9

Cuadro 93. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 62. estudiante. 183

Cuadro 94. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 74. estudiante. 183

Cuadro 95. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 77. estudiante. 184

Cuadro 96. Estadisticos descriptivo. Estilo de Liderazgo Correctivo Evitador (A). (Estudiante). . 185

Cuadro 97. Estadísticos descriptivo.Estilo de Liderazgo Correctivo Evitador (A). Respuestas
generales. estudiante. .. 185

Cuadro 98. Estadisticos Descriptivos Prácticas de Liderazgo (B) (estudiantes) 188

Cuadro 99. Estadísticos Descriptivos Prácticas de Liderazgo (B). Resultados generales
(estudiantes). ... 188

Cuadro 100. Media Estudiantes. Item 37. Prácticas de Liderazgo. ... 189

Cuadro 101. Media estudiantes. Item 38. Prácticas de Liderazgo. .. 189

Cuadro 102. Media estudiantes. Item 39. Prácticas de Liderazgo. .. 189

Cuadro 103. Media estudiantes. Items 40.Prácticas de Liderazgo. ... 190

Cuadro 104. Media estudiantes. Item 41.Prácticas de Liderazgo. ... 190

Cuadro 105. Media estudiantes. Item 42.Prácticas de Liderazgo. ... 190

Cuadro 106. Media estudiantes. Item 43.Prácticas de Liderazgo. ... 191

Cuadro 107. Media estudiantes. Item 44.Prácticas de Liderazgo. ... 191

Cuadro 108. Media estudiantes. Item 45.Prácticas de Liderazgo. ... 191

Cuadro 109. Media Estudiantes. Item 55.Prácticas de Liderazgo. .. 192

Cuadro 110. Media estudiantes. Item 56.Prácticas de Liderazgo. ... 192

Cuadro 111. Media estudiantes. Item 67.Prácticas de Liderazgo. ... 192

Cuadro 112. Media estudiantes. Item 68.Prácticas de Liderazgo. ... 193

Cuadro 113. Media estudiantes. Item 70.Prácticas de Liderazgo. ... 193

Cuadro 114. Media estudiantes. Item 76.Prácticas de Liderazgo. ... 193

Cuadro 115. Media estudiantes.Item 79.Prácticas de Liderazgo... 194

Cuadro 116. Frecuencia, Chi Cuadrado.Estilo liderazgo transformacional. Docente- Directivo.... 195

Cuadro 117. Frecuencia, Chi Cuadrado.Estilo de liderazgo transaccional. Docente- Directivo. 195

Cuadro 118. Frecuencia, Chi Cuadrado.Estilo Correctivo evitador. Docente- Directivo. 196

Cuadro 119. Frecuencia, Chi Cuadrado.Prácticas de liderazgo. Docente- Directivo. 197

Cuadro 120. Frecuencia, Chi Cuadrado.estilos de lidrazgo. Forma lider directivo. 197

Cuadro 121. Frecuencia, Chi Cuadrado. Estilos de liderazgos- forma lider docente. 198

Cuadro 122. Frecuencia chi cuadrado ítem 1. ... 199

Cuadro 123. Frecuencia chi cuadrado ítem 2. ... 199

Cuadro 124. Frecuencia chi cuadrado ítem 3. ... 200

10

Cuadro 125. Frecuencia chi cuadrado ítem 4. ... 200

Cuadro 126. Frecuencia chi cuadrado ítem 5. ... 201

Cuadro 127. Frecuencia chi cuadrado ítem 6. ... 202

Cuadro 128. Frecuencia chi cuadrado ítem 7. ... 202

Cuadro 129. Frecuencia chi cuadrado ítem 8. ... 203

Cuadro 130. Frecuencia chi cuadrado ítem 9. ... 204

Cuadro 131. Frecuencia chi cuadrado ítem 10. ... 204

Cuadro 132. Frecuencia chi cuadrado ítem 11. ... 205

Cuadro 133. Frecuencia chi cuadrado ítem 12. ... 205

Cuadro 134. Frecuencia chi cuadrado ítem 13. ... 206

Cuadro 135. Frecuencia chi cuadrado ítem 14. ... 206

Cuadro 136. Frecuencia chi cuadrado ítem 15. ... 207

Cuadro 137. Frecuencia chi cuadrado ítem 16. ... 207

Cuadro 138. Frecuencia chi cuadrado ítem 17. ... 208

Cuadro 139. Frecuencia chi cuadrado ítem 18. ... 209

Cuadro 140. Frecuencia chi cuadrado ítem 19. ... 209

Cuadro 141. Frecuencia chi cuadrado ítem 20. ... 210

Cuadro 142. Frecuencia chi cuadrado ítem 21. ... 210

Cuadro 143. Frecuencia chi cuadrado ítem 22. ... 211

Cuadro 144. Frecuencia chi cuadrado ítem 23. ... 211

Cuadro 145. Frecuencia chi cuadrado ítem 24. ... 212

Cuadro 146. Frecuencia chi cuadrado ítem 25. ... 212

Cuadro 147. Frecuencia chi cuadrado ítem 26. ... 213

Cuadro 148. Frecuencia chi cuadrado ítem 27. ... 213

Cuadro 149. Frecuencia chi cuadrado ítem 28. ... 214

Cuadro 150. Frecuencia chi cuadrado ítem 29. ... 214

Cuadro 151. Frecuencia chi cuadrado ítem 30. ... 215

Cuadro 152. Frecuencia chi cuadrado ítem 31. ... 215

Cuadro 153. Frecuencia chi cuadrado ítem 32. ... 216

Cuadro 154. Frecuencia chi cuadrado ítem 33. ... 216

Cuadro 155. Frecuencia chi cuadrado ítem 34. ... 217

Cuadro 156. Frecuencia chi cuadrado ítem 35. ... 217

Cuadro 157. Frecuencia chi cuadrado ítem 36. ... 218

11

Cuadro 158. Frecuencia chi cuadrado ítem 37. ... 218

Cuadro 159. Frecuencia chi cuadrado ítem 38. ... 219

Cuadro 160. Frecuencia chi cuadrado ítem 39. ... 219

Cuadro 161. Frecuencia chi cuadrado ítem 4. ... 220

Cuadro 162. Frecuencia chi cuadrado ítem 41. ... 220

Cuadro 163. Frecuencia chi cuadrado ítem 42. ... 221

Cuadro 164. Frecuencia chi cuadrado ítem 43. ... 221

Cuadro 165. Frecuencia chi cuadrado ítem 44. ... 222

Cuadro 166. Frecuencia chi cuadrado ítem 45. ... 222

Cuadro 167. Frecuencia chi cuadrado ítem 46. ... 223

Cuadro 168. Frecuencia chi cuadrado ítem 47. ... 223

Cuadro 169. Frecuencia chi cuadrado ítem 48. ... 224

Cuadro 170. Frecuencia chi cuadrado ítem 49. ... 224

Cuadro 171. Frecuencia chi cuadrado ítem 50. ... 225

Cuadro 172. Frecuencia chi cuadrado ítem 51. ... 225

Cuadro 173. Frecuencia chi cuadrado ítem 52. ... 226

Cuadro 174. Frecuencia chi cuadrado ítem 53. ... 226

Cuadro 175. Frecuencia chi cuadrado ítem 54. ... 227

Cuadro 176. Frecuencia chi cuadrado ítem 55. ... 227

Cuadro 177. Frecuencia chi cuadrado ítem 56. ... 228

Cuadro 178. Frecuencia chi cuadrado ítem 57. ... 228

Cuadro 179. Frecuencia chi cuadrado ítem 58. ... 229

Cuadro 180. Frecuencia chi cuadrado ítem 59. ... 229

Cuadro 181. Frecuencia chi cuadrado ítem 60. ... 230

Cuadro 182. Frecuencia chi cuadrado ítem 61. ... 230

Cuadro 183. Frecuencia chi cuadrado ítem 62. ... 231

Cuadro 184. Frecuencia chi cuadrado ítem 63. ... 231

Cuadro 185. Frecuencia chi cuadrado ítem 64. ... 232

Cuadro 186. Frecuencia chi cuadrado ítem 65. ... 232

Cuadro 187. Frecuencia chi cuadrado ítem 66. ... 233

Cuadro 188. Frecuencia chi cuadrado ítem 67. ... 233

Cuadro 189. Frecuencia chi cuadrado ítem 68. ... 234

Cuadro 190. Frecuencia chi cuadrado ítem 69. ... 234

12

Cuadro 191. Frecuencia chi cuadrado ítem 70. ... 235

Cuadro 192. Frecuencia chi cuadrado ítem 71. ... 235

Cuadro 193. Frecuencia chi cuadrado ítems 82-93,6. ... 239

Cuadro 194. Frecuencia chi cuadrado ítems 94,7-100,23. .. 244

Cuadro 195. Frecuencia chi cuadrado ítems 111,24-124. ... 249

Cuadro 196. Confiabilidad, Alfa de Cronbach. ... 250

Cuadro 197. Sintesis Entrevistas. .. 252

Cuadro 198. Grupo de discusión. ... 263

Cuadro 199. Sintesis Grupo de discusión. ... 265

13

LISTA DE FIGURAS

Figura 1. Integración de factores en una competencia. .. 14

Figura 2. Educación por ciclos propedéuticos... 21

Figura 3. Diagrama de flujo para generar el diseño de un módulo de formación.. 25

Figura 4. Programas enfocados en la realización de productos de manufactura. 29

Figura 5. Programas enfocados en la distribución de productos de manufactura. 30

Figura 6.Clasificación de expectativas, adaptado de Bandura (1977) ... 37

Figura 7. Estructura del nivel de colaboración profesional.. ... 43

Figura 8. Competencias del Liderazgo Docente ... 57

Figura 9. Niveles de desarrollo de una escuela. .. 64

Figura 10. Santander en Colombia. ... 128

Figura 11. Rango de edades muestra estudiantes. ... 142

Figura 12. Sexo. Muestra estudiantes. ... 142

14

A MI ESPOSO, HIJOS Y HERMANOS

1

AGRADECIMIENTOS

Con este estudio cumplo con uno de mis sueños. El Doctorado implica un avance

investigativo que permite demostrar competencias en esta área que he desempeñado y que

debe ser cualificada para poder ejercerla cada día mejor.

Pero esto no hubiera sido posible sin el apoyo de todas las personas e instituciones que

contribuyeron para estar en este proceso formativo, por ello llegado el momento, aprovecho

para expresar mi más sincero y profundo agradecimiento a:

La Corporación Escuela Tecnológica del Oriente y la Universidad de Granada,

instituciones que lograron acercar el mundo de formación a esta pequeña ciudad de

Bucaramanga, y generaron un escenario de formación que consolida la formación post

gradual a un grupo de profesionales Colombianos.

El Dr. Tomas Sola Martínez, por ser el alma y bastón en este proceso de formación de

gran importancia para el país, al convertirnos con honor en estudiantes del Doctorado en

Educación.

El Dr. Manuel Lorenzo Delgado fuente de sabiduría con quién inicie el proceso de

formación; a el Dr. Juan Antonio López Núñez quién da luz a los pasos que guían el

desarrollo del proyecto.

La Dra. María del Pilar Cáceres Reche, directora del proyecto, quién contribuye con su

saber a orientar, guiar y direccionar la realización de la investigación.

A los maestros de los diferentes cursos quienes con su conocimiento y experiencia

cualificaron mi saber.

A la Universidad cooperativa de Colombia, por permitir realizar el presente estudio y

ser la institución cuna de mi formación profesional; a Docentes y directivos que ejercen

liderazgo en los programas técnicos y tecnológicos por su apoyo y colaboración y a los

estudiantes, sin ellos no hubiera sido posible la realización de este estudio.

2

A todos mis compañeros del Doctorado quienes comparten conmigo cada una de las

fases de formación asignadas, en especial a mi querida amiga Yolanda Navarro por quién

inicie este proceso.

A toda mi familia, esposo, hijos y hermanos, gracias.

3

INTRODUCCIÓN

La presencia de líderes en procesos de educación es fundamental, pues es a través de

ellos que se logra el cambio, el mejoramiento y la optimización. Éstos deben garantizar el

desarrollo y la aparición de las competencias en sus alumnos, construyendo agentes de

transformación. Así pues, si se quiere mejorar la educación, necesitamos contar con

personas que direccionen los ambientes estudiantiles, del profesorado, de funcionarios que

ejerzan un liderazgo desde su interior, que inicien, impulsen, faciliten, gestionen y

coordinen el proceso de transformación, que posean una preparación técnica adecuada y,

sobre todo, con una actitud y un compromiso con la escuela, la educación y la sociedad

capaces de ponerse al frente de procesos de mejoramiento continuo (Murillo, 2004).

En los últimos o cho años en Colombia, el Ministerio de Educación Superior

(Ministerio de Educación Superior MEN, 2010) ha venido fomentando en las universidades

del país, la implementación de los programas académicos por ciclos propedéuticos basados

en competencias. Esta modalidad permite ampliar la cobertura de la educación superior

manteniendo la calidad, aumentando de esta forma el nivel educativo de la población,

permitiendo el acceso a personas con ingresos moderados que anteriormente no podían

permitirse costear la educación superior, y consecuentemente ayudando al desarrollo de la

nación.

Siendo la educación por ciclos propedéuticos el futuro de la educación colombiana y

conociendo la importancia de la presencia del liderazgo en la misma, el presente documento

pretende conocer el liderazgo, estilos y sus características en el profesorado y directivos de

los programas técnicos y tecnológicos profesionales estructurados por competencias en la

Universidad Cooperativa de Colombia –UCC- en Bucaramanga-Santander-Colombia.

El conocer los liderazgos en el profesorado y en los directivos mediante la

autopercepción y la percepción del alumnado de los programas académicostécnicos y

tecnológicos profesionales en formación por competencias,recientemente implementados

en la Universidad Cooperativa de Colombia, Permite crear una línea base para establecer

estrategias y acciones curriculares encaminadas al ejercicio del liderazgo, que conducen a

4

la optimización del aprendizaje y por ende de la institución educativa. Su importancia

radica en que estos programas educativos son los pilares de transformación de los procesos

productivos existentes en la región (predominando las manufacturas) y cuya mano de obra

a demandar son los actuales estudiantes que forman parte de este estudio.

Este trabajo de investigación está compuesto por dos partes. En la primera parte se

presenta el marco teórico en el que se abordan cuatro capitulos centrados en: ciclos

propedéuticos; competencias de los directivos y Docentes; tipos de liderazgo,

profundizando en los más pertinentes, y liderazgo en la dirección de instituciones

educativas. En la segunda parte se presenta el marco empírico con tres capitulos (integrado

por elementos como problema, objetivos, diseño, instrumento, muestra; análisis de

resultados y conclusiones) y los aspectos procedimentales.

El estudio realizado es una investigación descriptiva, con un diseño no experimental

por método de encuesta, desarrollado a través de una metodología mixta, por la naturaleza

cuantitativa (cuestionario) y cualitativa (grupo de discusión, etc.) de sus instrumentos. Es

aplicado al profesorado, directivos y alumnos de la comunidad universitaria de los

programas técnicos y tecnológicos profesionales con estructura por competencias, de la

Universidad Cooperativa de Colombia, Bucaramanga-Colombia.

Como resultado se presentan los liderazgos que se observan en el profesorado y

directivos, las características de estos liderazgos, la satisfacción que genera el ejercicio del

liderazgo y las competencias profesionales percibidas.

6

PRIMERA PARTE: MARCO TEÓRICO

7

CAPITULO I

EDUCACIÓN POR COMPETENCIAS Y CICLOS

PROPEDÉUTICOS

 “Los líderes no surgen de la nada. Deben ser desarrollados: educados de tal manera que

adquieran las cualidades del liderazgo (Warren Bennis)” (Domínguez, 2013, p.1)

El presente capítulo pretende establecer el liderazgo que directivos y docentes ejercen sobre

determinados programas de educación basados en ciclos propedeuticos, en una institución

educativa definida. En este sentido se abordan los ciclos propedeuticos y su introducción en

los sistemas educativos.

1 PROYECTO TUNING

La incorporación de dichos ciclos propedeuticos (propuesta pedagógica que permite

avanzar en la educación superior obteniendo un título más avanzado en cada etapa, técnico,

tecnólogo y finalmente profesional), da sus primeros pasos con la revolucionaria aparición

del proyecto Tunig, que tras obtener excelentes resultados en Europa, fue implementado en

Latinoamerica. Las principales caracteristicas del proyecto Tuning se presentan a

continuación.

El surgimiento y adopción en América Latina del proyecto Tuning define y

circunscribe la calidad de la educación superior, fijando las competencias como punto

central para el alcance de objetivos.

Se hace necesario formular perfiles académicos y profesionales, con las competencias

que deben adquirir los estudiantes y las destrezas que esperan encontrar los contratantes.

Estos perfiles tienen sus términos de referencia en los currículos de los diferentes

8

programas académicos y promueven un modelo de educación superior más eficiente y

claro, que se direcciona hacia lo que se aprende y no hacia lo que se enseña,

proporcionando al profesional capacidades para gestionar conocimientos, actualizarlos,

depurarlos y adaptarlos a nuevos escenarios transitorios.

“El significado final del perfil solo se alcanza y clarifica cuando se reflexiona acerca de

las cuestiones propuestas en él” (Bunes, 2012, p.58).

El éxito de la educación impartida y por ende las capacidades adquiridas por el

estudiante, dependen de la calidad de los programas académicos, que a su vez están sujetos

a las necesidades cambiantes del entorno de desempeño.

Desde la década de los ochenta, con la masificación del uso del internet y la evolución

exponencial de la tecnología, las fronteras se han hecho cada vez más débiles, trayendo

nuevos modos de circulación del conocimiento, integración económica y cultural, que

convergen en la denominada oferta transnacional de programas de educación superior.

Frente a estas tendencias, aparecen expectativas y necesidades más complejas, que

requieren profesionales y trabajadores competentes, capaces de satisfacer las demandas de

desempeño, no solo en la región que habitan, sino en el alcance territorial más amplio

posible. Es así, como surge la necesidad de marcos normativos globalizados y programas

internacionales para garantizar la calidad de la educación transnacional. Ejemplo de esto, es

la labor desempeñada por la UNESCO y la OECD desde el 2004, que concluye en la

presentación de recomendaciones no vinculantes para los gobiernos, asociaciones de

estudiantes, instituciones de educación superior y entidades responsables del

reconocimiento de títulos y homologación de estudios cursados en el extranjero.

De esta forma; se busca proteger, aclarar y garantizar la calidad de los sistemas

educativos que pueden encontrarse en desventaja frente a otras ofertas, si se tiene en cuenta

que la formación educativa superior puede definirse como el proceso de construcción

personal hacia un futuro profesional usando la docencia y la investigación como medio para

impartir conocimientos y generar capacidades que promuevan el progreso con la

integración productiva a la sociedad y defender el reconocimiento de la diversidad.

Animadas por los resultados obtenidos en Europa, las universidades unen esfuerzos

para llevar a cabo un proyecto como Tuning en América Latina, con lo que esperan mejorar

9

la calidad de la educación y lograr el reconocimiento de los títulos profesionales regional e

internacionalmente, por medio de la definición de puntos de referencias comunes

seleccionados para cada uno de los programas académicos y las áreas de disciplinas

específicas.

1.1 La Metodología de Tuning América Latina.

La metodologìa utilizada para implementar el proyecto Tuning en Latinoamérica, está

compuesta por cuatro líneas, como expone uno de los gestores del proyecto, Pablo

Beneitone, en su publicación “Tuning – América Latina: un proyecto de las universidades”:

Tuning-América Latina tiene cuatro grandes líneas: competencias (genéricas y específicas

de las áreas temáticas); enfoques de enseñanza, aprendizaje y evaluación; créditos

académicos y la calidad de los programas.

En lo concerniente a la primera línea, se trata de identificar competencias compartidas

que pudieran generarse en cualquier titulación, y que son consideradas importantes por

ciertos grupos sociales. Hay algunas competencias: la capacidad de aprender, la de análisis,

de síntesis, etc, que son comunes a todas o a casi todas las titulaciones. En una sociedad en

transformación, en la que las demandas se están reformulando de manera constante, las

destrezas o competencias genéricas se hacen muy importantes. Aquí, en la primera línea, se

analizan, además de las competencias genéricas, aquellas otras que se relacionan con cada

área temática y que son esenciales para cualquier titulación, porque están relacionadas de

forma concreta con el conocimiento específico de un área temática. Se conocen también

como destrezas y competencias relacionadas con las disciplinas académicas, y son las que

confieren identidad y consistencia a cualquier programa; las competencias difieren de una

disciplina a otra. Para elaborar programas más transparentes y comparables a nivel

latinoamericano, es necesario conseguir resultados del aprendizaje y competencias para

cada titulación, la definición de estas competencias es responsabilidad de los académicos;

no sin antes, consultarla con otras personas interesadas en el tema dentro de la sociedad. Al

definir competencias y resultados del aprendizaje de la manera indicada, se alcanzan puntos

de referencia consensuados que sientan las bases para garantizar la calidad y una

evaluación interna nacional e internacional.

10

En la segunda línea, se propone preparar una serie de materiales que permita visualizar

cuáles serán los métodos de enseñanza, aprendizaje y evaluación más eficaces para el logro

de los resultados del aprendizaje y de las competencias identificadas; eso implica llevar a

cabo una mezcla novedosa de enfoques de enseñanza y aprendizaje para estimular –o para

permitir que se desarrollen– las competencias que se diseñen en el perfil, como la

independencia de criterio, la habilidad para comunicarse o el trabajo en equipo. Los

cambios de enfoques y de objetivos de enseñanza y aprendizaje implican también las

modificaciones correspondientes en los métodos de evaluación y en los criterios para

evaluar la realización. Estos deben considerar no sólo el conocimiento y los contenidos sino

las habilidades y destrezas generales. Cada estudiante debe experimentar una variedad de

enfoques y tener acceso a diferentes contextos de aprendizaje, cualquiera que sea su área de

estudio. Por supuesto, la transparencia y la capacidad de comparabilidad de los métodos y

de los criterios para evaluar la realización,son esenciales, si queremos incrementar la

garantía de la calidad. Si la primera línea del proyecto busca la definición de las

competencias genéricas y específicas, ésta, se propone el modo más adecuado de

aprenderlas, de enseñarlas y de evaluarlas.

En la tercera línea se inicia una reflexión sobre el impacto y sobre la relación de este

sistema de competencias con el trabajo del estudiante, y la de su medida y su conexión con

el tiempo resultante medido en créditos académicos.

Finalmente, la cuarta línea propuesta, asume que la calidad es una parte integrante del

diseño del currículo basado en competencias, lo que resulta fundamental para articularla

con las dos líneas anteriores. Si un grupo de académicos desea elaborar un programa de

estudios o redefinirlo, necesita un conjunto de elementos para brindar calidad a esos

programas y a esas titulaciones. Es necesario pensar cómo incorporar la calidad a los

programas de estudio y cómo demostrar que dicha calidad ha sido alcanzada. La confianza

mutua entre las instituciones de educación superior y el reconocimiento de las titulaciones

que éstas expidan debe tener, como soporte básico, una metodología común y contrastada

de evaluación de la calidad. La movilidad y el reconocimiento de estudios no sólo requieren

un clima de confianza y de transparencia, sino también una correspondencia entre los

elementos básicos de la formación en los distintos sistemas de educación superior.

11

Un trabajo serio y articulado en las cuatro líneas propuestas redundará en el fomento de

la transparencia de los perfiles profesionales y académicos, en el de las titulaciones y en el

de los programas de estudio, y favorecerá un énfasis cada vez mayor en los resultados. Así,

la idea de que los estudiantes adquieran más competencias concretas afectará positivamente

la transparencia en la definición de los objetivos fijados para un programa educativo

específico.

Esto se logrará añadiendo indicadores que puedan ser medidos con detalle, mientras se

establece que esos objetivos tienen que ser dinámicos y acordes con las necesidades de la

sociedad y del empleo.

Tales cambios llevarán casi siempre a una transformación en el enfoque de las

actividades educativas, puesto que propiciarán la participación sistemática del estudiante;

ya sea como sujeto individual o como grupo en la preparación de trabajos pertinentes, en

presentaciones, etcétera.

El interés en el desarrollo de competencias en los programas educativos concuerda con

un enfoque de la educación centrado ante todo en el alumno y en su capacidad de aprender,

exigiendo más protagonismo y cuotas más altas de compromiso, ya que es el estudiante el

que debe desarrollar las capacidades, las habilidades y las destrezas. Así mismo, se

posibilitará la innovación a través de la elaboración de nuevos materiales de enseñanza, que

ampararán tanto a los estudiantes como a los docentes , facilitando los procesos de

enseñanza, aprendizaje y evaluación.

1.2 Competencias en el Proyecto America Latina

El Tuning-América Latina, espera fomentar un sistema educativo más sensible a los

nuevos debates, en el que se hayan discutido en profundidad, y a nivel de las áreas del

conocimiento, aspectos centrales como la definición de perfiles a través de competencias.

Las instituciones participantes que han discutido y consensuado resultados del proyecto, no

serán las mismas, cada vez son más las entidades interesadas en universalizar el aprendizaje

profesional para generar procesos de movilidad, calidad y competitividad con significado y

reconocimiento en el mundo.

12

Este debate es el inicio del proceso de cambio y de mejora para las instituciones como

ejes del sistema; pero también, para el sistema en su conjunto (Fox, 1987). Los grados de

avance a escala nacional dependerán del compromiso que asuman los responsables

políticos de los centros educativos a la hora de abordar nuevas propuestas y de implementar

mejoras para la totalidad del sistema. Las propias instituciones participantes, con la

experiencia alcanzada en este debate, deberán trabajar en mancomunidad a nivel nacional y

regional para trasladar la discusión a las demás instituciones. Se cree que, finalizado el

proceso, las estructuras educativas no sólo serán más transparentes sino también más

dinámicas, favoreciendo la movilidad y el encuentro dentro de América Latina, tendiendo a

su vez los puentes necesarios con Europa y con otras regiones del planeta. Nos gustaría

pensar que, como en el caso de Europa, este es un proceso de cambio y de mejora.

La adaptación del proyecto Tuning en América Latina, encauzo la educación hacia la

evaluación por competencias, haciendo frente a la necesidad de establecer procesos de

seguimiento, control y retroalimentación de los programas académicos, favoreciendo la

rendición de cuentas ante la sociedad en relación con el papel de la educación superior

frente a la pobreza, la violencia, la intolerancia, el analfabetismo y los problemas sociales

que aquejan las sociedades actuales.

1.3 Declaraciòn de la Conferencia Regional de Educaciòn Superior en Amercia Latina

y el Caribe (CRES)

Las experiencias positivas de proyectos como Tuning-Latinoamerica, hicieron eco en el

sector educación en Colombia, hecho que se evidenció en el 2008 en la Conferencia

Regional de Educación Superior.

La Declaración de la Conferencia Regional de Educación Superior en América Latina y

el Caribe (CRES), realizada en Cartagena de Indias en 2008, visualizó los retos y

oportunidades concernientes a la educación superior de la región y tiene como objetivo

planear un escenario que articule políicas para garantizar el compromiso de las

Instituciones de educación Superior (IES) con la calidad y pertinencia, la autonomía de las

instituciones, la inclusión de todos y todas, la inducción al desarrollo de alternativas e

innovaciones en la producción, la transferencia de conocimientos y aprendizajes, la

13

promoción de alianzas estratégicas entre gobiernos-sector productivo-organizaciones de la

sociedad civil, la consideración de la diversidad cultural,el favorecimiento de la movilidad

de competencias y valores universitarios y la edificación de una sociedad fuerte, solidaria e

integrada.

Reconociendo el valor primordial de la educación, los miembros participantes declaran

su compromiso con: la construcción de una sociedad más próspera justa y solidaria; la

aceptación de una marcada región pluricultural y multilingue; la importancia del papel que

posee en el mundo el conocimiento, la ciencia y la tecnologia; la garantía de la educación

como derecho humano y bien público; la obligatoriedad de otorgar educación superior de

calidad mediante el fortalecimiento de mecanismos de acreditación que garanticen la

transparencia y la condición de servicio público; la autonomía y responsabilidad de la

Universidad en el cumplimiento de su misión con eficiencia, de cara a los retos y desafios

de la sociedad y la rendición de cuentas.

Finalmente, La Declaración enfatiza en la consolidación de cobertura, modelos

educativos e instituciones, en procura de asegurar un significativo crecimiento, flexibilidad

y articulación, avalando condiciones equitativas, respetuosas y eficaces, que promuevan la

diversidad cultural y la interculturalidad.

Se racalca la necesidad de profundizar en políticas de equidad para el ingreso,

mecanismos de apoyo que garanticen la permanencia, dotación de nuevos contenidos para

la enseñanza activa, vinculación en el ejercicio de la ciudadanía y desempeño activo en el

mundo laboral.

2. DISEÑO CURRICULAR POR COMPETENCIAS Y PROCESOS DE

LIDERAZGO

Los resultados del proyecto Tunning y la declaración de CRES 2008, llevan a una

reestructuración en la educación colombiana, introduciendo las competencias, que son parte

fundamental de los ciclos propedeuticos y cambiando la forma de elaborar los curriculos

educativos.

14

A continuación se presentan los fundamentos conceptuales sobre los aspectos más

relevantes paradireccionar diseños curriculares por competencias en donde la fase básica e

inicial para su desarrollo es el proceso de liderazgo que define quién o quiénes van a liderar

todo el proceso, así como la manera de llevar a cabo el trabajo en equipo y la visión del

proceso (Tobón, 2008).

El Consejo Federal de Cultura y Educación Argentina define las competencias como el

conjunto identificable y evaluable de conocimientos, actitudes, valores y habilidades

relacionadas entre sí que permiten desempeños satisfactorios en situaciones reales de

trabajo, según estándares utilizados en el área ocupacional.

Las competencias son elementos que conjugan los conocimientos, los procedimientos y

la actitud, buscando generar un eficiente desempeño en el ámbito laboral; desde esta

perspectiva las competencias mediante la integración de elementos como conocimiento,

habilidad y valores, generan un componente integral.

Figura 1. Integración de factores en una competencia (Adaptado de Tobon, 2008)

Las competencias pueden clasificarse en tres grupos principales:(a) Competencias

básicas: Son los requisitos mínimos necesarios para el desempeño laboral y social.

Permiten el ingreso a la educación superior.(b) Competencias Específicas: Están

relacionadas con las funciones y habilidades propias de cada profesión o actividad

laboral.(c) Competencias Genéricas o transversales: Son comunes en casi todas las

profesiones y permiten el análisis, evaluación y solución de problemas o situaciones. Se

dividen en tres subtipos: Instrumentales: comprenden habilidades metodológicas,

15

cognoscitivas y tecnológicas, entre las que se encuentran la gestión, la comunicación

acertiva y el manejo de varios idiomas; interpersonales: comprenden capacidades como el

trabajo en equipo, respeto multicultural, autocrítica y participación ciudadana; sistémicas:

comprenden una combinación de sensibilidad, compromiso y comprensión. Algunas de las

capacidades sistémicas son la investigación, la creatividad, el emprendimiento y el

liderazgo.

Para la identificación y descripción de competencias en perfiles académicos

profesionales de egreso, se utiliza el modelo sistémico complejo (Tobón, 2008).

El modelo complejo normaliza las competencias con base en los siguientes

principios:

1. Las competencias se determinan a partir de la identificación de problemas

sociales, profesionales y disciplinares, presentes o del futuro.

2. Los problemas se asumen como retos que a la vez son la base para orientar la

formación.

3. Cada competencia se describe como un desempeño íntegro e integral, en

torno a un para qué.

4. En cada competencia se determinan criterios con el fin de orientar tanto su

formación como evaluación y certificación.

5. Los criterios buscan dar cuenta de los diferentes saberes que se integran en la

competencia. Es así como se tienen criterios para el saber ser, criterios para el

saber conocer y criterios para el saber hacer (Tobón, 2008:10)

Considerar un enfoque en competencias para la educación superior es importante

porque: aumenta la pertinencia de los programas educativos, direccionando el aprendizaje

hacia los retos del entorno social y profesional, posibilita la gestión de la calidad mediante

la evaluación del desempeño y la formación proporcionada por las instituciones educativas,

permite la movilidad de estudiantes y el reconocimiento y homologación de capacidades

internacionalmente.

Estructurar los currículos provee a las instituciones de educación superior un proyecto

común con herramientas de liderazgo y planeación estratégica para diseñar un modelo

16

pedagógico, encaminado a la gestión de procesos con calidad de docentes, de formación y

de recursos, en torno a un ciclo que desde el diagnóstico de necesidades de conocimiento

sujetas al entorno socio-cultural, converge en la realización de las metas personales, la

adquisición de competencias y el emprendimiento, culminando en el acogimiento de la

ética, el alcance del profesional idóneo y la contribución al desarrollo socio-económico. Lo

anterior en el marco de la autoevaluación y constante reforma de programas, siempre a la

vanguardia de la globalización y los avances tecnológicos, posibilitando la acreditación y

homologación en un espectro internacional.

Siguiendo con este mismo autor, que describe las fases del diseño curricular como se

ilustra a continuación:

El diseño curricular desde el enfoque complejo en diversas instituciones de

educación básica, media y superior pretende formar personas integrales con un

claro proyecto ético de vida, espíritu creativo, investigador, con liderazgo y

emprendimiento, y, además, con competencias para desempeñarse con idoneidad

en los diversos campos del quehacer profesional. Por ello se insiste en que el

currículum responda no sólo a los retos presentes sino también a los retos

futuros. En el cuadro 1 se exponen las diez fases del diseño curricular por

competencias con base en la metodología de ciclos propedéuticos y la Quinta

Disciplina:

MACRO PROCESO: DIRECCIÓN
Es direccionar el proceso de diseño curricular en torno a determinadas metas, recursos y talento humano

Fase Definición

FASE 1: ESTABLECER EL PROCESO
DE LIDERAZGO

Esta es la primera fase del diseño curricular por competencias
y comienza con la definición de quién o quiénes van a liderar
todo el proceso, así como la manera de llevar a cabo el trabajo
en equipo y la visión del proceso.

FASE 2: REALIZAR LA
PLANEACIÓN ESTRATÉGICA DEL
PROCESO

Consiste en planear el proyecto de cómo reformar e innovar la
formación de los estudiantes de tal forma que tenga
continuidad y finalización.

FASE 3: CONSTRUIR Y/O AFIANZAR
EL MODELO PEDAGÓGICO

Se elabora el modelo pedagógico de la institución, con el fin
de diseñar los currículos de los diversos programas; si el
modelo ya está elaborado se revisa para mejorarlo y/o
comprenderlo.

17

FASE 4: GESTIÓN DE LA CALIDAD
DEL CURRÍCULUM Y
MEJORAMIENTO CONTINUO

En esta fase se planea el modelo general de gestión de calidad
del currículo, con la periodicidad de las revisiones, el equipo
gestor de dicha calidad y los criterios para evaluar la calidad.

FASE 5: ELABORAR EL PROYECTO
FORMATIVO DEL PROGRAMA

A partir del modelo pedagógico, se construye el proyecto
formativo del programa que se va a innovar por competencias.
En éste van aspectos tales como: definición de la profesión,
antecedentes, aspectos legales, referentes del código de ética,
organización profesional, competencias nucleares de la
profesión, etc.

MACRO PROCESO: ORGANIZACIÓN CURRICULAR
Es la planeación de las competencias genéricas y específicas a formar en los estudiantes: un determinado

tiempo, períodos de formación, créditos, escenarios de aprendizaje y módulos o proyectos formativos
Fase Definición

FASE 6: CONSTRUIR EL PERFIL
ACADÉMICO LABORAL DE EGRESO

Construir el perfil académico laboral de egreso del programa,
con competencias genéricas y específicas.

FASE 7: ELABORAR LA RED
CURRICULAR

Es la elaboración de lo que tradicionalmente se ha conocido
como plan de estudios o malla curricular, y consiste en
determinar mediante qué módulos y proyectos formativos se
va a formar las competencias descritas en el perfil, así como
los periodos académicos, los créditos y los requisitos de
titulación.

FASE 8: FORMULAR POLÍTICAS
GENERALES DE TRABAJO EN
EQUIPO, FORMACIÓN,
EVALUACIÓN Y ACREDITACIÓN DE
LAS COMPETENCIAS

Se establecen políticas generales para orientar la formación de
los estudiantes, así como la evaluación, de tal manera que
orienten a los administrativos, Docentes y estudiantes.

MACRO PROCESO: PLANEAMIENTO DEL APRENDIZAJE
Es el establecimiento de actividades concretas de formación y evaluación para asegurar la formación de las

competencias en los estudiantes.
Fase Definición

FASE 9: ELABORACIÓN DE
MÓDULOS Y PROYECTOS
FORMATIVOS

Se planean con detalle los módulos y proyectos formativos que
se indican en la Red Curricular, con base en una determinada
metodología.

FASE 10: PLANIFICACIÓN DE
ACTIVIDADES CONCRETAS DE
APRENDIZAJE Y EVALUACIÓN,
CON SUS RESPECTIVOS RECURSOS

Es la planeación concreta de las sesiones de aprendizaje en
cada módulo y/o proyecto formativo con los correspondientes
instrumentos de evaluación y horas de acompañamiento
docente directo y horas de aprendizaje autónomo.”

 Cuadro. 1. Fases del diseño curricular desde el enfoque complejo. Extraido de Tobón (2008, p. 21)

2.1. Normatizaciòn y Definiciones Inherentes

Antes de profundizar en la educación basada en competencias y en los ciclos

propedeuticos, es necesario revisar la legislación existente que influye en estos aspectos.

Las propuestas de educación superior en Colombia, fueron reguladas inicialmente

mediante el Decreto 080 aplicable desde 1980 hasta 1992, en el que se clasificó la

18

educación posterior a la básica secundaria en tres modalidades: técnica, Tecnológica y

Universitaria. Posteriormente, la Ley 30 de 1992 estableció tres tipos de instituciones para

la educación superior clasificadas de acuerdo a la oferta de programas académicos, de la

siguiente forma: Universidades, que ofrecen programas en todos los niveles; Instituciones

universitarias o Escuelas tecnológicas, que ofrecen programas técnicos profesionales,

tecnológicos, universitarios y especializaciones en postgrado; y las Instituciones técnicas

profesionales, que ofrecen solamente programas técnicos profesionales.

La Ley 115 de 1995, incrementó la lista con la inclusión de Instituciones tecnológicas

que ofrecen programas tecnológicos y técnicos profesionales.

En 2002, se estructuran las modalidades de formación técnica profesional y

tecnológica, mediante la Ley 749, incluyendo la educación por ciclos propedéuticos,

aportando una nueva perspectiva a los conceptos previamente establecidos de técnica y

tecnología.

Desde esta perspectiva, la educación técnica profesionalhace referencia a programas de

formación integral en un nivel en el que se desarrollan competencias relacionadas con la

aplicación de conocimientos en actividades laborales de diferentes contextos, con un alto

grado de especificidad y un menor grado de complejidad, en el sentido de la cantidad y la

naturaleza de las elementos que intervienen y deben ser controladas por el profesional;

requiere la realización autónoma de trabajos de alta especificidad y la colaboración de

terceros, a través de participación en un grupo o equipo de trabajo dirigido.

Acorde a la ya mencionada Ley 749 de 2002, este nivel o ciclo de formación:

Estará orientado a generar competencias y desarrollo intelectual como el de

aptitudes, habilidades y destrezas al impartir conocimientos técnicos necesarios

para el desempeño laboral en una actividad, en áreas específicas de los sectores

productivo y de servicios, que conducirá al título de Técnico Profesional en la

formación técnica profesional comprende tareas relacionadas con actividades

técnicas que pueden realizarse autónomamente, habilitando para comportar

responsabilidades de programación y coordinación (Ley 749 de 2002. Art.3. Lit.a)

Es importante resaltar que “Técnico Profesional” es la denominación de una titulación

de educación superior colombiana, que en su mayoría, pero no exclusivamente,

corresponde a áreas de desempeño técnico. Por lo tanto, puede haber personas tituladas

19

como “Técnico profesional”, en disciplinas que no corresponden a las relacionadas

comúnmente con la técnica, por ejemplo en guías de turismo y administración específica de

negocios.

Por su parte, la educación tecnológica hace referencia a programas de formación

integral en un nivel en el que se desarrollen competencias relacionadas con la aplicación y

práctica de conocimientos en actividades laborales más complejas y no rutinarias,

desempeñadas en diferentes contextos. Requiere un nivel considerable de autonomía y el

control u orientación por parte de terceros.

En este nivel, la teoría juega un papel primordial en la definición del objeto de

desempeño, que permite al individuo visualizar el proceso y participar en el diseño y

mejora del mismo. Se alcanzan niveles más altos de innovación, decisión y evaluación.

De conformidad con la Ley 749 de 2002, este ciclo:

Ofrecerá una formación básica común, que se fundamente y apropie de los

conocimientos científicos y la comprensión teórica para la formación de un

pensamiento innovador e inteligente, con capacidad de diseñar, construir, ejecutar,

controlar, transformar y operar los medios y procesos que han de favorecer la

acción del hombre en la solución de problemas que demandan los sectores

productivos y de servicios del país.La formación tecnológica comprende el

desarrollo de responsabilidades de concepción, dirección y gestión de conformidad

con la especificidad del programa, y conducirá al título de Tecnólogo en el área

respectiva. (Ley 749 de 2002. Art. 3 Lit.b)

Es importante resaltar que “Técnico Profesional” es la denominación de una titulación

de educación superior colombiana, que en su mayoría, pero no exclusivamente,

corresponde a áreas de desempeño técnico. Por lo tanto, puede haber personas tituladas

como “Técnico profesional”, en disciplinas que no corresponden a las relacionadas

comúnmente con la técnica, por ejemplo en guías de turismo y administración específica de

negocios.

Al igual que la denominación de técnico profesional, el título de tecnólogo puede

referirse a disciplinas alternativas como salud, administración y áreas sociales.

La educación profesional universitaria hace referencia a programas de formación

integral en un nivel en el que se desarrollen competencias de mayor complejidad y alcance,

20

propias de una profesión o disciplina de naturaleza tecnológica o científica. Requiere un

nivel de desempeño autónomo, el planteamiento de soluciones, el diseño, la capacidad de

análisis y evaluación, y el liderazgo, la supervisión y el control de de autonomía y el control

de terceros.

Los programas de este nivel requieren una mayor fundamentación teórica e

infraestructura académico-administrativa, que provea las bases necesarias para una

cobertura amplia en temas de profundización e investigación profesional o disciplinar.

De acuerdo con la Ley 749 de 2002, este ciclo:

Complementará el segundo ciclo, en la respectiva área del conocimiento, de forma

coherente, con la fundamentación teórica y la propuesta metodológica de la

profesión, y debe hacer explícitos los principios y propósitos que la orientan desde

una perspectiva integral, considerando, entre otros aspectos, las características y

competencias que se espera posea el futuro profesional. Este ciclo permite el

ejercicio autónomo de actividades profesionales de alto nivel, e implica el

dominio de conocimientos científicos y técnicos y conducirá al título de

profesional en (…) (Ley 749 de 2002.Art 3.Lit.c)

El título de profesional universitario contempla además de la evolución en niveles técnicos

y tecnológicos, disciplinas relacionadas con ciencias sociales, salud, arte y filosofía.

En un paralelo de los tres niveles educativos, la formación técnica es más específica,

centrada en el hacer concreto, y menos compleja porque aborda elementos de teorización

disciplinar o científica más superficiales, con un número de elementos a controlar

relativamente bajo. La formación profesional es más compleja y menos específica porque

deriva de la puesta en escena de teorías, modelos y estatutos epistemológicos de las

ciencias y disciplinas que la sustentan en múltiples entornos y en situaciones que requieren

el manejo de un alto número de elementos. La formación tecnológica por su parte, plantea

un punto intermedio entre lo específico y lo complejo. El ser tecnólogo es la posibilidad

que tiene el sujeto de elaborar el discurso que permite explicar la práctica y aunque puede

ser específico, requiere de un cierto nivel de abstracción y complejidad.

21

2.2 Programas por competencias y ciclos propedéuticos

Como consecuencia de la influencia del proyecto Tunning, la CRES 1998 y la

introducción de competencias en los curriculos escolares, aunados a la evidente

insuficiencia de los programas de educación profesional universitarios para suplir la

demanda en educación superior, los gobiernos y las instituciones formadoras, se han visto

obligados a plantear niveles de educación superior alternos, que permiten al estudiante

adquirir competencias hasta alcanzar un nivel que le haga acreedor de un título académico,

posibilitando un rápido acceso al ámbito laboral y dejando abierta la posibilidad de

continuar la formación en el futuro, con la adquisición de nuevas competencias inherentes a

un título en un nivel superior.

Los diferentes niveles de educación superior titulados, tienen secuencia y se

complementan, dado que las competencias adquiridas en un programa, son reconocidas

como parte de otro programa con competencias más complejas en un nivel superior.

La formación por ciclos debe cumplir las condiciones de calidad establecidas para la

educación profesional universitaria, ser flexible a las condiciones de los estudiantes y ser

acorde con las necesidades laborales presentes y futuras.En la educación por ciclos

propedéuticos, cada programa contiene las competencias adquiridas en el nivel anterior,

más un componente propedéutico, como se muestra en la siguiente figura:

Figura 2. Educación por ciclos propedéuticos. Adaptado de Ministerio de educación nacional (2010)

22

El llamado componente propedéutico, está constituido por las competencias que deben

adicionarse, para alcanzar la titulación en el siguiente nivel.

El diseño de estructuras curriculares como herramientas metodológicas para el control

de procesos pedagógicos, de la mano con la incorporación de competencias como

indicadores de calidad del conocimiento y el desempeño de conformidad con los perfiles

profesionales, articulados por el desarrollo de ciclos propedéuticos que facilitan el ingreso a

la educación superior, haciéndola accequible para una muestra demográfica más amplia,

constituyen una solución para los problemas actuales de la educación, al tiempo que

permiten una temprana y exitosa incorporación laboral, que hace factible la acreditación e

internacionalización del nivel de formación profesional.

Los fundamentos conceptuales de educación superior en Colombia direccionados hacia

el campo de aplicación y el objetivo de los programas académicos, contemplan el nivel

educativo en las siguientes modalidades:

Formación Técnica:Modalidad de educación principalmente práctica para ejercer en

actividades de apoyo o instrumentales concretas. El logro de competencias en esta

modalidad otorga el título de técnico profesional en el área pertinente.

Formación Tecnológica:Modalidad de educación para ejercer en actividades prácticas,

con refuerzo en conocimientos y principios cientificos, en el marco de la investigación

encaminada a emprender y adaptar tecnologías. El logro de competencias en esta

modalidad otorga el título de tecnólogo en el área pertinente.

Formación Universitaria:Modalidad de educación definida por su amplio compendio

social y humanístico enfocado en los conocimientos cientificos e investigativos, dirigidos al

emprendimiento y verificación de conceptos y técnicas. El logro de competencias en esta

modalidad otorga el título correspondiente al nombre del área o profesión pertinente.

El diseño de los programas técnicos y tecnológicos estructurados por ciclos

propedéuticos, contempla módulos que puede cursar un estudiante en forma paralela a sus

estudios en nivel técnico y que lo preparan para continuar su proceso en el nivel

tecnológico.

23

En atención a estas características particulares de la formación por ciclos

propedéuticos, se asume el proceso de articulación con Instituciones educativas de la Media

Técnica para iniciar desde este nivel la formación de los estudiantes y facilitar la movilidad

de ellos por los distintos niveles educativos.

La Articulación es entendida como el proceso formativo que vincula la educación

media técnica, la educación superior y la empresa, a partir de la formulación de

competencias tanto laborales como académicas que preparan al joven desde la educación

media hasta la educación superior, generando un desempeño laboral y un fortalecimiento

progresivo en la formación tecnológica.

De acuerdo al planteamiento de la política de Revolución educativa y la Ley 749 de

2002, una persona podría, en paralelo con la educación media, iniciar su formación técnica.

Al finalizar este primer ciclo, con las habilidades adquiridas podría procurar una

certificación de competencia laboral y acceder a un empleo. Así mismo, al finalizar

satisfactoriamente el bachillerato y el programa técnico profesional, podría llevar a cabo

estudios tecnológicos, o segundo ciclo de formación.

En consecuencia, los currículos de formación Técnica y Tecnológica propugnan por

una sólida formación en el trabajo articulado a la reflexión profunda del quehacer

tecnológico y los procesos de la ciencia, con el propósito de comprender las aplicaciones

para el mejoramiento de la producción de bienes y servicios; procuran una formación

general acorde con las tendencias del desarrollo técnico y tecnológico promoviendo la

interpretación de los cambios para facilitar la inserción en los procesos productivos; y se

ajustan a las demandas del sector productivo en sinergia con la formación básica y

científica que posibilita la posterior adaptación a las necesidades ocupacionales de los

egresados.

Dentro de este contexto, un currículo de formación tecnológica debe considerar los

análisis globales que apuntan a horizontes futuristas y diseñar de conformidad con las

tendencias en el mundo laboral y los sectores productivos y empresariales, pero a su vez,

debe diferenciarse claramente de los programas profesionales por su dirección hacia las

competencias laborales específicas y no por la duración o acumulación de créditos. Frente a

24

este panorama, los módulos de formación constituyen la herramienta ideal para el diseño

curricular técnico y tecnológico.

Los módulos de formación hacen referencia al perfil de egreso de una carrera,

diseñado con base en el perfil profesional que contiene las competencias laborales

relacionadas con la disciplina. Están construidos bajo el enfoque de competencias laborales,

son independientes, susceptibles de integrarse a un sistema complejo mayor, encierran

capacidades específicas y dan una respuesta pedagógica pertinente.

Cada módulo de formación se elabora desarrollando las siguientes fases:

FASE DESCRIPCIÓN

Analizar el perfil profesional

Se asocia con una persona indeterminada cuya profesionalidad se
caracteriza y expresa por un conjunto de competencias apropiadas
para la producción y el empleo
Las actividades profesionales que se incluyen son un conjunto de
situaciones de trabajo obtenidas por una lectura dinámica y
prospectiva de los procesos productivos.

Definir el perfil de egreso
(Técnico profesional y
Tecnólogo).

Recoge las capacidades esenciales (conocimientos, habilidades,
destrezas y actitudes) que posibilitan a una persona la realización de
una función o actividad productiva de acuerdo a los requerimientos
que surgen de la competencia laboral del perfil de referencia, de las
tendencia del desarrollo productivo y de la dinámica del empleo.
Las capacidades son objetivos de aprendizaje, cuyo dominio permite
estimar que un egresado es apto para iniciar su desarrollo en el medio
productivo.

Seleccionar las competencias
laborales que se desarrollarán en
un módulo

Cada módulo toma una unidad de competencia asociada al perfil
profesional seleccionado como referente. La unidad de competencia
establece el contexto dentro del cual se deberá desarrollar la
formación.

Definir las capacidades y sus
respectivos criterios de
evaluación.

"En el mundo de la formación, la noción principal es la de capacidad.
La formación opera como una transformación de capacidades, como
una progresión de las mismas y allí, la hipótesis es la de la
transferencia. Se piensa que la persona formada v a utilizar, en
situación real, lo que aprendió durante la formación (Barbier, 1999)”.
(Catalano, 2004, p.84)

Seleccionar los contenidos y
definir la estructura del módulo

Los contenidos se organizan por bloques en torno a un procedimiento
integrador. Estos incluyen procedimientos, conceptos y actitudes.
Actitudes referidas a la propia persona (Cualidades profesionales) y
actitudes referidas al entorno social.

Identificar las estrategias de
formación (métodos, medios,
modalidades de formación)

Se utilizan estrategias activas como el aprendizaje por problemas,
aprendizaje colaborativo, planteamiento de casos y aprendizaje por
proyectos. Se busca que el alumno lidere su aprendizaje y se aplica la
consigna: un sujeto progresa cuando se establece en él un conflicto
entre dos representaciones bajo cuya presión, es llevado a reorganizar
la antigua para integrar los elementos aportados por la nueva... “No
basta decirle al alumno que no tiene razón o demostrárselo
obstinadamente; es necesario que él se de cuenta del conflicto (Perret
y Nicolet, 1992)”. (Catalano, 2004, p.170)

25

Identificar los recursos necesarios:
didácticos, equipos, herramientas
e insumos

Para que el modelo de formación por competencias sea efectivo se
debe realizar un alistamiento que permita desarrollar de forma
dinámica las diferentes actividades de formación que se plantean.

Definir los requisitos de entrada
de los participantes al módulo

Capacidades que debe manifestar el participante al iniciar el proceso
de formación.

Determinar el perfil del docente

La persona que imparte la formación debe contar con dos tipos de
competencia muy bien definidas:
La competencia docente, que le permita facilitar del proceso de
aprendizaje.
La competencia técnica, que le permita asesorar adecuadamente el
desarrollo de las actividades.

Cuadro 2. Fases para el desarrollo de módulos de formación. Adaptado de (Catalano, 2004).

En la siguiente figura se muestra el diagrama de flujo aplicado para generar el diseño

de un modulo de formación.

Figura 3. Diagrama de flujo para generar el diseño de un módulo de formación. Adaptado de (Catalano,

2004).

26

2.3. Tècnica Profesional Alianza Manufacturera de los Santanderes Universidad

Cooperativa de Colombia

Ya que se ha definido la educación por ciclos propedeuticos y se ha explicado su

estructura y el proceso que llevó a cabo en el pais, a continuación se presenta una

experiencia puntual de su implementación en el sector manufacturero de los Santanderes.

Los departamentos Colombianos de Santander y Norte de Santander, conocidos como

la región de los santanderes, son foco para el deserrollo de la pequeña y mediana empresa,

con una marcada tendencia a la industria manufacturera, entre los que detacan áreas como

el trabajo del cuero, la marroquinería y la joyería. En este panorama y atendiendo a los

beneficios antes expuestos del acogimiento del diseño curricular de programas de

formación técnica y tecnológica enfocada en los ciclos propedeúticos y las competencias,

surge la propuesta de su implementación en la región, a fin de lograr una vinculación más

estrecha con la alianza del sector productivo de calzado y marroquinería, definiendo

necesidades y estrategias, que mejoren los procesos productivos y eleven el nivel de

competitividad de las empresas.

La creación de programas técnicos y tecnológicos que preparen al recurso humano en

el sector manufacturero de calzado y marroquinería de los Santanderes, es una necesidad

inaplazable, debido a la relevancia de sector para la región, en cuanto a generación de

empleo y aporte al Producto Interno Bruto, por los retos que impone el modelo económico

de libre comercio mundial, el dinamismo que la ciencia y la tecnología han incorporado a la

industria con el desarrollo de maquinaria y equipos de alta tecnología, así como por las

característica de la industria del calzado y marroquinería, con una alta demanda de personal

o fuerza laboral operativa.

Los aportes académicos y el valor social agregado que particulariza los programas

planteados por la Alianza de Manufactura radican esencialmente en:

Implementación de ciclos propedéuticos, articulación técnica y tecnológica profesional,

que brinda una solución educativa y laboral orientada en módulos de fundamentación

común que permiten la movilidad y transferencia de los estudiantes entre los diferentes

currículos; en unidades de competencias encargadas de mantener la identidad dentro del

área de Desarrollo de Diseño y de Productos Manufacturados y Gestión de Procesos de

27

Manufactura; y en una propuesta de articulación con la educación media que permite a los

egresados de colegios vinculados a la alianza, desarrollar competencias laborales, mejorar

su calidad de vida y continuar sus estudios en la universidad a través de planes de

homologación de módulos formativos.

Estructuración de un currículo caracterizado por su orientación al desarrollo de

competencias, que involucra al estudiante durante todo el proceso de capacitación en su

propio desempeño profesional.

Aplicación de una metodología de aprendizaje fortalecida a través de los problemas

integradores, como estrategia pedagógica y curricular que favorece el aprendizaje

significativo mediante la articulación de conocimientos, teoría y práctica, investigación,

extensión, docencia y las propias dimensiones cognitivas, afectivas, y corporales del

estudiante. La integración hace evidente la complejidad de lo real más allá de las

simplificaciones teóricas, favorece la confrontación de perspectivas como condición de

convivencia y producción humana, y propicia el aprendizaje significativo para la

construcción de sentido. A partir de los proyectos integradores la dinámica de formación se

centra en proyectos interdisciplinarios y problemas tecnológicos específicos, en el marco de

una visión socio cultural universal, particular y singular.

Adopción de contenidos de formación ajustados a las demandas del sector productivo

(gracias al contacto permanente con la empresa y la academia durante la etapa del diseño

del programa), que unidos a los componentes básicos y científicos, posibilitan la adaptación

posterior de los egresados a las necesidades ocupacionales de la industria.

Valoración social fundamentada en la formación de profesionales con espíritu

emprendedor, expertos en desarrollo de diseño formal de productos de manufactura y

gestión de procesos de productos de manufactura, reconocidos por sus servicios de calidad

y orientados a satisfacer las necesidades de integración y disposición de los productos de

las empresas regionales, nacionales e internacionales, de una manera segura, rápida y

confiable.

Para el desarrollo de los programas de la Alianza Manufacturera, se utiliza la

metodología propuesta por la Alianza TIC Santander, bajo la dirección de Alecop Didáctica

Proyectos Educativos Ltda., en el año 2007. Esta metodología ha sido transferida por la

28

Universidad Autónoma de Bucaramanga, a las Universidades socias de la Alianza

Manufacturera, mediante el documento “LINEAMIENTOS Y ESTRUCTURA

CURRICULAR DE LOS PROGRAMAS TÉCNICOS Y TÉCNOLÓGICOS CON ENFOQUE

BASADO EN COMPETENCIAS - UNAB TECNOLÓGICA”.

Durante su desarrollo, el modelo de formación por competencias se decanta tanto en la

UNAB como en las demás Universidades que hacen parte de la Alianza de Manufactura

(Universidad Cooperativa de Colombia, Universidad Francisco de Paula de Santander y

Universidad ITAE - Manuela Beltrán). Por este motivo, aunque la directriz principal se

establece de una experiencia previa desarrollada por la UNAB, para el planteamiento de los

programa de la Alianza de Manufactura, se tienen en cuenta nuevos aprendizajes generados

a partir de esta primera experiencia.

El currículo propone unas competencias, referidas con el reconocimiento por parte del

estudiante de sus posibilidades y de sus áreas por fortalecer, que los equipos Docentes y los

comités curriculares interpretan y adecúan a las particularidades de cada programa cuando

diseñan los planes de estudio. Estas competencias son:

Competencias Ciudadanas. Relacionadas con la autonomía intelectual y moral que se

logra cultivando tres tipos de acciones: reconocer al otro; confrontar las distintas posiciones

e intereses con apertura de pensamiento para lograr acuerdos; y respetar los acuerdos

alcanzados.

Competencias Disciplinarias. Relacionadas con pensar rigurosamente las cuestiones

propias de la disciplina elegida, mediante el manejo adecuado de su lenguaje y los

contenidos teóricos y metodológicos que permiten comprender y estudiar los problemas

propios de la profesión.

Competencias Profesionales. Relacionadas con el uso de los conocimientos teóricos y

metodológicos en la transformación del entorno mediante el trabajo, y el planteamiento de

opciones y alternativas novedosas frente a problemas propios de la profesión.

Competencias Investigativas. Relacionadas con la capacidad de ampliar el

conocimiento de la realidad desde perspectivas disciplinarias o profesionales, como

miembro activo de una comunidad académica.

29

Al interior de la Alianza se establecen dos líneas formativas:Una primera línea de

formación, enfocada en la realización de productos de manufactura, en donde se abordan

diferentes áreas del sector. Se presentan entonces tres programas técnicos profesionales en

procesos de confecciones, manufactura en joyería y calzado y marroquinería, y dos

programas tecnológicos, uno en desarrollo y diseño formal de productos de manufactura y

otro en gestión de procesos de productos de manufactura, que cubren también las tres áreas

de producción (joyería, confecciones y calzado y marroquinería); la segunda línea de

formación, apunta a procesos de comercialización, logística y mercadeo. Aquí se presenta

un programa técnico profesional en comercialización y logística de productos de

manufactura y dos programas tecnológicos: tecnología en logística y distribución de

productos de manufactura y tecnología en importación y exportación de productos de

manufactura.

Se ilustran los enfoques de las líneas de formación.En atención al lugar que ocupa cada

uno de los elementos curriculares en la formación del estudiante, se plantea la organización

de los módulos formativos y el perfil ocupacional de los egresados, como se ilustra en las

próximas páginas.

Figura 4. Programas enfocados en la realización de productos de manufactura. Elaboración propia

30

Figura 5. Programas enfocados en la distribución de productos de manufactura. Elaboración propia

31

CAPITULO II

CONTEXTUALIZACIÓN DEL LIDERAZGO EN LA

EDUCACIÓN SUPERIOR

"Si en lo profundo de mi corazón tuviera la certeza de que mañana se acabaría el mundo,

me gusta pensar que soy el tipo de persona que aún así hoy plantaría un árbol (Martin

Luther King)" (Peralta, 2011, p. 1)

El objetivo de este segundo capitulo es determinar el liderazgo que directivos y

Docentes ejercen sobre algunos programas de educación basados en ciclos propedeuticos.

En el primel capitulo se abordaron los ciclos propedeuticos y el sistema educativo basado

en competenciasque permiten una mayor cobertura manteniendo la calidad educativa. En

este capitulo se realiza una introducción al liderazgoen la educación, las diferentes

definiciones y clasificaciones desde el punto de vista de varios autores.

1. GENERALIDADES DEL LIDERAZGO

La inquietud por trabajar en mejorar la función directiva en las instituciones educativas

es tan antigua como la propia exploración empírica sobre educación. Los inicios de la

investigación sobre liderazgo no centrado en pedagogía, se remontan a 1930 y 1940. El

proceso empieza a partir de una serie de investigaciones bajo un concepto llamado teoría de

los rasgos. El análisis partía de la premisa de que los líderes no se hacen, nacen con unas

características innatas que los llevan a desempeñarse de manera destacada. De esta forma,

el proceso iba orientado a descubrir esas características para profundizar en ellas.

Sin embargo, “los innumerables estudios no lograron encontrar características de

personalidad, físicas o intelectuales relacionadas con el liderazgo exitoso, ni tampoco la

existencia de un líder ideal, ya que éste siempre estará ligado al contexto donde se

desarrolla (Watkins, 1989 y Northouse, 2004)” (Murillo, 2006, p. 11).

32

El ejercicio del liderazgo se empezó a identificar en clases o categorías, surgieron

varias hipótesis al respecto en busca del liderazgo más adecuado, sin embargo, se llegó a la

misma conclusión, el comportamiento ideal de un líder siempre depende del contexto en el

que se desarrolla.

En este proceso de búsqueda, se destacó el trabajo de Likert (1961), quien identificó

cinco comportamientos que definen la conducta efectiva de un líder:

• Fomentar relaciones positivas que aumenten el sentido de apreciación personal de

sus integrantes.

• Mantener un sentimiento de lealtad al grupo.

• Conseguir altos estándares de rendimiento y transmitir entusiasmo para alcanzar

los objetivos grupales.

• Tener conocimientos técnicos.

• Coordinar y planificar.

Fiedler (1967) defendió la idea de que la eficacia del liderazgo tiene relación con dos

elementos: el estilo del líder —idea derivada de la teoría conductual—, y el control de la

situación. Ésta última, directamente ligada al grado de control del líder con su entorno

inmediato. Si maneja un alto grado de control quiere decir que las decisiones del líder

producirán resultados efectivos y podrá influir en el grupo. Por el contrario, si es bajo, es

posible que el líder no influya en los resultados colectivos. El control de la situación

depende de tres elementos:

Relación líder-

miembros

Se refiere a la relación afectiva entre el líder y sus subordinados. Una buena

relación asegura un buen cumplimiento de las metas y objetivos planteados. Es la

elemento más importante en cuanto al control de la situación.

Estructura de la

tarea

Tiene relación con la organización, el orden y la claridad de las tareas que el grupo

tiene que ejecutar. Una tarea muy estructurada necesita una serie de directrices para

ser realizada y por ello, el líder ejercerá un mayor control sobre los sujetos que

realicen dichas tareas.

Poder de posición Tiene relación con el grado de poder formal que tiene el líder en la organización.

Cuadro 3. Eficacia del Liderazgo según Fiedler. Adaptado de Fiedler (1967)

33

Para Fiedler (1967), el estilo de estas tres elementos, define el carácter asumido para

conseguir su eficacia.

1.1.Tipos de liderazgo

El académico español Lorenzo Delgado (2004), define el liderazgo como algo no

circunstancial a ciertos sujetos o tipos humanos. Para él, se trata de una función que el

grupo atribuye, según el momento y la actividad, a determinados miembros (uno o varios)

del propio equipo. No hay un líder para todas las ocasiones, sino que en cada contexto y en

cada situación surge la persona o personas capaces de dinamizar y buscar soluciones al

grupo.

El liderazgo se encarna, por tanto, en personas distintas, que no «nacen» líderes, y en

situaciones o contextos muy diferentes.

El autor plantea varias características que definen el concepto como tal. Entonces, para

este autor, el liderazgo es (Lorenzo Delgado, 2004, p. 195):

• Una función. Por eso se habla más de liderazgo que de líder.

• Es estratégica para toda la organización: condiciona ritmos de trabajo, crea

impulsos, orienta energías de todos hacia metas determinadas, construye una

visión de la organización.

• Es compartida, en el sentido de que se distribuye por todos los niveles de la

organización: equipo directivo, coordinadores, jefes de seminario, tutores

• Se ejerce colaborativamente.

• Se inserta en la cultura como elemento valioso de esa organización.

• Reside en el grupo, pero en su ejercicio influyen factores y características

personales, percepción de roles y situaciones, competencias, expectativas y

valores.

El concepto de liderazgo produjo variadas metáforas entre los académicos. Lorenzo

Delgado sistematizó la mayoría de ellas estructurándolas como monofocales y multifocales,

34

ya sea que utilicen una única, o variadas expresiones, para explicar la idea de liderazgo

(Lorenzo Delgado, 2004, p. 196).

Las principales metáforas monofocales se presentan en el siguiente cuadro.

Tipos de Liderazgo Conceptos
Centrado en principios

(Covey, 1995)
Es el liderazgo cuya conducta está dirigida por ciertos principios
básicos que son el norte de toda actuación.

Intuitivo
(Le saget, 1977) Es el liderazgo preocupado por una vuelta al autentico humanismo.

Transcultural
(Keitner y Kiniki, 1996)

Es un liderazgo preocupado y preparado para trabajar en
organizaciones con varias culturas.

Global
(Kreiner y Kiniki, 1996)

En contextos multiculturales, los lideres deben desarrollar habilidades
globales

El líder como entrenador
(Duncam y Oates, 1994)

Concibiendo al directivo como un facilitador (entrenador) en lugar de
un controlador

Estratégico
(Ansoff, 1997)

Conducen adecuadamente a su organización entre los avatares de los
“entornos turbulentos” y cambiantes de nuestro tiempo.

Visionario (Nanus, 1994) El líder desarrolla su propia visión del centro educativo

De liberación
(Noer, 1997)

El liderazgo busca la realización continua de transiciones hacia la
mejora de la calidad

Instructivo
(Greenfield, 1987)

En la literatura se le viene denominando indistintamente, también
pedagógico o educativo.

Cuadro 4. Metáforas monofocales de liderazgo. Extraído de Lorenzo Delgado (2005, p. 372)

Las principales metáforas multifocales se presentan en el siguiente cuadro.

Estilos de Liderazgo Conceptos
Transaccional y
transformador
(Bass, 1988)

El liderazgo transaccional es un proceso de intercambio, una
transacción de intereses en la cual cada una de las partes obtiene lo que
desea de manera tangible. El liderazgo transformador incluye cinco
factores: carisma, consideración individual, estimulación intelectual,
inspiración y tolerancia psicológica.

Arquitecto, catalizador,
defensor del grupo, profeta o

poeta
(Bolman y Deal, 1995)

El líder debe ser: Arquitecto: desde la orientación estructural. Tener
una visión más bien rígida de la institución que lidera; Catalizador:
desde la corriente de recursos humanos. Cree en la gente y se lo hace
saber; Defensor: desde la visión política. Liderazgo político, persuasivo
y negociador; Profeta y poeta: desde la posición simbólica. Interprete
de la experiencia, busca una visión y la comunica.

Diseñador, mayordomo o
maestro del grupo

(Peter Senge, 1996)

Diseñador: integra, ubica cada cosas donde debe estar y funcionando;
Mayordomo: debe sentir la organización como suya y ser guardián
permanente; Maestro: define y ayuda a los demás a ver la realidad
circundante, incluyendo crisis y logros.

Cuadro 5. Metáforas multifocales de liderazgo. Extraído de Lorenzo Delgado (1999, p. 174)

En posteriores artículos, Lorenzo Delgado incluye metáforas de Liderazgo que no

fueron consideradas en su compilación de 1998. Estas metáforas se presentan a

continuación.

35

Tipos de Liderazgo Conceptos
Ético

(García y Dolan, 1997)
Una organización, especialmente educativa, implica por
naturaleza confrontación de valores.

Carismático
(Conger, 1991)

El liderazgo no sólo encarna la visión del centro sino su
transmisión con un estilo propio.

Liderazgo con vocación de servicio
(Autry, 2003; Zohar, 2001)

El liderazgo es entendido como una función de servicio a la
institución y sus miembros.

Liderazgo resonante
(Goleman, 2002) Dinamiza en base a la inteligencia emocional.

E-Liderazgo
(Quinn Mills, 2002)

Es el liderazgo afín a las ciberorganizaciones y a las
comunidades virtuales.

Liderazgo lateral
(Fisher y Sharp, 1999)

El liderazgo basado en ciertas habilidades personales y en el
desarrollo de las mismas en los miembros del grupo.

Liderazgo basado en los resultados
(Ulrich, 2000)

Aquel que dinamiza la organización en función de la obtención
de mejores resultados o productos.

Liderazgo sin límites
(Heifetz y Linsky, 2003)

El liderazgo que no le importa que surja el conflicto, el desafío
de creencias arraigadas ni el reto de ver las cosas de otra
manera.

Liderazgo emocional
(Fernández y Otros, 2001) Es un «director de emociones».

Liderazgo creativo
(Dilts, 1998)

Trabaja la creatividad y con creatividad preocupándose de la
innovación institucional.

Liderazgo estratégico
(Bou, 2004)

Un liderazgo basado en el mando (acciones directas sobre las
personas), la comunicación y la estrategia (reglas de juego que
el líder debe dominar).

Liderazgo para la innovación
(Villa, A., 2004)

La innovación es el elemento clave de la dirección escolar
actual.

El líder narcisista
(Maccoby, 2004)

Destaca por su ansia de ser el centro de atención de toda la
organización/grupo.

Liderazgo clarividente
(Sharma, 2003) En él predomina la visión de futuro.

Cuadro 6. Otras Metáforas de liderazgo. Extraído de Lorenzo Delgado (2005, p. 373).

De las metáforas mencionadas, el liderazgo transacional y transformador, es

ampliamente utilizado en la investigación educativa, motivo por el cual se profundiza sobre

el tema más adelante en el presente capítulo.

1.2 Clima y motivación

Está comprobado que un buen clima organizacional contribuye a un desempeño

satisfactorio por parte del equipo de trabajo. La participación en los procesos y el desarrollo

de incentivos es fundamental para generar confianza.En esta fase, Hersey y Blanchard

(1977), defienden la madurez, como elemento fundamental para un liderazgo eficaz.

36

Esta habilidad está orientada a desarrollar la capacidad de asumir e identificar las

causas de su propio comportamiento. En este proceso de autoconocimiento, influyen las

competencias del grupo y la voluntad (motivación, compromiso y confianza) para alcanzar

el objetivo.

A partir de este análisis, los autores establecen varios estilos direccionales, teniendo en

cuenta características especiales:

• Si el grupo presenta falencias en sus capacidades y poca voluntad para el desarrollo

de las metas, el trabajo del líder se concentra en “dirigir”, establecer los objetivos,

dar las instrucciones, etc. Es quien proporciona los qué, cuándo, dónde y cómo.

• Si el grupo tiene pocas capacidades pero voluntad de trabajo, la labor del directivo

es persuadir, es decir, explicar sus objetivos e intenta convencer al grupo de

aceptarlos y hacerse partícipes del proceso. En este punto el líder es un guía.

• Si el grupo es competente pero carece de voluntad, es función del líder fomentar la

participación. Es necesario delegar responsabilidades, lograr que a través de la

participación aprendan a tomar decisiones y de esta manera, generar una actitud de

colaboración y compromiso. El papel del líder es posibilitar y estimular la

participación del grupo.

• Por último, si el grupo demuestra capacidades y voluntad, el líder debe delegar. En

este sentido su función se reduce a observar y acompañar. Son los integrantes del

grupo los encargados de tomar las decisiones y llevar a cabo las tareas propuestas.

Aquí, la clave está en orientar la toma de decisiones.

Entonces, en la medida en que se logra asumir la reacción positiva que la motivación

genera —identificando capacidades—, se obtienen los resultados esperados. Lo más

importante de este aspecto, es que la satisfacción no solamente la experimenta el líder, sino

todos los miembros del equipo.

El estilo de liderazgo determina las expectativas de resultado, asumiendo, que una

determinada acción producirá una determinada consecuencia (Bandura, 1977), tal y como

se representa en el siguiente esquema.

37

Figura 6.Clasificación de expectativas, adaptado de Bandura (1977)

Es así, como se define entonces el nivel de eficacia motivacional en el proceso de

liderazgo,donde cada rol se identifica y se asume de acuerdo a las necesidades del contexto.

El papel del lider está en adaptar su trabajo al entorno en el cual se desenvuelve, generando

el ambiente propicio para el desarrollo de sus objetivos.

2. LIDERAZGO EN INSTITUCIONES EDUCATIVAS Y ORGANIZACIONES

Entendido el liderazgo como el proceso de influir en otras personas y de incentivarlas

para que trabajen de forma entusiasta por un objetivo común, el trabajo direccional toma

especial importancia, ya que para mantener el nivel de compromiso, esfuerzo y sentido de

pertenencia, las organizaciones —en este caso, las instituciones educativas—, deben

valorar adecuadamente la cooperación y el trabajo de directivos, Docentes y alumnos

estableciendo mecanismos que permitan disponer de un equipo suficientemente motivado

para un desempeño eficaz, que conduzca al logro de los objetivos y las metas del plantel

educativo y de esa manera, contribuir a satisfacer las expectativas y aspiraciones de cada

uno de sus integrantes.

El concepto de escuela ideales, no sólo complejo,sino además relativo.Es posible ser

una institución destacada, producto del trabajo mancomunado de sus agentes educativos

(familiares, Docentes y directivos) pero de la misma forma, se puede lograr a través del

proceso de selección del alumnado, procurando contar con los de mayor rendimiento

cognitivo, o también disponer de un grupo docente de calidad ampliamente reconocida en

el medio; las razones son diversas y en ocasiones, incluso, coyunturales.

Al respecto, la Escuela para el liderazgo resalta la frase célebre de Brecht Bertoldt “hay

hombres que luchan un día y son buenos. Hay otros que luchan un año y son mejores. Hay

quienes luchan muchos años y son muy buenos. Pero hay los queluchan toda la vida: esos

son los imprescindible” (2002, p. 11)

PERSONA

RESULTADO

ACCION

E.

EFICACIA

E.

RESULTADO

38

 2.1.Dirección con liderazgo

La formación docente no siempre va ligada a la formación en gestión institucional, por

lo que muchos directores escolares dirigen las instituciones educativas con la ayuda de su

intuición, o a partir de experiencias y consejos de colegas y supervisores.

Incluso, las desacertadas decisiones de los directores, afectan el desempeño de los

Docentes, pues muchos de ellos se quejan porque la institución no tiene en cuenta sus

opiniones y expectativas.

“Cuando un docente siente que los objetivos de la academia no coinciden con los

suyos, es posible que se presente una reducción en su rendimiento (Mc Gregor, 1969)”

(Kotter, 1985, p. 29), algo que sin duda, no favorece al proceso de aprendizaje del alumno.

Entonces, a pesar de sus diferencias conceptuales, Administración y Liderazgo tienen

una estrecha relación.

Administración Liderazgo
• Planear y presupuestar: establecer pasos

detallados y tiempos para alcanzar los
resultados requeridos, para después asignar los
recursos necesarios para hacer que las cosas
sucedan.

• Organizar y promover personal: establecer
alguna estructura para llevar a cabo el plan,
proveer a dicha estructura de individuos,
delegar responsabilidad y autoridad para llevar
a cabo el plan, proporcionar políticas y
procedimientos para ayudar a orientar a la
gente, y crear métodos o sistemas para vigilar
la instrumentación.

• Controlar y resolver problemas: supervisar
resultados, identificar desviaciones del plan,
para luego planear y organizar con el fin de
resolver estos problemas.

• Da lugar a cierto grado de orden y facilidad
para predecir situaciones, y tiene el potencial
de producir de manera consistente los
resultados a corto plazo esperados por distintos
grupos interesados en la empresa (por ejemplo,
en el caso de los clientes, estar siempre a
tiempo; en el caso de los accionistas,
mantenerse dentro del presupuesto.)

• Establecer una dirección: desarrollar una
visión del futuro, con frecuencia el futuro
lejano, y estrategias para producir los
cambios necesarios para alcanzar dicha
visión.

• Alinear a la gente: transmitir la dirección
en palabras y hechos a todos aquellos
cuya cooperación pudiera necesitarse
para influir en la formación de equipos y
coaliciones que comprendan la visión y
las estrategias y que acepten su validez.

• Motivar e inspirar a la gente: transmitir
energía a la gente para superar barreras
políticas, burocráticas y de recursos
importantes mediante la satisfacción de
necesidades humanas básicas, aunque
con frecuencia insatisfechas.

• Genera un cambio, con frecuencia en un
grado importante, y que tiene el potencial
de producir cambios excesivamente
útiles (por ejemplo, nuevos productos
que los clientes desean, nuevos enfoques
hacia las relaciones laborales que ayudan
a una empresa a ser más productiva.)

Cuadro 7. Administración versus Liderazgo. Extraído de Kotter (1985, p. 29)

39

El administrador El líder

• Es conservador.
• Es una copia.
• Mantiene lo establecido.
• Se concentra en estructuras y sistemas.
• Controla.
• Tiene una visión a corto plazo.
• Pregunta cómo y dónde.
• Sus objetivos son las utilidades.
• Acepta el status.
• Es un buen soldado.
• Hace bien las cosas.
• No va más allá de sus posibilidades.
• Es equilibrado.

• Es innovador.
• Es un original.
• Desarrolla nuevos caminos.
• Se concentra en las personas.
• Inspira confianza.
• Tiene una visión a largo plazo.
• Pregunta qué y por qué.
• Su visión es conceptual.
• Desafía lo establecido.
• Es un desobediente en orden superior.
• Hace lo que debe hacer.
• Intenta lo imposible.
• Es soñador.

Cuadro 8. Características del líder en contraste con el administrador. Adaptado de Rugarcía (1994).

2.2. Calidad en la educación: retos y oportunidades

Para definir el concepto de “calidad en la educación” es necesario partir desde varios

enfoques, teniendo en cuenta que éste encierra diversos factores influyentes.

La calidad entendida como “eficacia”, se define como “aquella donde la educación

logra que los alumnos realmente aprendan aquello que está establecido en los planes y

programas curriculares, dentro de determinado ciclo o nivel de estudio” (Rosales, 2000,

p.5).

Desde este punto de vista, se hace énfasis en algo más que la simple asistencia a clase,

también en la necesidad del involucramiento en el sistema, de tal manera que su propia

experiencia sea una herramienta de trabajo y aprendizaje.

Otra visión para analizar el concepto de calidad —que complementa la anterior—, se

refiere a qué es lo que se aprende en el sistema y cuál es su “relevancia” en términos

individuales y sociales.

En este sentido, una educación de calidad es aquella cuyos contenidos corresponden

adecuadamente a lo que el individuo necesita para desarrollarse como persona en diversos

aspectos: el intelectual, el afectivo, el moral y el físico, y para desempeñarse

adecuadamente en los diversos ámbitos de la sociedad, en lo político, lo económico y lo

social.

40

Esta perspectiva del concepto ubica en primer plano los objetivos atribuidos a la acción

educativa y su estructura en los diseños y contenidos curriculares.

Una tercera y última dimensión es la referente a la calidad de los “procesos”, medios y

herramientas que el sistema brinda a los alumnos para el desarrollo de su experiencia

educativa.

A partir de allí, se piensa en una educación de calidad cuando se ofrece a niños y

adolescentes un contexto físico adecuado para su aprendizaje, un cuerpo docente

preparadopara la tarea de enseñar y orientar a sus aprendices en su área de trabajo, material

de estudio acorde con los avances tecnológicos, estrategias didácticas adecuadas, etc. En

este punto lo fundamental es contar con los medios suficientes para hacer de la experiencia

educativa la mejor herramienta de aprendizaje.Entonces, la capacitación para el liderazgo

direccional encuentra en la práctica, la experiencia y el trabajo en equipo, instrumentos

fundamentales en el proceso de mejoramiento continuo.

Un estudio mundial sobre lectura, llevado a cabo en 26 países, encontró que las

instituciones con resultados de calidad tienen directores capaces de lograr la participación

de los padres de familia en las actividades escolares. Curiosamente, de todas las variables

consideradas, esta resultó ser la más poderosa en mayor número de países. (Postlehwaite,

Ross, 1992).

Además, el estudio también identificó las características —propiamente escolares— de

instituciones que, en igualdad de circunstancias, las llevaron a obtener los mejores

resultados:

• Llevan a cabo actividades de evaluación del personal

• Mantienen frecuente contacto con la comunidad

• Realizan con periodicidad reuniones de Docentes

• Muestran una activa preocupación por los problemas de los alumnos en lo

individual

• Se preocupan por la capacitación continua como Nota. del desarrollo docente

41

Para producir cambios, a partir de la innovación y asumir reformas significativas, es

necesario trabajar desde el interior de la escuela y con un director que haya desarrollado

habilidades de liderazgo, teniendo en cuenta los conceptos mencionados anteriormente.

Sergiovanni (1984) identifica cinco estilos de liderazgo en función del aspecto

predominante:

El líder técnico
Hace hincapié en conceptos como técnicas de planificación y de distribución del
tiempo, teorías sobre liderazgo de contingencia y estructuras organizativas. Es el
encargado de planificar, organizar, coordinar y establecer el horario de las actividades
escolares, de forma que se asegure una eficacia óptima.

El líder

humanista

Concede mayor importancia a las relaciones humanas, a la competencia interpersonal y
a las técnicas de motivación instrumental. Se dedica especialmente a apoyar, animar y
proporcionar oportunidades de desarrollo profesional a los miembros de la
organización. Este tipo de líder promueve la creación y mantenimiento de una moral de
centro y utiliza este proceso para la toma participativa de decisiones.

El líder educativo

Utiliza conocimientos y acciones de profesional experto en la medida en que estos se
relacionan con la eficacia docente, el desarrollo de programas educativos y la
supervisión clínica. Diagnostica problemas educativos, orienta a los Docentes ,
promueve la supervisión, la evaluación y el desarrollo del personal y se preocupa por
el desarrollo del currículo.

El líder simbólico

Asume el papel de jefe y pone el énfasis en la selección de metas y comportamientos,
señalando a los demás lo realmente importante. Recorre el centro, visita las aulas,
mantiene contacto permanente con los alumnos, prioriza los intereses educativos frente
a los de gestión, preside ceremonias, rituales y otras ocasiones importantes y
proporciona una visión unificada del centro que transmite hábilmente a través de las
palabras y las acciones.

El líder cultural

Se caracteriza por definir, fortalecer y articular aquellos valores, creencias y raíces
culturales que dan a la escuela su identidad única. Se encarga de crear un estilo
organizativo, lo que define a la escuela como una entidad diferenciada que cuenta con
una cultura propia. Las actividades asociadas con más frecuencia a este líder son:
articular una misión del centro, socializar a los nuevos miembros a la cultura de la
escuela, contar historias y mantener mitos, tradiciones y creencias, explicar cómo
funciona el centro, desarrollar y manifestar un sistema de símbolos a lo largo del
tiempo, y recompensar a quienes reflejan esta cultura. El efecto global de este tipo de
líder es la vinculación y creencia de alumnos, Docentes , padres y otros miembros de la
comunidad escolar en el trabajo del centro.

Cuadro 9. Estilos de liderazgo. Extraído de Sergio Vanni (1984, p.4)

2.3 Liderazgo y gestión

Los retos del siglo XXI plantean una nueva definición para las instituciones educativas.

En este proceso de cambio, se asumen como organizaciones abiertas a la comunidad. No se

42

trata solo de administrar o gestionar la institución escolar, sino de darle una orientación y

visión de mediano y largo plazo.

Es necesario identificar entonces, la relación entre gestión y liderazgo, conceptos útiles

en el proceso de mejoramiento, pero que presentan varias diferencias que deben ser

mencionadas.

Mientras la gestión se ocupa de hacer frente a la complejidad propia de las

organizaciones modernas, el liderazgo se ocupa de los cambios necesarios para proyectar la

organización en un entorno dinámico (Uribe, 2005).

A continuación un cuadro comparativo, estructurado según las definiciones de Kotter

(1988).

Gestión. (se ocupa de la complejidad de la

organización)
Liderazgo. (se ocupa de los cambios)

A través de la planificación, presupuestos, metas,
estableciendo etapas, objetivos.

A través de fijar una orientación, elaborando una
visión de futuro junto con estrategias que permitan
introducir cambios.

La capacidad para desarrollar el plan es a través de
la organización y dotación de personal.

El plan se desarrolla a través de lacoordinación de
personas, esto es comunicar y hacer comprensible la
nueva orientación

Aseguramiento del plan a través del control y la
resolución de problemas en comparación con el plan
original.

Introduce elementos de motivación e inspiración
para asegurar el cumplimento del plan.

Cuadro 10. Cuadro comparativo entre Gestión y Liderazgo. Extraído de Uribe, (2005, p. 2).

Gestión y Liderazgo son dos métodos de acción diferentes y complementarios. Cada

cual con su función y actividades. Ambos necesarios para el desempeño de la organización

y sus entornos cambiantes.

El investigador Gairin (1998). identifica tres estadios de desarrollo en una institución.

El nivel superior es aquel donde las organizaciones “aprenden”, es decir, son aquellas

organizaciones que facilitan el aprendizaje de todos sus miembros y continuamente se

transforman a sí mismas.

43

LA ORGANIZACIÓN COMO CONTEXTO/TEXTO DE

INTERVENCIÓN

LA ORGANIZACIÓN COMO MARCO/ ESTRUCTURA DEL

PROGRAMA DE INTERVENCIÓN

LA ORGANIZACIÓN APRENDE

Una de las variables determinantes para lograr este grado de desarrollo es el nivel de

implicación o colaboración profesional de los que laboran en ella, como se aprecia en la

siguiente gráfica:

Figura 7. Estructura del nivel de colaboración profesional. Extraído de Gairin (1998, p. 47).

Para este autor, las personas no se forman y desarrollan solamente para satisfacer los

fines delimitados y prescritos en una organización, sino para ampliar su función. Deja claro

que este nuevo planteamiento “puede llegar a cuestionar aspectos relacionados con el

liderazgo, la toma de decisiones y los mecanismos de control que se establecen” (Gairin,

1998, p. 91) .

Bajo esta nueva forma de concebir la organización, el liderazgo tradicional no cumple

con los atributos para responder a los desafíos de una organización que aprende, la

modalidad adecuada tiene más que ver con una concepción de liderazgo compartido y en

este sentido es necesario recurrir a una visión más global del concepto y permitirse la

exploración del mismo en diferentes contextos.

En uno de sus trabajos sobre el efecto del liderazgodeWaterst, Marzano y Mcnulty

(2003), en los resultados estudiantiles, identifican 21 responsabilidades asociadas al

liderazgo.

El estudio de Waters, Marzano y McNulty es uno de los estudios más interesantes con

relación al efecto del liderazgo (2003). Implicó el seguimiento por 30 años de 70 estudios

que implicaron a 2.894 colegios aproximadamente, 1.100.000 estudiantes y a 14.000

docentes.

44

Responsabilidades El área en la cual en director influye

Cultura Los actores involucrados en la actividad escolar comparten creencias,
sentido de comunidad y cooperación

Orden Están establecidos los procedimientos y rutinas de operación
(estandarizados).

Disciplina Procura que los Docentes no pierdan el foco hacia otros asuntos en temas
y en horarios en que deben estar dedicados a la enseñanza.

Recursos Entregan a los profesores, materiales y el desarrollo profesional necesario
para una exitosa ejecución de sus trabajos

Currículo, enseñanza,
evaluación

Esta directamente involucrado (relacionado) con el diseño e
implementación del currículo, enseñanza y prácticas de evaluación

Enfoque Establece objetivos claros y mantiene esos objetivos como prioritarios
para el establecimiento escolar

Conocimiento del
currículo y enseñanza de

evaluación

Tiene conocimiento acerca del currículum impartido, de los tipos de
enseñanza y de los sistemas de evaluación que se implementan.

Visibilidad Tiene un contacto cualitativo e interacciona con los profesores y
estudiantes

Estimulo en lo cotidiano Reconoce y premia los logros personales

Comunicación Establece fuertes líneas y canales de comunicación con los profesores y
estudiantes

Relaciones con el entorno
(Outreach)

Representa al colegio ante los públicos relacionados con el mismo
(stakeholders).

Incorpora/ participa
(input)

Involucra profesores en el diseño, implementación de importantes
decisiones y políticas a poner en práctica en el colegio.

Afirmación Reconoce y celebra los logros del colegio así como reconoce fracasos.

Relaciones Demuestra preocupación por aspectos personales de los profesores y el
personal

Agente de Cambio Tiene la voluntad y desafía activamente el status quo.

Optimizador Inspira y lidera nuevas y desafiantes innovaciones

Ideales/creencias Comunica y opera desde fuertes ideales y creencias sobre Escolaridad

Monitores/evaluadores Monitorea la efectividad de las prácticas del colegio y su impacto en el
aprendizaje de los estudiantes.

Flexibilidad Adapta su comportamiento de liderazgo a las necesidades de una situación
actual y está tranquilo con el disentir

Conciencia de situación
Está consciente de los detalles y el trasfondo en la gestión del colegio y
usa esta información para gestionar ante situaciones o problemas
potenciales.

Estimulación Intelectual
Asegura que los facultativos y el personal están al tanto y actualizados de
las teorías prácticas que le corresponde a cada cual. Promueve y fomenta
el diálogo común en relación a este tema en el colegio.

Cuadro 11. Responsabilidades asociadas al liderazgo. Extraído de Uribe (2005, p. 7).

45

El estudio del liderazgo en las organizaciones es importante porque nos aporta

innumerables enfoques y reflexiones en torno a este fenómeno. Se destaca por la cantidad

de investigaciones al respecto, a pesar de que aún no se ha comprendido del todo.

Lo que sí está claro, es la complejidad del tema. Mucho más, pensado desde el punto de

vista de la dirección en una organización escolar, en donde el énfasis del trabajo se

fundamenta esencialmente en la interacción de distintos agentes educativos (alumno-

profesor, profesor-director, director-alumno, etc.).

En el caso de una organización de este tipo, el conocimiento teórico aportado por más

de treinta años de investigación educativa —en torno a la eficacia escolar por un lado,

como la mejora por otro—,conectan claramente con la necesidad de destacar la importante

contribución al tema, de diferentes productos educativos (logros académicos, prestigio,

innovación, etc.), lo que se denomina a nivel de centros Profesores como liderazgo activo

de la dirección escolar.

Son, entonces, los cambios sociales que se han experimentado en el nuevo orden

mundial de la globalización, los que determinan el proceso educativo evolutivo que

corresponda a la realidad actual.

Se podría añadir un nuevo concepto que se está incorporando cada vez más en el

campo educativo, como es el liderazgo resiliente (capacidad de adaptarse a cualquier

situación manteniendo un salud emocional equilibrada).

La globalización como nuevo marco de interacción mundial, conlleva una ruptura de

fronteras visibles hasta constituir lo que se ha llamado la “aldea global”. Esta situación

lleva a la mundialización de la economía, una mayor competitividad, valoración de la

investigación y la innovación, mayor movilidad profesional, integración con otras culturas

y, en consecuencia, un cambio en la educación (Fernandez, 2009).

En este contexto, cada uno de los actores y líderes del proceso educativo, debe

incorporar a su desempeño nuevas tecnologías, desaprender y aprender a su vez y reorientar

todos sus procesos, para asumir con mente abierta los cambios y transformaciones propios

del desarrollo evolutivo.

46

Esto plantea nuevos modelos de relaciones humanas, basadas en la horizontalidad

jerárquica, la actualización permanente, y el trabajo en equipo, pues el proceso de

aprendizaje está en constante movimiento y requiere de voluntad y capacidades para llegar

a buen término.

El líder educador no solo tiene en su poder, la posibilidad de lograr que su equipo

(Profesores y alumnos) dé sentido a lo que hace a partir de su propia experiencia, sino que

como consecuencia de ello, consigue transformar aquellos aspectos que no son compatibles

con el proceso de aprendizaje y el desarrollo educativo.

“En este sentido uno de los aspectos fundamentales para generar una formación

adecuada es contar con líderes que ejerzan un rol central en la formación universitaria y en

la inspiración por el trabajo a las nuevas generaciones” (Pedraja yRodriguez, 2014, p. 3)

47

CAPITULO III

LIDERAZGO Y COMPETENCIAS EN DIRECCION

ESCOLAR

“El cambio en el siglo XXI, es crear escuelas que aseguren, a todos los estudiantes en todos

los lugares, el éxito educativo, es decir una buena educación (Darling- Hammond, 2001)”.

En el primer capitulo se abordó el marco teórico de los ciclos propedeuticos; en el

segundo capítulo se realizó un acercamiento a las definiciones y clasificaciones del

liderazgo; en el presente capítulo se profundiza en aquellas competencias y clases de

liderazgo que deben estar presentes en directivos y Docentes de instituciones educativas

basadas en competencias.

1 LIDERAZGO EDUCATIVO PARA EL ÉXITO DE LA GESTIÓN ESCOLAR

Para iniciar, cabe mencionar el Educational Leadership Contituent Council (Liderazgo

Didáctico), consejo responsable de la acreditación de los programas avanzados de liderazgo

educativo.Este organismo indica que corresponde a la dirección asumir un compromiso

esencial para garantizar la enseñanza, y que éste se convierta en su misión en las escuelas,

por lo tanto debe institucionalizar un liderazgo estratégico, administrativo, político y

comunitario, en todos los ámbitos y convertir al estudiante en su objeto de aprendizaje

(Ramos, 2005).

Estudio evidencia la relación directa en el comportamiento de quienes ejercen lidrazgo

y el desempeño de los estudiantes. Se reconoce la capacidad de los y las líderes para

transformar la cultura organizacional y el papel dinamizador de la comunidad del contexto

48

educativo (Murillo, 2013). Este liderazgo educativo, recae en directivos y Profesores,

quienes deben coordinar sus responsabilidades misionales de acuerdo a los propósitos del

PEI1, pues los resultados, que finalmente son los que se evalúan y demuestran el éxito en la

gestión educativa, dependen del liderazgo ejercido por ellos en cada periodo en pro de la

mejora en los aprendizajes de sus alumnos.

Al respecto, cabe mencionar el Informe McKinsey (Barber y Mourshed, (2007)) y el

informe TALIS (siglas del inglés Teaching y Learning International Survey), estudio

internacional sobre enseñanza y aprendizaje, donde se realiza la comparación internacional

entre enseñanza y aprendizaje, que aporta ideas sobre factores que explican las diferencias

de los resultados de aprendizaje del Programa PISA de la OCDE (Pont, Nusche y

Moorman, 2008), en los cuales se establece los factores de mayor importancia para

garantizar los logros del aprendizaje, entre los cuales se encuentra en primer lugar la

gestión docente y en segundo lugar el liderazgo educativo.

El liderazgo educativo se constituye como un nuevo modelo para la gestión educativa,

en el cual participan de manera coordinada directivos y Profesores, a través de estrategias

concertadas que los profesores implementan dentro y fuera del aula y que directivos

reflejan en la planeación y gestión de las actividades educativas. Dicho modelo supera los

paradigmas actuales en las cuales los Profesores se limitan a impartir su cátedra en el aula

de clase y los directivos a realizar su gestión administrativa aislados de los propósitos

educativos y sin ningún tipo de relación entre ellos que aporte al proceso pedagógico y a la

formación de sus estudiantes.

El planteamiento anterior rompe con el esquema actual en la mayoría de los

establecimientos educativos en Colombia; vale la pena implementar el modelo para

introducir cambios sustanciales en la forma de gestionar la educación, involucrando todas

las partes del sistema educativo, principalmente directivos y Profesores, en el cual se

construyan de manera permanente y sistemática competencias y liderazgos hacia la

excelencia educativa, para que los Profesores y estudiantes sean cada vez mejores y para

que sus directivos creen los ambientes y condiciones apropiadas para que esto se logre.

1 El Proyecto Educativo Institucional (PEI), es un instrumento de planificación estratégica establecido por el Ministerio de Educación
Nacional para las instituciones educativas en Colombia.

49

Al contrario de lo que podría pensarse, el informe TALIS (OCDE, 2009) aclara que por

lo general los directivos que se destacan por un acertado liderazgo pedagógico son también

mejores líderes administrativos.

Estudios en España (OCDE, 2009) y Chile (Carbone, 2008), demuestran según la

percepción de docentes y directivos, que las variables denominadas liderazgo pedagógico y

liderazgo administrativo se encuentran muy por debajo de la media, por lo que

internacionalmente se está planteando el liderazgo educativo como una estrategia de primer

orden, dirigido prioritariamente al aprendizaje de los estudiantes.

Otro concepto importante que cabe mencionar es que el Liderazgo Educativo, está en la

institución, no en la persona del director o docente, está en la organización que debe

generar las condiciones para fortalecer y consolidar su capacidad de liderazgo, por lo tanto

es una cualidad de la organización y no de las personas que trabajan en ella, las que

posteriormente se involucran en el proceso existente desarrollando las competencias del

proceso pedagógico basado en el liderazgo para el aprendizaje. Los actores, principios,

condiciones y líneas de acción de este liderazgo se resumen a continuación:

LIDERAZGO PARA EL APRENDIZAJE

ACTORES

Alumnado, docentes, directivos y el propio establecimiento educativo como organización.
PRINCIPIOS CONDICIONES

• Está centrado en el aprendizaje como actividad
• Crea condiciones favorables para el aprendizaje
• Promueve un dialogo sobre el liderazgo y el

aprendizaje
• Se comparte el liderazgo
• Responsabilidad común por los resultados

• Cooperación y cohesión entre el profesorado
• Sentido del trabajo bien hecho
• Desarrollar comprensiones y visiones de lo

que se quiere conseguir
• Mejores prácticas docentes y actuación

profesional de su profesorado

LÍNEAS DE ACCIÓN
(re)definir las responsabilidades
Distribuir el liderazgo escolar

Adquirir las competencias necesarias para ejercer un liderazgo eficaz
Hacer del liderazgo una profesión atractiva

NÚCLEO DE ACCIÓN
La calidad de la enseñanza ofrecida por el establecimiento educativo y los resultados del aprendizaje

alcanzado por los estudiantes
Cuadro 12 Liderazgo para el Aprendizaje en la organización educativa. Extraído de Bolivar (2010, p. 11).

50

El liderazgo para el aprendizaje pretende que todos los componentes del sistema

converjan en un solo propósito que es la calidad del aprendizaje de sus estudiantes, por lo

tanto la organización debe garantizar las mejores condiciones e incentivos para sus

docentes, invirtiendo en la mejor infraestructura física y tecnológica, los mejores apoyos y

recursos y las mejores prácticas administrativas, investigativas y de extensión social.

No obstante, en la actualidad de las escuelas y organizaciones, existen barreras que se

deben superar para avanzar hacia el modelo de liderazgo educativo propuesto, entre ellas se

tienen:

• Los directivos desconocen lo que sucede en el aula y no se interesan por ello.

• Los docentes actúan de manera autónoma e independiente en sus aulas, ellos son

quienes tienen la autoridad y el control allí.

• Estructura institucional establecida que individualiza roles e impide un trabajo

concertado

• Bajas remuneraciones, escasos incentivos, que impide atraer a los mejores

candidatos tanto para la dirección como para la docencia.

• La falta de competencias y adiestramiento de directores para ejercer el liderazgo

educativo

• El poco apoyo de la administración y la comunidad

• La poca visión, deseo y valentía para ejercer el liderazgo educativo

Lo anterior se reconfirma con las apreciaciones de Uribe (2010) en las que destaca que

los profesores, las metodologías de aula y los resultados han sido el centro de la atención en

la educación y no existe, a lo menos no en latinoamericana, evidencia contundente de la

influencia de las prácticas directivas en los aprendizajes escolares.

1.1.Relación Entre la Acción de los Directivos y los Resultados del Aprendizaje

Diversas investigaciones han trabajado en el análisis del liderazgo educativo y su

relación con la calidad del aprendizaje en los estudiantes, a continuación se destacan

51

algunas de ellas y sus conclusiones más importantes, enfocadas en los ámbitos a tener en

cuenta:

Ámbitos para la eficacia del Liderazgo Educativo
Robinson, Hohepa, y Lloyd

(2009) Leithwood, Day et al. (2006) Viviane Robinson (2007)

Promover y participar en el
aprendizaje y desarrollo
profesional de su profesorado

Establecer una dirección (visión,
expectativas, metas del grupo).

Establecimiento de metas y
expectativas con la implicación de
docentes y de otros en el proceso.

Planificar, coordinar y
evaluar la enseñanza y el
currículum

Desarrollar al personal,
potencializando sus capacidades a
través de capacitación, incentivos
o beneficios.

Obtención de recursos en forma
estratégica, selección adecuada de
docentes, enfoque concentrado del
mejoramiento escolar

Establecer metas y
expectativas

Rediseñar la organización,
involucrando al profesorado en las
decisiones administrativas

Planificación, coordinación y
evaluación de la enseñanza y del
currículum. La evaluación basada en
evidencias posibilita la indagación
para la mejora.

Empleo estratégico de los
recurs

Gestionar programas de enseñanza
y aprendizaje a través de la
evaluación

Promoción y participación en
aprendizaje y desarrollo docente.

Asegurar un entorno
ordenado de apoyo ---

Aseguramiento de un entorno
ordenado y de apoyo,
particularmente de las aulas de clase
aislándolas de distractores externos

Cuadro 13. Ámbitos para la eficacia del Liderazgo Educativo. Extraído de Robinson (2007 y 2009),

Leithwood (2006).

En las conclusiones anotadas, los investigadores coinciden en la importancia de la

fuerza docente, teniendo especial cuidado en su selección, capacitación para su desarrollo,

incentivos y beneficios para motivarlos, potencializar su capacidad involucrándolos en las

decisiones administrativas; por otra parte destacan los procesos de planificación, gestión y

evaluación de currículos, metas y expectativas; finalmente los entornos y ambientes

adecuados para el aula de clase y otros espacios como bibliotecas, salas de estudio y

laboratorios.

52

1.2 Competencias Específicas del Liderazgo de la Dirección

Diversos estudios han establecido como uno de los factores claves en la eficacia de la

organización educativa, la acción docente, seguida de la acción directiva. Hoy día, se sitúan

de manera simultánea las dos acciones en primer lugar, entendiendo que existe una relación

de interdependencia de la una y la otra. Por lo tanto, se plantean nuevas competencias a la

dirección para administrar y liderar la organización educativa y su Proyecto Educativo

Institucional (PEI), lo cual en nuestro contexto es más bien una propuesta reciente como lo

reconoce en su investigación Uribe (2010), en particular el hecho de vincular su quehacer

con la mejora en los aprendizajes a través de su influencia en las prácticas docentes.

Los antecedentes preliminares, permiten afirmar que esta influencia es más bien

indirecta, es decir hay temas y acciones de los directivos que provocan condiciones claves

para generar mejores condiciones para los procesos de aprendizaje. En este sentido, en la

investigación iberoamericana sobre eficacia escolar queda de manifiesto la importancia de

temas como las características de la dirección de establecimiento, la construcción colectiva

de una misión institucional, el establecer metas asociadas a altas expectativas y la

generación de un clima escolar positivo, siendo esta última según el Serce (2008, p. 157) el

factor asociado al desempeño escolar con mayor poder de predicción de los logros

cognitivos de los estudiantes. Este hallazgo es indicativo de la importancia que revisten las

relaciones humanas armoniosas y positivas al interior de las escuelas para crear un

ambiente propicio para el aprendizaje.

En dirección, el liderazgo es una de sus competencias básicas, al respecto se cita a

Goleman y Boyatzis (2002), citado por Lorenzo Delgado, (2004, p. 208), quienes plantean

un modelo de competencias, clasificándolas en tres tipos: competencias de conocimiento,

dominio personal; competencias de gestión de relaciones y competencias cognitivas. Se

hace especial mención a las competencias de gestión de relaciones como parte fundamental

de la labor del director en el cuadro a continuación:

53

Competencia Descripción

Empatía Capacidad de escucha y comprensión de las preocupaciones,
intereses y sentimientos de los otros y de responder a ello

Liderazgo inspirador Capacidad para ejercer el papel de líder de un grupo o equipo y de
generar ilusión y compromiso entre sus miembros.

Conocimiento organizacional Capacidad para comprender y utilizar la dinámica existente en las
organizaciones.

Gestión del conflicto Capacidad para negociar y resolver desacuerdos

Trabajo en equipo y colaboración Ser capaces de trabajar con los demás en la consecución de una
meta común.

Desarrollo de otros Capacidad de identificar los puntos fuertes y débiles de las personas
y facilitarles los medios adecuados para que puedan mejorar y
desarrollarse profesionalmente.

Sensibilidad intercultural Sensibilidad para apreciar y respetar las diferencias y la diversidad
que presentan las personas.

Comunicación oral Capacidad para escuchar y expresar mensajes no verbales

Cuadro 14. Competencias de Gestión de Relaciones. Extraído de Lorenzo Delgado (2004, p. 193-211)

Se puede considerar que el liderazgo es una megacompetencia de la dirección que

involucra otras competencias específicas características de cada práctica profesional y por

lo tanto transversaliza todas las profesiones y competencias.

A continuación se describen las competencias del liderazgo que deben ser la prioridad

de todo director:

• La comunicación interpersonal.

• La creatividad e innovación.

• La negociación.

• El trabajo en equipo y la conducción de reuniones.

• La interculturalidad.

Dichas competencias, le requieren unos atributos a la dirección según Goleman (2002),

citado por Lorenzo Delgado, (2004, p. 208), que cabe destacar, estos son:

54

Conciencia de uno mismo Autogestión Conciencia social Gestión de las relaciones
Conciencia emocional de uno

mismo Autocontrol Empatía Inspiración

Valoración adecuada de uno
mismo Transparencia Conciencia

organizativa Influencia

Confianza en uno mismo Adaptabilidad Servicio Desarrollo personal de los
demás

 Logro Catalizar el cambio
 Iniciativa Gestión de conflictos
 Optimismo Trabajo en equipo

Cuadro 15. Atributos del liderazgo directivo. Extraido de Lorenzo Delgado (2004, p.193-211).

El director debe tener competencias que inspiren las acciones de sus alumnos,

conociéndose a sí mismo, confiando en sus capacidades, debe tener autocontrol de sus

emociones y sentimientos para velar por la armonía de las relaciones que se generan,

además de aptitudes y actitudes morales, de honestidad y ética profesional, debe adaptarse a

su entorno, a cada grupo en particular para potenciar sus capacidades y sacarles el máximo

provecho en función del aprendizaje.

Debe tener la destreza básica de la comunicación interpersonal para el entendimiento y

acercamiento sólido con las expectativas de sus estudiantes, además un conocimiento y

compromiso hacia la organización educativa, las personas y los grupos.

El liderazgo directivo por naturaleza debe tener la capacidad de influir positivamente o

ser la inspiración de todo el equipo, debe mostrar interés por el desarrollo personal de los

demás y tener la capacidad de resolución de conflictos. Además debe ser un promotor del

cambio

Otras conclusiones importantes sobre el liderazgo establecen que el factor liderazgo,

está conformado por competencias específicas, entre las cuales se tienen:

• Mantenimiento de un buen clima de relaciones humanas por la comunicación ágil

entre los profesores y por el trabajo en equipo.

• Motivación al profesorado, sobre todo con vistas al aprovechamiento de todas

susposibilidades personales y profesionales.

55

• Creación de una visión de la escuela y de la enseñanza que sea coherente, global y

compartida.

• Otros ítems relativos a delegación de funciones y toma de decisiones

1.3 Competencias del Liderazgo Docente

Se puede definir la organización educativa como el conjunto de sistemas pedagógicos y

administrativos que confluyen con el propósito de garantizar la excelencia en la gestión

educativa, proporcionando conocimientos y generando nuevos a través de la investigación,

desarrollando competencias en directivos, docentes y educandos de autoformación,

adaptabilidad, responsabilidad social, investigación, con aptitudes de equidad e inclusión

social, solidaridad y responsabilidad por el ecosistema y el medio ambiente. Es decir, es un

espacio creado para preparar profesionales competentes para el sistema económico,

industrial y empresarial, pero también para formar hombres y mujeres con valores y

principios que les permitan aportar a la construcción de una nueva sociedad más equitativa,

justa, solidaria, democrática y participativa.

No obstante, la organización educativa enfrenta nuevos retos ante las exigencias del

entorno cambiante y competitivo en el cual se desenvuelven sus docentes y educandos, por

lo tanto es necesario recurrir a una reorganización permanente para adaptarse rápidamente a

los cambios, adoptando nuevas iniciativas y estrategias a través de todos los actores

involucrados en el proceso educativo desde docentes, estudiantes, directivos y hasta la

comunidad relacionada, mantener un ambiente de trabajo organizado, implementando

estímulos por el desempeño y la excelencia académica de los docentes y estudiantes

Mcewan (1998), plantea la necesidad que la organización educativa genere un ambiente

o espacio donde todos los involucrados en la gestión educativa, desde los padres de familia,

estudiantes, docentes y hasta los directivos puedan trabajar en equipo para adelantar

actividades fundamentales de la gestión educativa.

La agenda para el Liderazgo Educativo es transformar los establecimientos educativos

en instituciones competentes y organizadas transformando al docente en un líder que

responda en primera instancia a las necesidades de sus estudiantes, a través de un proceso

responsable y comprometido de autoformación y autoevaluación permanente de su gestión

56

y en la cual se generen los espacios para que toda la comunidad educativa participe

activamente en la construcción de los procesos educativos.

Un aspecto a conocer son las percepciones de los estudiantes frente a la organización

educativa, la cual debe superar las expectativas que los estudiantes tenían de ella para

lograr satisfacción de los mismos.

Para continuar, se hace necesario definir el docente, con el fin de tratar de lograr una

caracterización muy básica que permita establecer las competencias para el liderazgo

educativo desde la docencia.

El profesor es el encargado de llevar los conocimientos a sus alumnos y facilitar los

medios para que estos lo hagan por sí mismos, es decir es un educador, formador y

orientador de personas que buscan conocimientos, preparación y orientación para seguir su

plan de vida. Su actividad implica una gran responsabilidad social, ética y educativa de las

nuevas generaciones.

Actualmente es evidente el aumento de las expectativas frente al profesor y su gestión

en el aula, particularmente en tiempos en que la tecnología introduce cambios a diario y de

forma vertiginosa que le exigen nuevas competencias que le permitan estar a la altura de

sus estudiantes. Se plantean nuevas competencias y métodos de evaluación, en las

convocatorias se requieren perfiles de alto nivel acorde al nuevo contexto, sin embargo las

remuneraciones y salarios no corresponden a la calidad del profesor requerido y por lo tanto

los seleccionados en muchas ocasiones no son los mejores, en cuanto a actualización de

conocimientos y orientación a las TIC.

Sobre la gestión docente, cabe citar las competencias propuestas por Perrenoud, (2004),

quién considera que las competencias básicas se enriquecen con la formación y desarrollo

de otras, las cuales se esquematizan a continuaciòn:

57

Figura 8. Competencias del Liderazgo Docente según Perrenoud. Adaptado de Perrenoud (2004).

El autor destaca inicialmente el ambiente adecuado para el aprendizaje y la dirección

para la progresión del aprendizaje, cuyas tareas deben ser apoyadas por el equipo directivo,

suministrando los recursos necesarios y concertando con los docentes estrategias a partir de

la evaluación sistemática nuevas condiciones para incrementar la calidad y los niveles de

aprendizaje.

Después destaca el trabajo en equipo con sus estudiantes, como parte importante del

proceso pedagógico por lo cual el docente debe tener competencias que faciliten su

socialización y la comprensión de las necesidades de sus alumnos para atender eficazmente

sus expectativas identificando perfiles y orientando acertadamente sus intereses.

De manera esencial se destaca la utilización de las nuevas tecnologías de la

información y la comunicación, como herramientas fundamentales en su actividad

pedagógica, las cuales contribuyen a la calidad de la educación impartida, al acercamiento

de experiencias en todo el mundo, a más y nuevos conocimientos y a la generación de

7. Utilizar nuevas

tecnologías de información

y de comunicación.

2. Organizar y dirigir

situaciones de aprendizaje

8. Enfrentar los

problemas éticos de la

profesión.

6. Competencia

didáctica

3.Administrar su

propia formación

continua.

Competencias del

Liderazgo Docente

4. Utilizar una

comunicación efectiva.

5. Competencia

académica

9. Trabajar en equipo.

10. Involucrar a los

alumnos en su

aprendizaje y en su

trabajo.

1. Dirigir la

progresión del

aprendizaje.

58

habilidades y destrezas en TIC indispensables para el desempeño profesional, social y

personal.

Adicional a esto, cabe recalcar el compromiso que el docente tiene en la formación de

sus estudiantes, niños, jóvenes o adultos, es indiscutible que a través de su quehacer en las

aulas, tiene el poder de influir en la formación del carácter, en las apreciaciones y en sus

decisiones presentes y futuras, lo que le atribuye un alto compromiso ético y profesional en

la construcción de la sociedad, que le exige autoevaluarse y crear las condiciones para dejar

en las aulas todo su potencial. Pero toda la responsabilidad no recae sobre el docente, la

organización educativa, liderada por sus directivos, también tiene un gran compromiso para

garantizar una buena educación para el alumnado a través de sus docentes.

La competencia académica y didáctica le permite al profesor innovar en cada espacio

de acuerdo a un contexto cambiante logrando las respuestas a las expectativas y

necesidades de sus estudiantes, es decir, le da la capacidad de crear los escenarios y

estrategias pedagógicas adecuadas para generar aprendizajes reales y para toda la vida en

sus estudiantes acorde a las exigencias del mercado.

1.4 Dimensión Ética y Valorativa del Liderazgo Educativo

Con el transcurrir del tiempo los estudiosos del liderazgo y de la escuela como

organización, han visualizado una dimensión más allá de los aspectos técnicos, una

dimensión ética y valorativa del liderazgo educativo. Este concepto establece que en el líder

educativo importan además de las competencias básicas que enmarcan sus conductas y

habilidades, sus creencias, compromisos, valores e ideales a partir de los cuales se

desarrolla en la organización educativa, se relaciona con sus estudiantes y en general con

toda la comunidad educativa y a partir de los cuales toma decisiones respecto a su

compromiso fundamental que es garantizar el aprendizaje.

Para profundizar al respecto se refiere a Sergiovanni (2001), que destaca que a la

fonética del liderazgo (qué hace al líder y cómo lo hace) ha de sumarse la semántica (qué

significa para los demás esa conducta y qué acontecimientos se derivan de ella), porque

limitarnos a la primera supone entender que un líder eficaz es quien consigue que sus

seguidores hagan algo, pero profundizar en la segunda conlleva entender que la eficacia de

59

un líder está en su capacidad para hacer la actividad significativa a los demás, es decir dar a

los otros un sentido de comprensión de lo que están haciendo y, sobre todo, articularlo de

modo que puedan comunicar sobre el significado de su conducta.

Al respecto, continúan vigentes los planteamientos de Silvia Schmelkes (1996), en los

cuales determina los factores para el mejoramiento de la calidad en las escuelas y con los

cuales deben comprometerse maestros y directores como verdaderos líderes del proceso,

destacando tres aspectos fundamentales:

• La parte humana,

• La parte material: la escuela y sus recursos, donde se produce la interacción

constructiva entre alumnos, maestros y padres; y

• La parte económica y cultural.

La autora prioriza la parte humana, como componente esencial del proceso, el cual

apoyado por los siguientes componentes orientarán la mejora de los centros educativos y su

dirección hacia el éxito educativo.

“En este sentido, el uso apropiado del talento laboral disponible, depende primordial

mente de los estilos de liderazgo que tienen las personas que cumplen el rol de directivos o

gerentes” (Ganga y Navarrete, 2014, p. 471).

2 COMPETENCIAS DEL LIDERAZGO EDUCATIVO

Para profundizar, se destaca las competencias para el liderazgo educativo propuestas

por Ramos (2005), en su artículo sobre liderazgo didáctico, las cuales se resumen en los

cuadros a continuación y se clasifican de acuerdo a su correspondencia directa en

directivos, docentes o institución, lo cual no impide que dichas competencias converjan o

se transversalicen en diferentes espacios físicos y de tiempo:

60

Competencias del Liderazgo Educativo

Relacionadas directamente con los docentes

Tiene un sentido de propósito y un conocimiento amplio del proceso educativo y de las teorías de
aprendizaje.

Toma riesgos, tiene las destrezas necesarias para trabajar con las personas y un caudal de energía
ilimitado

Tiene pasión por la enseñanza y una visión de lo que deben hacer las escuelas por los estudiantes

Acepta que todos los estudiantes pueden aprender y que el aprendizaje es el propósito fundamental
de las escuelas.

Posee altos conocimientos y competencias relacionadas con las asignaturas a su cargo

Verifica las actitudes de los estudiantes hacia la asignatura, la pedagogía para conectar el contenido
con el proceso de aprender de los estudiantes y el contexto demográfico y social de las escuelas

Organiza y dirige situaciones de aprendizaje y se interesa por la progresión del mismo.

Permite que los estudiantes participen en su trabajo, creando la posibilidad de aprender también de
sus propios estudiantes.

Le interesan los aportes de los equipos de trabajo en los que involucra a toda la comunidad
educativa, desarrollando procesos de comunicación efectiva

Desarrolla competencias orientadas a las tecnologías de la información y las comunicaciones

Establece metas de autoformación y actualización permanente y se autoevalúa.

Sobresale por ser el mejor entre los mejores, obtiene el respeto de sus estudiantes y de los demás
miembros de la organización educativa.

Cuadro 16. Competencias del Liderazgo Educativo relacionadas directamente con los docentes. Adaptado de

Ramos (2005).

61

Competencias del Liderazgo Educativo

Relacionadas directamente con los directivos

Establece metas educativas claras, que implica el saber a dónde se va, el destino del viaje, qué se desea que los
graduandos conozcan, hagan y sean.

Estar disponible para la facultad. El líder didáctico debe asegurarse que las personas con quien se viaja sepan a
dónde pueden ir por ayuda en cualquier momento que la necesiten.

Crea una cultura escolar y un clima que conduzca al aprendizaje para minimizar aspectos que interfieran para
llegar al destino deseado.

Comunica la visión y misión de la escuela. Debe asegurarse que nadie olvide la meta.

Establece altas expectativas en la facultad de modo que todos tengan las herramientas y los talentos para
viajar, lograr la meta: desarrollar maestros líderes

El líder didáctico debe asegurarse que todos compartan su liderazgo y responsabilidad para llegar al destino
propuesto, la meta establecida.

Se responsabiliza por ayudar a los maestros a seleccionar las prácticas educativas que contribuirán a lograr la
visión y misión de la escuela
Es capaz de diseñar, implantar y evaluar un programa de educación en servicio que le permita a los maestros
desarrollar las competencias necesarias para implantar, en su salón de clases las prácticas educativas
seleccionadas.

Establece programas que contribuyen a apoderar al maestro en su educación, permitiéndole seleccionar la
opción que mejor responda a su estilo de aprendizaje2.

Motiva a los docentes o maestros a autoevaluarse, ya sea recopilando información de su ejecución con la
ayuda de el director, de los pares o de los estudiantes.

Desarrollar relaciones de apoyo (“coaching”) entre educadores

Propicia que el maestro pueda determinar la necesidad de participar en actividades adicionales de educación en
servicio o de continuar reflexionando en torno a su práctica

Participa activamente en asuntos relacionados con el currículo y el proceso de enseñanza y aprendizaje

Se asegura que las decisiones relacionadas con el currículo, las estrategias y las tecnologías educativas, el
avalúo y el desarrollo profesional estén fundamentadas en investigaciones, las mejores prácticas y el contexto.

Toman cursos y participar en actividades que faciliten su educación en servicio y procesos de mejoramiento
continuo.

Cuadro 17. Competencias del Liderazgo Educativo relacionadas directamente con los directivos. Adaptado de

Ramos (2005).

2Esta opción puede ser la educación en servicio facilitada por un recurso interno o externo de la escuela, la educación en servicio entre
pares o la educación en servicio auto dirigida, entre otras.

62

Competencias del Liderazgo Educativo

Relacionadas directamente con la institución

Implanta la investigación en acción para informar el proceso de toma de decisiones relacionado con la
enseñanza y el aprendizaje

Reorganizar procesos de manera constante y la enseñanza para beneficio del aprendizaje de los estudiantes y
de los mismos docentes y directivos

Capitaliza en la diversidad para crear una cultura escolar en la que se promueva respeto y éxito entre todos los
estudiantes.

Estimula el aprendizaje por vida, estableciendo una cultura de altas expectativas para los estudiantes y todos
los miembros de la comunidad escolar. De esta forma demostrará que el aprendizaje no sólo es para los
estudiantes sino para todos en la escuela.

Enfoque abarcador, que integra la reflexión y el desarrollo para construir una cultura en la escuela en la cual
individual y colectivamente se examine críticamente para mejorar.

Promueve y apoya la implantación de grupos de estudio entre educadores, los equipos para llevar a cabo
investigación en acción, las comunidades para lograr el aprendizaje vertical, los equipos de liderazgo, entre
otras prácticas dirigidas a fortalecer el aprendizaje de los estudiantes.

Provee y garantiza todos los apoyos y recursos necesarios, como infraestructura, tecnología y personal

Establece relaciones con terceros nacionales e internacionales para beneficio de sus estudiantes, docentes y
directivos creando oportunidades de intercambio, empleo o apoyos para garantizar la continuidad en el
aprendizaje

Establece procesos de liderazgo, los evalúa, retroalimenta y mejora de manera sistemática y periódica.

Cuadro 18. Competencias del Liderazgo Educativo relacionadas directamente con la institución. Adaptado de

Ramos (2005).

Como se aprecia en los cuadros anteriores, el liderazgo educativo corresponde a todos

los actores involucrados en el proceso educativo, principalmente a directivos, docentes y la

organización como tal, sin desconocer el papel igualmente importante que los padres de

familia, comunidad de entorno, el sector empresarial y el gobierno, tienen dentro del

proceso, en los cuales no se hará énfasis en el presente estudio.

Por lo anterior, todos los involucrados en el cuadro resumen, deben comprometerse con

el desarrollo de las competencias anotadas, siendo un compromiso personal, institucional,

social y moral, estas competencias deben ser el propósito permanente de todo director o

profesor y de todas las organizaciones educativas para garantizar su satisfacción personal,

63

profesional e institucional al sentirse parte del cambio en la forma de gestionar la educación

y al sentirse parte de la transformación de las sociedades en las cuales se desarrollan.

En un contexto más amplio toda la organización educativa debe experimentar una

transformación muy importante en su estructura, buscando mejorar sus tiempos de

respuesta, su eficacia y eficiencia, para superar las expectativas de sus usuarios

(estudiantes, docentes, directivos), tanto internos como externos.

La perspectiva de sus usuarios o de toda la comunidad educativa, es un instrumento que

ayuda a ponerse en la situación de los demás miembros de esta comunidad y de otros

interlocutores externos a la organización, para conocer y valorar más adecuadamente sus

perspectivas y opiniones, tratar de ofrecer el mejor servicio y la mejor respuesta posible a

sus necesidades, y lograr como meta satisfacer las expectativas que tienen puestas en la

escuela y en cada uno de sus servicios.

2.1 Relación de las Competencias del Liderazgo Educativo Efectivo con el Desarrollo

de la Organización Educativa

El éxito en la gestión de la organización educativa es un factor determinante de la

calidad de los aprendizajes de sus estudiantes, es la palanca de cambio. Y como se ha

definido y concluido hasta aquí, el éxito en la gestión educativa se da en establecimientos

que cuentan con un sistema de liderazgo educativo institucionalizado y consolidado, a

través de equipos directivos de calidad, incluyendo su fuerza docente. Según Barber y

Mourshed (2008), un reciente informe que evalúa los sistemas educacionales que logran los

mejores resultados en el mundo, distinga el factor de la ‘buena dirección’, como un

elemento esencial.

Pero contrario a lo que pudiera pensarse, es que el éxito en la gestión educativa no

corresponde a un tipo en particular de escuela, normalmente las escuelas que logran estos

niveles de éxito en Liderazgo Educativo reflejado en en altos niveles de aprendizajes de los

estudiantes y la buena gestión educativa, son muy distintas entre sí, aún las que se

encuentran en contextos socioculturales o geográficos similares o cercanos.

64

Son muchos los factores y variables que inciden en las características de una

organización educativa, empezando por el componente humano, directivos, docentes,

padres de familia, comunidad de entorno; además su historia, sus valores y filosofía, sus

proyectos, las relaciones con terceros, entre otros tantos que definen cada organización de

manera muy particular. Lo anterior define el estilo de liderazgo educativo ejercido en cada

organización el mismo será el factor determinante del éxito en la gestión educativa.

Para referir el progreso de una organización escolar, se retoman los aportes de Gairín

(2000), que define tres niveles de progreso de la organización escolar:

• Un nivel más básico es aquel que sólo vela por la administración de la escuela, un

cotidiano dado por un ciclo anual sin mayores desafíos educativos muy marcado en

sus tiempos por la inercia propia de una actividad normada anualmente.

• Un segundo nivel es la de una escuela que logra una gestión que optimiza sus

propios recursos y rompe con la inercia administrativa

• Un tercer nivel de práctica, que incluyendo los niveles anteriores están orientadas a

la transformación de la cultura escolar.

Ver figura siguiente:

Desarrollo Profesional Autonomía

Figura 9. Niveles de desarrollo de una escuela. Adaptado de Gairin (2000).

Escuela que gestiona: OPTIMIZA

Escuela que administra: ADMINISTRA

Escuela que evalúa:
MEJORA

Escuela que
aprende:TRANSFORMA

65

Estos niveles de desarrollo se deben entender como un referente de orientación de

prácticas y no como un sistema de clasificación y/o segmentación de escuelas.

Nivel Administra: las competencias directivas favorecen la administración de los

procesos existentes y el cumplimiento de las normativas en los ámbitos de gestión

institucional, pedagógico y administrativo.

Nivel Optimiza: Las competencias directivas favorecen la implementación de

estrategias de gestión y mejoramiento de los procesos que favorezcan los resultados en los

ámbitos institucionales, curriculares, de prácticas pedagógicas y convivencia, así como una

especial atención en el desarrollo de las personas.

Nivel Transforma: Las competencias directivas favorecen el cambio de cultura

institucional realizando acciones innovadoras que actualizan y transforman el Proyecto

Educativo Institucional.

Adicional a los propuestos por el autor, se adiciona un nivel más a la escala de Gaírin,

el nivel evalúa.

Nivel Evalúa: que contempla la implementación y consolidación de un sistema

permanente de evaluación de resultados, retroalimentan y redefinen objetivos para mejorar

El desarrollo de la organización educativa hasta el máximo nivel, se refleja en la

calidad de los estudiantes egresados haciéndolos más profesionales y autónomos, con

competencias de acuerdo a cada área del saber que les permitirán transformar las

comunidades en las cuales se desarrollen. Así mismo, hará de sus docentes y directivos

equipos efectivos de liderazgo educativo satisfechos y realizados con la labor a su cargo.

2.2. Cómo Evaluar las Competencias del Liderazgo Educativo

Las competencias que se han referido en las páginas que anteceden, no tienen sentido si

no se realizan esfuerzos para lograrlas, medirlas, retroalimentarlas y mejorar el proceso en

función de la calidad de los aprendizajes de los estudiantes.

66

“Diferentes autores se han enfocado en tres ámbitos o competencias específicas para el

desarrollo del liderazgo pedagógico o educativo, tres de ellos: Leithwood (1994), San

Fabián (1991) citados por Lorenzo Delgado, (2004, p. 208), han centrado su atención en:

1. Construir, o al menos comunicar, una visión y/o misión compartida y clara del

centro educativo y del modelo de educación que se va a implantar. En gran

medida, éste es el fundamento de los que proponen un «liderazgo visionario» en

la escuela.

2. Gestionar eficazmente la instrucción, implicarse en el diseño y desarrollo del

currículum del centro, cuidando las variables organizativas potenciadoras o

inhibidoras del trabajo en el aula.

3. Promover un clima positivo que facilite, así mismo, el aprendizaje. Un clima de

comunicación, ordenado, estable, y con elevadas expectativas en relación con

profesores y alumnos.

Y a partir de estas competencias Lorenzo Delgado (2004) establece indicadores para

identificar los liderazgos:

1. Indicadores relativos a la visión de la escuela

1.1. Implicarse en construir un proyecto educativo con toda la comunidad educativa.

1.2. Transmitir/comunicar vivencialmente esa visión educativa.

1.3. Centrar las metas en aspectos educativos esenciales.

1.4. Buscar consensos y compromisos de todos los estamentos de la comunidad sobre el tipo de

educación.

1.5. Clarificar y reflexionar colectivamente sobre las metas y objetivos educativos del centro.

1.6. Adecuar las actividades individuales en el aula o las de pequeños grupos a esa visión colectiva y

consensuada de escuela.

1.7. Incidir en las acciones individuales de los profesores y alumnos, sobre todo cuando se han

consensuado.

Cuadro 19. Indicadores relativos a la visión de la escuela. Extraido de Lorenzo Delgado (2004, p. 193-211).

67

1. Indicadores relativos a la Gestión Curricular

2.1. Entrega apasionada al trabajo académico de profesores y alumnos

2.2. Dedicar el tiempo necesario a la coordinación curricular.

2.3. Comprometerse en las adaptaciones curriculares necesarias.

2.4. Hacer respetar los horarios de enseñanza.

2.5. Distribución de cursos y materias con criterios de especialización y preparación.

2.6. Influir y fomentar la constitución de equipos de trabajo entre los profesores

2.7. Consensuar políticas sobre evaluación

2.8. Fomentar la coherencia de las actividades de aula con la visión global de la escuela.

Cuadro 20. Indicadores relativos a la Gestión Curricular. Extraido de Lorenzo Delgado (2004, p. 193-211).

3. Indicadores relativos a la creación de un clima positivo

3.1. Promover un clima de trabajo colaborativo entre los profesores.

3.2. Establecer una comunicación clara y fluida entre los miembros de la comunidad.

3.3. Respetar las aportaciones de cada miembro al desarrollo de la escuela.

3.4. Crear un ambiente de trabajo riguroso y ordenado.

3.5. Expresar expectativas y refuerzos positivos sobre las actividades de los colegas, alumnos o padres.

3.6. Crear una cultura impregnada de innovaciones y desarrollo profesional de los profesores.

3.7. Buscar soluciones positivas y dialógicas en los conflictos.

3.8. Adquirir capacidad de tolerancia de lo ambiguo.

Cuadro 21. Indicadores relativos a la creación de un clima positivo. Extraido de Lorenzo Delgado (2004, p.

193-211).

68

La investigación de Lorenzo Delgado (2005) demuestra que los propios directores

manifiestan la dificultad en la valoración de las competencias, particularmente porque las

actividades descritas son difíciles de llevar a la práctica sino se cuenta con una cultura

organizacional orientada al liderazgo educativo, sin desconocer que es un cuestionario

valioso para la formación de directores al posibilitar la reflexión y el contraste con las

percepciones de los colegas de la muestra investigada y, sobre todo, para dejar constancia

de que la propuesta del liderazgo pedagógico de los directores es innovadora y necesaria,

pero percibida como difícil de realizar.

Otro punto interesante sobre la investigación citada es que los padres y los propios

directivos tienen una valoración más positiva del liderazgo como posibilidad que los

profesores, y los integrantes de la comunidad educativa de los centros educativos también

más que los públicos, así como los de primaria sobre secundaria.

Concretando este capítulo, se debe citar al destacado experto en Liderazgo Leithwood

(2004), citado por Lorenzo Delgado, (2004, p. 208), quien prioriza tres categorías de

prácticas del modelo, cada una de las cuales incluye otro número de las prácticas más

específicas, hasta un total de diez, estas son:

• Definir la misión de la escuela incluye formular los objetivos de la escuela y

modificarlos.

• Gestionar el programa educativo incluye supervisar y evaluar la enseñanza,

coordinar el currículo, y controlar el progreso del alumno.

• Promover un clima positivo de estudio significa respetar el tiempo de estudio,

promover el desarrollo profesional, mantener una gran amplitud de miras,

proporcionar incentivos para los profesores, y proporcionar incentivos para el

aprendizaje.

El tema del Liderazgo y su evaluación es realmente complejo, es una ardua labor en la

cual se debe persistir, insistir y resistir, con la pasión de los verdaderos educadores, sin

embargo en ocasiones puede resultar desalentadora, principalmente por las percepciones de

la comunidad educativa sobre el proceso, incluyendo principalmente a los estudiantes, para

ello cabe recordar la frase de Ball (1989) citado por Lorenzo Delgado (2004, p. 208) que

69

aplica tanto a directivos como docentes refiriéndose a sus alumnos centro y fin de su labor:

“Podría decirse que como directivo, usted puede satisfacer a parte de las personas todo el

tiempo o puede satisfacer a todas las personas parte del tiempo, pero nunca puede satisfacer

a todas las personas durante todo el tiempo (Ball, 1989)”, citado por Lorenzo Delgado,

(2004, p. 208).

“La excelencia en el liderazgo se puede atribuir a la eficacia con la que un líder

adquiere y ejerce el poder para producir una dinámica positiva de este y que a su vez cause

un gran impacto dentro de la organización” (Largacha y Sierra, 2012, p. 21).

A modo de resumen, cabe anotar que los procesos para el desarrollo del liderazgo

educativo deben implementarse rigurosamente, lo cual es requisito de cualquier proceso de

gestión, pues lo que no se conoce, identifia y se hace seguimiento no se puede gestionar y

por lo tanto no se puede mejorar.

70

71

CAPITULO IV

EL LIDERAZGO TRANSFORMACIONAL Y

TRANSACCIONAL DESDE LAS CONTRIBUCIONES

CIENTIFICAS DE DIFERENTES ESTUDIOS

“El líder transformacional enfatiza lo que tú puedes hacer por tu país y el líder

transaccional se centra en lo que tu país puede hacer por ti (Jhon F. Kennedy)” (Martinez,

1995, p. 116)

En los capitulos previos se abordaron los ciclos propedeuticos, las competencias de los

directivos y docentes, los tipos de liderazgo y el liderazgo en la dirección de instituciones

educativas, a fin de establecer un marco teórico que conduzca a la finalidad del presente

documento: establecer el liderazgo que directivos y docentes ejercen sobre determinados

programas de educación basados en ciclos propedeuticos, en una institución educativa. En

este capítulo se profundiza sobre los dos tipos de liderazgo que predominan en el sector

educativo y que por esa misma razón han sido los más documentados y estudiados.

Esos dos estilos de liderazgo que en el contexto actual sobresalen pues son objeto de

investigaciones, validaciones y aplicaciones son: transaccional y transformacional.En este

capítulo además de efectuarse un análisis de estos dos estilos de liderazgo, se describen

estudios en los que se han identificado los estilos de liderazgo en organizaciones, así como

los instrumentosque permiten su identificación, por ejemplo, el Cuestionario de Liderazgo

Multifactorial. Se presentan las conclusiones de los estudios en diferentes países y

contextos lo que permiten comprender el alcance de estos estilos de liderazgo y sus

mecanismos para la identificación de estilos y caracteristicasque los constituyen.

72

1. ESTILOS DE LIDERAZGO TRANSFORMACIONAL – TRANSACCIONAL

El liderazgo transaccional se fundamenta en una relación de intercambio de beneficios -

recompensas entre el líder y los miembros de su equipo. Este estilo al ser bien aplicado

logra sus propósitos dando satisfacción a los empleados y los rendimientos esperados por el

líder (Molero, Recio, Cuadrado, 2010).

Sin embargo se ha evidenciado un estilo en un nivel superior que identifica a líderes

que logran resultados extraordinarios en su equipo de seguidores, especialmente en sus

actitudes, creencias y valores, denominado liderazgo transformacional. Este estilo ha sido

reconocido en la historia como liderazgo carismático, según Morelo, Recio y Cuadrado

(2010, p. 495), éste fue estudiando desde la sociología y la ciencia política desde que Max

Weber (1922/1964), identificara el concepto entendiéndolo como un fenómeno que surge

solo en ocasiones excepcionales como se ha evidenciado con grandes personalidades como

Jesús, Ghandi ó Hitler. Contrariando esta posición aparece Bass3 (1985) quién propone que

el liderazgo carismático al que ahora él denomina liderazgo transformacional, puede darse

de manera común, en cualquier contexto, país o sociedad y con cierta frecuencia.

1.1 Liderazgo Transaccional

Este estilo de liderazgo antecede al transformacional y ha sido abordado por varios

autores.Desde el año 1978, Burns afirma que el liderazgo transaccional es un enfoque frío,

carente de pasión incluso egoísta de percibir el proceso de relación entre el líder y el

colaborador, ya que cada uno recibe algo a cambio de otra cosa. Sus estudios señalan que el

líder transaccional tiene como política para motivar a sus seguidores el intercambio de

premios por el rendimiento en sus servicios. El líder se enfoca en lo que quiere, en

comportamientos, aptitudes y resultados, negociando lo que espera de sus seguidores a

través de atractivas ofertas de premios. Otro aspecto importante de este estilo de liderazgo

3 Bernard Bass(1), doctor en Psicología Industrial y docente investigador de la Binghamton University, ha

orientado su trabajo por más de dos décadas hacia la comprensión de los fenómenos organizacionales,

centrándose particularmente en el área del comportamiento humano dentro de las organizaciones. En 1985

publico su libro Leadership and Performance Beyond Expectation, en el que comenzó a desarrollar de manera

sistemática su modelo de liderazgo transformacional.

73

es que cuando el trabajo y el ambiente de los seguidores no proporcionan la motivación,

dirección y satisfacción necesarias para ser eficaz, la conducta del líder compensará dichas

deficiencias.

Para Buns (1978) el líder transaccional es inmaduro, pues sus necesidades personales

se anteponen a las del grupo o la organización.Reafirmando las apreciaciones de Burns,

Bass (1985) indica que la relación de intercambio se traduce como un factor de “costo

beneficio” (Mendoza, 2007).

Bass (1985) enfatiza en que el liderazgo es una transacción o intercambio, en el cual la

relación entre el líder y el colaborador es una transacción de intereses en la cual cada una

de las partes obtiene lo que desea de manera tangible como un buen rendimiento o

recompensas. Este tipo de liderazgo es conveniente dentro de un ambiente confiable y

estable.

Según este autor el liderazgo transaccional, se define por dos componentes:

Componente 1 Componente 2

Hacer concesiones a los intereses personales mediante

recompensas contingentes (en función de consecución

de resultados).

Gestión por excepción (corrección,

retroalimentación negativa, crítica,

sanciones)

Cuadro 22. Componentes del Liderazgo Transaccional según Bass. Adaptado de Molero, Recio y Cuadrado

(2010).

Como se observa en el cuadro, la relación entre el líder y sus seguidores está en función

de unos requerimientos e intereses que funciona si las partes cumplen con los compromisos

adquiridos y que incluye acciones concretas por su incumplimiento.

Unos años más adelante Bass y Steidlmeier (1999), concluyen que el liderazgo

transaccional depende del refuerzo contingente, caracterizado por la motivación y

corrección constante del líder a sus seguidores a través de promesas, alabanzas,

recompensas o reprobación, amenazas o acciones disciplinarias según sea el caso.

La tesis principal de la teoría X de Mcgregor (2006) (En Aguirre y Villarreal, 2012)

concibe el liderazgo transaccional como una relación de influencia instrumental en la que el

colaborador desarrolla un comportamiento acorde con lo deseado por el líder con el único

74

objetivo de recibir algo a cambio. Su fundamento moral para los diferentes actores en la

asociación líder-colaborador se basa en aspectos instrumentales, en donde se obtiene algo

del otro agente involucrado en la relación.

1.2 Liderazgo Transformacional

El liderazgo transformacional surge en torno a los años 90 en el campo empresarial y es

rápidamente trasladado al campo educativo.Este estilo de liderazgo proponía ir más allá de

los tecnicismos y estructuras jerárquicas para centrarse en reconocer y potenciar a los

colaboradores del líder.

Los autores más reconocidos sobre el tema son los autores ya mencionados, Bass

(1985) y Burns (1978), quienes presentan investigaciones sobre el tema y lo sitúan en un

estadio superior al liderazgo transaccional. Desde el ámbito educativo se encuentra a

Leithwood y su equipo (1999), quienes lo sitúan como una superación del liderazgo

instructivo.

Liderazgo transformacional según Bass (1985). Bass señala que el liderazgo

transformador es una superación del transaccional e incluye cinco factores:

Factor Descripción

Carisma Capacidad de entusiasmar, de transmitir confianza y respeto

Consideración

individual

Presta atención personal a cada miembro, trata individualmente a cada

subordinado, da formación aconseja

Estimulación

Intelectual

Es favorecer nuevos enfoques para viejos problemas, hacer hincapié con la

inteligencia, racionalidad y solución de problemas.

Inspiración Aumenta el optimismo y el entusiasmo

Tolerancia

Psicológica

Es usar el sentido del humor para indicar equivocaciones, para resolver conflictos,

para manejar momentos duros.

Cuadro 23. Factores clásicos del Liderazgo Transformacional según Bass. Adaptado de Bernal (2001).

75

El liderazgo transformacional en la organización escolar tiene significativos impactos

sobre variables de proceso como:

• El nivel de colaboración

• Aprendizaje organizacional

• Compromiso personal con las metas organizacionales

• Mayores capacidades para cumplir las metas organizacionales

Liderazgo transformacional según Alvarez (1998). Álvarez señala cuatro factores del

liderazgo transformacional que se describen en el siguiente cuadro:

Factor Descripción

Capacidad de construir

un Liderazgo

compartido

Fundamentado en la cultura de la participación, crea condiciones para que

sus seguidores colaboren con él en la construcción de los valores de la

organización.

Trabajo en Equipo
Como estrategia que produce la sinergia necesaria para producir los mejores

resultados para la organización

Formación continua
De sus colaboradores para su crecimiento personal y para la aplicación de

nuevas tecnologías en su trabajo.

Rol simbólico de

autoridad

Debe dar ejemplo de trabajo duro, disponibilidad y honestidad en sus

actuaciones coherentes con la misión, visión y valores de la organización.

Cuadro 24. Factores clásicos del Liderazgo Transformacional según Alvares. Adaptado de Bernal (2001).

Liderazgo transformacional según Leithwood (1999). Kennet Leithwood y su equipo

(1999) en el Centro para el Desarrollo del Liderazgo en el Instituto de Estudios de

Educación de Ontario, son quienes han trabajado mejor la noción “transformacional” en

función de las actividades y los objetivos de las instituciones educativas.

Ellos coinciden con Bass, en la necesidad de pasar de un liderazgo basado en

transacciones a una acción transformadora en el espacio de trabajo de la gente.

76

Ámbitos

Propósitos Visión compartida, consenso y expectativas

Personas
Apoyo individual, estímulo intelectual, modelo de ejercicio

profesional

Estructura
Descentralización de responsabilidades y autonomía de los

profesores

Cultura Promover una cultura propia y colaborativa

Cuadro 25. Ámbitos del Liderazgo transformacional en la organización escolar Leithwood (1999). Adaptado

de Salazar (2006).

El modelo de Leithwood comprende ocho dimensiones de liderazgo y cuatro de gestión

que se explican a continuación:

Dimensiones de Liderazgo Dimensiones de Gestión

1. Construir una visión de la escuela. Es tarea del

líder proveer dirección y guía para poner en práctica

dicha visión, clarificando los procedimientos

individuales para llevarla a cabo.

1. Preocuparse por el personal. Proveer los

recursos necesarios (tiempo, personal, fondos,

materiales y facilidades) para desarrollar a gusto el

trabajo.

2. Establecer las metas. Uno de los focos centrales

del liderazgo debe ser establecer las metas y

propósitos centrales de la escuela.

2. Apoyo instructivo.

3. Proveer estímulos intelectuales. Los líderes

contribuyen a que el personal reexamine algunos de

los supuestos de su práctica habitual, proveen

nuevas ideas, incentivos y experiencias de desarrollo

profesional.

3. Monitorizar las actividades de la escuela.

4. Ofrecer apoyos individualizados. Incluye la

adquisición de recursos (tiempo, materiales,

asesores) para el desarrollo no sólo de los miembros

del personal de la escuela, sino también organizativo

o institucional.

4. Construir relaciones con la comunidad.

Además de organizar actividades que faciliten la

participación de familias y comunidad, es preciso

tender a que la escuela se configure y opere como

parte de una comunidad más integral.

77

5. Proporcionar modelos de las mejoras

prácticas, de acuerdo con los valores importantes de

la organización. Proponer prácticas, como modelos

ejemplares, a seguir por el personal.

6. Inducir altas expectativas de realización

(resultados). Transmitir al personal altas

expectativas de excelencia, consecución, calidad; de

desarrollo profesional, exigir “profesionalismo” y

comprometer a la escuela en el centro del cambio.

7. Construir una cultura escolar productiva.

Contribuir a que el centro se configure como una

cultura que promueve el aprendizaje continuo, como

“comunidad profesional” donde, “desprivatizada” la

práctica en el aula, se comparta el trabajo y

experiencias con los colegas.

8. Desarrollar estructuras para una mayor

participación en las decisiones escolares. Crear

oportunidades para que todos los grupos implicados

participen efectivamente en las decisiones.

Cuadro 26. Dimensiones del liderazgo según Leithwood. Adaptado de Salazar, (2006).

El autor se refiere a que estas doce dimensiones son funciones no roles, pues están

asociadas a prácticas específicas. Anotan que según sus estudios las prácticas de los líderes

transformacionales parecen tener carácter de gestión.

Se trata de movilizar todos los recursos especialmente los humanos conformados por

los docentes y directivos hacia escenarios futuros deseados: “Los efectos

transformacionales dependen de que los líderes de las escuelas infundan un significado y

una finalidad a sus rutinas diarias, tanto para ellos mismos como para sus colegas”

(Leithwood, 1994).

Leithwood señala que el Liderazgo transformacional es el estilo más adecuado para las

escuelas de hoy caracterizadas por contextos de cambio permanente.

Según la propuesta de Leithwood, Tomlinson y Genge (1996), el liderazgo

transformacional tiene unas metas concretas o fundamentales.

78

Metas fundamentales del Liderazgo Transformacional

• Identificar, consensuar y establecer metas claras

• Estimular y desarrollar un clima de colegialidad

• Contribuir al desarrollo profesional de sus profesores

• Incrementar la capacidad de la escuela para resolver sus problemas.

• Construir una visión colectiva y situar los objetivos prácticos.

• Creación de culturas de colaboración, altas expectativas de niveles de consecución y proveer

apoyo psicológico y material al personal, son otras tantas dimensiones de estas funciones

transformadoras.

Cuadro 27. Metas fundamentales del Liderazgo Transformacional. Adaptado de Salazar (2006).

1.3 Liderazgo Transformacional en Instituciones Educativas

Los directivos y Profesores del sector educativo en Colombia se enfrentan a diario con

un entorno lleno de cambios no solo tecnológicos sino también en sus propios educandos,

que implica mayor responsabilidad y compromiso en su tarea como educadores, debiendo

asumir con mayor eficacia y eficiencia todos los procesos administrativos, académicos y

comunitarios que forman parte del sistema.

El siglo XXI trajo consigo cambios profundos en los que el conocimiento o capital

intelectual pasó a ser parte fundamental en las organizaciones además de los recursos

financieros, tecnológicos y de infraestructura, pues todos de manera integral sustentan el

desarrollo y crecimiento de las organizaciones en la sociedad.

De esta manera y según lo indica Stewart (1998) La riqueza es producto del

conocimiento, de la cual se genera una responsabilidad transcendental para que a través de

las instituciones educativas en todo el mundo se generen estos cambios.

Pero consecutivamente surge la necesidad de transformar el capital intelectual que

conforma las entidades educativas, pues los resultados de la gestión educativa serán el

producto de las competencias y el estilo de liderazgo que apliquen en el proceso educativo.

79

Planteamiento que no es nuevo, pues Tedesco, (2000) expone: “en el marco de estos

cambios en el desarrollo social, la articulación de la educación y del conocimiento con la

formación del ciudadano debe ser revisada, de manera que se adapte a las exigencias de la

sociedad” (Guerra, Sansevero, 2008, p. 331).

El liderazgo transformador es el tipo de liderazgo que requieren las instituciones

educativas de hoy, que contiene todos los componentes para producir un impacto verdadero

en las generaciones de jóvenes que se educan en sus instituciones y que respondan al

contexto que enfrenta la sociedad actual.

En su artículo, Murati y Pozo (2013, p.1) fundamentan en la consideración del papel

protagónico que le corresponde asumir a los líderes y sus seguidores para el lograr el

desempeño exitoso de las organizaciones. El trabajo evidencia la necesidad de desarrollar

en las organizaciones un liderazgo transformador y humanista, sustentado en principios

éticos, valores y competencias de éxito.

Principios y competencias del liderazgo transformador del Gerente Educativo. Por

lo anterior, las instituciones educativas en Colombia requieren de directivos y Profesores

con el perfil del liderazgo transformacional si se quiere alcanzar la excelencia educativa

como objetivo máximo de las instituciones y en general de la comunidad educativa.

Como se ha anotado anteriormente, el líder transformacional tiene unos principios y

competencias ideales para la organización educativa, en los cuales según lo destaca

Cardona (2001) el liderazgo transformador tiene una visión radicalmente nueva, es

atrayente y motiva a la gente, es un líder inconformista, visionario y carismático, que

transforma tanto el estado de las cosas en la empresa como las mismas aspiraciones e ideal

de los seguidores. Es un liderazgo que arrastra, convence, tiene una gran confianza en sí

mismo y en su visión, así como un alto grado de determinación y energía para llevar a cabo

los cambios que se propone.

Para profundizar en el tema es necesario retomar las características del líder

transformacional de Bass y Avolio (1994) para aplicarlas al líder educativo en Colombia,

para ello se hace un ejercicio en el cuadro a continuación:

80

Características Líder

transformacional de Bass
Aplicación al líder educativo

Influencia idealizada

(o carisma)

En una institución educativa, sus directivos, docentes deben demostrar una

personalidad que destaque por sus principios y valores inquebrantables, ser

coherentes entre lo que se dice y se hace, además de competencias cognitivas

y comunicativas que influyan positivamente sobre sus estudiantes, padres de

familia y comunidad en general.

Influencia idealizada

(o carisma)

Además de una conducta ejemplar que incremente el prestigio de la

institución educativa con el tiempo y atraiga los mejores candidatos para

formar parte del equipo directivo, docente o estudiantil. A partir de la

aplicación de la inteligencia emocional son capaces de lograr empatía,

confianza, respeto, lealtad, compromiso y colaboración extra del personal

para lograr mayores niveles de desempeño.

Motivación inspiradora

Es capaz de crear una plataforma estratégica atractiva para todo el equipo

educativo, comunicándola asertivamente y realizándola a través del ejemplo

y el liderazgo ejercido. Genera estrategias motivadoras e inspiradoras, para

ello tiene en cuenta las ideas de todo el equipo considerando los intereses de

manera individual. Es capaz de delegar, entrenar, orientar y dar

retroalimentación, da seguridad al equipo y confianza, logrando mayores

niveles de responsabilidad, compromiso y calidad orientados a la excelencia

académica.

Estímulo intelectual.

Construye organizaciones educativas inteligentes a partir de la promoción,

valoración y retroalimentación de nueva ideas y propuestas para la solución

de problemáticas, para la construcción de conocimiento, o de respuestas que

aporten al desarrollo de las comunidades o la sociedad. Invierte e incentiva el

capital humano como el recurso más valioso de la organización educativa.

Consideración

individualizada.

El líder educativo debe ejercer su labor a partir de la consideración

individual de sus educandos con el propósito principal de maximizar su

potencial orientando el proceso educativo hacia este fin. De esta manera

genera estrategias pedagógicas acorde a estas necesidades generando

oportunidades de aprendizaje únicas, creando climas de apoyo con una

retroalimentación permanente que le permitan al educando alcanzar sus

metas y realizarse como persona a partir de su formación intelectual.

Cuadro 28. Aplicación del modelo Bass y Avolio a los líderes Educativos. Adaptado de Guerra, Sansevero,

(2008).

81

Además de las características anteriores, el líder transformacional debe tener como lo

indican Hellrielgel y Slocum (2006), citado por Guerra y Sansevero, (2008), la capacidad

de anticipar tendencias futuras, inspirar a los seguidores para entender y adoptar una visión

de posibilidades, desarrollar a otros para que sean líderes. Lo cual aplica de manera perfecta

para las organizaciones que aprenden, especialmente las educativas.

Cabe destacar ahora, el objetivo del liderazgo transformacional planteado por Covey

(2000):

“Transformar a la gente y a las organizaciones en el sentido literal del término:

cambiar sus mentes y sus corazones; ampliar su visión, su intuición y su

comprensión, clarificar los fines, hacer que el comportamiento sea congruente con

las creencias, principios y valores, y motivar cambios permanentes. Ser un líder de

transformación requiere visión, iniciativa, paciencia, respeto, persistencia, valentía

y fe. (covey, 2000)” (Guerra, Sansevero, 2008, p. 339)

Según esto los cambios deben producirse primero de manera individual, en la mente y

el corazón de cada persona que conforma el equipo educador para lograr los cambios a

nivel institucional y en la cultura escolar.

Principios del líder transformador. Se retoma nuevamente a Covey (2000) para

describir los principios del líder transformador aplicado en la institución educativa, donde

propone cambiar la realidad del mundo de cada persona para fortalecer sus valores lo cual

se logra a partir de cuatro niveles:

Niveles

Personal

(mi relación

conmigo mismo).

Los cambios deben darse desde adentro hacia afuera. Adentro-afuera, significa

empezar primero con uno mismo, con nuestro carácter y motivos. En tal sentido,

refiere que la confiabilidad está basada en la esencia de la persona y en la capacidad

que representa el hacer, para que sea considerado un líder digno de confianza, capaz de

demostrar sabiduría en sus acciones y decisiones.

82

Interpersonal

(mis relaciones e

interacciones con

los demás).

En relación al Nivel Interpersonal, en el paradigma de liderazgo centrado en principios,

la gente representa el nivel interpersonal y el principio clave correspondiente es la

confianza, como base de toda relación u organización efectiva. La confiabilidad es el

cimiento de la confianza, la misma, es como una cuenta bancaria emocional a nombre

de dos personas que les permite establecer un acuerdo “yo gano tu ganas” para seguir

adelante. En la confianza o la falta de ella está la raíz del éxito o del fracaso que se

obtenga de las relaciones así como de los resultados finales en cualquier área.

Gerencial

(mi responsabilidad

de hacer que otros

lleven a cabo

determinada tarea).

Trata de otorgar poder para generar más innovación, iniciativa y compromiso. Los

gerentes deben sopesar los beneficios de los estilos participativos comparándolos con

la predictibilidad de los de alto control. Por consiguiente, proclaman la participación y

al mismo tiempo practican el control, promoviendo o dotando de poder aplicando la

fórmula ganar-ganar para beneficiar las partes involucradas considerando el uso de

técnicas como la formación de grupos, la delegación, la negociación y la autogestión

que son fundamentales para lograr un alto rendimiento laboral.

Organizacional

(mi necesidad de

organizar a las

personas).

Como último Nivel, el Organizacional, está representado por la visión y principios

compartidos. Se sugiere que la mayoría de las organizaciones agrupen a la gente bajo

una visión y estrategia común, considerando que una de las mejores formas de hacerlo

es a través de la formulación de una misión y una visión que tenga el potencial de

capturar los valores enraizados en la gente basados en principios eternos.

Cuadro 29. Principios del líder transformador. Extraído de Guerra y Sansevero (2008, p. 330).

Como conclusión del cuadro anterior, se puede afirmar que este conjunto de niveles,

representan las bases sobre las cuales debe fundamentarse la labor de un líder del sector

educativo, comprendiendo que en primera instancia el cambio debe producirse de adentro

hacia afuera para poder transcender a los demás y a la organización y lograr los objetivos

esperados de cada proyecto educativo.

Competencias del líder transformador. El término competencia hoy día se refiere a

la capacidad de una persona para asumir y desempeñar un cargo determinado por sus

conocimientos, experiencias y habilidades. Para el caso del líder educativo (administrativos

y docentes), de manera regular se establecen como competencias el conocimiento, su

capacidad de comunicación, de trabajo en equipo, de motivación, liderazgo y decisión entre

otras, las cuales deben mantenerse a través de la capacitación y actualización permanente

83

enfrentando y anticipándose al cambio otorgando las herramientas necesarias para tomar las

mejores decisiones que contribuyan al éxito de la gestión educativa.

A continuación se plantean las competencias comunicativas, orientadoras, integradoras,

analíticas y estimuladoras requeridas por el personal directivo y docente como líder en una

institución educativa:

84

CompetenciaComunicativa

Es la capacidad para tratar a las personas en donde el líder debe recibir y descifrar el flujo de información apropiada

para la institución, así como transmitir los mensajes importantes al personal. En ese orden de ideas, Gerstener y Otros

(1996, p. 121) expresan “(…) la clave del cambio exitoso es la comunicación”, ésta no es solo cuestión de relaciones

públicas sino un proceso de entendimiento, comprensión, cooperación y responsabilidad, porque todos deben

interpretar el mensaje en el mismo sentido, para lograr los objetivos planificados y obtener la calidad de educación

esperada.

CompetenciaOrientadora

La orientación es una de las competencias del gerente dentro de sus atributos personales visibles, de manera, que le

aporten un comportamiento idóneo para lograr la eficacia. El personal directivo y docente como líder en la institución

con su competencia orientadora para asesorar a su personal, esta llamado a involucrar aspectos de la personalidad

como empatía, actitud abierta al diálogo, seguridad personal, aptitud para escuchar y comprender mensajes emitidos

por personas diversas, razonamiento verbal para comprender y transferir conceptos e ideas, fluidez verbal para

transmitir contenidos. Además, plantea Benavides (2002, p. 36) que, debe “(…) tener conocimiento en especial sobre

los temas a orientar, para asesorar con eficiencia a su personal”, así como determinar la aplicación e incidencia de

estos.

CompetenciaIntegradora

Busca que todo el personal a su cargo trabaje de manera integrada para alcanzar las metas con efectividad. Cardona y

Miller, (2001) explican que el líder de hoy es aquel que trabaja en equipos porque en realidad los objetivos de la

institución no dependen del buen hacer de un individuo, ni siquiera de varios individuos aislados, sino de una realidad

específica que además de personal, incluye relaciones, normas y sentimientos.Esto implica que el líder conozca las

capacidades de cada uno de los miembros, sepa como es la toma de decisiones, aptitudes técnicas, habilidades de trato

interpersonal para cumplir con éxito la misión, teniendo en cuenta que muy pocas veces se va a contar con la

homogeneidad por existir interpretaciones divergentes e intereses no compartidos, de modo que es probable la

presencia de conflictos con los cuales se provocan problemas para la toma de decisiones.

CompetenciaAnalítica
El personal directivo como líder hace uso de los procesos analíticos que le permitan razonar acerca de las situaciones

que se evidencian en la institución, buscando en todo momento, en equipo de trabajo, las alternativas viables de

85

solución, por lo cual, se hace imprescindible que desarrolle el pensamiento para que se generen, tal y como lo expone

Benavides (2002, p. 75) “(…) procesos cognitivos y relacionales que sirven de soporte al conocimiento, la asimilación,

la comprensión, la utilización de códigos implícitos en las temáticas gerenciales”, con los cuales, podrá sustentar su

aplicación cotidiana y contextualizada en los procesos de solución de problemas y toma de decisiones en el diario

vivir. Por consiguiente, el personal directivo como líder transformador genera una serie de acciones empleando su

percepción global de la institución, asimilando cada hecho en concreto, para pensar y razonar, con base en sus

conocimientos gerenciales y así tomar las decisiones más oportunas. Además conoce las técnicas y metodologías del

nivel educativo para orientar y guiar al personal a su cargo.

CompetenciaEstimuladora

El líder educativo está comprometido a contribuir para que el personal desempeñe eficaz y eficientemente sus

funciones, para ello debe garantizar su motivación a través de estímulos que ellos valoren como los salarios,

sentimientos de autorrealización, tipo de supervisión, crecimiento individual y reconocimiento profesional, entre otros.

Complementariamente es pertinente enunciar la teoría de las necesidades de Chiavenato (2004) para quien existen tres

tipos de necesidades: de logro, de afiliación y de poder, las cuales debe contemplar el líder educativo para que sus

colaboradores se sientan identificados con la misión organizacional pues a través de ella satisfacen necesidades de

éxito, de aprecio por sus contribuciones y respetado por sus acciones que le dan el poder de influir sobre los demás.

Competenciainnovadora

El líder de este siglo XXI requiere competencias innovadoras para ello debe gozar de los conocimientos, habilidades y

actitudes específicas que le permiten asimilar y adaptarse al cambio educativo, desde el punto de vista de la gerencia,

de las teorías y de las metodologías. La competencia innovadora es necesaria para realizar la función directiva con

éxito al obtener ventajas ante las situaciones, sirviéndose de la tecnología de la información, lo cual genera cambios

profundos en la institución, al ser medios para estimular al personal a innovar y actualizarse así como mantenerse

comunicados.

Cuadro 30. Competencias del líder transformacional en instituciones educativas. Extraído de Guerra y Sansevero (2008, p. 330-357).

86

Del resumen anterior se puede deducir que el líder transformacional para el sector

educativo requiere competencias superiores pues es gerente de procesos educativos y

educador a la vez, lo que le implica comportamientos destacados que involucren las

competencias referidas: comunicativa, orientadora, integradora, analítica, estimuladora e

innovadora, las cuales en ejecución sirvan de ejemplo, guía e inspiración para toda la

comunidad educativa, generando formación, el logro de los objetivos el proyecto educativo

tanto en lo administrativo como en lo académico y consecutivamente la excelencia

educativa.

“Los resultados indican que el liderazgo transformacional se asocia de manera positiva

con el aprendizaje cognitivo y afectivo de los alumnos y que el empoderamiento media

significativamente dichos aprendizajes” (Saturnino y Goicoechea, 2013, p. 594).

Para terminar este aparte, no se puede olvidar los planteamientos de Leithwood y Jantzi

(1999), citado por Salazar, (2006, p2) quienes señalan que el Liderazgo transformacional es

el estilo más adecuado para las escuelas de hoy caracterizadas por contextos de cambio

permanente.

El liderazgo transformacional contiene una base humanística ideal para las

organizaciones educativas, pues logra además de entusiasmar el compromiso personal de

sus colaboradores logrando en ellos resultados superiores a los esperados, beneficiando de

esta manera los propósitos de la institución y sus educandos. Generándose un liderazgo

eficaz y excepcional que de una manera auténtica logra interconectar todo el equipo en

función de una visión.

Además de esto, logra a través de la valoración individual de su equipo la

identificación de nuevos líderes capaces de trabajar en equipo, promoviendo el liderazgo

compartido y la distribución de poderes en las diferentes áreas cambiando la concepción de

dependencia de una o algunas personas. Para lo cual es necesario incentivar a todo el

personal con objetivos comunes que permitan llevar a cabo las acciones de cambio en

definitivas desarrollar una cultura de cambio mediante la transformación de sentimientos,

compromisos, actitudes y creencias en todo el equipo.

87

Lo que se propone entonces es un cambio significativo en la cultura organizacional de

las instituciones educativas en Colombia, lo cual resulta bastante complejo básicamente

por:

• El alto grado de competencias y habilidades profesionales que se deben

desarrollar y fortalecer en directivos y docentes

• Por el cambio en las estructuras organizacionales y jerárquicas

• Y por la creación de culturas de calidad en todas las áreas de la organización

educativa.

Finalmente se trae para reflexión la frase de Sergiovanni (2001) citado por Salazar

(2006, p. 42):

“Gran parte de nuestro pensamiento sobre el liderazgo y sobre el cambio es necio.

Estamos tan interesados en el proceso que olvidamos la sustancia. Empleamos

tanto tiempo y esfuerzo tratando de articular las estrategias correctas para el

liderazgo y el cambio que prestamos sólo una atención escasa a por qué estamos

liderando y cambiando, cuál es el contenido de nuestras estrategias, si influyen y

cómo en la enseñanza y el aprendizaje.”

“Otros mediadores estudiados se refieren a variables de bienestar como el engagement

y su mediación en la relación entre el liderazgo transformacional y el desempeño intra y

extra rol de los equipos de trabajo” (Cruz-Ortiz, 2013, p. 183)

 “A partir del ejercicio de liderazgo transformacional se puede contribuir a la

motivación de los seguidores y equipos de trabajo, obteniendo resultados organizacionale s

óptimos” (Cruz-Ortiz, 2013 p. 25).

1.4 La Ética en el Liderazgo Transaccional y Transformacional.

Uno de los temas que más llama la atención cuando se investiga acerca de estos dos

estilos de liderazgo es la ética por eso se incluye un aparte sobre el tema que refleja

conclusiones importantes al respecto.

88

Se tiene claro que no existe un líder completamente transaccional o un líder

completamente transformacional pues los estilos no son mutuamente excluyentes,

básicamente se pueden clasificar de acuerdo al carácter de las acciones y decisiones que

emprenden, en las cuales se evidencian los valores éticos que cada líder aplica en la

organización en que se desempeña.

En las diferentes fuentes de información que incluyen investigaciones que se refieren a

la ética en el liderazgo transaccional y transformacional se encuentran diversas posiciones

que defienden cada estilo desde la perspectiva de la ética, señalando rasgos, aptitudes y

comportamientos que distinguen a cada estilo de líder.

Así mismo, se señala que cada estilo de liderazgo se encuentra expuesto a riesgos que

pueden llegar a quebrantar los postulados de valores, integridad y ética que deben

caracterizar a un líder. Un líder transaccional en cuanto cumpla con el acuerdo contractual

sin afectar la dignidad de sus colaboradores cumplirá con los lineamientos de integridad

que se esperan de él. Por su parte el líder transformacional en tanto sea coherente entre lo

que predica y aplica se convertirá en un líder auténtico que logra los objetivos de la

organización y a su vez los objetivos de sus colaboradores.

Al respecto como lo señala Castillo Arredondo (2010) se reconoce que el líder

transaccional tiene menos desarrolladas sus condiciones éticas frente al líder

transformacional:

Un liderazgo transaccional tiene un nivel de integridad menor ya que no potencia

su propia esencia de líder, el poder que ha recibido de su colaborador lo ha

utilizado únicamente a nivel contractual. Se considera líder, pero en realidad no lo

es del todo. En la medida que se interese en cómo relacionarse con los demás y

apoyarlos para ser mejores colaboradores y personas, será un liderazgo más

transformacional y por lo tanto más íntegro (Castilo Arredondo, 2010, p.4)

Para profundizar en el tema, se resume a continuación algunas apreciaciones y

características sobre la ética en cada estilo de liderazgo:

89

Líder transaccional Líder transformacional

Filosofía individualista, líderes y colaboradores buscan

su propio interés

El colaborador le otorga al líder un poder liberador; el

poder tradicional es superado. Tiene como fin a la

persona.

Su preocupación principal es proteger sus intereses

personales así que la relación con los otros miembros

de la organización es contractual, las metas son fijadas

a través de un contrato social y la reciprocidad es su

estrategia de influencia.

En un liderazgo transformacional, tanto líder como

colaborador son fines, el colaborador es un fin para el

líder y el líder es un fin para el colaborador, respetando el

imperativo kantiano: uno debe tratar al otro no solamente

como un medio sino como un fin en sí mismo, y en ello

reside su dignidad.

“Su ética es situacional y teolológica, ya que hacer lo

correcto depende de las alternativas disponibles y la

posible maximización de los beneficios (Kanungo,

2001)”. (Arredondo, 2010, p7)

Los fines de corto alcance como la obtención de la

recompensa o evitar el castigo son superados por un fin

humano.

El líder transaccional usa su posición de poder y su

capacidad de control a través del sistema de

reconocimientos y sanciones para que sus

colaboradores muestren la conducta requerida, su

compromiso y lealtad. El líder busca así lograr su

interés personal, ganar poder, estatus o beneficios

haciendo que sus colaboradores cumplan con la

conducta esperada.

“Este estilo ha sido definido como aquel que eleva la

moral de los colaboradores (Bass, 1998)”. (Arredondo,

2010, p11)

“Si el líder es justo y su colaborador se siente respetado

y tratado de manera justa, no debería ser considerado

como falto de integridad. Bajo estos parámetros es

posible suponer que el líder transaccional reconoce al

otro como una persona, y que los propósitos de ambos

están conectados en términos de un proceso de

negociación. (Aronson, 2001)”. (Arredondo, 2010, p7)

“Desde la perspectiva de Burns (1978) sin un liderazgo

transformacional no hay un liderazgo íntegro”.

(Arredondo, 2010, p12)

“Keeley (1998) expresa que un líder no puede articular

una visión de la organización sin considerar los

intereses individuales de los colaboradores, la función

de líder es conjugar los intereses de las partes

Nivel posconvencional en donde el individuo despliega

su autonomía y libertad responsable, apegado a valores

de carácter universal

90

involucradas. Según este autor, es el liderazgo

transaccional lo que logra que las instituciones se

muevan hacia los valores organizacionales, y no el

transformacional, que implica definir nuevos valores.”

(Arredondo, 2010, p7)

El líder transaccional manifiesta un razonamiento moral

preconvencional o convencional

“Se trata de una autoridad legítima que el líder ejerce

sobre el colaborador en donde las acciones se reconocen

como válidas y se presenta un reconocimiento subjetivo

de los autores logrando de esta forma un consenso con

sustento ético (Cruz, 2008)”. (Arredondo, 2010, p12)

“Aronson (2001) propone que el liderazgo transaccional

puede ser íntegro cuando denota una relación de

reciprocidad entre el jefe y los colaboradores y no es

ético cuando se olvida del hombre.” (Arredondo, 2010,

p8)

“El líder transformacional valora el punto de vista

individual de sus colaboradores, así como la

retroalimentación que surge al compartir sus ideas

(Gottlieb y Sanzgiri, 1996)” (Arredondo, 2010, p12)

“El abuso de la estrategia de control destruye el

concepto de la persona, resulta manipulador, violenta la

dignidad de humana, y refleja la orientación egoísta del

líder (Kanungo y Mendonca, 1996)” (Arredondo, 2010,

p9).

El líder, a través del proceso transformacional, influye en

el desarrollo del colaborador quien se construye como un

ser autónomo y libre.

Cuadro 31. La ética en el liderazgo transaccional y transformacional. Adaptado de Castillo Arredondo,

(2010).

En el cuadro anterior se refleja que el Liderazgo Transaccional se limita a aplicar

mecanismos de control y recompensa a través de los cuales logra sus objetivos,

desconociendo y limitando las potencialidades de sus colaboradores, lo que le otorga

menores niveles de integridad al liderazgo ejercido.

Por su parte, el Liderazgo Transformacional supone acciones orientadas al logro de los

objetivos no solo de la organización sino de sus miembros obteniendo los mejores

desempeños a través de un liderazgo sano en el cual el líder permite el desarrollo de la

persona dentro de la organización, quienes se sienten plenos en libertad y con autonomía

para explotar al máximo sus capacidades al sentirse valorados como personas.

91

Las fallas del liderazgo transformacional – Pseudolíderes. A pesar de todos los

aspectos positivos mencionados sobre el liderazgo transformacional, se han desarrollo

investigaciones que demostrarían que existen líderes que aparentan ser transformacionales

que realmente no lo son, convirtiéndose en lo que se ha llamado pseudolíderes, son exitosos

en sus resultados en la organización pero se han detectado problemas psicológicos,

conductas y actitudes carentes de integridad, y en algunos casos causando daño psicológico

a sus colaboradores (Gustafson, 2005; Facteau, Elizondo y Van Landuyt, 2005; Datta

Arredondo y Graig., 2005; Babiak, 2005), citado por Castillo Arredondo, (2010, p.13).

En estas investigaciones se concluye que es necesario distinguir entre un liderazgo

transformacional auténtico que en teoría es íntegro y se fundamenta en una moral de

auténticos valores y el liderazgo pseudotransformacional, que no es íntegro (Bass, 1985).

Un líder que abusa de los dones del carisma, inspiración, consideración y poder

intelectual para lograr sus objetivos personales desarrolla un liderazgo opresivo e

ideológico (Bass y Steidlmeier, 1999).

Otros estudios sugieren que el liderazgo transformacional falla por la propia voluntad

de los líderes que no obstante su conocimiento y aceptación de una estructura de valores

anteponen sus intereses personales a los del grupo o la organización (Price, 2003).

Carisma es “la habilidad para inspirar entusiasmo, interés o afecto en los demás a

través del encanto personal” (Maxwell, 2014, p. 1).

Por otro lado, se han detectado líderes identificados como transformacionales que se

sienten con el derecho a romper sus propias reglas o normas de integridad con el propósito

de lograr las metas de la organización, basados en otros lineamientos morales con los

cuales se sienten más comprometidos y justifican sus acciones argumentando que no han

actuado en función de sus intereses personales como lo haría un líder

pseudotransformacional, sino actúa en beneficio de su organización y colaboradores y cree

que su conducta es moralmente permitida (Castillo Arredondo, 2010).

Ambos estilos de liderazgo tienen componentes de ética e integridad y realmente está

en las personas que lo ejercen quienes deben actuar con honestidad de acuerdo a una

estructura de valores y principios que no atenten contra la dignidad e integridad del equipo

de colaboradores que lideran.

92

Para terminar este punto se puede afirmar que en ambos estilos se presentan riesgos y

tentaciones de caer en fallas de integridad con el propósito de lograr los objetivos o metas

personales o de la organización, en las cuales el líder se siente con la autoridad o la

investidura para quebrantarlas. El verdadero líder evita caer en fallas que debiliten el estilo

de liderazgo ejercido pues se tiene claro que el verdadero líder debe ser ejemplo de

integridad para el equipo, quienes lo seguirán fielmente por su fortaleza inquebrantable de

valores y principios.

Pérez y Azzollini, (2013, p.1) resaltan “la importancia de la influencia de ciertos

aspectos grupales como la eficacia, la cohesión grupal y la necesidad de compartir valores

para que el trabajo grupal sea más satisfactorio que el trabajo individual”.

2. MEDICION DE LIDERAZGO TRANSACCIONAL Y TRANSFORMACIONAL

El Multifactorial Leadership Questionnaire (MLQ) cuya traducción literal al español es

Cuestionario de Liderazgo Multifactorial, fue diseñado y propuesto por Bernard Bass y

Bruce Avolio, en la Universidad de Binghamton en Nueva York en el año de 1985 (Molero,

et als, 2010).

El MLQ desde su aparición se ha utilizado en diferentes países, idiomas y en todo tipo

de organizaciones, públicas y privadas específicamente para medir el liderazgo en el campo

de la Psicología de las Organizaciones. El formato analiza en cada perfil de líder la

frecuencia de factores que representan los estilos de liderazgo transaccional como

transformacional, indicando la orientación hacia cada estilo del líder analizado.

Sus autores diseñaron dos versiones del cuestionario, una dirigida al jefe o líder y otra

dirigida a los seguidores del líder. Bass y Avolio realizaron pruebas que permitieron

estandarizar, validar y dar confiabilidad al instrumento en EE.UU. y numerosos países.

Debido a que el fundamento teórico del modelo tiene validez empírica demostrable en

múltiples escenarios organizacionales, surgen nuevas líneas de investigación del MLQ en

su instrumentación y metodología.

93

Al indagar en las bases de datos académicas y motores de búsqueda se encontró un

total de 182 investigaciones, entre artículos y tesis doctorales, que empleaban el MLQ en su

investigación desde su publicación inicial. De ellas, 143 fueron realizadas en los últimos

diez años (Molero et als, 2010).

Este cuestionario se fundamenta teóricamente en las ideas de B.M. Bass (1985), quien

como ya se indico anteriormente defiende la existencia de dos tipos de liderazgo: el

transaccional y el transformacional. Se dice que la aportación más importante de Bass y sus

colaboradores es haber plasmado su concepción teórica en un cuestionario, el MLQ, capaz

de medir el liderazgo transformacional. Con ello comienza uno de los paradigmas del

liderazgo más importantes de los últimos años.

A continuación se describen las subescalas de conductas de liderazgo transformacional

que son medidas en el original MLQ:

Subescala Ejemplo de reactivo

Influencia idealizada atributo
“Voy más allá de mis propios intereses por el bienestar

del grupo”

Influencia idealizada conducta
“Especifico la importancia de tener un fuerte sentido

de propósito”

Inspiración motivacional “Expreso confianza en que las metas puedan lograrse”

Estimulación intelectual
“Visualizo diferentes perspectivas en cuanto a la

resolución de los problemas”

Consideración individual
“Considero que cada individuo tiene diversas

necesidades, habilidades e inspiración”

“Tolerancia psicológica”, la cual mide el uso del

sentido del humor utilizado por el líder, para

resolver la tensión emocional de los trabajadores

“Empleo mi sentido del humor para reducir la tensión

emocional de los trabajadores”

Cuadro 32. Subescalas de conductas para medir el Liderazgo Transformacional en el original MLQ. Adaptado

de Mendoza, Torres. (2007).

94

Por otro lado, también se plantean tres subescalas del MLQ para medir el liderazgo

transaccional.

Subescala Ejemplo de reactivo

Premio contingente
“Puntualizo lo que recibirán mis trabajadores bajo mi cargo, si

hacen lo que se necesita hacer”

Administración por excepción activo “Estoy alerta para que no se falle en el logro de las metas”

Administración por excepción pasivo “Las cosas tienen que estar mal, para que tenga que intervenir”

Cuadro 33. Subescalas de conductas para medir el Liderazgo Transaccional en el original MLQ. Adaptado de

Mendoza, Torres. (2007).

El cuestionario incluye una escala de no liderazgo y tres escalas de resultado:

Subescala de no liderazgo Ejemplo de reactivo

Laissez – faire

(mide la ausencia o abdicación del liderazgo)
“Postergo la toma de decisiones”

Subescalas de resultado Ejemplo de reactivo

Satisfacción “Uso métodos de liderazgo que son satisfactorios”.

Esfuerzo extra
“Consigo que los trabajadores a mi cargo, hagan más de

lo que esperaban hacer, por ellos mismos”.

Efectividad
“Soy efectivo en alcanzar los requerimientos

organizacionales”.

Cuadro 34. Subescalas de conductas adicionales en MLQ. Adaptado de Mendoza, Torres. (2007).

95

La versión original del MLQ Edición 5, integra 45 reactivos que se responden de

manera escrita bajo una escala de Likert como la siguiente:

0= Nunca, 1= Ocasionalmente, 2 = Normalmente, 3 = Frecuentemente y 4 = Siempre

Versiones del MLQ-5R.A partir de su aparición el cuestionario ha ido evolucionando

de versión desde las primeras propuestas por sus autores Bass y Avolio: MLQ-5R, la cual

incluye 70 items y se encontró la existencia de siete factores: cuatro de liderazgo

transformacional (carisma, inspiración, estimulación intelectual y consideración

individualizada), dos de liderazgo transaccional (recompensa contingente y dirección por

excepción) y un factor que denota la ausencia de liderazgo (laissez-faire). Versión que

evidenció una correcta fiabilidad y validez en su aplicación en España, la cual en una

muestra de 161 trabajadores pertenecientes a Centros de Salud Primaria, se comprobó la

existencia de un único factor de liderazgo transformacional que explicaba gran parte de la

varianza (29.6%).

“Cuadrado y Molero (2002) aplicaron la misma versión española del MLQ a una

muestra de 118 directivos/as, y Cuadrado, Navas y Molero (2003) a una muestra de 191

subordinados, encontrando una estructura factorial muy similar a la obtenida en el caso

anterior”. (Molero, Recio, Cuadrado, 2010, p496)

“En 1995, Bass y Avolio, tomando en cuenta algunas de las críticas recibidas (Hunt,

1991; Smith y Peterson, 1988; Yukl, 1994) y nuevas aportaciones teóricas (Conger y

Kanungo, 1987; House, Spangler y Woyke, 1991), modificaron el cuestionario, creando la

que, hasta el momento, constituye su última versión. Esta versión consta de 45 ítems y es

denominada MLQ-5X (forma corta)” (Molero, Recio, Cuadrado, 2010, p. 496). Las

investigaciones realizadas han encontrado que este cuestionario presenta la estructura

factorial que se detalla en el cuadro a continuación:

96

Fa
ct

or
es

 d
e

lid
er

az
go

 tr
an

sf
or

m
ac

io
na

l Influencia idealizada

(atribuida)

Los líderes altos en este factor son admirados, respetados y obtienen la

confianza de la gente. Los seguidores se identifican con ellos y tratan de

imitarlos

Influencia idealizada

(conducta)

Tiene el mismo significado que el factor anterior, pero los ítems que lo

miden están centrados en conductas específicas

Motivación

inspiracional

Se refiere a los líderes que son capaces de motivar a los miembros de su

equipo, proporcionando significado a su trabajo. Así mismo, el líder

formula una visión de futuro atractiva para los empleados y la

organización.

Fa
ct

or
es

 d
e

lid
er

az
go

tr
an

sf
or

m
ac

io
na

l

Estimulación

intelectual

Estos líderes estimulan a sus colaboradores a ser innovadores, creativos

y buscar por sí mismos la solución a los problemas que puedan

plantearse

Consideración

individualizada

Los líderes altos en este factor prestan atención a las necesidades

individuales de logro y crecimiento de los miembros de su equipo,

actuando como mentores o coachers

Fa
ct

or
es

 d
e

lid
er

az
go

tr
an

sa
cc

io
na

l

Recompensa

contingente

Mediante el uso de las conductas descritas en este factor el líder clarifica

las expectativas de sus seguidores y proporciona reconocimiento cuando

se consiguen los objetivos

Dirección por

excepción (activa)

Este tipo de líderes se centra en corregir los fallos y desviaciones de los

empleados a la hora de conseguir los objetivos propuestos por la

organización

L
id

er
az

go

pa
siv

o/
ev

ita
do

r Dirección por

excepción (pasiva)

Estos líderes suelen dejar las cosas como están y, en todo caso, sólo

intervienen cuando los problemas se vuelven serios

Laissez-faire
Señala a aquellos líderes que evitan tomar decisiones y verse implicados

en los asuntos importantes

Cuadro 35. Estructura factorial del MLQ-5X. Adaptado de Molero, Recio y Cuadrado (2010).

“Cada uno de estos nueve factores está compuesto por cuatro ítems, por lo que el MLQ-5X

tiene 36 ítems relativos al liderazgo. Los nueve restantes (hasta completar los 45 que

forman el cuestionario) miden variables de resultado organizacional tales como el esfuerzo-

97

extra que los empleados están dispuestos a realizar, la eficacia del líder y la satisfacción de

los empleados con él. Cientos de estudios realizados en todo el mundo (Avolio y Bass,

2004 citado demuestran que el liderazgo transformacional (y sus diversos subfactores)

correlacionan de forma elevada y positiva con criterios subjetivos y objetivos de eficacia

organizacional y con la satisfacción de los empleados con su líder. La relación de estas

variables con el factor transaccional de recompensa contingente también es positiva pero

menor. Por el contrario, la asociación de la eficacia y la satisfacción con los estilos de

liderazgo pasivos (laissez-faire o dirección por excepción pasiva) es muy negativa. Existen

también diversos metaanálisis (por ejemplo, Dum Dum, Lowe y Avolio, 2002; Lowe,

Kroeck y Sivasubramaniam, 1996) que confirman estos resultados” (Molero, Recio,

Cuadrado, 2010, p. 496).

Cuestionamientos a la estructura factorial del MLQ. El Multifactor Leadership

Questionnaire(MLQ) como ya se ha mencionado ha sido, en los últimos años, uno de los

instrumentos más utilizados para medir liderazgo. Este cuestionario está respaldado por una

sólida base teórica y empírica. La estructura factorial propuesta por los autores del

cuestionario (Bass y Avolio, 1997) ha recibido una serie de críticas que se basan

principalmente en dos aspectos. (Molero, 2010). Por un lado, en las altas correlaciones

existentes entre los cinco factores de liderazgo transformacional (lo que aconsejaría

considerar una única medida global en vez de cinco subfactores). Por otro lado, en algunas

investigaciones se han encontrado también relaciones muy elevadas entre el liderazgo

transformacional y el factor transaccional de recompensa contingente. Todo ello ha llevado

a diversos autores a realizar análisis confirmatorios para comprobar cuál de las posibles

estructuras factoriales se ajusta mejor a los datos.

“Por ejemplo, Carless (1998) encuentra más justificación para usar un único factor

transformacional que cinco subfactores. Por su parte, Avolio, Bass y Jung (1999),

utilizando una muestra de 3.786 participantes procedentes de 14 muestras independientes,

encuentran que el modelo que mejor se ajusta a los datos es el que contempla la existencia

de seis factores de orden inferior y tres factores relacionados de orden superior” (Molero,

Recio, Cuadrado, 2010, p. 496)

98

“El modelo de seis factores de orden inferior comprende tres factores

transformacionales: 1) carisma/inspiración (que agrupa la influencia idealizada, tanto

atribuciones como conductas, y la motivación inspiracional); 2) estimulación intelectual; y

3) consideración individualizada; dos factores transaccionales: 4) recompensa contingente;

y 5) dirección por excepción activa; y, finalmente, 6) un único factor de liderazgo pasivo o

evitador que agrupa dirección por excepción pasiva y laissez-faire. Por su parte, el modelo

de tres factores relacionados de orden superior contempla la existencia de un único factor

de liderazgo transformacional, un factor de liderazgo transaccional que agrupa recompensa

contingente y dirección por excepción activa, y otro factor de liderazgo pasivo-evitador que

contiene dirección por excepción pasiva y laissez-faire. En un trabajo posterior, Antonakis,

Avolio y Sivasubramanian (2003) encontraron, usando una muestra relativamente

homogénea de más de 3.000 participantes, que el modelo que mejor se ajustaba a los datos

era el de nueve factores. Recientemente, Muenjohn y Armstrong (2008) confirmaron

también este modelo de nueve factores utilizando una muestra de 138 participantes

procedentes de dos muestras” (Molero, Recio, Cuadrado, 2010, p. 496)

“No obstante, el debate sobre la estructura factorial del MLQ no puede considerarse cerrado

ya que la validación de constructo es un proceso por medio del cual se acumulan evidencias

sobre relaciones teóricamente importantes que apoyan una determinada interpretación de

las puntuaciones (Messick, 1989). Por esa razón, investigaciones con muestras más

numerosas o en sectores específicos de población pueden variar el ajuste de los diferentes

factores” (Molero, Recio, Cuadrado, 2010, p. 500). En todo caso, la forma de utilizar un

cuestionario depende también de los objetivos perseguidos por el investigador/consultor.

Así, en una investigación, con objeto de hacer más interpretables los resultados, puede

resultar conveniente utilizar un factor general de liderazgo transformacional. Sin embargo,

a efectos de entrenamiento y asesoramientoprobablemente sea más útil seguir manteniendo

la división entre los diversos componentes del liderazgo transformacional, o de los demás

factores, lo que permitiría el entrenamiento en habilidades específicas.

Otra fuente refiere que el cuestionario ha sido estudiado exhaustivamente desde su

creación en 1995, como también en las revisiones subsecuentes hechas por sus mismos

99

autores. Sin embargo, todavía existen problemas con la confiabilidad y validez del mismo.

(Gil, 2008)

Carless (1998) encontró que el cuestionario no provee una medida separada del

liderazgo transformacional. En su lugar, el MLQ, parece medir un constructo jerarquizado

del liderazgo transformacional como producto de las respuestas emitidas por el subordinado

que no sabe distinguir las dimensiones insertadas en la dimensión del liderazgo

transformativo. Aunque existen problemas, el cuestionario está considerado la medida más

validada en el liderazgo transformacional (Awamleh & Gardner, 1999)” (Gil, Muñiz y

Delgado, 2008, p. 26)

2.1 ANTECEDENTES DE ESTUDIOS QUE IDENTIFICAN ESTILOS DE

LIDERAZGO TRANSFORMACIONAL Y TRANSACCIONAL

A continuación se presenta un resumen de experiencias de identificación de estilos de

lidearazgo transformacional y transaccional en diferentes contextos.

2.1.1 Liderazgo Tranformacional en Directoras de Educación Inicial de Instituciones

Educativas Públicas de la Unidad de Gestión Educativa Local N.02. Lima. Perú

En el estudio se mide la percepción del liderazgo transformacional en directoras de

Instituciones educativas. En él se encuentra que predominan las dimensiones de carisma y

consideración individual del liderazgo transformacional. La siguiente es la ficha técnica.

(Goñi, 2010)

Objetivo

Determinar la auto percepción y percepción del liderazgo transformacional en directoras de las

instituciones educativas públicas del nivel inicial de la UGEL.02.Lima. Perú.

Metodología

Estudio con método cuantitativo y diseño no experimental transversal de tipo descriptivo.

100

Participantes

El área de estudio la constituyeron las instituciones educativas públicas: San Martin, Independencia,

Rímac y los Olivos con una muestra de 32 directoras y 164 profesoras. Se aplicó el cuestionario

Multifactorial de liderazgo educativo validado por Bernal (1997) con base a lineamientos de Bass,

tomando en cuenta las dimensiones de su modelo: carisma, consideración individualizada, estimulación

intelectual, inspiración y tolerancia psicológica.

Procedimiento

Aplicado el cuestionario MLQ (Cuestionario Multifactorial de Liderazgo), se procesa los datos mediante

uso de estadística descriptiva a través del programa excell y el SPSS, obteniendo patrones de regularidad

o frecuencia para los items que conforman el cuestionario.

Análisis de datos

Se analizan los resultados por contraste con los postulados teóricos de la investigación. La confiabilidad

del cuestionario se hizo con el coeficiente “a” (alfa) de consistencia interna de Cronbach, que en el caso

de las profesoras arrojó 0.963 y en el de Directoras 0.839, que según Hernández (1991) es un coeficiente

aceptable, un instrumento es confiable si el Alfa es 0.7.

Resultados

El estudio encuentra que las dimensioness de carisma y consideración individual del liderazgo

transformacional predominan en las directoras de la entidad educativa al tener el puntaje más alto,

muestran desempeños de acuerdo a las características de las dimensiones postuladas en el modelo. Según

Goñi las caracteristicas que mas predominan son:

 la Influencia idealizada (o carisma) la cual lleva al líder transformador actuar de modo

que sus seguidores le admiran y le quieren imitar, convirtiéndose en un modelo idealizado

con un alto grado de poder simbólico que le permite distinguirse de los demás por su

personalidad y sus capacidades únicas; La consideración individualizada toma en cuenta

las necesidades de cada persona con el propósito de guiar su potencial. Interviniendo como

entrenador (coach), brinda oportunidades de aprendizaje, crea un clima de apoyo, escucha

y sabe delegar, da feedback constructivo. Bass (1985), citado por Goñi (2010, p13).

Con estas dos dimensiones, que predominan, el estudio concluye con directoras líderes sobre la base de

un modelo holístico articulado, el cual permite mantener una imagen positiva en la mente de sus

seguidores, estableciéndole expectativas, mostrándoles respeto y confianza a través del comportamiento,

de modo que refuerza la misión y visión de la institución educativa.

Cuadro 36. Ficha Tecnica Estudio Liderazgo Tranformacional en Directoras de Educación Inicial de

Instituciones Educativas públicas de la Unidad de gestión educativa. Adaptado de Goñi (2010).

101

2.1.2 Liderazgo Transformacional, Procesos de Influencia y Cambio de Actitud: Un

Estudio Correlacional Sobre la Función Directiva y la Eficacia en la Transformación

de la Realidad Social en Equipos de Trabajo Pertenecientes al Área Académica de

Una Institución Privada de Educación Superior

En el estudio se encontró un alto grado de correlación entre las variables analizadas con

respecto a liderazgo transformacional, concluyendo en el grado de influencia de los líderes

carismáticos sobre los seguidores con respecto a los líderes que usan el intercambio como

recompensa. La alta influencia esta en relación con el grado de esfuerzo extra, el nivel de

satisfacción laboral, el grado de eficacia y la disminución de estrés asociado al trabajo; los

líderes transaccionales consiguen efectos positivos pero en menor proproción sobre las

mismas variables; los líderes que peores resultados obtuvieron son aquellos que no lideran,

los altos en laissez Faire. La ficha técnica del estudio es la siguiente. (Espinoza, 2006)

Objetivo

El presente estudio investiga el modo como se relacionan los tres estilos de liderazgo medidos por el

Cuestionario Multifactorial de Liderazgo (M.L.Q.) y diferentes procesos de transformación social expresados

en seis variables de comportamiento organizacional que muestran distintos grupos de trabajo pertenecientes a

la Universidad Internacional SEK. Los estilos de liderazgo analizados fueron: El Liderazgo Transformacional

o Carismático, El Liderazgo Transaccional y El estilo Laissez-faire o ausencia de liderazgo. De igual forma el

estudio presenta los siguientes objetivos específicos:

Establecer empíricamente cuál es el real poder de influencia que posee el Liderazgo de la función directiva

sobre los procesos de transformación social en grupos de trabajo ligados al ámbito académico dentro del

contexto de la educación superior privada de nuestro país. Determinar cuáles son los estilos de liderazgo

predominantes en las distintas áreas y departamentos que forman parte de la de la Universidad.

Desarrollar un plan de intervención capaz de potenciar la real eficacia lograda por la función directiva en los

procesos de influencia y transformación social de los distintos equipos de trabajo que en su conjunto

conforman la Universidad Internacional SEK y su misión educativa.

Preguntas de investigación

Espinoza (2006) plantea las siguientes preguntas que orientan la investigación:

 Existe una alta correlación positiva entre el Liderazgo Transformacional percibido y la Prototipicalidad del

líder en el grupo? Y si así fuese, .Es posible demostrar que dicha correlación es más alta en el Liderazgo

Transformacional que en los demás estilos de liderazgo estudiados, especialmente en lo que dice relación con

102

el factor Carisma o Influencia idealizada?

Existe una alta correlación positiva entre el Liderazgo Transformacional percibido y la Variable Esfuerzo

Extra mostrada por los seguidores? En tal caso, .Es posible establecer que dicha correlación es más alta

cuando se trata del Liderazgo Transformacional que cuando se la relaciona con los demás estilos de liderazgo

estudiados, especialmente en lo que dice relación con los factores Estimulación Intelectual y Consideración

individualizada?

¿Existe una alta correlación positiva entre el Liderazgo Transformacional percibido y la variable

Identificación, tanto con la Universidad como con el departamento o Carrera al que pertenece cada grupo de

seguidores? Si así se demostrase. Es dicha correlación más alta en el caso del Liderazgo Transformacional

que en los otros dos estilos de liderazgo estudiados, especialmente en lo que se refiere al Carisma o Influencia

idealizada, Inspiración y Consideración individualizada?

Existe una alta correlación positiva entre el Liderazgo Transformacional percibido y la variable Cohesión

Grupal de los seguidores? En tal caso, .Es posible determinar que dicha correlación es más alta cuando se

trata del Liderazgo Transformacional que cuando se relaciona con los otros dos estilos de liderazgo

estudiados, especialmente en lo que se refiere a los factores Carisma y Consideración Individualizada?

.Existirá una alta correlación positiva entre la variable Orientación Emprendedora y los dos estilos de

liderazgo estudiados (Transformacional y Transaccional) siendo incluso más alta la observada en el Liderazgo

Transaccional, especialmente en lo que se refiere al factor Recompensa contingente?. Espinoza (2006).

Hipótesis

Existirá una alta correlación positiva entre el Liderazgo Transformacional percibido y la variable

Prototipicalidad del líder en el grupo. Dicha correlación será más alta que la observada con los otros dos

estilos de liderazgo estudiados, especialmente en lo que dice relación con el factor Carisma o Influencia

idealizada.

 Existirá una alta correlación positiva entre el Liderazgo Transformacional percibido y la variable Esfuerzo

Extra que están dispuestos a realizar los seguidores. Dicha correlación será más alta que la observada con los

demás estilos de liderazgo estudiados, especialmente en lo que dice relación con los factores Estimulación

Intelectual y Consideración Individualizada?

Existirá una alta correlación positiva entre el Liderazgo Transformacional percibido y la variable

Identificación Grupal de los seguidores. Dicha correlación será más alta que la evidenciada con los otros dos

estilos de liderazgo evaluados, especialmente en lo que se refiere al Carisma o Influencia idealizada,

Inspiración y Consideración individualizada. Asimismo, se espera que dicha correlación sea mayor cuando se

trata de la Identificación con el departamento o Carrera específica a la que pertenece cada grupo que con la

Universidad en su conjunto.

Existe una alta correlación positiva entre el Liderazgo Transformacional percibido y la variable Cohesión

103

Grupal de los seguidores? En tal caso, .Es posible determinar que dicha correlación es más alta cuando se

trata del Liderazgo Transformacional que cuando se relaciona con los otros dos estilos de liderazgo

estudiados, especialmente en lo que se refiere a los factores Carisma y Consideración Individualizada?

Existe una alta correlación positiva entre el Liderazgo Transformacional percibido y la Variable Satisfacción

Laboral de los seguidores? Y si así fuese, .Es posible establecer que dicha correlación es más alta cuando se

trata del Liderazgo Transformacional que cuando se relaciona con los otros dos estilos de liderazgo

evaluados, especialmente en lo que se refiere a los factores Carisma y Consideración Individualizada?

Existirá una alta correlación positiva entre la variable Orientación Emprendedora y los dos estilos de

liderazgo estudiados (Transformacional y Transaccional) siendo incluso más alta la observada en el Liderazgo

Transaccional, especialmente en lo que se refiere al factor Recompensa contingente? (Espinoza, 2006, p9-10)

Procedimiento

Los procedimientos realizados para garantizar la confiabilidad y validez de los instrumentos y técnicas

utilizadas fueron:

Adaptación y estandarización de los cuestionarios administrados los que alcanzaron un promedio de

confiabilidad superior al .853.

Las pruebas fueron administradas, de manera anónima, en el lugar de trabajo y horario asignado para la

realización de las funciones habituales de cada sujeto.

Se segmentó la muestra en las siguientes dimensiones de evaluación:

1. El estilo de liderazgo mostrado por el cargo de Rector: La evaluación común realizada por una muestra

representativa extraída de ocho Direcciones de área, cinco Decanatos, 21 Jefaturas de carrera y 73 Profesores,

pertenecientes a las diferentes Direcciones, Facultades y Carreras que, en su conjunto, constituyen las

distintas áreas que conforman la Universidad.

2. El estilo de liderazgo mostrado por el cargo de Vicerrector Académico: Determinado por la evaluación

común realizada por cada uno de los Jefes de Carrera y los Profesores de las diferentes carreras que forman

parte de cada Facultad.

3. El estilo de liderazgo mostrado por cada Jefe de Carrera: Determinado por la evaluación común realizada

por cada uno de los Profesores con contrato de planta que trabajan en cada carrera.

4. Se recogió información referente a la percepción compartida que cada categoría grupal (Profesores, Jefes

de Carrera, Decanos y Directores en Área) tienen respecto de una serie de variables asociadas al cambio de

actitud y procesos de transformación de la realidad social en relación a sus propios grupos de trabajo: 1)

Esfuerzo Extra, 2) Prototipicalidad del Líder, 3) Identificación con el endogrupo y con la Institución, 4)

Cohesionadas.

104

Para el análisis de los resultados se utilizó el programa computacional SPSS4 (4) para el diseño y

construcción de una planilla de datos para posterior descripción.

3ª ETAPA: Procesamiento de la información y propuesta de intervención

Se identificaron los factores constitutivos de cada estilo de liderazgo que se hayan más fuertemente asociados

al desencadenamiento de procesos de influencia, cambio de actitud y transformación social en los distintos

equipos de trabajo que forman parte del área académica de la Universidad Internacional SEK. Esto permitió

establecer el grado real de eficacia del Liderazgo Transformacional,

en relación a los otros dos estilos de liderazgo estudiados, y su verdadero poder de influencia sobre los

diferentes comportamientos organizacionales incluidos en la investigación

Muestra

La muestra está constituida por un total de 107 sujetos, todos ellos profesionales de las diferentes disciplinas

que constituyen la Vicerrectoría Académica de la Universidad y organizados, según el cargo y función que

desempeñan, en cinco Facultades y 21 carreras profesionales. Adicionalmente, se incluyó información

emanada de algunas de las otras áreas y Direcciones distintas del áreaacadémica.

Instrumentos

La batería de instrumentos utilizados para el cumplimiento de los objetivos son los siguientes:

 Cuestionario Multifactorial de Liderazgo (M.L.Q. 5x - Short) de B. Bass y B. Avolio (1990): Bass (1985),

basándose en la distinción propuesta por Burns (1978).

2. Esfuerzo Extra: Este instrumento corresponde a una sub-escala del Cuestionario Multifactorial de

Liderazgo (M.L.Q. 5x - Short) de B. Bass y B. Avolio (1990). Mide el grado en que los seguidores están

dispuestos a esforzarse de manera extraordinaria para el logro de sus metas, como consecuencia del influjo

que ejerce sobre ellos su líder.

 Escala de Prototipicalidad del líder en el grupo: Este instrumento corresponde a una segunda sub-escala del

mismo Cuestionario (M.L.Q. 5x - Short). Mide el grado en que el líder del grupo es considerado como

prototípico del grupo que dirige, según la percepción que de é tienen sus seguidores.

Escala de Identificación

Según Espinoza (2006) la Escala de Cohesión grupal de Carron y cols. (1985): Mide el grado existente dentro

del grupo.

Escala de Satisfacción laboral: Mide la satisfacción laboral con diferentes aspectos del trabajo, tales como: El

clima humano imperante en la Universidad, las tareas que realiza, el sueldo que recibe, los métodos de

dirección empleados, entre otros.

105

Escala de Orientación emprendedora: Las dimensiones incluidas en esta Escala son: Asunción de Riesgos,

Pro actividad e Innovación.

Escala de Estrés laboral: Este cuestionario evalúa las situaciones de stress y tensión dentro del ámbito laboral

y organizacional.

Resultados

La investigación presenta los siguientes resultados concluyentes:

Fue posible constatar una alta correlación positiva entre la Prototipicalidad del líder en relación a su grupo y

el estilo de Liderazgo Transformacional (r=0.945, p=0.00, α=0,01)7, siendo esta correlación, además,

significativamente mayor que la correlación observada entre dicha variable y los otros dos estilos de liderazgo

estudiados. Al cruzar la Prototipicalidad del líder con el estilo de Liderazgo Transaccional, también fue

posible observar una correlación significativa, aunque menor que la alcanzada en relación al estilo

Transformacional (r=0.759, p= 0.00, α=0.01). El estilo Laissez Faire, por su parte, también obtiene una

correlación significativa, pero de orden negativo (r=-0.584, p=0.00, α=0.01). existe una significativa

correlación positiva entre la variable Esfuerzo Extra y el estilo de Liderazgo Transformacional (r=0.917,

p=0.000, α=0.01). Se pudo demostrar, además, que si bien también existe una correlación positiva y

significativa entre esta misma variable y el estilo de Liderazgo Transaccional, esta es considerablemente más

baja que lo que se observó en relación al estilo de Liderazgo Transformacional (r=0.815, p=0.000, α=0.01).

Se estableció que si existe una alta correlación positiva entre el Liderazgo Transformacional percibido y el

grado de Identificación grupal de los seguidores, tanto con la Carrera como con la Universidad en su conjunto

(r=-0.911, p=0.00, α=0.01 y r=-0.927, p=0.00, α=0.01, respectivamente).

Tal como se planteó en la hipótesis señalada, los factores del Liderazgo Transformacional que obtienen una

más alta correlación positiva fueron Carisma (r=-0.907, p=0.00, α=0.01, para el caso de la Identificación con

la Universidad, y r=-0.921, p=0.00, α=0.01, para el caso de la Identificación con la Carrera); Motivación

inspiracional (r=-0.939, p=0.00, α=0.01, para el caso de la Identificación con la Carrera); y Consideración

individualizada (r=-0.908, p=0.00, α=0.01, tanto para el caso de Identificación con la Universidad como con

la Carrera) (ver Tabla 21 y 22). si existe una alta correlación positiva entre el estilo de Liderazgo

Transformacional y la variable Cohesión grupal de los seguidores (r=0.876, p=0.000, α=0.01). Se pudo

demostrar que los factores del Liderazgo Transformacional más fuertemente relacionados con la variable

Cohesión Grupal fueron Carisma (r=0.869, p=0.000, α=0.01) y Consideración Individualizada (r=0.881,

p=0.000, α=0.01). Tal existe una elevada correlación positiva entre el estilo de Liderazgo Transformacional y

el grado de Satisfacción laboral experimentado por los seguidores (r=0.949, p=0,000, α=0.01). Si bien

también se pudo constatar una alta correlación positiva entre la misma variable y el estilo de Liderazgo

Transaccional, esta no fue tan alta como en el caso anterior (r=0.820, p=0,020, α=0,05).

La ausencia de liderazgo o estilo Laissez-faire, por su parte, evidencio una significativa correlación negativa

106

con la variable Satisfacción Laboral de los seguidores (r=-0.502, p=0,000, α=0,01).

Existe una alta correlación entre el estilo de Liderazgo Transformacional y el grado de Prototipicalidad del

líder. Este hecho es relevante porque permite demostrar que los distintos académicos evaluados solo pueden

actuar como miembros de un grupo si llegan a identificarse con lo que ese grupo representa para ellos y si

dicha identificación contribuye, a su vez, con el proceso de autodefinición de esos mismos académicos en

tanto miembros del grupo universitario al que pertenecen. Vale decir, los académicos evaluados solo se

definen a sí mismos como parte integrada de la Universidad, en la medida que hacen suyos los valores, las

normas y creencias que caracterizan al grupo o Carrera de la que forman parte.

De lo anterior surgen tres implicaciones relevantes para el proceso de influencia dentro del contexto

académico:

1) Solo los profesores que se identifiquen con una categoría social común, en tanto miembros de una misma

comunidad universitaria, serán susceptibles de influencia.

2) Solo tendrán verdadero poder de influencia aquellos mensajes que sean consonantes con la definición de

las categorías de identidad compartidas por el grupo, y;

3) Solo podrán influir verdaderamente sobre sus colaboradores aquellos líderes que estén en una posición de

abastecer al grupo de información sobre la definición de identidad grupal.

Cuadro 37. Ficha Técnica estudio Liderazgo transformacional, procesos de influencia y cambio de actitud.

Extraído de Espinoza (2006, p. 25-28)

2.1.3. Liderazgo y Eficacia en la Educación Primaria. el Caso de Chile

El estudio, caso Chileno, pretende medir la relación liderazgo y eficacia, establece el

liderazgo que influye en el desempeño escolar, como resultado se definen 7 factores

relevantes: tres de liderazgo transformacional, tres de liderazgo transaccional y uno de no

liderazgo. La ficha técnica del estudio es la siguiente:

Objetivo

Conocer si el liderazgo influye en el desempeño escolar; que variables o factores son relevantes y en qué

magnitud

Metodología

Mediante análisis factorial confirmatorio y el uso de ecuaciones estructurales con variables latentes se

predice la magnitud de la influencia en el desempeño escolar de cada factor, y por tanto, el tipo de

107

liderazgo con mayor influencia

Participantes

Encuesta aplicada a docentes y directores de 37 escuelas de la primera región de chile

Procedimiento

 A través de correlaciones y análisis de varianza se revisa si las escuelas con buenas prácticas de

liderazgo tienen a la vez buenos resultados de desempeño escolar. Mediante análisis factorial

confirmatorio se llega a un modelo de 7 factores, el uso de ecuaciones estructurales con variables

latentes, complementariamente, se analiza la relación entre otras variables de desempeño escolar medidas

externamente, entre ellas, el logro académico y el modelo de liderazgo.

Resultados

Como resultado se puede concluir que el el liderazgo, sí influye en el desempeño escolar. Se llega a un

modelo de 7 factores (tres de liderazgo transformacional, tres de liderazgo transaccional y uno de no

liderazgo), existiendo una presencia de 2 liderazgos el transformacional y el transaccional y su presencia

influye en el logro académico.

Cuadro 38. Ficha técnica Liderazgo y eficacia en la educación primaria. El caso de Chile. Adaptado de

Thieme (2005).

2.1.4 La Relación Entre el Logro Educativo y el Liderazgo Transformacional

Directivo en Escuelas de Educación Primaria del Estado de México.

El estudio mide la relación entre el logro educativo y el grado de presencia de factores

asociados al liderazgo transformacional directivo en instituciones educativas que participan

en el PEC, contrastando la relación con las instituciones no inscritas en el PEC del estado

de México. Se determina una correlación parcial negativa entre el liderazgo

transformacional y el logro Educativo. La ficha tecnica de la investigación es:

Objetivo

Verificar si en las escuelas que participan en el PEC sus estudiantes presentan un determinado logro

educativo que se corresponde con el grado de presencia de factores asociados al liderazgo

transformacional en sus directivos escolares; y por la vía de contraste, comparar dicho grado de

correspondencia con el alcanzado por las escuelas no participantes en el PEC.

108

Preguntas de investigación

A partir de las siguientes interrogantes:

¿Existe algún tipo de correlación entre los factores asociados al “liderazgo transformacional del director

escolar” y “el nivel de logro educativo de los alumnos”?, reflejado este último en los resultados de las

pruebas de estándares nacionales en español y matemáticas. ¿Cómo incide en el logro educativo, la

presencia o ausencia de las variables asociadas al “liderazgo transformacional directivo” en escuelas

primarias participantes en el PEC del Estado de México?, en contraposición con las no participantes.

Hipótesis

Así, con la presente investigación y de acuerdo a la teoría, se espera encontrar que:

H0= En las escuelas primarias participantes y/o no participantes en el PEC, el índice de factores asociados

al liderazgo transformacional directivo, no se corresponde con el nivel de logro educativo alcanzado por

sus alumnos.

A partir de la hipótesis nula, la hipótesis alternativa es:

Ha= En las escuelas primarias participantes y no participantes en el PEC, que tienen un mayor logro

educativo, se observa una mayor presencia de factores asociados al liderazgo transformacional directivo.

Se considera como premisa que la gestión y el liderazgo pueden ser vistos como procesos

transformacionales que buscan mejorar la calidad de los centros educativos, cabría preguntarse si existe la

calidad sin liderazgo.

Unidad de Análisis

La selección de la muestra queda configurada por 20 escuelas que participan en el PEC (Grupo de

Tratamiento). Se cuenta con 7 escuelas con los máximos promedios y 5 con mínimos, que hacen un total

de 12 centros de trabajo que participan en el PEC; asimismo, se tienen 4 escuelas con máximos promedios

y 4 escuelas con mínimos promedios, esto es, 8 escuelas que no participan en el PEC.

Procedimiento

Para el diseño del instrumento se retoma el modelo conceptual de Oscar Maureira (2004); el cual ha sido

validado con un grupo de docentes en activo. Se utiliza para La valoración el instrumento planteado por

Bass MLQ, con el cual mide los efectos del liderazgo y con ello determinar el grado de colaboración y

satisfacción (grado de eficacia percibida por los docentes respecto del director escolar).

Para la primera variable denominada logro educativo, se consideran los resultados cuantitativos de los

alumnos de 3° y 5° grados de primaria, obtenidos mediante la aplicación de la prueba “estándares

nacionales” diseñada y aplicada por el INEE y la DGE durante el ciclo 2004-2005, considerando del

109

universo estatal (80 escuelas que participaron en la evaluación) una muestra de 20 centros de trabajo.

Para la segunda variable denominada liderazgo transformacional, se retoman los dos cuestionarios

propuestos por José Luis Bernal Agudo (2001), uno para los profesores y otro para los directores, con las

mismas preguntas.

Instrumentos

Los instrumentos de trabajos de Bernard M. Bass en cuanto a liderazgo transformacional se refiere, para

la presente investigación fueron el eje alrededor del cual se configuró el diseño del instrumento que mide

el grado de presencia o ausencia de los factores asociados al liderazgo transformacional.

Los 124 ítems que componen el cuestionario, es conveniente agruparlos en 7 factores, aunque cabe aclarar

que estos subgrupos no tienen el mismo peso, dado el desigual número de Ítems que los conforman. Para

el cómputo del liderazgo transformacional como variable se promedian los resultados de los 124 Ítems.

Esto con el objeto de no incurrir en un error de cálculo, al pretender obtener un promedio de promedios

(obtenidos previamente en cada uno de los 7 factores).

Conclusión

En principio, el estudio permitió inferir que no necesariamente los centros de trabajo

que alcanzan el mayor logro educativo, presentan los mejores índices de liderazgo

transformacional. Para el grupo de escuelas que participan en el PEC, se pone de manifiesto una

correlación parcial negativa entre el liderazgo transformacional y el logro

Educativo igual a -0.057 con una significación (bilateral) á = 0.502. Por lo que se concluye que en este

grupo de escuelas, esas dos variables no tienen una correlación significativa, ya que el valor de á es muy

alejado al parámetro establecido (0.05) y por lo mismo no corresponde al nivel de confiabilidad esperado

(95%); el signo negativo del coeficiente de correlación nos hace pensar que estas dos variables tendrían

una tendencia a correlacionarse de forma inversa (cuando el valor de una de estas variables aumenta,

disminuye el de la otra, aunque de manera casi imperceptible).

Por otro lado, los resultados también muestran que existe una disparidad considerable en cuanto al grado

de correlación parcial que presentan las variables logro educativo y liderazgo transformacional directivo

entre las escuelas participantes (-0.057) y las no participantes en el PEC (0.309). Situación que se

confirma comparando el grado de significación de cada correlación (52.5 y 0.000 respectivamente).

Luego, ante una menor presencia de variables asociadas al liderazgo transformacional directivo en

escuelas primarias participantes en el PEC, le corresponde un mayor índice en el logro educativo de los

alumnos a nivel de escuela. En contrapartida, en las escuelas primarias no participantes en el PEC a una

mayor presencia de variables asociadas al liderazgo transformacional directivo le corresponde un mayor

índice en la variable logro educativo. El tipo de liderazgo que se está llevando a cabo en las escuelas que

110

si participan en el PEC y de acuerdo a los resultados mostrados, se asemeja más al transaccional. En el

que como señala Bass (Pascual, 1993), el líder realiza una transacción comercial con el subordinado,

enfatizando siempre la búsqueda de intereses propios. Los subordinados y los líderes buscan beneficios,

sueldos, poder y estatus. Las iniciativas de los subordinados se encaminan a la búsqueda de recompensas

personales y a evitar castigos disciplinarios por salirse de las reglas o normas (…).

Con la investigación se contribuye a considerar el liderazgo transformacional y su intrínseca participación

colegiada, cada vez mayormente necesarias en la organización escolar, como variables significativas e

incidentes en el hecho educativo -por el simple efecto sinérgico que pueden alcanzar éstas como procesos

fundamentales para potenciar el trabajo en las escuelas.

Cuadro 39. Ficha tecnica estudio : La relación entre el logro educativo y el Liderazgo Tranformacional

directivo en escuelas de Educación primaria del estado de México. Adaptado de Cruz (2006).

2.1.5 Perfil de Liderazgo Transformacional en Empresa Químico Farmacéutica –

México.

En la experiencia de aplicación del cuestionario en el perfil de los gerentes de ventas de

la Empresa Químico Farmacéutica de Clase Mundial como parte de un proceso de cambio

organizacional en el año de 2004, se encontró que predominan los estilos

transformacionales del Modelo de Kouzes y Posner4, en contraste con los estilos

transformacionales y transaccionales del Modelo de Bass y Avolio. La siguiente es la ficha

técnica (Mendoza, et al. 2007):

Objetivo

Analizar el liderazgo transformacional de los gerentes de ventas de una empresa farmacéutica de clase

mundial en México; desde su autopercepción, y evaluar su impacto en variables de resultado (satisfacción,

esfuerzo extra y efectividad), bajo el Modelo de Bass y Avolio, y el Modelo de Kouzes y Posner

Preguntas de investigación

¿Cuál es el perfil del liderazgo transformacional y transaccional de los gerentes investigados desde dos

4 Modelo teórico de Liderazgo transformacional. Leadership practices inventory: leadership development

planner IPL. El inventario de Prácticas de Liderazgo, es un instrumento que está siendo validado,

confiabilizado y estandarizado en México pero igualmente ha sido empleado en diversas organizaciones y

culturas en el mundo.

111

modelos teóricos de liderazgo transformacional?

¿Qué variables de resultado, son las que promueven más los gerentes investigados?

¿Qué estilos de liderazgo transformacional se correlacionan en mayor medida, con las variables de resultado

(satisfacción, esfuerzo extra y efectividad), desde dos modelos teóricos?

¿Qué estilos de liderazgo transformacional impactan en mayor medida, en variables de resultado desde los

dos modelos teóricos?

Hipótesis

Ho. En el perfil de los gerentes investigados predomina la tendencia de estilos de liderazgo transformacional

del modelo de Kouzes y Posner en comparación con el Modelo de Bass y Avolio

Ho. Las variables de resultado que más les interesa promover a los gerentes investigados son el esfuerzo

extra y la efectividad.

Ho. Los estilos de liderazgo transformacional del modelo de Kouzes y Posner tienen mayor puntaje de

correlación que los estilos transformacionales del Modelo de Bass y Avolio; con respecto a las variables de

resultado, en los gerentes investigados.

Ho. Los estilos de liderazgo transformacional del Modelo de Kouzes y Posner tienen mayor impacto en

variables de resultado, en comparación con los estilos transformacionales del Modelo de Bass y Avolio, en

los gerentes investigados.

Unidad de Análisis

El total de la población se constituyó de 47 gerentes de nivel medio, del área de ventas a nivel nacional, de

una empresa farmaceútica de clase mundial en México.

Procedimiento

Se aplicó la adaptación al MLQ versión 5, del modelo de Bass y Avolio, y la adaptación del IPL del Modelo

de Kouzes y Posner, en su modelo de “uno mismo” de ambos instrumentos, a la totalidad de gerentes del

área de ventas de las distintas regiones del país, de la empresa farmaceútica de clase mundial en México, con

una N=47. Todos los gerentes fueron invitados a responder voluntariamente a los intrumentos, y se les

garantizó el uso confidencial de sus respuestas. La información de los cuestionarios una vez contestados, se

integró en una base de datos que se pocesó en el Paquete Estadístico para las Ciencias Sociales versión 10

para Windows.

Instrumentos

- Adaptación al Cuestionario de Liderazgo Multifactorial MLQ, versión 5, del cual se integraron 52

112

reactivos

- Adaptación al Leadership practices inventory: leadership development planner IPL. El inventario de

Prácticas de Liderazgo.

Conclusión

En el perfil de los gerentes de ventas predominan los estilos transformacionales del Modelo de Kouzes y

Posner, en contraste con los estilos transformacionales y transaccionales del Modelo de Bass y Avolio. Los

47 gerentes que participaron en la prueba se orientan principalmente al esfuerzo extra, luego a la efectividad

y finalmente a la satisfacción.

Cuadro 40. Ficha técnica aplicación MLQ en Empresa Químico Farmacéutica – México. Adaptado de

Mendoza, Torres. (2007)

2.1.6. Liderazgo Tranformacional y Transaccional. Identificación y Análisis en una

Muestra Española.

Entre las aplicaciones más importantes encontradas, se mencionará el trabajo

desarrollado por Molero y su equipo en una muestra española cuyo objetivo fue comprobar

el ajuste de la estructura factorial del MLQ y de otros posibles modelos alternativos

utilizando una versión española del cuestionario. Para ello, se aplicó el análisis factorial

confirmatorio a los resultados obtenidos en una muestra de 954 participantes. Los

resultados revelan que el modelo que mejor ajuste presenta es el que está formado por

cuatro factores: liderazgo transformacional, liderazgo facilitador del

desarrollo/transaccional, liderazgo correctivo y liderazgo pasivo/evitador. Este trabajo

permitió verificar la estructura factorial del MLQ en la población española, concluyendo

que es un modelo parsimonioso y teóricamente coherente. (Molero, 2010)

Además, teniendo en cuenta la importancia del MLQ y su frecuente utilización por

investigadores españoles e hispanoamericanos se cree que es de gran importancia conocer

la estructura factorial de la versión española del MLQ y comprobar hasta qué punto dicha

estructura se ajusta a la obtenida en otros países. Este objetivo, que no había sido abordado

en otras investigaciones previas, es, al juicio de los investigadores, la aportación más

importante de nuestro trabajo que contribuirá al estudio del liderazgo en el país, y, puesto

113

que se trata de un cuestionario ampliamente usado internacionalmente, posibilitará la

realización de comparaciones transculturales.

A continuación una ficha técnica de la investigación:

Objetivo

Comprobar hasta qué punto la estructura factorial del MLQ-5X encontrada por Bass y Avolio (1997),

compuesta por nueve factores, se ajusta a los datos obtenidos con muestras españolas. Así mismo, trataremos

de comprobar el ajuste de otros posibles modelos alternativos

Metodología

Se realizó un análisis factorial confirmatorio comparativo de ocho modelos obtenidos en la literatura

existente sobre con base en Bass y Avolio.

Participantes

La muestra estaba formada inicialmente por 954 participantes (54,6% mujeres y 45,4% hombres) con edades

comprendidas entre 19 y 64 años (M= 36,5 años y DT= 10,09), el 52,8% de ellos trabajaba en empresas

privadas y el 47,2% en empresas públicas.

Procedimiento

Como parte de una investigación de carácter más general, los participantes debían evaluar a su supervisor/a

inmediato utilizando el MLQ-5X. La aplicación del cuestionario duraba aproximadamente 20 minutos y se

garantizaba a los participantes el anonimato de sus respuestas.

Análisis de datos

Los modelos se pusieron a prueba mediante análisis factorial confirmatorio con el programa LISREL 8.54.

Dado que las variables observadas de los modelos son ordinales (las respuestas a los ítems del test), se

analizó la matriz de correlaciones policóricas (calculada con PRELIS 2.30) utilizando como método de

extracción el método de mínimos cuadrados ponderados (WLS). Este procedimiento proporciona errores

estándar correctos en muestras grandes (Joreskog, 2002).

Resultados

En general, los resultados coinciden con la literatura, observándose altas correlaciones entre las variables de

resultado organizacional y los factores transformacionales basados en la recompensa contingente (para el

caso liderazgo transformacional y liderazgo desarrollador/transaccional), correlaciones menores entre la

dirección por excepción activa y dichas variables (para el caso liderazgo correctivo) y, finalmente,

114

correlaciones muy negativas entre el laissez-faire o liderazgo pasivo-evitador y las variables de resultado

organizacional.

En relación con los estadísticos descriptivos se observa que, según la evaluación de los empleados, sus

directivos/as presentan una utilización similar (y relativamente baja) de los liderazgos transformacional,

desarrollador/transaccional y correctivo. En todo caso, el tipo de liderazgo menos usado entre los

participantes en este estudio es el liderazgo pasivo/evitador.

El modelo que mejor ajuste presenta con los datos de la investigación es el que está formado por cuatro

factores: liderazgo transformacional (influencia idealizada atribución, influencia idealizada conducta,

motivación inspiracional y estimulación intelectual), liderazgo facilitador del desarrollo/transaccional, que

considera conjuntamente el factor transformacional de consideración individualizada y el transaccional de

recompensa contingente. El tercero, liderazgo correctivo, está formado por el factor dirección por excepción

activa y, finalmente, el cuarto, liderazgo pasivo/evitador, comprende la dirección por excepción pasiva y el

laissez-faire.

Cuadro 41. Ficha técnica aplicación MLQ en una muestra española. Adaptado de Molero, Recio y Cuadrado.

(2010, p. 6).

2.1.7.El liderazgo transformativo en el ámbito escolar. Estudio en tres universidades

de México y EE.UU.

El propósito de base de esta investigación es incrementar la base de conocimiento y las

prácticas que se generan en el liderazgo transformacional, esto de una forma sistemática en

la preparación y capacitación de los líderes escolares, que les permita moverse del rol de

inspectores al rol de transformadores. Se aspira que este líder transformador sea capaz de

articular una visión, promueva la aceptación de las metas del grupo, divulgue altas

expectativas en el logro, provea modelos apropiados, estimule intelectualmente al seguidor,

ofrezca apoyo individual y suscite una cultura escolar sólida y congruente. (Gil, A. et al

2008)

La ficha de la investigación es la siguiente:

Objetivo

El objetivo del trabajo es detectar e incrementar la base del conocimiento y las prácticas que se generan en el

Liderazgo Transformacional con la finalidad de preparar a los líderes escolares en los Centros de Atención

Múltiple de los servicios de educación especial adscritos al Programa de Escuelas de Calidad en México.

115

Metodología y muestra

El estudio se realiza en cinco fases de capacitación profesional, incluye una muestra de 76 líderes y 120

docentes, participantes en el taller de Liderazgo Transformacional, cuyas percepciones fueron exploradas a

partir del Cuestionario Multifactorial de Liderazgo.

Modelo de desarrollo profesional

El plan de desarrollo profesional adoptado para la investigación comprende cinco fases: 1. La construcción

de la base de conocimiento sobre liderazgo transformacional, 2. La observación de modelos y ejemplos, 3.

La reflexión sobre prácticas implementadas, 4. Modificar las prácticas adoptadas, 5. La adquisición e

intercambio de experiencias.

Instituciones participantes

Escuela de Ciencias de la Educación, pública fundada en 1976 en el Estado de Nuevo León México

Northeastern Illinois University, pública fundada en 1867 en el Estado de Illinois en E.U.

Resultados

Los resultados cualitativos y cuantitativos preliminares determinaron la existencia de acciones

administrativas tradicionales en los líderes. La conclusión inicial arroja que el perfil de percepción que tienen

los directores de su propia función directiva contrasta con la percepción de los docentes, quienes consideran

que sus dirigentes desarrollan principalmente acciones y conductas de liderazgo transaccional.

Cuadro 42. Ficha técnica Estudio en tres universidades de México y EE.UU. Adaptado de Gil, Muñiz y

Delgado (2008).

2.1.8. Investigaciones Universidad de Granada. Adaptación de cuestionario MLQ

Estudios, realizados en diferentes países del mundo, han adaptado como referente el

«Multifactorial Leadership Questionnaire» (MLQ) de Bass y Avolio (1994), cuestionario

reconocido internacionalmente que consta de una amplia batería de preguntas que

representan los diferentes rasgos del liderazgo transaccional abocado al logro de metas

externas y el liderazgo transformacional centrado más en las relaciones personales de la

organización.

116

«Multifactorial Leadership Questionnaire» (MLQ)

Adaptado como referente en investigaciones. Universidad de Granada

Cáceres y Aznar (2005) realizó una recomposición del cuestionario, “añadiendo diferentes ítems que

recogían los aspectos más destacables del liderazgo transformacional y transaccional procedentes del

MLQ en cada ámbito y eliminó la segunda parte del cuestionario (preguntas abiertas) como una de las

recomendaciones en la que coincidieron los expertos en el proceso de validación para que el cuestionario

tuviera una estructura homogénea (el mismo tipo de preguntas cerradas, escala Likert) con ello se logró

incrementar el índice de fiabilidad”. El cuestionario adaptado fue utilizado en investigaciones de género y

perfil del líder estudiantil en la Universidad de Granada: liderazgo femenino con base en la presencia de la

mujer en cargos directivos de los departamentos (directores, secretarios) y del equipo de gobierno

(decanos y secretarios) de las distintas facultades pertenecientes a la Universidad de Granada. (Lorenzo,

Hinojo y Aznar, 2007); Evaluación de la representación estudiantil en la Universidad desde un enfoque de

género. (Cáceres, Lorenzo y Sola, 2008), El liderazgo estudiantil en la Universidad de Granada desde una

dimensión introspectiva. (Cáceres, Lorenzo y Sola, 2009), Student Leadership: a case study in the

University of Granada (Spain). (Lorenzo, Cáceres, Hinojo, 2013), Análisis del liderazgo femenino y poder

académico en el contexto universitario español. (Cáceres, Sachicola, Hinojo, 2015).

MLQ - Aplicado en otros países- Estudios Universidad de Granada.

. El cuestionario adaptado fue extrapolado a otros contextos europeos como Portugal, Reino Unido

(Universidad de Sheffield) o Italia (Universidad de Bolonia): El liderazgo femenino en los cargos

directivos de la Universidad: un estudio longitudinal en la Universidad de Granada (1990-2005). Lorenzo,

Sola y Cáceres (2007); Aportaciones actuales del liderazgo estudiantil en el contexto italiano: la

Universidad de Bolonia. Lorenzo, Cáceres, Aznar (2011); Perceptions of Student Leadership in the

University Context. The case of Student´s Union in the University of Sheffield (United Kingdom).

(Cáceres, Aznar y Raso, 2013).

Cuadro 43. MQL Adaptado como referente en investigaciones, Universidad de Granada. Extraido de Cáceres,

et als (2005, 2009, 2013 y 2015)

2.1.9 Principios y Competencias del Líder Transformacional en Instituciones

Educativas. Estudio en Instituciones de Educación Básica en Venezuela.

Los autores de esta investigación señalan que la motivación para desarrollar esta

investigación surge a partir del entorno cambiante y los retos del siglo XXI plantean para

las instituciones educativas venezolanas que requieren un verdadero compromiso de los

líderes para asumir con eficacia y eficiencia los procesos de la organización educativa.

117

Además señalan en el desarrollo de la investigación que al interior del sistema educativo se

evidencian fallas como la falta de incorporación de valores organizaciones (filosofía de

gestión) a su institución, o no existe una visión a futuro compartida entre empleadores y

empleados, es decir, cada quien trabaja por su lado, estilo autocrático que práctica una

comunicación descendente, relaciones interpersonales limitadas, toma de decisiones

unilaterales, incidente en la poca delegación, exceso de poder.(Guerra, Sansevero, 2008)

También exponen que en ocasiones los gerentes o directivos ascienden a esos cargos no

por méritos sino por burocracia en detrimento del sistema educativo venezolano. Sobre lo

cual, el Ministerio de Educación manifiesta “…existe una escasa capacitación gerencial de

los directores de las instituciones educativas y las decisiones que se asumen tienden a

distorsionar los objetivos institucionales desmotivando al docente y generando un proceso

de desintegración en las instituciones y por lo tanto, acciones y toma de decisiones

unilaterales que limitan el aprendizaje organizacional”. Adicionalmente afirma que la

situación de deterioro del sistema educativo en Venezuela responde a la deficiente

capacidad y autonomía de la institución escolar, de autorrenovarse y a la carencia de una

fuerza social que exija, promueva y contribuya a esta renovación (Guerra, 2008, p. 2)

A continuación la ficha técnica que resumen la investigación:

Objetivo

Analizar los principios y competencias que caracterizan el liderazgo transformador del gerente educativo en las

instituciones de Educación Básica, mediante un estudio descriptivo, analítico y proyectivo, tomando como

población censal al directivo y docentes de Escuelas de Educación Básica, Municipio Maracaibo

Tipo de investigación

De acuerdo a las características metodológicas el presente estudio se catalogó descriptivo, de campo, con un

diseño no experimental, transversal.

Población

Se constituyó con quince (15) Gerentes Educativos y setenta y nueve (79) Docentes de Educación Básica del

Municipio Maracaibo del Estado Zulia

118

Propósito del estudio

Para efectos de esta investigación, se identifico el estilo de liderazgo transformador de los Gerentes Educativos

de instituciones de Educación Básica, a través de dos dimensiones: Principios y Competencias, cada una con sus

respectivos indicadores

Técnica o herramienta

La técnica empleada fue la encuesta, utilizando como instrumento para la recolección de los datos un

cuestionario, validado por expertos y determinada su confiabilidad con la fórmula Alfa Cronbach, obteniendo

0,97 de coeficiente. Se construyó un baremo con cuatro categorías para medir el liderazgo transformador: muy

adecuado (de 4 a 3,25), adecuado (3,24 a 2,49), medianamente adecuado (2,48 a 1,73) e inadecuado (1,72 a 1).

Resultados

La investigación generó respuestas divergentes entre el personal directivo y los docentes encuestados, por

cuanto, según la opinión del gerente de las instituciones de Educación Básica seleccionadas en esta

investigación, manifiestan en su desenvolvimiento laboral los principios personales, interpersonales, gerenciales

y organizacionales que les confieren características de líder transformador, no obstante, esta manifestación no es

evidenciada por los docentes con quienes se desenvuelven en la cotidianidad, por lo cual se categorizan

medianamente adecuadas, esto implica que, aunque hay interés y propósito de cambio, el proceso no se ha

consolidado.

Cuadro 44. Ficha técnica Estudio en instituciones educativas en Venezuela. Adaptado de Guerra, Sansevero.

(2008)

119

120

SEGUNDA PARTE: MARCO EMPÍRICO

121

CAPITULO V

DISEÑO DE LA INVESTIGACION

INTRODUCCIÓN

En este capítulo se presenta el diseño de la investigación, como soporte metodológico

que valida el conocimiento científico que surge a partir del desarrollo del tema estudiado.

En él se recogen las directrices básicas que describen y orientan el problema de

investigación, los objetivos, los aspectos metodológicos y procedimentales más relevantes

para la implementación de la investigación: instrumentos, muestra, metodología,

procedimiento, entre otros.

1. JUSTIFICACIÓN DE LA INVESTIGACIÓN

Los aspectos teóricos descritos en la primera parte de este trabajo recogen la visión

general teórica de variables y factores que están relacionados directamente con el objeto de

estudio: el liderazgo, siendo fuente de varios problemas de investigación en varios países

del mundo.

El conocer los liderazgos en los docentes y directivos de los programas académicos

técnicos y tecnológicos profesionales en formación por competencias, recientemente

implementados, en la Universidad Cooperativa de Colombia, posibilita en procesos de

organizaciones educativas, en este caso de educación superior, establecer estrategias y

acciones curriculares encaminadas al ejercicio del liderazgo para el mejoramiento de

aprendizajes y por ende de la institución educativa. Lo que en este contexto es una temática

novedosa.

El liderazgo exige comportamientos específicos y desempeños encaminados, a:

122

enfocar la visión o sentido de propósito para ser comunicada a los seguidores en términos

claros, consistencia y constancia; conocer de sus propias fuerzas para obtener el mayor

provecho de ellas; desarrollar competencias en común: atención individualizada, un

propósito, confianza en su posición y el desarrollo de sí mismo; entre otras descritas por los

diferentes autores que han venido realizando constructos frente al líder a partir de estilos de

liderazgos, desempeños, esfuerzos extras, efectividad, satisfacción y prácticas de

competencias profesionales entre otras.

Los roles de los diferentes actores en procesos de liderazgo exige la comunicación

permanente, de tal forma, que constituya una cultura organizacional que responda

sistemáticamente a todas las condiciones mínimas exigidas y construya capacidad para

transformar el propósito en acción, enfocar atención a las preocupaciones y necesidades de

desarrollo del otro que lo sigue y percibir los problemas con una nueva cara, lo que eleva

los niveles de esfuerzo y desempeño.

De ahí la necesidad de conocer las percepciones en los liderazgos de los Profesores y

directivos de los programas de educación superior técnicos y tecnológicos profesionales,

los cuales fueron creados y reconocidos por el Ministerio de Educación (recientemente) en

el año 2006 en Colombia y en el año 2009 se aprueba el registro Calificado para la

Universidad Cooperativa de Colombia. El Ministerio de Educación Superior viene

fomentando, su implementación en las universidades del país, durante los últimos 5 años.

Con la entrada en vigencia de la ley 749 de 2002 se introduce en el sistema educativo

la formación por ciclos con carácter propedéutico, específicamente en las áreas de

ingenierías, tecnologías de la información y administración; posteriormente con la ley 1188

de 2008 que regula el registro calificado de programas de Educación Superior, se amplía la

formación por ciclos propedéuticos a toda las áreas del conocimiento. Según esta ley:

 Todas las Instituciones de Educación Superior podrán ofrecer programas académicos

por ciclos propedéuticos hasta el nivel profesional en todos los campos y áreas del

conocimiento dando cumplimiento a las condiciones de calidad previstas en la presente ley

y ajustando las mismas a los diferentes niveles, modalidades y metodologías educativas

(MEN, 2008).

La ley 1188 de 2008 define los ciclos como unidades interdependientes,

123

complementarias y secuenciales mientras que el componente propedéutico hace referencia

al proceso por el cual se prepara a una persona para continuar en el proceso de formación a

lo largo de la vida, en este caso particular, en el pregrado. En consecuencia, según

Ministerio de Educación la ley define al ciclo propedéutico como una fase de la educación

que le permite al estudiante desarrollarse en su formación profesional siguiendo sus

intereses y capacidades.

Los ciclos propedéuticos en la formación de pregrado organizan la Educación

Superior en tres etapas: flexibles, secuenciales y complementarias. Esto se refiere a que el

estudiante puede iniciar sus estudios de pregrado con un programa técnico profesional (2 ó

3 años) y transitar hacia la formación tecnológica (2 años mas), para luego alcanzar el nivel

de profesional universitario; con el fin de articular la educación básica, media y profesional

mediante competencias profesionales específicas y profesionales complementarias que

posibiliten la inserción en el sector productivo, en la medida que va alcanzando las

titulaciones que certifican las competencias en el ciclo productivo logrado (técnico,

tecnológico y/o profesional).

Por el hecho de ser propuestas innovadoras en el país, deben coexistir con los

programas profesionales tradicionales, acoger las políticas y reglamentos institucionales

existentes con algunas modificaciones que posibilitan su inserción pero con limitada acción

y posibilidad de contar con espacios, escenarios, políticas, planes, programas de

mejoramiento propios de sus procesos y establecer la articulación necesaria acorde a las

exigencias curriculares, pedagógicas, investigativas y evaluativas de este tipo de formación.

Consecuentemente con ello, el conocer la presencia de liderazgos en los Profesores,

que estimulen el aprendizaje y el conocimiento de los estudiantes para el fortalecimiento y

mejoramiento de la entidad en los procesos de formación por competencias en los

programas técnicos y tecnológicos profesionales, organizados en ciclos propedéuticos en la

Institución de Educación Superior Universidad Cooperativa de Colombia, se convierte en

un aspecto importante si se quiere que estos programas sean los pilares de transformación

de la formación basada en la productividad y competitividad de los procesos productivos

existentes en la región (predominando las manufacturas) y cuya mano de obra a demandar

son los actuales estudiantes que forman parte de este estudio. De ahí la necesidad de

124

conocer la presencia de liderazgos en los Profesores y directivos, actores académicos que

posibilitan la comunicación, la participación, distribución y democracia para que a partir de

sus acciones logren en el ejercicio de su liderazgo, la identidad de sus programas con

propias dinámicas, políticas, reglas y espacios de interacción pedagógica que permita su

mejora y por ende la consolidación de profesionales competentes, lideres con

comportamientos y conductas para el desarrollo de la innovación y desarrollo.

2 PLANTEAMIENTO DEL PROBLEMA

Nuestro problema de investigación se centra en el análisis de los estilos y práctica del

liderazgo en los docentes y directivos que asumen la implementación de los programas

técnicos y tecnológicos profesionales estructurados por competencias en la Universidad

Cooperativa de Colombia –UCC- en Bucaramanga-Santander-Colombia.

Las preguntas directrices de la investigación se resumen en: ¿Cuáles son los

liderazgos en los docentes y directivos de los programas técnicos y tecnológicos

profesionales estructurados por competencias, en la Universidad Cooperativa de

Colombia?, ¿Cuáles son las prácticas del liderazgo percibidos?, ¿El ejercicio del liderazgo

genera satisfacción en su desempeño?, en la práctica de estilos de liderazgo ¿qué

competencias profesionales se perciben?. Las respuestas a estos interrogantes permiten

conocer los estilos de liderazgo de los profesores y directivos que orientan el direccionar de

los programas técnicos y tecnológicos en busca de la mejora de la organización educativa y

el aprendizaje para la transformación.

3 OBJETIVOS

Objetivo General. Analizar los estilos y práctica del liderazgo en los docentes y

directivos de los programas técnicos y tecnológicos profesionales estructurados por

competencias en la Universidad Cooperativa de Colombia –UCC- en Bucaramanga-

Santander-Colombia

125

Objetivos Específicos.

Identificar el perfil personal y profesional de directivos y docentes (edad, género,

antigüedad, titulación, así como del alumnado de la Universidad Cooperativa de Colombia.

Determinar que estilos de liderazgos existen en los docentes y directivos de

programas técnicos y tecnológicos profesionales de la Universidad Cooperativa de

Colombia.

Conocer la práctica de los docentes y directivos en el ejercicio del liderazgo en

función de las actividades y los objetivos de los programas técnicos y tecnológicos

profesionales de la institución educativa.

Valorar la satisfacción en el desempeño del ejercicio del liderazgo de los docentes y

directivos de programas técnicos y tecnológicos profesionales de la Universidad

Cooperativa de Colombia.

Determinar frente a los estilos de liderazgos percibidos, más frecuentes, las

dimensiones que podrían fomentar más la eficacia en la organización de la institución

educativa.

Presentar una serie de propuestas, directrices para la mejora de la organización

escolar, a través de un adecuado desarrollo de su liderazgo en directivos y docentes.

4. METODOLOGIA

La metodología a desarrollar en el estudio se enmarca en una investigación

descriptiva y mixta en función de la utilización de instrumentos de naturaleza cuantitativa

(cuestionario) y naturaleza cualitativa (grupo de discusión), basado, en este sentido, en un

diseño no experimental por método de encuesta (Torres, 2008).

La fase preparatoria, siguiendo a este mismo autor surge en el investigador quien con

sus conocimientos, experiencia e ideología, establece el marco teórico conceptual como

referencia para contextualizar y planificar actuaciones que definan: acciones a emprender

126

mediante la revisión documental, cuestiones por resolver al querer dar respuesta a la

pregunta de investigación y caracterización de escenarios que definen la propuesta de pre

diseño; la fase del trabajo de campo, es importante y hace necesario tener habilidades para

acceder a la información: ser paciente, ser aceptado informante, ser flexible y tener

capacidad de adaptación, para lo cual además se debe ser persistente, meticuloso y

organizado; la fase analítica, inicia con el análisis de datos, su sistematización a partir de

etapas, la reducción de datos que implica la categorización, codificación, división de la

información en criterios, líneas y páginas, para disponerla y organizarla de acuerdo a la

información obtenida, por último, los resultados y conclusiones expresadas en fragmentos

narrativos o interpretaciones del investigador; La fase de difusión de resultados, tiene el

propósito de dar el informe de investigación, debe considerar la audiencia a quien se dirige,

los estímulos, la validación y legitimación pública.

De esta manera se llevará a cabo como se recogía anteriormente una investigación

descriptiva, cumpliendo con los pasos necesarios para garantizar los resultados y el

cumplimiento de los objetivos. Las fases requieren que cada uno de los pasos sea realizado,

de manera sistemática, controlada y guardando homogeneidad en el desarrollo de los

mismos acorde al tipo de investigación, los instrumentos utilizados y la presentación de los

mismos.

El instrumento de corte cuantitativo a utilizar es el cuestionario y de corte cualitativo

la entrevista y el grupo de discusión. Los instrumentos son aplicados al docente, directivos

y alumnos de la comunidad universitaria de los programas técnicos y tecnológicos

profesionales con estructura por competencias de la Universidad Cooperativa de Colombia

de Bucaramanga, Santander, Colombia.

Casas (2006) prioriza el cuestionario, como instrumento para efectuar la recogida de

datos, en una investigación de corte cuantitativo por su alto grado de organización y

objetividad. Sin embargo, recomienda garantizar la confiabilidad y validez, definir y

plantear un conjunto de variables las cuales deben organizarse en función de los datos

requeridos, el análisis y el cumplimiento de los objetivos del estudio.

El instrumento de recogida de datos requiere para su cotejo, tener en cuenta los

siguientes aspectos: (1)Se debe dejar lugar para información de identificación de la muestra

127

requeridas en el análisis; (2) la totalidad de los datos deben ser enumerados y cada opción

que existe en cada ítems debe ser identificado con números o letras; (3) las opciones no se

deben superponer en el caso de preguntas estructuradas, si una opción es 5-10, la siguiente

debe empezar con 11; (4) se debe hacer círculos alrededor de las opciones elegidas, en

lugar de señales junto a ellas; (5) el orden en que aparecen los ítems en un instrumento

refleja la prioridad de la información que se busca; (6) el orden de los ítems se planifica

pensando en el análisis de los datos; (7) el instrumento debe permitir al sujeto indicar que

no puede, no desea responder una pregunta, hacer una observación; (8) se debe considerar

la posibilidad de precodificar los instrumentos o imprimirlos en papeles de distintos colores

como ayuda para el análisis de datos (Casas, 2006, p.2).

De igual forma que los cuestionarios, otro instrumento en la investigación social es la

entrevista; ésta permite afinar las respuestas, profundizar en la información, que sea de

mayor utilidad para los objetivos del estudio. La entrevista al ser desarrollada por el

investigador, genera limitaciones como la subjetividad al interpretar los datos obtenidos,

para lo cual se incluye otra técnica cualitativa, igualmente efectiva, el grupo de discusión

que aporta datos del mismo objeto de estudio con la participación de sujetos que forman

parte de la muestra. Según Anguera define al grupo de discusión como “un grupo de

personas que son reunidas para hablar sobre las vidas y experiencias en el curso de

conversaciones abiertas, mantiene un desarrollo de conversación de forma no estructurada o

directiva para indagar aspectos de nivel cognitivo, emocional, afectivo y social de las

percepciones de los integrantes de la muestra del estudio” (Anguera, 1995, p.542)

Con la aplicación de estos tres instrumentos: cuestionario, entrevista y grupo de

discusión se triangula la información y garantiza los resultados que se generan en la

recogida de los datos.

4.1 Contextualización y muestra

Santander es uno de los 32 departamentos de Colombia. Está localizado en la zona

nororiental del país en la región Andina y es la sexta división político-administrativa en

aglomeración de personas y la cuarta economía nacional por su PIB. Su capital

Bucaramanga es la octava ciudad en población y la quinta zona metropolitana más poblada

128

del país.

El nombre oficial es Departamento de Santander y recibe su nombre en honor al héroe

de la independencia de la Nueva Granada Francisco de Paula Santander. Se ubica en el

sector nororiental de los Andes colombianos. Está conformado por 87 municipios, 2

corregimientos, 477 Inspecciones de policía. Estos entes territoriales se agrupan en seis

provincias reorganizadas en ocho núcleos de desarrollo provincial denominados así: Área

metropolitana con su capital en Bucaramanga, Comuneros con su capital en El socorro,

García Rovira con su capital en Málaga, Guanentá con su capital en San Gil, Mares con su

capital Barrancabermeja.

El departamento de Santander presenta una superficie de 30.537 Kms2, equivalente a

2.67% del territorio nacional.

Figura 10. Santander en Colombia. Extraído de google maps.

Según el CENSO-DANE, Santander registró al año 2005, una población de 1.957.789

habitantes, equivalentes al 4.56% del total nacional. Un 73% de esta población está ubicada

en las cabeceras municipales.

129

La actividad económica del departamento ha aportado al mejoramiento del desarrollo

humano local, puesto que no solo el desempeño real es mayor que el promedio nacional,

sino que también lo es el PIB Per cápita. Las actividades más representativas según su

participación en el PIB departamental fueron: la industria con el 20,95%; seguido por el

sector agropecuario, silvicultura y pesca que participó con el 12,42%; el sector inmobiliario

y alquiler de vivienda representó 8,58%. El Comercio, la construcción y el transporte

participaron con el 7,91%; 6,46%; y 6,34% respectivamente. La economía santandereana

tuvo un desempeño mejor que el promedio nacional durante el periodo 1990 - 2005; creció

a una tasa real de 4,2% anual, muy superior al 2,7% del promedio nacional. El PIB per

cápita local más alto que el PIB per cápita nacional. Santander tiene una de las economías

más dinámicas de Colombia..

Gobernación de Santander (2012). Plan de desarrollo Santander en serio.

Santander hace parte de las siete regiones de Colombia que superan el promedio nacional

de progreso educativo, de 27,9 %. Se destaca que midiendo los resultados de 2012 con

2013, Bucaramanga, Medellín y Manizales son las tres ciudades, capitales de

Departamento, que tienen las calificaciones más notables.

Este índice, que está basado en uno desarrollado en 2012 por el Instituto de Innovación

Educativa del Instituto Tecnológico de Monterrey, analizó los indicadores de 23

departamentos entre 2012 y 2013. Mientras en una región como Riohacha, de La Guajira,

uno de cada 10 alumnos logra un lugar destacado en las pruebas que miden los

conocimientos en las aulas; en Bucaramanga la proporción es de 5 de cada 10 alumnos.

Pese a los buenos resultados académicos, se muestra preocupación por el tema de la

deserción en el país. Santander, sin ser el Departamento más grave, no escapa a él. En

Colombia, cinco de cada 10 jóvenes universitarios abandonan sus carreras.

En Santander, las ‘fugas’ de alumnos está asociada a problemas económicos. Por

ejemplo, en nuestro Departamento, 66.6% de los alumnos proviene de familias con ingresos

menores a dos salarios mínimos.

Igual que en algunos de los departamentos se presentan crecimiento de cobertura en

educación superior entre estos años, se pueden destacar: Bogotá, que aumentó de 73,7% a

85,2%; Quindío, que pasó de 50,4% a 58,7%; Boyacá, que incrementó de 39,7% a 47,2%;

130

Santander, que subió de 48% a 55,2%; y Antioquia, que creció de 40,9% a 47,6%.Para

fortalecer la educación superior técnica y tecnológica el Ministerio de Educación Nacional,

elaboró un programa de inversión conducente al fortalecimiento de la educación técnica

profesional y tecnológica en el país que se centraba en la articulación de este nivel con la

educación media y el sector productivo; El proyecto tuvo como objetivo principal fortalecer

este nivel de formación mediante el mejoramiento de la calidad y pertinencia acorde con las

necesidades del sector productivo, el desarrollo nacional y regional, el avance de la ciencia

y la tecnología. Abordó temas referidos a la ampliación de cobertura, mejoramiento de la

calidad y en materia de mejoramiento se ocupó de la eficiencia del sistema educativo al

impulsar la descentralización hacia las entidades territoriales de las instituciones que

imparten educación media, técnica profesional y tecnológica. Su principal objetivo se

orientó a apoyar la formación y gestión de alianzas estratégicas que permitan la articulación

entre los niveles de media y superior, y el diseño de programas de formación técnica

profesional y tecnológica de alta calidad, pertinentes a las necesidades del sector

productivo, desarrollo regional y nacional y al avance de la ciencia, mediante alianzas en

las que se articularon instituciones de educación Superior MEN (2014).

La Universidad Cooperativa de Colombia, Ubicada en la ciudad de Bucaramanga,

capital de Santander, fue una de las instituciones de educación superior que integran la

alianza para ofertar programas de educación superior técnicos y tecnológicos pertinentes al

desarrollo económico de la región, razón por la cual en ella se realiza la presente

investigación. La Universidad Cooperativa en su misión se reconoce como una Institución

de Educación Superior de propiedad social, forma personas competentes para responder a

las dinámicas del mundo, contribuye a la construcción y difusión del conocimiento, apoya

el desarrollo competitivo del país a través de sus organizaciones y busca el mejoramiento

de la calidad de vida de las comunidades, influidos por la economía solidaria que nos dio

origen, su visión la proyecta en el año 2022 como una universidad de docencia con

investigación, reconocida como una de las instituciones educativas más importantes a nivel

nacional, ejerce actividades con vocación hacia la excelencia, evidenciada en la

certificación de procesos, acreditación nacional e internacional, con un equipo humano

competente y un modelo de gestión innovador que se apoya en infraestructura física y

tecnológica pertinente, comprometidos con la construcción de espacios de desarrollo

131

personal y profesional para la comunidad universitaria y abierta al mundo.

El universo de esta investigación es la comunidad universitaria: profesores, directivos

y alumnos en los programas técnicos y tecnológicos profesionales estructurado por

competencias de la Universidad Cooperativa de Colombia (actualmente son 3 ciclos

propedéuticos técnicos y tecnológicos (6 programas con registro calificado) implementados

a partir de las directrices ministeriales de 2007. La población son: los profesores adscritos a

los programas, los directivos que orientan la administración y organización y los alumnos

que conforman los 3 ciclos profesionales de formación por competencias organizados en

ciclos propedéuticos técnico y tecnológico.

La investigación descriptiva, generalmente utiliza la muestra representativa para

aplicación de los instrumentos que permiten identificar los estilos de liderazgos, para este

caso se retoma el número total de profesores y directivos adscritos a los programas

académicos del estudio, teniendo en cuenta que son sólo 3 ciclos propedéuticos que articula

6 programas académicos (3) técnicos y (3) tecnológicos; para obtener las percepciones de la

población de estudiantes de los 6 programas de estudio, se requiere de procedimiento de

muestreo probabilístico, mediante la recolección de fracciones de los sujetos; según Fox

(1987) el ciclo de muestreo se representa en cinco fases: el Universo o población (132), la

muestra invitada (132), muestra aceptante (112), la muestra productora de datos (112) y las

conclusiones y generalizaciones.

De todos los sujetos de un cierto tipo que se le invita a participar en la investigación

(muestra invitada), solo algunos mostrarán interés de participar como parte del estudio para

dar la información respectiva (muestra aceptante) y de todos ellos se extraen los datos

(muestra productora de datos) los cuales representan a la población inicial para la que se

generalizan los resultados del estudio.

Según Echevarría (1982), la muestra tiene una serie de ventajas para la investigación:

la imposibilidad de encuestar a grandes poblaciones, menores costos en recursos

económicos y tiempos, ofrece resultados más precisos que la encuesta total aunque presenta

error al limitar una gran parte de la población, de ahí la importancia de hacer una buena

escogencia de la muestra aportante, aunque en este caso, por ser programas implementados

recientemente la población y muestra es casi la misma, si se tiene en cuenta que el número

132

de profesores, directivos y estudiantes es bajo, los programas tienen 3 años de

implementación en la universidad.

Poblacion Total : 132
Muestra Invitada
(Población Actual

Programas)

Muestra
Productora De

Datos

Muestra Para
Realizar

Entrevista Y
Grupo Discusión

Porcentaje De
Población

Estudiantes programas
técnicos profesionales 100 100 100%

Docentes programas
técnicos profesionales 8 8 8 100%

Directivos programas
Técnicos profesionales 4 4 4 100%

Total 112 112 12 100%

Cuadro45: Muestra de la investigación. Elaboración propia

Se obtiene una muestra por los diferentes programas técnicos profesionales, se obtuvo

una muestra productora de datos, compuesta por 112 sujetos para el desarrollo de la

investigación, 100% de los estudiantes, 100% de los profesores, 100% de los directivos,

que en total representan al 100% de la población. De esta manera se cumple con la

representatividad de la muestra superando el mínimo establecido por muestras para una

población aproximada (30%). La distribución de la muestra permite contar con 100

estudiantes que se encuentran matriculados en los programas técnicos profesionales, y el

total de profesores (8) y directivos (4) existentes actualmente.

Esta muestra se compone de un profesorado donde la mayoría son hombres (87,5%) y

el 12,5% mujeres; en los directivos el 50% son hombres y el 50% mujeres; en los

estudiantes el 52% son hombres y el 48% mujeres.

133

4.2 Instrumentos de recogida de datos

Tal y como se definía al principio de este bloque, se ha seguido un diseño no

experimental por método de encuesta. Las características de la encuesta según Fowler

(1993), se pueden resumir en ausencia de manipulación o intervención por parte del

investigador, su propósito fundamental es obtener datos cuantitativos estadísticos y en

ciertas proposiciones basadas en los datos que describen aspectos de la población, el medio

de recopilación de información son las preguntas hechas a una fracción representativa de la

población.

La encuesta se realiza con aplicación de un cuestionario, instrumento cuantitativo que

ofrece de manera rápida y confiable describir elementos para conocer los liderazgos

existentes mediante autopercepciones del profesor y directivos y percepciones de los

alumnos que permiten la dirección de los programas de acuerdo a las directrices

ministeriales, según Buendía Eisman (1999, p. 123-124) “el cuestionario es el instrumento

que se usa con mayor frecuencia en investigaciones por encuestas, mediante preguntas

realizadas por escrito o descripción de factores para definir percepciones de la muestra, de

tal forma que mida lo que se quiere describir”.

Las entrevistas, instrumento de naturaleza cualitativa, profundizan en cada uno de los

aspectos descritos que establecen los liderazgos, partiendo de las aportaciones de Docentes

y estudiantes frente a liderazgos establecidos. Para el desarrollo del estudio y con base en lo

practicado por los autores: Anguera (1995), Martínez Arias (1995) y Buendía (1999), la

entrevista permite complementar la realidad derivada del cuestionario y obtener mediante

interacción social entre investigador e investigado una mirada más comprensiva y profunda

del problema a resolver, para ello se afinan las respuestas profundizando la información de

interés y relevancia para el propósito de la investigación.

De igual forma, para darle más objetividad, se emplea otra técnica cualitativa, el

grupo de discusión, quien aporta datos al mismo objeto de estudio, en este caso el

testimonio de los Docentes y directivos que forman parte de la muestra, para profundizar

con respecto a sus autopercepciones y la de los estudiantes.

De esta manera los instrumentos utilizados permiten conocer y acercarnos al objeto

de estudio y obtener datos fiables para hacer el análisis e interpretación pertinente. El

134

cuestionario es un canal que permite acercarnos al objeto de estudio, extraer datos que

serán analizados y revisados para el desarrollo de la investigación.

Para ello, se plantea como instrumento, el cuestionario Multifactorial Questionnaire

Leadership de Bass y Avolio en Cuadrado (2003), focalizando los ítems del cuestionario

utilizado por Cáceres (2007), relacionados con los ámbitos de la satisfacción y la práctica

de las competencias profesionales y los estilos de liderazgos identificados.

El Multifactorial Questionnaire Leadership, MLQ, es un instrumento desarrollado por

Bernard Bass y Bruce Avolio (Bass, (1985), Bass y Avolio (2000)), con el objetivo de

identificar los liderazgos percibidos y medir las distintas variables del Modelo de Liderazgo

de Rango Total desarrollado por dichos autores. Según Cuadrado (2003), se han realizado

varias investigaciones con este instrumento. Una de ellas, se realizó en España y otra en

Chile, entre otras. Todas, han confirmado las principales hipótesis del modelo que busca

identificar percepciones sobre liderazgos y variables que los caracterizan.

Al ser retomado el MLQ 5X por diferentes autores en procesos de investigación de

liderazgo de múltiples países (España, México, Argentina, Venezuela, Chile) y ser aplicado

en diferentes ámbitos: empresarial, educativo, organizacional, entre otros, se evidencia la

validez del constructo del MLQ 5x, para identificar percepciones y variables existentes en

relación con los liderazgos.

El constructo de este cuestionario, ha sido validado en diferentes estudios en países

de América Latina. Para la presente investigación se retoma el realizado en la Universidad

de Chile realizado por Zabala y Vega (2004). En él se adapta al contexto el cuestionario

Multifactorial de Liderazgo MLQ 5X corto de Bass y Avolio, mediante el desarrollo de los

siguientes objetivos: 1.-Traducir y transculturizar el cuestionario a la realidad nacional; 2.-

Evaluar la capacidad de discriminación de los ítems del instrumento en la muestra en la

cual se aplicó; 3.-Obtener la confiabilidad del cuestionario por consistencia interna a través

del Alfa de Cron Bach; 4-Aportar a la validez de contenido del instrumento y 5.-Aportar a

la validez de constructo del MLQ 5X Corto, y tres hipótesis: 1.- Los líderes considerados

transformacionales según criterio de Jueces, obtendrán mayor puntaje en las escalas de

Liderazgo Transformacional del MLQ (Forma 5X Corta), que aquéllos catalogados como

transaccionales según el mismo criterio; 2.- Los líderes cuyos grupos tengan mayores

135

medidas objetivas de efectividad, obtendrán mayor puntaje en las escalas de Liderazgo

Transformacional del MLQ (Forma 5XCorta), que aquéllos que presenten medidas más

bajas; 3.- Se presentará asociación significativa entre los puntajes obtenidos por cada líder

en su autorreporte, con los reportes de los seguidores.

El procedimiento seguido para el desarrollo de los objetivos, integra: la matriz de

intercorrelaciones por variable, comparaciones con los criterios externos, correlación

líder-grupo, criterio de Jueces. Zabala y Vega, para adaptar el Cuestionario,

tradujeron los ítems del inglés, revisados por dos bilingües y un experto en gramática y

lengua castellana, y 8 Jueces con experiencia en Psicología Organizacional, aportando a la

validez de contenido. La aplicación del instrumento se realizó sobre una muestra no

probabilística, dirigida, compuesta por 10 grupos de trabajo 107 seguidores y 10 líderes. En

el análisis de resultados se usó estadística descriptiva y correlacional. Se halló una

adecuada capacidad de discriminación de los ítems, y alto índice de confiabilidad (α= 0.97).

Respecto a la validez de constructo, se obtuvo una matriz de intercorrelaciones por

variable, observándose resultados similares a los reportados por los autores. Los resultados

también fueron contrastados con los criterios externos de los Jueces.

El estudio confirmó la primera y la tercera hipótesis planteada en la investigación. Lo

que implica un aporte a la validez de contenido y de constructo del instrumento.

El cuestionario está integrado por 9 variables: 3 variables de primero orden y 6 de

segundo orden.

Los elementos de primer orden son: Liderazgo Transformacional, Liderazgo

Desarrollo/Transaccional y Liderazgo Correctivo/Evitador Estas a su vez integran las de

segundo orden que son: Carisma/Inspiracional y Estimulación Intelectual; consideración

Individualizada y Recompensa Contingente; dirección por Excepción Activa y Liderazgo

Pasivo/ Evitador (Bass y Avolio (2004) citado por Molero, Recio y Cuadrado (2010, p.

496).

Lo anterior se observa en el siguiente cuadro:

136

ESTRUCTURA JERARQUICA DE LOS ELEMENTOS

DE PRIMER ORDEN
DE SEGUNDO ORDEN Consecuencias

organizacionales

 ESCALAS/ELEMENTO
S/SUBELEMENTOS CON REACTIVOS*

Se
 c

or
re

la
ci

on
an

 e
nt

re
 si

 1..Liderazgo
Transformacional

1.Carisma/
Inspiracional

1.1.Influencia Idealizada
Atribuida II (A)

1.1Efectividad-E

1.2Esfuerzo Extra- EE

1.3 Satisfacción -S

1.2..Influencia Idealizada
Conductual -II(C)

 2.1Motivación
Inspiracional- MI

2. Estimulación
Intelectual-EI

2.2.Estimulación
Intelectual-

2.Liderazgo

Desarrollo/

Transaccional

3.Consideración
Individualizada-CI

3.1.Consideración
Individualizada-CI

4.Recompensa
Contingente-RC

4.1.Recompensa
Contingente-RC

El
em

en
to

s 3. Liderazgo

correctivo

5. Dirección por

Excepción Activa-

DPEA

5.1.Dirección por

Excepción Activa-DPEA

 6. Liderazgo pasivo/
evitador

LPE

6.1.Dirección por
Excepción Pasiva -DPEP

 6.2. Laissez Faire- LF

Cuadro 46. Estructura jerárquica de las elementos. Extraido de Zabala y Vega (2004, p. 126)

Según Molero, Recio y Cuadrado (2010), se han realizado varias investigaciones con

este instrumento; una de ellas, se realizó en España y otra en Chile. Todas, han confirmado

las principales hipótesis del modelo, teniendo en cuenta que: el caso del liderazgo

transformacional el factor carisma correlaciona de forma muy positiva con la eficacia y la

satisfacción en los equipos de trabajo o subordinados, el factor recompensa contingente del

liderazgo transaccional también correlaciona de forma positiva con eficacia y satisfacción

mientras que la dirección por excepción tiene pocos efectos sobre la satisfacción y el

rendimiento, y para el caso del liderazgo Laissez faire presenta correlación negativa.

 De las múltiples adaptaciones realizadas al cuestionario, se retoma la de Zabala y

Vega (2004), quienes realizaron la investigación para adaptar el cuestionario Multifactorial

137

de Liderazgo (MLQ Forma 5X Corta) de Bass y Avolio, al contexto organizacional chileno;

el cual sirve de referencia para establecer los procedimiento que implica la adaptación de

este cuestionario MLQ y los ámbitos de Cáceres (2007) al contexto organizacional al

presente estudio, país Colombia ciudad Bucaramanga.

 Las referencias anteriormente citadas, definen los pasos seguidos para realizar la

adaptación del instrumento al contexto son: (1) evaluar la capacidad de discriminación de

los ítems del instrumento en la muestra a ser aplicada, consiste en la realización del análisis

de los ítems del cuestionario y la obtención de los índices de homogeneidad, se realiza las

correlaciones-ítem-test e ítem-elemento, por medio del coeficiente Producto-Momento de

Pearson, (2) obtener la confiabilidad del cuestionario por consistencia interna a través de

Alfa de Cronbach, para obtener la confiabilidad del instrumento, en base a indicadores de

consistencia interna obtenidos con el Coeficiente Producto-Momento de Pearson, (3)

evaluar la validez de contenido del instrumento, segundo análisis estadístico (correlación

ítem-elemento) para determinar si están aportando a su respectiva elemento, (4) evaluar la

validez de constructo del instrumento para el logro de los objetivos, se formula una matriz

de correlaciones, además de establecer las asociaciones entre los resultados del instrumento

y criterios externos, utilizando “La Prueba t de Student, prueba estadística para evaluar si

dos grupos difieren entre sí de manera significativa frente a sus medias” (Hernández, et als,

1994, p391) y el Test de Scheffé, que es un análisis de varianza unidireccional para analizar

si más de dos grupos difieren significativamente entre sí en cuanto a sus medias y varianzas

(Hernández, 1991).

Los resultados del estudio según la estructura del modelo al que responde el

instrumento a adoptar, descrito en la parte teórica del presente estudio, espera que los

líderes que se perciben transformacionales obtendrán mayor puntaje en las escalas de

Liderazgo Transformacional del MLQ que los percibidos como transaccionales. Los líderes

cuyos grupos tengan mayores medidas objetivas de efectividad obtendrán mayor puntaje en

las escalas de Liderazgo Transformacional del MLQ que aquellos que presentan medidas

más bajas y así sucesivamente, de esta forma se verifica el cumplimiento del constructo del

instrumento y se adapta al contexto donde se aplica en el momento.

De igual forma es necesario adicionar a este instrumento algunos ámbitos

138

desarrollados en el cuestionario utilizado en la investigación de Cáceres (2007). Se refiere a

una investigación centrada en el liderazgo estudiantil desarrollado en la Universidad de

Granada, España, atendiendo al género como un eje transversal.

La estructura del cuestionario “Estudio Del Liderazgo Del Profesorado y Directivos

En ´Programas Tecnicos y Tecnologicos De La Universidad Cooperativa De Colombia,

Bucaramanga-Santander-Colombia” (Anexo 1) integra los estilos de liderazgo (relaciona a

su interior las elementos de primer orden y segundo orden) y usa una escala de Likert con

respuesta de 0 a 4. Siendo:

Nunca Rara vez A veces Amenudo
Frecuentemente

Sino por siempre

0 1 2 3 4

Cuadro 47. Respuestas escala de Likert. Elaboración propia

El cuestionario integra 9 elementos: 3 de primer orden, 6 de segundo orden que

articulan 9 factores del Liderazgo.

PARTE A : LIDERAZGO TRANSFORMACIONAL, LIDERAZGO TRANSACCIONAL,LIDERAZGO
CORRECTIVO EVITADOR –LAISSEZ FAIRE

Elemento De Alto
Orden: Ltr.
Liderazgo

Transformacional

Elementos Segundo
orden Factores 81 ítems (1-81) del cuestionario que los

miden

Elemento De Alto
Orden: Ltr.
Liderazgo

Transformacional

1.Carisma/
Inspiracional CI

Influencia
idealizada

Atribuida II(A)

Los líderes altos en este factor son
admirados, respetados y obtienen la
confianza de la gente. Los seguidores se
identifican con ellos y tratan de
Imitarlos. (Molero, Recio y Cuadrado,
2010, p496)

Influencia
idealizada

conductual II(C)

Tiene el mismo significado que el factor
anterior, pero los ítems que lo miden
están centrados en conductas Específicas.
(Molero, Recio y Cuadrado, 2010, p496)

Elemento De Alto
Orden: Ltr.
Liderazgo

Transformacional

2. Estimulación
intelectual EI

Motivación
Inspiracional- MI

Se refiere a los líderes que son capaces
de motivar a los miembros de su equipo,
proporcionando significado a su trabajo.
Asimismo, el líder formula una visión de
futuro atractiva para los empleados y la
organización. (Molero, Recio y
Cuadrado, 2010, p496)

139

Estimulación
Intelectual EI

Estos líderes estimulan a sus
colaboradores a ser innovadores,
creativos y buscar por sí mismos la
solución a los problemas que puedan
plantearse. (Molero, Recio y Cuadrado,
2010, p496)

Elemento De Alto
Orden: Ltr.
Liderazgo

Transaccional

3. Consideración
Individualizada CI

.Consideración
Individualizada-

CI

Los líderes altos en este factor prestan
atención a las necesidades individuales
de logro y crecimiento de los miembros
de su equipo, actuando como mentores o
coachers. (Molero, Recio y Cuadrado,
2010, p496).

4. Recompensa
contingente –RC

Recompensa
contingente -RC

Mediante el uso de las conductas
descritas en este factor el líder clarifica
las expectativas de sus seguidores y
proporciona reconocimiento cuando se
consiguen los objetivos. (Molero, Recio
y Cuadrado, 2010, p496)

Elemento De Alto
Orden: Ltr.

Liderazgo Correctivo
Evitador

Laissez Faire Lf

5. Dirección por
Excepción Activa-

DPEA

Dirección por
Excepción

Activa-DPEA

Este tipo de líderes se centra en corregir
los fallos y desviaciones de los
empleados a la hora de conseguir los
objetivos propuestos por la organización.
(Molero, Recio y Cuadrado, 2010, p496)

6 Liderazgo Pasivo
Evitador LPE

Dirección por
Excepción Pasiva-

DPEP

Estos líderes suelen dejar las cosas como
están y, en todo caso, sólo intervienen
cuando los problemas se vuelven serios
(Molero, Recio y Cuadrado, 2010, p496)

Laissez Faire LF

Señala a aquellos líderes que evitan
tomar decisiones y verse implicados en
los asuntos importantes. (Molero, Recio
y Cuadrado, 2010, p496)

PARTE B. Prácticas de Líderazgo
Practicas de
Liderazgo Factor Ítems 82-124

Prácticas de
liderazgo. Valores-

conductas

Estrategias
Habilidades

Valores

Características referidas a la
representación de los Docentes
/directivas. (Cáceres, 2007, p210)

Cuadro 48. Cuestionario: elementos, factores, items. Adaptado de Zabala y Vega (2004). Molero, Recio y

Cuadrado (2010, p496) y Cáceres (2007, p210).

 La entrevista, segundo instrumento, permite profundizar y lograr una mayor

identificación de los liderazgos que prevalecen en los diferentes ambientes, para ello se

hace necesario identificar de la población una muestra representativa, con miembros de la

comunidad (Docentes , directivos) para que sean representativos, relevantes y plausibles los

resultados esperados con las entrevistas a realizar, permita validar los liderazgos que

prevalecieron en el cuestionario y profundizar en ellos de tal forma que se logre establecer

con mayor precisión su prevalencia, los estilos percibidos, la satisfacción, el esfuerzo extra,

140

la práctica de las competencias entre otras elementos y subelementos percibidas en el

cuestionario.

El tercer instrumento, el grupo de discusión integrado por 3 docentes, 2 hombres, 1

mujer y 2 docentes con funciones directivos, 1 hombre y 1 mujer, que representan el equipo

docente y coordinador de los programas técnico- tecnológico profesional, que han

desarrollado sus funciones desde el inicio del desarrollo de estos programas académicos,

con una amplia experiencia y conocimiento en la estructura organizacional, curricular,

académica de los mismos.

 Esta técnica permite, con la participación de sujetos que forman parte de la

investigación, conocer sus percepciones, profundizar en información puntual y ampliar

temas específicos que no se han logrado percibir, como se desea, con la aplicación de los

dos instrumentos anteriores. La triangulación de la recolección y análisis de datos permite

la comparación e interpretación de los mismos de tal forma que haga más confiable los

datos a presentar como resultado del análisis.

4.3 Tratamiento y análisis de los resultados

 Con el paquete estadístico SPSS (versión 21.0 para windows), se realiza el análisis

de los datos cuantitativos mediante el diseño de la plantilla del cuestionario; se definen las

elementos, se adoptan los valores y se introducen los datos obtenidos en los cuestionarios

aplicados para realizar los análisis estadísticos teniendo en cuenta los objetivos de la

investigación. De igual forma se usa el programa Microsoft Acces (Paquete Microsoft

Office XP) para diseñar los gráficos y tablas enunciadas en el estudio.

Con respecto al análisis de los datos de naturaleza cualitativa obtenidos mediante la

entrevista y el grupo de discusión, se realiza la categorización mediante el registro y un

sistema de codificación donde se combinan por asociaciones semánticas en diferentes

categorías, las cuales a su vez se agrupan en Meta categorías con significados mayores.

Esto se logra con el registro manual en procesador de texto (Microsoft Office XP).

(Cáceres, 2007)

141

CAPITULO VI.

ANALISIS DE RESULTADOS

INTRODUCCION

El presente capítulo permite enunciar el desarrollo de la investigación, los resultados

obtenidos a partir de aplicación de los instrumentos a la muestra representativa, los cuales

generan aspectos relevantes para la formulación de conclusiones del estudio y establecer

lineas de investigación derivadas de ellas.

 Se presentan en primer lugar el análisis de datos cuantitativos, mediante estadísticos

descriptivos, tablas de contingencia y análisis factorial de datos resultantes de la aplicación

del cuestionario y en segundo lugar el análisis de datos cualitativos derivada de la

información obtenida en las entrevistas y grupo de discución.

A partir de los objetivos planteados en la investigación, se realiza un análisis de los

resultados descriptivos teniendo en cuenta porcentajes y mayores frecuencias organizados

en tablas, con aplicación de estadísticos media, desviación típica etc.

 Para dar cumplimiento al logro de todos los objetivos propuestos es necesario

realizar un cruce de elementos que implica el uso de tablas de contigencia.

De igual manera con el análisis multielemento de tipo factorial de las elementos que

forman parte del cuestionario, permite conocer con matrices de correlaciones los elementos

que aglutinan la mayoria de las elementos y los ámbitos definidos en el estudio.

1. RESULTADOS DESCRIPTIVOS

1.1 Perfil personal

La muestra la representan estudiantes, profesores y directivos de las técnicas y

tecnológicas profesionales de la Universidad Cooperativa de Colombia. La edad de los

estudiantes oscilan entre los 16 y 45 años de edad. Los rangos de edades estan distribuidos

de manera uniforme, predomina el rango de 16-20 años de edad, con 30 estudiantes, le

142

sigue el de 21-25, con 19 estudiantes y en tercer lugar el rango de 31-40 con 17 estudiantes.

30
19 15 10

17
9

100

0

20

40

60

80

100

120

16-20 21-25 26-30 31-35 36-39 40-45 total

RANGO EDADES

RANGO EDADES

Figura 11. Rango de edades muestra estudiantes.

El sexo de los estudiantes, muestra 52% masculino y 48% femenino, mostrando

representación equitativa de género.

48

52
FEMENINO

MASCULINO

SEXO MUESTRA ESTUDIANTES

Figura 12. Sexo. Muestra estudiantes.

La edad de los 8 profesores que componen la muestra, se ubica en el rango de 40-45

años.

En el elemento sexo, solo la representan una mujer (12.5%) el resto son hombres

(87.5%).

143

Para el caso de directivos la representación por edad, se ubica en el rango de 40-45

que cubre los 4 directivos que forman parte de la muestra.

El sexo femenino lo representa dos mujeres (50%) y dos hombres (50%). El cuadro

estadístico, en cuanto a perfil personal, se presenta de la siguiente manera:

Muestra Perfil personal-académico N. Media Desviación típica

Estudiantes
Edad 100 27.67 8,3

Nivel organizacional más bajo 100 3 0
Sexo 100 1,52 0.45

Profesores
Edad 8 41.8 2,50

Nivel organizacional más bajo 8 1 0
Sexo 8 1,875 0.33

Directivos
Edad 4 41 1.22

Nivel organizacional más bajo 4 3 0
Sexo 4 1,5 1,11

Cuadro 49. Estadísticas descriptivas perfil personal organizacional. Elaboración propia.

La media de la Edad en la muestra de estudiantes es de 27 años de edad, el intervalo

de mayor frecuencia es de 16 a 20 años. Es una muestra con desviación típica de 8.3, muy

variada. En los profesores la media de la edad es de 41,8 con una desviación de 2.50 y para

los directivos la media de la edad es de 41 con una desviación de 1.22

1.2 Estilos de Liderazgo (A). Forma Lider (docente- directivo)

Se enuncia en el cuadro 50 los estadísticos descriptivos más relevantes de estilos de

liderazgo, según resultados encuesta aplicada docentes directvos (forma Lider (docente-

directivo)).

ESTILOS DE LIDERAZGOS (A)
Forma

Lider
N Media

Desviacion

tipica

1. Ayudo a los demás siempre que se esfuercen
Docente 8 3,5 0,707106781

Directivo 4 3,75 0,433012702

2. Acostumbro a evaluar críticamente creencias y supuestos

para ver si son apropiados

Docente 8 3,125 0,927024811

Directivo 4 3,25 0,433012702

3. Trato de no interferir en los problemas, hasta que se

vuelven serios

Docente 8 1,875 0,78062475

Directivo 4 1,75 0,433012702

4. Trato de poner atención sobre las irregularidades, errores y Docente 8 3,875 2,041788432

144

desviaciones de los estándares requeridos Directivo 4 3,75 0,433012702

5. Me cuesta involucrarme cuando surge alguna situación

relevante.

Docente 8 1,75 0,661437828

Directivo 4 1,5 0,866025404

6. Expreso mis valores y creencias más importantes
Docente 8 3,5 0,5

Directivo 4 3,5 0,5

7. A veces estoy ausente cuando surgen problemas

importantes

Docente 8 1,375 0,992156742

Directivo 4 1,75 0,829156198

8. Cuando resuelvo problemas, trato de verlos de distintas

formas.

Docente 8 3,375 0,695970545

Directivo 4 3,75 0,433012702

9. Trato de mostrar el futuro de modo optimista
Docente 8 3,75 0,433012702

Directivo 4 3,75 0,433012702

10. Hago que los demás se sientan orgullosos de trabajar

conmigo acciones

Docente 8
3,55555

5556
0,496903995

Directivo 4 3,75 0,433012702

11. Aclaro y especifico la responsabilidad de cada uno, para

lograr los objetivos de desempeño

Docente 8 3,625 0,484122918

Directivo 4 3,5 0,5

12. Me decido a actuar sólo cuando las cosas están

funcionando mal

Docente 8 1,25 0,661437828

Directivo 4 3 0,707106781

13. Tiendo a hablar con entusiasmo sobre las metas.
Docente 8 3,625 0,484122918

Directivo 4 3,5 0,5

14. Considero importante tener un objetivo claro en lo que se

hace

Docente 8 4 0

Directivo 4 3,5 0,5

15. Le dedico tiempo a enseñar y orientar

Docente 8 4 0

Directivo 4 3,5 0,866025404

16. Dejo en claro lo que cada uno podría recibir, si se

lograran las metas

Docente 8 3,625 0,484122918

Directivo 4 3,25 0,829156198

17. Sostengo la firme creencia en que si algo no ha dejado de

funcionar Totalmente, no es necesario arreglarlo.

Docente 8 1,375 0,484122918

Directivo 4 2 0,707106781

18. Por el bienestar del grupo soy capaz de ir más allá de mis

intereses

Docente 8 3,375 0,484122918

Directivo 4 3,25 0,829156198

19. Trato a los demás como individuos y no sólo como Docente 8 3,375 0,992156742

145

miembros de un grupo Directivo 4 2,5 0,866025404

20. Señalo que los problemas deben llegar a ser crónicos

antes de tomar

Docente 8 1,375 0,484122918

Directivo 4 1,75 0,829156198

21. Actúo de modo que me gano el respeto de los demás
Docente 8 3,625 0,484122918

Directivo 4 3 0

22.Pongo toda mi atención en la búsqueda y manejo de

errores, quejas y fallas

Docente 8 3,125 0,927024811

Directivo 4 3,25 0,829156198

23. Tomo en consideración las consecuencias morales y

éticas en las decisiones adoptadas

Docente 8 3,25 0,661437828

Directivo 4 3,25 0,829156198

24. Realizo un seguimiento de todos los errores que se

producen

Docente 8 3,625 0,484122918

Directivo 4 3,25 0,433012702

25. Me muestro confiable y seguro.
Docente 8 3,75 0,433012702

Directivo 4 3,5 0,5

26. Construyo una visión motivante del futuro.
Docente 8 2,5 1,118033989

Directivo 4 2,5 0,5

27. Dirijo mi atención hacia fracasos o errores para alcanzar

los estándares

Docente 8 1,25 0,433012702

Directivo 4 1,75 0,829156198

28. Suele costarme tomar decisiones.
Docente 8 3,375 0,992156742

Directivo 4 3 1

29. Considero que cada persona tiene necesidades,

habilidades y aspiraciones únicas

Docente 8 3,5 0,5

Directivo 4 3,75 0,433012702

30. Ayudo a los demás a mirar los problemas desde distintos

puntos de vista

Docente 8 3,5 0,5

Directivo 4 3,75 0,433012702

31. Ayudo a los demás a desarrollar sus fortalezas
Docente 8 3,25 0,829156198

Directivo 4 3 1

32. Sugiero a los demás nuevas formas de hacer
Docente 8 2 0,707106781

Directivo 4 2,75 0,433012702

33. Medito detenidamente la respuesta a asuntos urgentes,

aunque esto implique demora.

Docente 8 3,5 0,5

Directivo 4 3,5 0,5

34. Enfatizo la importancia de tener una misión compartida.
Docente 8 4 0

Directivo 4 4 0

35. Expreso mi satisfacción cuando los demás cumplen con Docente 8 4 0

146

lo esperado Directivo 4 4 0

36. Expreso confianza en que se alcanzaran las metas
Docente 8 3 0,5

Directivo 4 3 0,707106781

37. Soy efectivo/a en relacionar el trabajo de los demás con

susnecesidades

Docente 8 3 0

Directivo 4 3,25 0,433012702

38. Utilizo métodos de liderazgo que resultan satisfactorios

para los miembros de mi grupo de trabajo

Docente 8 3,25 0,433012702

Directivo 4 3,25 0,829156198

39. Soy capaz de llevar a los demás a hacer más de lo que

esperaban hacer

Docente 8 3,25 0,661437828

Directivo 4 3,5 0,5

40. Soy efectivo/a representando a los demás frente a los

superiores

Docente 8 3,625 0,695970545

Directivo 4 3,25 0,433012702

41. Puedo trabajar con los demás en forma satisfactoria

Docente 8 3,25 0,433012702

Directivo 4 3,25 0,433012702

42. Aumento la motivación de los demás hacia el éxito

Docente 8 3,25 0,661437828

Directivo 4 3,5 0,5

43. Soy efectivo/a en encontrar las necesidades de la

organización.

Docente 8 3,5 0,5

Directivo 4 3,25 0,433012702

44. Motivo a los demás a trabajar más duro.
Docente 8 3 1

Directivo 4 3,25 0,433012702

45. Dirijo un grupo que es efectivo
Docente 8 3,5 0,5

Directivo 4 3,5 0,5

46. Comparto los riesgos en las decisiones tomadas en el

grupo de trabajo.

Docente 8 3,5 0,5

Directivo 4 3,5 0,5

47. Quienes trabajan conmigo tienen confianza en mis juicios

y misdecisiones

Docente 8 3,875 0,330718914

Directivo 4 3,25 0,433012702

48. Motivo a los demás a tener confianza en sí mismos
Docente 8 3,75 0,433012702

Directivo 4 3,5 0,5

49. Evalúo las consecuencias de las decisiones adoptadas.
Docente 8 3,75 0,433012702

Directivo 4 3,75 0,433012702

50. Busco la manera de desarrollar las capacidades de los

demás.

Docente 8 3,5 0,5

Directivo 4 3,25 0,829156198

51. Aclaro a cada uno lo que recibirá a cambio de su trabajo.
Docente 8 2,875 1,165922382

Directivo 4 3 1,224744871

52. Me concentro en detectar y corregir errores. Docente 8 1,375 0,992156742

147

Directivo 4 2,25 1,299038106

53. Espero que las situaciones se vuelvan difíciles de

resolver, para

comenzar a actuar

Docente 8 2,625 1,111024302

Directivo 4 1 0

54. Tiendo a no corregir errores ni fallas
Docente 8 2,625 1,111024302

Directivo 4 2 1

55 Hago que los demás deseen poner más de su parte en el

trabajo

Docente 8 3,5 0,5

Directivo 4 3,25 0,829156198

56. El rendimiento productivo del grupo que dirijo es bien

evaluado Dentro de la organización.

Docente 8 3,5 0,5

Directivo 4 3,5 0,5

57. Intento mostrar coherencia entre lo que digo y hago
Docente 8 3,375 0,484122918

Directivo 4 3,5 0,5

58. Intento ser un modelo a seguir para los demás.
Docente 8 3,625 0,484122918

Directivo 4 3,25 0,82915619

59. Ayudo a los demás a centrarse en metas que son

alcanzables.

Docente 8 3,5 0,5

Directivo 4 3,75 0,433012702

60. Estimulo la tolerancia a las diferencias de opinión.
Docente 8 3,625 0,484122918

Directivo 4 4 0

61. Tiendo a comportarme de modo de poder guiar a mis

subordinados

Docente 8 3,25 0,968245837

Directivo 4 3 0,707106781

62. Me relaciono personalmente con cada uno de mis

colaboradores

Docente 8 3,625 0,484122918

Directivo 4 3,25 0,433012702

63. Cuando los demás logran los objetivos propuestos, les

hago saber

Docente 8 2,75 1,198957881

Directivo 4 3,5 0,5

64. Me interesa corregir y solucionar los errores que se

producen.

Docente 8 1,5 1,224744871

Directivo 4 3,25 0,829156198

65. En general no superviso el trabajo de los demás, salvo

que surja un problema grave

Docente 8 1,375 1,218349293

Directivo 4 1,75 0,829156198

66. Generalmente prefiero no tener que tomar decisiones.
Docente 8 2,375 1,408678459

Directivo 4 2 1

67. Me preocupo de aumentar el deseo de alcanzar las metas

en los demás.

Docente 8 3,375 0,484122918

Directivo 4 3,25 0,433012702

148

68. Soy efectivo/a en buscar formas de motivar al grupo de

trabajo.

Docente 8 3,375 0,484122918

Directivo 4 3,5 0,5

69. Expreso mi interés a los demás por lo valioso de sus

aportes pararesolver problemas

Docente 8 3,5 0,5

Directivo 4 3,5 0,5

70. Los empleados manifiestan su satisfacción al trabajar

conmigo

Docente 8 3,5 0,707106781

Directivo 4 3,5 0,5

71. Me interesa conocer las necesidades que tiene el grupo de

trabajo

Docente 8 3,375 0,484122918

Directivo 4 3,5 0,5

72. Soy capaz de exponer a los demás los beneficios que para

cada unoacarrea el alcanzar las metas organizacionales.

Docente 8 3,375 0,484122918

Directivo 4 3,75 0,433012702

73. Tiendo a estimular a los demás a expresar sus ideas y

opiniones

Docente 8 2,875 0,927024811

Directivo 4 4 0

74. Sé lo que necesita cada uno de los miembros del grupo.
Docente 8 2,25 0,829156198

Directivo 4 3,25 0,433012702

75. Tengo la creencia de que cada cual debe buscar su forma

de hacer el trabajo.

Docente 8 3,25 0,433012702

Directivo 4 2,75 1,089724736

76. En general cumplo con las expectativas que tienen de mí

missubordinados

Docente 8 2,875 0,78062475

Directivo 4 3,25 0,433012702

77. Informo permanentemente a los demás sobre las

fortalezas que poseen

Docente 8 1,375 0,484122918

Directivo 4 2,25 1,089724736

78. Creo que muchos problemas se resuelven solos, sin

necesidad de Intervenir.

Docente 8 3,25 0,661437828

Directivo 4 2,25 1,299038106

79. Logro contar con mi equipo cada vez que hay trabajo

extra

Docente 8 3,125 0,59947894

Directivo 4 3,25 0,433012702

80. Siento que quienes trabajan conmigo me escuchan con

atención.

Docente 8 2,875 0,59947894

Directivo 4 2,75 0,829156198

81. Puedo construir metas que incluyan las necesidades de

quienes

Docente 8 3,25 0,661437828

Directivo 4 2,25 0,829156198

Cuadro 50. Estadisticos descriptivos de Estilos de Liderazgo (A) . Forma Lider (Docente - Directivo).

Elaboración propia.

En lo relacionado a estilos de liderazgo en general, las respuestas de los docentes y

directivos relacionan los siguientes porcentajes: el 13,05 % rara vez, 19,75% a veces, el

149

16,04% a menudo y el 50,71 % frecuentemente. Para poder conocer la frecuencia por

liderazgos,es necesario separar el cuestionario por la elemento de primer orden: Liderazgo

Transformacional (lo integran 31 items), Liderazgo Transaccional (lo integran 14 items) y

liderazgo Correctivo/ Evitador (lo integran 20 items) con su correspondiente elementos

directas y de segundo orden articuladas a cada uno de ellos. Los 17 items del cuestionario

faltantes (37,38,39,40,41,42,43,44,45,55,56,67,68,70,76,79,82) no registran elementos de

alto orden solo registran elementos directos relacionados con las prácticas de liderazgo, las

cuales se encuentran en la parte B del cuestionario (adapado de Cáceres, M., 2009). A

continuación se describe el comportamiento estadístico de cada uno de los liderazgos

enunciados.

 1.2.1. Estilos de Liderazgo Transformacional –LTR- (A). Forma Lider (docente-

directivo)

Lo representan 31 items del cuestionario (items número 2, 6, 8, 9, 10, 13, 14, 18, 21,

23, 25. 26. 30, 32, 34, 36, 46, 47, 48, 49, 57, 58, 59, 60, 61, 69, 71, 72, 73, 80, 81) en la

forma lider docente/directivo.Se registran cuatro elementos directos relacionadas con éste

liderazgo: la Estimulación Intelectual (EI), Infuencia Idealizada Conductual (IIC),

Infuencia Idealizada Atribuida (IIA), Motivación inspiracional y una elemento de segundo

orden: Carisma Inpiracional (C/I).

ESTILOS DE LIDERAZGO

(A)

LTR

 Elementos directos
Form

Lider
N Media

Desviacion

Tipica

2.Ayudo a los demás siempre

que se esfuercen

E
L

E
M

E
N

T
O

 D
E

 A
L

T
O

 O
R

D
E

N
:

L
T

R
. L

ID
E

R
A

Z
G

O

T
R

A
N

SF
O

R
M

A
C

IO
N

A
L

EI

ESTIMULACION

INTELECTUAL

Docente 8 3,125 0,927024811

Directivo 4 3,25 0,433012702

6.Expreso mis valores y

creencias más importantes

IIC

INFLUENCIA

IDALIZADA

CONDUCTUAL

Docente 8 3,5 0,5

Directvo 4 3,5 0,5

8. Cuando resuelvo problemas,
EI

ESTIMULACION
Docente 8 3,375 0,695970545

150

trato de verlos de distintas

formas

INTELECTUAL
Directivo 4 3,75 0,433012702

9. Trato de mostrar el futuro de

modo optimista

MI

MOTIVACION

INSPIRACIONAL

Docente 8 3,75 0,433012702

Directivo 4 3,75 0,433012702

10. Hago que los demás se

sientan orgullosos de trabajar

conmigo

IIA

INFLUENCIA

IDELAIZADA

ATRIBUIDA

Docente 8 3,555555556 0,496903995

Directivo 4 3,75 0,433012702

13. Tiendo hablar con

entusiasmo sobre las metas

MI

MOTIVACION

INSPIRACIONAL

CARISMA/

INPIRACIONAL

Docente 8 3,625 0,484122918

Directivo 4 3,5 0,5

14. Considero importante tener

un objetivo claro en lo que se

hace

IIC

INFLUENCIA

IDEALIZADA

CONDUCTUAL

CARISMA

INSPIRACIONAL

Docente 8 4 0

Directivo 4 3,5 0,5

18. Por el valor del grupo soy

capaz de ir más alla de mis

intereses

IIA

INFLUENCIA

IDEALIZADA

ATRIBUIDA

CARISMA

INSPIRACIONAL

Docente 8 3,375 0,484122918

Directivo 4 3,25 0,829156198

21. Actuo de modo que me gano

el respecto de los demás

E
L

E
M

E
N

T
O

 D
E

 A
L

T
O

 O
R

D
E

N
: L

T
R

. L
ID

E
R

A
Z

G
O

T
R

A
N

SF
O

R
M

A
C

IO
N

A
L

IIA

INFLUENCIA

IDEALIZADA

ATRIBUIDA CI..

CARISMA

INSPIRACIONAL

Docente 8 3,625 0,484122918

Directivo 4 3 0

23.Tomo en consideración las

consecuencias morales y eticas

en las decisiones adoptadas

IIC

INFLUENCIA

IDEALIZADA

CONDUCTUAL

CARISMA

INSPIRACIONAL

Docente 8 3,25 0,661437828

Directivo 4 3,25 0,829156198

025. Me muestro confiable y

seguro

IIA

INFLUENCIA

IDEALIZADA

Docente 8 3,75 0,433012702

Directivo 4 3,5 0,5

151

ATRIBUIDA .

CARISMA

INSPIRACIONAL

26. Construyo una visión

motivante del futuro

MI

MOTIVACION

INSPIRACIONAL

CARISMA

/INSPIRACIONAL

Docente 8 2,5 1,118033989

Directivo 4 2,5 0,5

30. Ayudo a los demás a mirar

los problemas desde distintos

puntos de vista

EI

ESTIMULACION

INTELECTUAL

Docente 8 3,5 0,5

Directivo 4 3,75 0,433012702

32. Sugiero a los demás nuevas

formas de hacer el trabajo

EI

ESTIMULACION

INTELECTUAL

Docente 8 2 0,707106781

Directivo 4 2,75 0,433012702

34. Enfatizo la importancia de

tener una visión compartida

IIC

INFLUENCIA

IDEALIZADA

CONDUCTUAL

CI.. CARISMA

INSPIRACIONAL

Docente 8 4 0

Directivo 4 4 0

36. Expreso confianza en que se

alcanzaran las metas

E
L

E
M

E
N

T
O

 D
E

 A
L

T
O

 O
R

D
E

N
: L

T
R

. L
ID

E
R

A
Z

G
O

T
R

A
N

SF
O

R
M

A
C

IO
N

A
L

MI

MOTIVACION

INSPIRACIONAL

CARISMA

/INSPIRACIONAL

Docente 8 3 0,5

Directivo 4 3 0,707106781

46. Comparto los riesgos en las

decisiones tomadas en el grupo

de trabajo

IIC

INFLUENCIA

IDEALIZADA

CONDUCTUAL

CI.. CARISMA

INSPIRACIONAL

Docente 8 3,5 0,5

Directivo 4 3,5 0,5

47. Quienes trabajan conmigo

tienen confianza en mis juicios y

mis decisiones

IIA

INFLUENCIA

IDEALIZADA

ATRIBUIDA

CI.. CARISMA

INSPIRACIONAL

Docente 8 3,875 0,330718914

Directivo 4 3,25 0,433012702

152

48. Motivo a los demás a tener

confianza en si mismos

MI

MOTIVACION

INSPIRACIONAL

CARISMA

/INSPIRACIONAL

Docente 8 3,75 0,433012702

Directivo 4 3,5 0,5

49. Evaluo las consecuencias de

las decisiones adoptadas

EI

ESTIMULACION

INTELECTUAL

Docente 8 3,75 0,433012702

Directivo 4 3,75 0,433012702

57. Intento mostrar coherencia

entre lo que digo y hago

IIC

INFLUENCIA

IDEALIZADA

CONDUCTUAL

CI.. CARISMA

INSPIRACIONAL

Docente 8 3,375 0,484122918

Directivo 4 3,5 0,5

58. Intento ser un modelo a

seguir para los demás

E
L

E
M

E
N

T
O

 D
E

 A
L

T
O

 O
R

D
E

N
: L

T
R

. L
ID

E
R

A
Z

G
O

T
R

A
N

SF
O

R
M

A
C

IO
N

A
L

IIA

INFLUENCIA

IDEALIZADA

ATRIBUIDA

CI.. CARISMA

INSPIRACIONAL

Docente 8 3,625 0,484122918

Directivo 4 3,25 0,82915619

59. Ayudo a los demás a

centrarse en metas que son

alcanzables

MI

MOTIVACION

INSPIRACIONAL

CARISMA

/INSPIRACIONAL

Docente 8 3,5 0,5

Directivo 4 3,75 0,433012702

60. Estimulo las tolerancia a las

diferencias de opinión
EI. ESTIMULACION

INTELECTUAL

Docente 8 3,625 0,484122918

Directivo 4 4 0

61. Tiendo a comportarme de

modo de poder guiar a mis

subordinados

IIC

INFLUENCIA

IDEALIZADA

CONDUCTUAL

CI.. CARISMA

INSPIRACIONAL

Docente 8 3,25 0,968245837

O
R

D
E

N
:

L
T

R
.

L
ID

E
R

A
Z

G
O

Directivo 4 3 0,707106781

153

69. Ezoreso mi interés a los

demás por lo valioso de sus

aportes para resolver problemas

EI. ESTIMULACION

INTELECTUAL

Docente 8 3,5 0,5

Directivo 4 3,5 0,5

71. Me interesa conocer las

necesidades que tiene el grupo

de trabajo

IIC

INFLUENCIA

IDEALIZADA

CONDUCTUAL

CI.. CARISMA

INSPIRACIONAL

Docente 8 3,375 0,484122918

Directivo 4 3,5 0,5

72. Soy capaz de exponer a los

demás beneficios que para cada

uno acarrea el alcanzar las metas

organizacionales

MI

MOTIVACION

INSPIRACIONAL

CARISMA/

INPIRACIONAL

Docente 8 3,375 0,484122918

Directivo 4 3,75 0,433012702

73. Tiendo a estimular a los

demás a expresar sus ideas y

opiniones sobre el método del

trabajo

EI

ESTIMULACION

INTELECTUAL

Docente 8 2,875 0,927024811

Directivo 4 4 0

80. Siento que quienes trabajan

conmigo me escuchan con

atención

IIA

INFLUENCIA

IDEALIZADA

ATRIBUIDA

CI.. CARISMA

INSPIRACIONAL

Docente 8 2,875 0,59947894

Directivo 4 2,75 0,829156198

81. Puedo construir metas que

incluyan las necesidades de

quienes trabajan conmigo

MI

MOTIVACION

INSPIRACIONAL

CARISMA/

INPIRACIONAL

Docente 8 3,25 0,661437828

Directivo 4 2,25 0,829156198

Cuadro 51. Estilos de Liderazgo Transformacional (A). Forma Lider (docente- directivo). Elaboración propia.

154

Respuestas generales. Estilo de Liderazgo Transformacional

 Media Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

docente directivo docente directivo

0
0
0
3
5

0
0
1
1
2

0
0
0

37,5
62,5

0
0
25
25
50

Cuadro 52. Media docentes- directivos. Respuestas generales.Liderazgo Transformacional (A) . Elaboración

propia.

Según la autoevaluación de directivos y docentes (cuadro 51), hay presencia del

liderazgo transformacional en docentes y directivos. El 100% de los docentes y 75% de los

directivos registran respuestas “A menudo” y “frecuentemente o por siempre”.

 Los items que oscila la respuesta “A veces”, corresponden a las siguientes preguntas

del cuestionario:

26. Construyo una visión motivante del futuro
 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente Directivo docente directivo Docente Directivo

1
0
2
4
1

1
0
1
2
0

12,5
0

25
50

12,5

25
0
25
50
0

12,5
12,5
37,5

87,50
100

25
25
50

100

Cuadro 53. Media docentes- directivos. Items 26. Liderazgo Transformacional(A) . Elaboración propia.

 Pregunta que responde a la elemento directa Estimulación Intelectual EI, el 75% de

las respuesta se ubica entre “A menudo” y “A veces”, aunque el 50% responde a “A

menudo” es importante tenerla en cuenta para fortalecerla en la construcción de una visión

motivante del futuro en la labor diaria y en la enseñanza hacia los estudiantes.

155

32. Sugiero a los demás nuevas formas de hacer el trabajo
 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente Directivo docente directivo Docente directivo

0
2
4
2
0

0
0
2
2
0

0
25
50
25
0

0
0
50
50
0

0
25
75

100

0
0
50

100

Cuadro 54. Media docentes- directivos. Item 32.Liderazgo Transformacional(A) . Elaboración propia.

Este items corrsponde a la elemento directa Influencia Idealizada Conductual IIC y de

segundo órden Carisma Inspiracional CI, el 50% de docentes y directivos se ubican en la

respuesta “A veces”, que aunque se mantiene como característica de Liderazgo

Transformacional no la mantienen durante todas sus actividades en su labor.

73. Tiendo a estimular a los demás a expresar sus ideas y opiniones sobre el método del trabajo
 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente Directivo docente directivo Docente directivo

0
1
1
4
2

0
0
0
2
2

0
12,5
12,5
50
25

0
0
0
50
50

0
12,5
25
75

100

0
0
0
50

100

Cuadro 55. Media docentes- directivos. Item 73. Liderazgo Transformcional (A) . Elaboración propia.

80. Siento que quienes trabajan conmigo me escuchan con atención
 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente Directivo docente directivo Docente directivo

0
0
2
5
1

0
0
2
1
1

0
0
25

62.5
12.5

0
0
50
25
25

0
0

25
87,5
100

0
0
50
75

100
Cuadro 56. Media docentes- directivos. Item 8.Liderazgo Transformacional (A) . Elaboración propia.

156

 Estas dos preguntas 73 y 80 aunque muestran al 62,% de los docentes y el 25% de

los directivos con respuestas de “A menudo”. En la pregunta 80 se reflejan un 25% de los

docentes y un 50% de los directivos con respuesta “A veces”, aspecto necesario a tener en

cuenta a fortalecer.

1.2.2. Estilos de Liderazgo Transaccional (A). Forma Lider (docente- directivo)

Lo representan 14 items del cuestionario (items número 1, 11, 15, 16, 19, 29, 31, 35,

50, 51, 62, 63, 74, 77) en la forma lider docente/directivo. Se registran dos elementos

directas relacio nadas con éste liderazgo la Recompensa Contingente (RC) y la

Consideración Individualizada.

A diferencia del trasnformacional no se registran variables de segundo orden.

ESTILOS DE LIDERAZGOS (A)

LTR

Variables directa
Form

Lider
N MEDIA

DESVIACIO

N TIPICA

1.Ayudo a los demás siempre que se

esfuercen

V
A

R
IA

B
L

E
 D

E
 A

L
T

O
 O

R
D

E
N

: L
T

R
. L

ID
E

R
A

Z
G

O
 T

R
A

N
SA

C
C

IO
N

A
L

RC

RECOMPENSA

CONTIGENTE

Docente 8 3,5 0,707106781

Directivo 4 3,75 0,433012702

11. Aclaro y especifico la

responsabilidad de cada uno, para lograr

los objetivos de desempeño

RC

RECOMPENSA

CONTIGENTE

Docente 8 3,625 0,484122918

Directivo 4 3,5 0,5

15. le dedico tiempo a enseñar y orientar

CI

CONSIDERACION

INDIVIDUALIZA

DA

Docente 8 4 0

Directivo 4 3,5 0,866025404

16.Dejo en claro lo que cada uno podria

recibir, si se lograran las metas

RC

RECOMPENSA

CONTIGENTE

Docente 8 3,625 0,484122918

Directivo 4 3,25 0,829156198

19. Trato a los demás como individuos y

no solo como miembros de un grupo

CI

CONSIDERACION

INDIVIDUALIZA

DA

Docente 8 3,375 0,992156742

Directivo 4 2,5 0,866025404

157

29. Considero que cada persona tiene

necesidades, habilidades y aspiraciones

únicas

CI

CONSIDERACION

INDIVIDUALIZA

DA

Docente 8 3,5 0,5

Directivo 4 3,75 0,433012702

31. Ayudo a los demás a desarrollar sus

fortalezas

V
A

R
IA

B
L

E
 D

E
 A

L
T

O
 O

R
D

E
N

: L
T

R
. L

ID
E

R
A

Z
G

O
 T

R
A

N
SA

C
C

IO
N

A
L

CI

CONSIDERACION

INDIVIDUALIZAD

A

Docente 8 3,25 0,829156198

Directivo 4 3 1

35. Expreso mi satisfacción cuando los

demás cumplen con lo esperado
RC RECOMPENSA

CONTIGENTE

Docente 8 4 0

Directivo 4 4 0

50. Busco la manera de desarrollar las

capacidades de los demás

CI

CONSIDERACION

INDIVIDUALIZAD

A

Docente 8 3,5 0,5

Directivo 4 3,25 0,829156198

51. Aclaro a cada uno lo que recibirá a

cambio de su trabajo
RC RECOMPENSA

CONTIGENTE

Docente 8 2,875 1,165922382

Directivo 4 3 1,224744871

62. Me relaciono personalmente con

cada uno de mis colaboradores

CI

CONSIDERACION

INDIVIDUALIZAD

A

Docente 8 3,625 0,484122918

Directivo 4 3,25 0,433012702

63.Cuando los demás logran los

objetivos propuestos, les hago saber que

lo han hecho bien

RC RECOMPENSA

CONTIGENTE

Docente 8 2,75 1,198957881

Directivo 4 3,5 0,5

74. Sé lo que necesita cada uno de los

miembros del grupo

CI

CONSIDERACION

INDIVIDUALIZAD

A

Docente 8 2,25 0,829156198

Directivo 4 3,25 0,433012702

77. Informo permanentemente a los

demás sobre las fortalezas qe poseen

CI

CONSIDERACION

INDIVIDUALIZAD

A

Docente 8 1,375 0,484122918

Directivo 4 2,25 1,089724736

Cuadro 57. Estilos de Liderazgo Transaccional (A). Forma Lider (docente- directivo) . Elaboración propia.

 De igual forma en la autoevaluación de directivos y docentes (cuadro 53), hay

presencia del Liderazgo Transaccional en docentes y directivos.

158

Respuestas generales. Estilo de Liderazgo transaccional

 Media Porcentaje válido
Validos

Nunca

Rara Vez
A veces

A menudo
Fecuentemente o por siempre

docente directivo Docente directivo

0
0
1
2
5

0
0
1
1
2

0
0

12,5
25

62.5

0
0
25
25
50

Cuadro 58. Media docentes- directivos. Respuestas generales. Liderazgo Transaccional (A) . Elaboración

propia.

El 87% de los docentes y el 75% de directivos registran “A menudo” y

“Frecuentemente” estilos de liderazgos transaccional.

 En el “item 74”, el 50% de los docentes (4) manifiestan que “rara vez” o “a veces”

saben lo que necesitan cada uno de los miembros del grupo.

74. Sé lo que necesita cada uno de los miembros del grupo

 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente directivo docente directivo Docente directivo

0
2
2
4
0

0
0
0
3
1

0
25
25
50
0

0
0
0
75
25

0
25
50

100

0
0
0
75

100

Cuadro 59. Media docentes- directivos. Item 74. Liderazgo Transaccional (A) . Elaboración propia.

77. Informo permanentemente a los demás sobre las fortalezas qe poseen

 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente directivo docente directivo Docente directivo

2
3
3
0
0

0
1
2
0
1

25
37,5
37,5

0
0

0
25
50
0
25

25
62.5
100

0
25
75
75

100

Cuadro 60. Media docentes- directivos. Item 77. Liderazgo transaccional (A) . Elaboración propia.

 El 62,5% de los docentes y el 25% de los directivos se ubican en la respuesta

“Nunca” y “Rara Vez” que se refiere a: informo permanentemente a los demás sobre las

159

fortalezas que poseen aspectos importantes en la característica de Lider Transaccional -

LTR.

1.2.3 Estilos de Liderazgo Correctivo Evitador. P/E.(A) Forma Lider

(Docente.Directivo)

Lo representan 20 items del cuestionario (items número 3 , 4, 5, 7, 12, 17, 20, 22, 24,

27, 28, 32, 33, 53, 54, 64. 65, 66, 75, 78) en la forma lider docente/directivo. Se registran

tres variables directas relacionadas con éste liderazgo la Direcciòn por Excepcion Pasiva,

Direcciòn por Excepciòn Activa. A diferencia del transformacional no se registran variables

de segundo orden.

ESTILOS DE LIDERAZGOS (A)

Variables de alto

orden

Form

Lider
N Media

Desviacion

Tipica

3. Trato de no interferir en los

problemas, hasta que se vuelven

serios

V
A

R
IA

B
L

E
 D

E
 A

L
T

O
 O

R
D

E
N

. L
ID

E
R

A
Z

G
O

 C
O

R
R

E
C

T
IV

O
 /

E
V

IT
A

D
O

R

DPE/P

DIRECCION POR

EXCEPCION PASIVA

Docente 8 1,875 0,78062475

Directivo 4 1,75 0,433012702

4. Trato de poner atención sobre las

irregularidades, errores y

desviaciones de los estándares

requeridos

DPE/A

DIRECCION POR

EXCEPCION ACTIVA

Docente 8 3,875 2,041788432

Directivo 4 3,75 0,433012702

5. Me cuesta involucrarme cuando

surge alguna situación relevante.
LAISSEZ FAIRE

Docente 8 1,75 0,661437828

Directivo 4 1,5 0,866025404

160

ESTILOS DE LIDERAZGOS (A)

Variables de alto

orden

Form

Lider
N Media

Desviacion

Tipica

7. A veces estoy ausente cuando

surgen problemas importantes

V
A

R
IA

B
L

E
 D

E
 A

L
T

O
 O

R
D

E
N

. L
ID

E
R

A
Z

G
O

 C
O

R
R

E
C

T
IV

O
 /

E
V

IT
A

D
O

R

LAISSEZ FAIRE
Docente 8 1,375 0,992156742

Directivo 4 1,75 0,829156198

12. Me dedico a actuar solo cuando

las cosas estan funcionando mal

DPE-A

DIRECCION POR

EXCEPCION ACTIVA

Docente 8 1,25 0,66143782

Directivo 4 3 0,70716678

17. Sostengo la firme creencia en

que si algo no ha dejado de

funcionar Totalmente, no es

necesario arreglarlo.

DPE/P

DIRECCION POR

EXCEPCION PASIVA

Docente 8 1,375 0,484122918

Directivo 4 2 0,707106781

20. Señalo que los problemas deben

llegar a ser crónicos antes de tomar

DPE/P

DIRECCION POR

EXCEPCION PASIVA

Docente 8 1,375 0,484122918

Directivo 4 1,75 0,829156198

22.Pongo toda mi atención en la

búsqueda y manejo de errores,

quejas y fallas

DPE/P

DIRECCION POR

EXCEPCION PASIVA

Docente 8 3,125 0,927024811

Directivo 4 3,25 0,829156198

24. Realizo un seguimiento de todos

los errores que se producen

DPE/P

DIRECCION POR

EXCEPCION PASIVA

Docente 8 3,625 0.484122918

Directivo 4 3,25 0,433012702

27. Dirijo mi atención hacia

fracasos o errores para alcanzar los

estándares

DPE/P

DIRECCION POR

EXCEPCION PASIVA

Docente 8 1,25 0,433012702

Directivo 4 1,75 0,829156198

28. Suele costarme tomar

decisiones.
LAISSEZ FAIRE

Docente 8 3,375 0,992156742

Directivo 4 3 1

33. Medito detenidamente la

respuesta a asuntos urgentes,

aunque esto implique demora.

LAISSEZ FAIRE
Docente 8 3,5 0,5

Directivo 4 3,5 0,5

52. Me concentro en detectar y

corregir errores.

DPE/P

DIRECCION POR

EXCEPCION ACTIVA

Docente 8 1,375 0,992156742

Directivo 4 2,25 1,299038106

53. Espero que las situaciones se

vuelvan difíciles de resolver,

para.comenzar a actuar

DPE/P

DIRECCION POR

EXCEPCION PASIVA

Docente 8 2,625 1,111024302

Directivo 4 1 0

161

ESTILOS DE LIDERAZGOS (A)

Variables de alto

orden

Form

Lider
N Media

Desviacion

Tipica

54. Tiendo a no corregir errores ni

fallas

V
A

R
IA

B
L

E
 D

E
 A

L
T

O
 O

R
D

E
N

. L
ID

E
R

A
Z

G
O

 C
O

R
R

E
C

T
IV

O
 /

E
V

IT
A

D
O

R

LAISSEZ FAIRE
Docente 8 2,625 1,111024302

Directivo 4 2 1

64. Me interesa corregir y

solucionar los errores que se

producen.

DPE/A

DIRECCION POR

EXCEPCION ACTIVA

Docente 8 1,5 1,224744871

Directivo 4 3,25 0,829156198

65. En general no superviso el

trabajo de los demás, salvo que

surja un problema grave

DPE/P

DIRECCION POR

EXCEPCION PASIVA

Docente 8 1,375 1,218349293

Directivo 4 1,75 0,829156198

66. Generalmente prefiero no tener

que tomar decisiones
LAISSEz FAIRE

Docente 8 2,375 1,408678459

Directivo 4 2 1

75. Tengo la creencia de que cada

cual debe buscar su forma de hacer

el trabajo

LAISSEz FAIRE

Docente 8 3,25 0,433012702

Directivo 4 2,75 1,089724736

78. Creo que muchos problemas se

resuelven solos, sin necesidad de

intervenir

LAISSEz FAIRE

Docente 8 3,25 0,661437828

Directivo 4 2,25 1,299038106

Cuadro 61. Estilos de Liderazgo Correctivo Evitador (A). Forma Lider (docente- directivo). . Elaboración

propia.

Respuestas generales
 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente directivo docente directivo Docente directivo

1
2
1
2
2

0
0
1
2
1

12,5
25

12,5
25
25

0
0
25
50
25

12,5
37,5
50
75

100

0
0
25
75

100

Cuadro 62. Media docentes- directivos. Respuestas generales.Liderazgo Correctivo Evitador. P/E.(A) .

Elaboración propia.

El Liderazgo Correctivo Evitador registra presencia en los docentes 50%, y los

directivos 75%. El items 4. Trato de poner atención sobre las irregularidades, errores y

162

desviaciones de los estándares requeridos es el que más se registra en los docentes y

directivos. De igual forma los items: el 22.Pongo toda mi atención en la búsqueda y manejo

de errores, quejas y fallas, el 24.Realizo un seguimiento de todos los errores que se

producen, el 33. Medito detenidamente la respuesta a asuntos urgentes, aunque esto

implique demora y el 53.Espero que las situaciones se vuelvan difíciles de resolver, para

comenzar a actuar en los docentes.

1.3 Prácticas de Liderazgo (B). Forma Líder (Docente- Directivo)

Se enuncia en el cuadro 63 los estadísticos descriptivos más relevantes de la prácticas

de liderazgo, en la forma Lider (Docentes – Directivos):

 Lo representan 42 items del cuestionario (items número 82, 83, 84, 85, 86, 87, 88.1,

89.2, 90.3, 91.4, 92.5, 93.6, 94.7, 95.8, 96.9, 97.10, 98.11, 99.12, 100.13, 101.14, 102, 103,

104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121,

122, 123, 124) en la forma lider docente/directivo.

PRÁCTICA DEL LIDERAZGO (B).
Forma

Lider
N Media

Desviacion

tipica

82. “No se nace líder docente/directivo universitario sino que se

aprende a serlo”

Directivo 8 3,625 0,484122918

Docente 4 3,25 0,433012702

83. El liderazgo del docente/directivo universitario se caracteriza

tanto por la persona que lo encara, como por ser una función

compartida por un grupo e integrada en un contexto concreto tantes

docente/directivos

Directivo 8 3,5 0,707106781

Docente 4 3,5 0,5

84 Debería existir formación específica para los/ representantes

docente/directivos

Directivo 8 3,375 0,695970545

Directivo 4 3,5 0,5

163

PRÁCTICA DEL LIDERAZGO (B).
Forma

Lider
N Media

Desviacion

tipica

85. El conocimiento exhaustivo de la institución universitaria es

vital

Docente 8 3,5 0,5

Directivo 4 3,75 0,433012702

86 La función de representación se aprende con la práctica
Docente 8 3,75 0,433012702

Directivo 4 3,75 0,433012702

87 Para mantener el liderazgo entre los compañeros/as es necesario

ser honesto/a, coherente y tener unos valores éticos manifiestos

Docente 8 4 0

Directivo 4 3,75 0,433012702

Los valores más importantes que debe reunir un/a líder son:

88.1 Igualdad (igualdad de oportunidades para todos/as)
Docente 8 3,75 0,661437828

Directivo 4 3,75 0,433012702

89.2 Armonía interna (en paz consigo mismo/a)
Docente 8 3,5 0,707106781

Directivo 4 3,25 0,433012702

90.3 Poder social (control sobre otros, dominio)
Directivo 8 3,25 0,968245837

Docente 4 2,75 1,089724736

91.4 Libertad (libertad de acción y pensamiento)
Directivo 8 3,125 0,927024811

Docente 4 3 0,707106781

92.5 Sentimiento de pertenencia (sentimiento de que otros se

preocupan por mí)

Directivo 8 3,375 0,856956825

Directivo 4 2,75 0,433012702

93.6 Orden social (estabilidad de la sociedad)
Docente 8 3,75 0,433012702

Directivo 4 3 1,224744871

94.7 Buenos modal es (cortesía, buenas maneras)
Docente 8 2 1,802775638

Directivo 4 3 1,224744871

95.8 Riqueza (posesiones, dinero)
Directivo 8 3 1,322875656

Docente 4 3,25 1,299038106

96.9 Autorespeto (creer en mi propia valía)
Directivo 8 3,75 0,661437828

Docente 4 3,5 0,5

97.10 Creatividad (originalidad, imaginación)
Directivo 8 3,25 1,089724736

Directivo 4 3 0,707106781

98.11 Respeto por la tradición (mantener las costumbres

tradicionales)

Docente 8 2,625 0,992156742

Directivo 4 2,5 1,118033989

99.12 Reconocimiento social (respeto, aprobación de los demás)
Docente 8 3,5 0,866025404

Directivo 4 3,25 0,829156198

164

PRÁCTICA DEL LIDERAZGO (B).
Forma

Lider
N Media

Desviacion

tipica

100.13 Sabiduría (comprensión madura de la vida)
Docente 8 3 0,707106781

Directivo 4 2,5 0,5

101.14. Autoridad (el derecho a liderar o mandar)
Docente 8 3,625 0,484122918

Directivo 4 3 0

102. Amistad verdadera (amigos cercanos que me apoyen)
Docente 8 2,75 1,089724736

Directivo 4 2,75 0,433012702

103. Justicia Social (corregir injusticias, preocuparse por los débiles)
Docente 8 3,125 0,927024811

Directivo 4 3,5 0,5

104. Independencia (confiar en mí mismo, ser autosuficiente)
Docente 8 3,25 0,968245837

Directivo 4 2,5 0,866025404

105. Moderación (evitar los extremos en mis sentimientos y

acciones)

Docente 8 3,25 0,661437828

Directivo 4 3,75 0,433012702

106. Lealtad (ser fiel a mis amigos/as, a mi grupo, a mis

compañeros)

Directivo 8 3,75 0,433012702

Directivo 4 3,5 0,5

107. Apertura (ser tolerante con diferentes ideas y creencias)
Docente 8 3,75 0,433012702

Directivo 4 4 0

108. Humildad (ser modesto, pasar inadvertido)
Docente 8 3,125 1,053268722

Directivo 4 3 0,707106781

109. Capacidad (ser competente, efectivo, eficaz)
Docente 8 3,875 0,330718914

Directivo 4 3,75 0,433012702

110. Honestidad (ser genuino, sincero)
Docente 8 3,875 0,330718914

Directivo 4 3,75 0,433012702

111. Obediencia (cumplir con los deberes y obligaciones)
Docente 8 3,625 0,484122918

Directivo 4 3,5 0,866025404

112. Altruismo (trabajar por el bienestar de los demás)
Docente 8 3,75 0,433012702

Directivo 4 3,75 0,433012702

113. Curiosidad (estar interesado/a por todo, ser indagador)
Docente 8 3,75 0,433012702

Directivo 4 3,25 0,433012702

114. Logro de éxitos (conseguir metas)
Directivo 8 3,875 0,330718914

Docente 4 3,5 0,5

115. Acostumbro a evaluar críticamente creencias y supuestos para

ver si son apropiados

Docente 8 3,25 0,661437828

Directivo 4 3,25 0,829156198

165

PRÁCTICA DEL LIDERAZGO (B).
Forma

Lider
N Media

Desviacion

tipica

116. Tiendo a hablar con entusiasmo sobre las metas
Docente 8 3,625 0,484122918

Directivo 4 3,5 0,5

117. Construyo una visión motivante del futuro
Docente 8 3,625 0,484122918

Directivo 4 3,75 0,433012702

118. Me cuesta tomar decisiones el éxito
Docente 8 1 0

Directivo 4 1 0

119. Soy efectivo/a representando a los demás frente a otros

colectivos (profesores, órganos de gobierno, etc.)

Directivo 8 3,375 0,484122918

Docente 4 3,5 0,5

120. Aumento la motivación de los demás hacia
Directivo 8 3,5 0,5

Docente 4 3 0

121. Intento mostrar coherencia entre lo que digo y hago
Directivo 8 4 0

Directivo 4 3,5 0,5

122. Estimulo la tolerancia a las diferencias de opinión
Docente 8 4 0

Directivo 4 3,75 0,433012702

123. El grupo manifiesta su satisfacción al trabajar conmigo
Docente 8 3,625 0,484122918

Directivo 4 3,25 0,433012702

124. Es mas fácil ejercer el liderazgo para el hombre que para la

mujer

Docente 8 1,375 0,992156742

Directivo 4 1 0

Cuadro 63. Estadisticos Descriptivos Prácticas de Liderazgo (B) . Forma Lider (Docente- Directivo) .

Elaboración propia.

Porcentaje respuestas del cuestionario items 82-124, Prácticas - Forma Lider.

ítems Muestra
Nunca Rara vez A veces A menudo Frecuentemente

o por siempre

No de rtas % No de rtas % No de rtas % No de rtas % No de rtas %

82
Directivo 0 0 0 0 0 0 3 75 1 25
Docente 0 0 0 0 0 0 3 37,5 5 62.5

83
Directivo 0 0 0 0 0 0 2 50 2 50
Docente 0 0 0 0 1 12,5 2 25 5 62,5

84
Directivo 0 0 0 0 0 0 2 50 2 50
Docente 0 0 0 0 1 12,5 3 37.5 4 50

85
Directivo 0 0 0 0 0 0 1 25 3 75
Docente 0 0 0 0 0 0 4 50 4 50

86
Directivo 0 0 0 0 0 0 1 25 3 75
Docente 0 0 0 0 0 0 2 25 6 75

166

87
Directivo 0 0 0 0 0 0 1 25 3 75
Docente 0 0 0 0 0 0 0 0 8 100

88.1
Directivo 0 0 0 0 0 0 1 25 3 75
Docente 0 0 0 0 1 12,5 2 25 5 62.5

89.2
Directivo 0 0 0 0 0 0 1 25 3 75
Docente 1 12,5 0 0 0 0 3 37.5 4 50

90.3
Directivo 0 0 0 0 1 25 2 50 1 25
Docente 0 0 0 0 3 37,5 1 12,5 4 50

91.4
Directivo 0 0 0 0 1 25 2 50 1 25
Docente 0 0 0 0 2 25 1 12,5 5 62.5

92.5
Directivo 0 0 0 0 1 25 3 75 0 0
Docente 0 0 0 0 0 0 2 25 6 75

93.6
Directivo 0 0 1 25 0 0 1 25 2 50
Docente 0 0 0 0 0 0 6 25 6 75

94.7
Directivo 1 25 0 0 0 0 1 25 2 50
Docente 3 37,5 1 12,5 0 0 1 12,5 3 37,5

95.8
Directivo 0 0 1 25 0 0 0 3 75
Docente 2 25 0 0 1 12,5 0 5 62,5

96.9
Directivo 0 0 0 0 0 0 2 50 2 50
Docente 0 0 0 0 1 12,5 0 7 87,5

97.10
Directivo 0 0 0 0 1 25 2 50 1 25
Docente 0 0 1 12,5 1 12.5 1 12,5 5 62,5

98.11
Directivo 0 0 1 25 1 25 1 25 1 25
Docente 0 0 1 12,5 3 37,5 2 25 2 25

99.12
Directivo 0 0 0 0 1 25 1 25 1 25
Docente 0 0 0 0 2 25 0 0 6 75

100.1
3

Directivo 0 0 0 0 2 50 2 50 0 0
Docente 0 0 0 0 2 25 4 50 2 25

101.1
4

Directivo 0 0 0 0 0 0 4 100 0 0
Docente 0 0 0 0 0 0 3 37.5 5 62,5

102
Directivo 0 0 0 0 0 0 4 100 0 0
Docente 0 0 2 25 0 0 4 50 2 25

103
Directivo 0 0 0 0 0 0 2 50 2 50
Docente 1 12,5 0 0 0 0 3 37,5 4 50

104
Directivo 1 25 0 0 0 0 3 75 0 0
Docente 1 12,5 0 0 0 0 3 37,5 4 0

105
Directivo 0 0 0 0 0 0 1 25 3 75
Docente 0 0 0 0 1 12,5 4 50 3 37,5

106
Directivo 0 0 0 0 0 0 2 50 2 50
Docente 0 0 0 0 0 0 2 25 6 75

107
Directivo 0 0 0 0 0 0 0 0 4 100
Docente 0 0 0 0 0 0 2 25 6 75

108 Directivo 0 0 0 0 1 25 2 50 1 25

167

Docente 0 0 1 12,5 1 12,5 2 25 4 50

109
Directivo 0 0 0 0 0 0 1 25 3 75
Docente 0 0 0 0 0 0 1 12,5 7 87.5

110
Directivo 0 0 0 0 0 0 1 25 3 75
Docente 0 0 0 0 0 0 1 12,5 7 87.5

111
Directivo 0 0 0 0 1 25 0 0 3 75
Docente 0 0 0 0 0 0 3 37.5 5 62,5

112
Directivo 0 0 0 0 0 0 1 25 3 75
Docente 0 0 0 0 0 0 2 25 6 75

113
Directivo 0 0 0 0 0 0 3 75 1 25
Docente 0 0 0 0 0 0

114
Directivo 0 0 0 0 0 0 2 50 2 50
Docente 0 0 0 0 0 0 1 12,5 7 87.5

115
Directivo 0 0 0 0 0 0 2 50 2 50
Docente 0 0 0 0 1 12,5 4 50 3 37,5

116
Directivo 0 0 0 0 0 0 2 50 2 50
Docente 0 0 0 0 0 0 3 37.5 5 62,5

117
Directivo 0 0 0 0 0 0 1 25 3 75
Docente 0 0 0 0 0 0 1 25 3 75

118
Directivo 1 25 3 75 0 0 0 0 0 0
Docente 4 50 4 50 0 0 0 0 0 0

119
Directivo 0 0 0 0 0 0 2 50 2 50
Docente 0 0 0 0 0 0 3 37.5 5 62,5

120
Directivo 0 0 0 0 0 0 4 100 0 0
Docente 0 0 0 0 0 0 4 50 4 50

121
Directivo 0 0 0 0 0 0 2 50 2 50
Docente 0 0 0 0 0 0 0 0 8 100

122
Directivo 0 0 0 0 0 0 1 25 3 75
Docente 0 0 0 0 0 0 0 0 8 100

123
Directivo 0 0 0 0 0 0 1 25 3 75
Docente 0 0 0 0 0 0 3 37.5 5 62,5

124
Directivo 2 50 2 50 0 0 0 0 0 0
Docente 5 62,5 2 25 0 0 0 0 1 12,5

%
Directivo 4.8% 8% 87,20%
Docente 8.06% 11,29% 80.11%

Cuadro 64. Porcentaje respuestas docentes y directivos. Prácticas de Liderazgo (B) . Elaboración propia.

De los 42 items que describen las prácticas de liderazgo, el 80.11% en los docentes y

el 87,2% en los directivos se ubican en las respuestas “A menudo” y “Frecuentemente sino

por siempre”, evidenciando la presencia de las prácticas de liderazgos descritas.

Solamente en dos items, tanto docentes como directivos responden “Nunca” y “rara

168

Vez” y son el 124: es mas fácil ejercer el liderazgo para el hombre que para la mujer, y el

118: me cuesta tomar decisiones. Considerando que el liderazgo, se le facilita tambien a la

mujer y que no les cuesta tomar decisiones.

Respuestas generales

124. Es mas fácil ejercer el liderazgo para el hombre que para la mujer
 Media Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

docente directivo docente Directivo

5
2
0
0
1

2
2
0
0
0

62,5
25
0
0

12.5

50
50
0
0
0

Cuadro 65. Media docentes- directivos. Item 124. Practicas de Liderazgo. Elaboración propia.

7 docentes y 4 directivos registran su respuesta en “Nunca” y “Rara vez”,

manifestando que no es más facil ejercer el liderazgo para el hombre que para la mujer.

118. Me cuesta tomar decisiones
 Media Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Docente directivo docente directivo

4
4
0
0
0

1
3
0
0
0

50
50
0

25
75
0

Cuadro 66. Media docentes- directivos. Item 118. Prácticas de Liderazgo. Elaboración propia.

 De igual forma los 8 docentes y 4 directivos definen que no les cuesta tomar

decisiones. Ubican su respuesta en “Nunca” y “Rara vez”.

 Los items ubicados en el cuestionario (forma corta) 37, 38, 39, 40, 41, 42, 43, 44, 45,

55, 56, 67, 68, 70, 76, 79, no caracterizan a ninguno de los estilos de Liderazgo, pero sí a

prácticas de liderazgo, siendo complemento a esta parte B del cuestionario. Se enuncia una

a una de acuerdo a las respuestas de docentes y directivos, para evidenciar la presencia o no

en ellos.

169

37. Soy efectivo/a en relacionar el trabajo de los demás con sus necesidades

 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente directivo Docente directivo docente directivo

0
0
0
8
0

0
0
0
3
1

0
0
0

100
0

0
0
0

62,5
25

0
0
0

100
0

0
0
0

62,5
100

Cuadro 67. Media docentes- directivos. Item 37. Prácticas de Liderazgo. Elaboración propia.

Los 8 docentes y 3 directivos responden que a menudo son efectivos en relacionar el

trabajo de los demás con sus necesidades.

38. Utilizo métodos de liderazgo que resultan satisfactorios para los miembros de mi grupo de trabajo

 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente directivo docente directivo docente directivo

0
0
0
6
2

0
0
1
1
2

0
0
0
75
25

0
0

25
25
50

0
0
0

75
100

0
0
25
50

100

Cuadro 68. Media docentes- directivos. Item 38. Prácticas de Liderazgo. Elaboración propia.

Seis de los 8 docentes y 3 directivos utilizan métodos de liderazgo que resultan

satisfactorios para los miembros de su grupo de trabajo.

39. Soy capaz de llevar a los demás a hacer más de lo que esperaban hacer

 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente directivo docente directivo Docente directivo

0
0
1
4
3

0
0
0
2
2

0
0

12,5
50

37,5

0
0
0

50
50

0
0

12,5
62.5
100

0
0
0
50

100
Cuadro 69. Media docentes- directivos. Item 39. Prácticas de Liderazgo. Elaboración propia.

170

7 docentes y los 4 directivos responden A menudo y frecuentemente o por siempre,

soy capaz de llevar a los demás a hacer más de lo que esperaban hacer,

40. Soy efectivo/a representando a los demás frente a los superiores

 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente Directivo docente directivo Docente directivo

0
0
1
1
6

0
0
0
3
1

0
0

12,5
12,5
50

0
0
0
75
25

0
0

12,5
25

100

0
0
0

75
100

Cuadro 70. Media docentes- directivos. Item 40.Prácticas de Liderazgo. Elaboración propia.

Los 8 docentes y 4 directivos responden que A menudo y Frecuentemente, son

efectivos representando a los demás frente a los superiores.

41. Puedo trabajar con los demás en forma satisfactoria
 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente Directivo docente directivo docente directivo

0
0
0
6
2

0
0
0
3
1

0
0
0

75
25

0
0
0

75
25

0
0
0

75
100

0
0
0

75
100

Cuadro 71. Media docentes- directivos. Item 41.Prácticas de Liderazgo. Elaboración propia.

Los 8 docentes y los 4 directivos responden A menudo y Frecuentemente que pueden

trabajar con los demás en forma satisfactoria

42. Aumento la motivación de los demás hacia el éxito
 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente Directivo docente directivo docente directivo

0
0
1
4
3

0
0
0
2
2

0
0

12,5
50

37,5

0
0
0

50
50

0
0

12,5
72,5
100

0
0
0
50

100

Cuadro 72. Media docentes- directivos. Item 42.Prácticas de Liderazgo. Elaboración propia.

171

Siete docentes y los 4 directivos responden que A menudo y Frecuentemente

aumentan la motivación de los demás hacia el éxito.

43.Soy efectivo/a en encontrar las necesidades de la organización.

 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente Directivo docente directivo docente directivo

0
0
0
4
4

0
0
0
3
1

0
0
0
50
50

0
0
0

75
25

0
0
0

50
100

0
0
0

75
100

Cuadro 73. Media docentes- directivos. Item 43.Prácticas de Liderazgo. Elaboración propia.

Los 8 docentes y los 4 directivos responden que A menudo y frecuentemente son

efectivos en encontrar las necesidades de la organización.

44.Motivo a los demás a trabajar más duro.

 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o

por siempre

docente Directivo docente directivo docente directivo

0
1
1
3
3

0
0
0
3
1

0
12,5
12,5
25
25

0
0
0
75
25

0
12,5
25
50

100

0
0
0
75

100

Cuadro 74. Media docentes- directivos. Item 44.Prácticas de Liderazgo. Elaboración propia.

Seis docentes y los 4 directivos responden que A menudo y frecuentemente motivan a

los demás a trabajar más duro.

172

45.Dirijo un grupo que es efectivo.

 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente Directivo docente directivo Docente Directivo

0
0
0
4
4

0
0
0
2
2

0
0
0

50
50

0
0
0
50
50

0
0
0

50
100

0
0
0

50
100

Cuadro 75. Media docentes- directivos. Item 45.Prácticas de Liderazgo. Elaboración propia.

Los 8 docentes y los 4 directivos responden que a menudo y frecuentemente, dirijen

un grupo que es efectivo

55.Hago que los demás deseen poner más de su parte en el trabajo
 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o

por siempre

docente Directivo docente directivo Docente Directivo

0
0
0
4
4

0
0
1
1
2

0
0
0
50
50

0
0

25
25
50

0
0
0
50

100

0
0
25
50

100

Cuadro 76. Media docentes- directivos. Item 55.Prácticas de Liderazgo. Elaboración propia.

Los 8 docentes y 3 directivos responden que a menudo y frecuentemente, hacen que los

demás deseen poner más de su parte en el trabajo

56.El rendimiento productivo del grupo que dirijo es bien evaluado Dentro de la organización.
 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente Directivo docente directivo Docente Directivo

0
0
0
4
4

0
0
0
2
2

0
0
0
50
50

0
0
0

50
50

0
0
0

50
100

0
0
0

50
100

Cuadro 77. Media docentes- directivos. Item 56.Prácticas de Liderazgo. Elaboración propia.

173

Los 8 docentes y 3 directivos responden que a menudo y frecuentemente, el

rendimiento productivo del grupo que dirijo es bien evaluado

67.Me preocupo de aumentar el deseo de alcanzar las metas en los demás.
 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o

por siempre

docente Directivo docente directivo Docente Directivo

0
0
0
5
3

0
0
0
3
1

0
0
0

62,5
37,5

0
0
0

75
25

0
0
0

62,5
100

0
0
0
75

100

Cuadro 78. Media docentes- directivos. Item 67.Prácticas de Liderazgo. Elaboración propia.

Los 8 docentes y los 4 directivos responden que a menudo y frecuentemente, se

preocupan de aumentar el deseo de alcanzar las metas en losdemás.

68.Soy efectivo/a en buscar formas de motivar al grupo de trabajo.
 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o

por siempre

docente Directivo docente directivo Docente Directivo

0
0
0
5
3

0
0
0
2
2

0
0
0

62,5
37,5

0
0
0

50
50

0
0
0

62,5
100

0
0
0
50

100

Cuadro 79. Media docentes- directivos. Item 68.Prácticas de Liderazgo. Elaboración propia.

Los 8 docentes y los 4 directivos responden que a menudo y frecuentemente, son

efectivos en buscar formas de motivar al grupo de trabajo.

70.Los empleados manifiestan su satisfacción al trabajar conmigo
 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente Directivo docente directivo Docente Directivo

0
0
1
2
5

0
0
0
2
2

0
0

12,5
25

62,5

0
0
0

50
50

0
0

12,5
37,5
100

0
0
0

50
100

Cuadro 80. Media docentes- directivos. Item 70.Prácticas de Liderazgo. Elaboración propia.

174

Los 8 docentes y los 4 directivos responden que a menudo y frecuentemente, los

empleados manifiestan su satisfacción al trabajar con ellos.

76.En general cumplo con las expectativas que tienen de mí mis subordinados.
 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por

siempre

docente Directivo docente directivo Docente Directivo

1
0
0
6
1

0
0
0
3
1

12,5
0
0
75

12,5

0
0
0

75
25

12,5
0
0

87.5
100

0
0
0

75
100

Cuadro 81. Media docentes- directivos. Item 76.Prácticas de Liderazgo. Elaboración propia.

7 de los docentes y 4 directivos responden que a menudo y frecuentemente, en

general cumplen con las expectativas que tienen de ellos sus subordinados.

79.Logro contar con mi equipo cada vez que hay trabajo extra

 Media Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o

por siempre

docente Directivo docente directivo Docente Directivo

0
0
1
5
2

0
0
0
3
1

0
0

12,5
62,5
25

0
0
0

75
25

0
0

12,5
75.0
100

0
0
0
75

100
Cuadro 82. Media docentes- directivos. Item 79.Prácticas de Liderazgo. Elaboración propia.

Siete de los docentes y 4 directivos responden que a menudo y frecuentemente,

logran contar con su equipo cada vez que hay trabajo extra.

1.4 Estilos de Liderazgo (A). Forma Seguidor (estudiante)

Se enuncia en el cuadro 82 los estadísticos descriptivos más relevantes de estilos de

liderazgo, en la forma clasificador- seguidor (estudiantes). La forma clasificador mantiene

el cuestionario aplicado a los docentes y directivos. Lo que se quiere medir es si los estilos

de liderazgo que cada docente y directivo registro es percibido de igual forma por el

estudiante. Los estilos de Liderazgo que se registran en el cuestionario son los mismos y se

definen con los mismos items (Liderazgo Transformacional (lo integran 31 items),

175

Liderazgo Transaccional (lo integran 14 items) y liderazgo Correctivo/ Evitador (lo

integran 20 items) con su correspondiente variables directas y de segundo orden articuladas

a cada uno de ellos

Los estadisticos descriptivos (muestra, media y desviación típica) según respuestas

generales de el cuestionario se muestran en el siguiente cuadro.

ESTILOS DE LIDERAZGOS (A) N Media
Desviacion

tipica

1. Me Ayuda siempre que me esfuerce 100 3,31 0,787400787

2. Acostumbra a evaluar críticamente creencias y supuestos para ver si son

apropiados.
100 2,70 1,024695077

3. Trata de no interferir en los problemas, hasta que se vuelven serios 100 2,63 1,086278049

4. Trata de poner atención sobre las irregularidades, errores y desviaciones

de los estándares requeridos
100 3,10 0,866025404

5. Le cuesta involucrarse cuando surge alguna situación relevante. 100 2,2 1,44222051

6. Expresa sus valores y creencias más importantes. 100 3,06 0,98994949

7. suele estar ausente cuando surgen problemas importantes 100 1,85 1,14455231

8. Cuando resuelve problemas, trata de verlos de distintas formas 100 3,04 0,91651514

9. Dirige la atención hacia el futuro de modo optimista. 100 3,56 0,55677644

10. Me siento orgulloso/a de estar asociado con él/ella 100 3,53 0,57445626

11. Aclara y especifica la responsabilidad de cada uno, para lograr los

Objetivos de desempeño.
100 3,42 0,68556546

12. Se decide a actuar sólo cuando las cosas están funcionando mal 100 2,28 1,15325626

13. Tiende a hablar con entusiasmo sobre las metas. 100 3,5 0,74161985

14. Considera importante tener un objetivo claro en lo que se hace 100 3,62 0,58309519

15.Dedica tiempo a enseñar y orienta 100 3,54 0,74161985

16. Deja en claro lo que cada uno podría recibir, si se lograran las metas. 100 3,44 0,76811457

17. Mantiene la creencia en que si algo no ha dejado de funcionar

totalmente, no es necesario arreglarlo.
100 2,38 1,17473401

18. Por el bienestar del grupo es capaz de ir más allá de sus intereses. 100 3,1 0,9539392

19. Me trata como individuo y no sólo como miembro de un grupo 100 2,78 1,18321596

20. Sostiene que los problemas deben llegar a ser crónicos antes de actuar 100 2,17 1,06301458

21. Actúa de modo que se gana mi respeto 100 3,44 0,72801099

22. Pone toda su atención en la búsqueda y manejo de errores, quejas y

fallas
100 3,25 1,15758369

23. Toma en consideración las consecuencias morales y éticas en las 100 3,25 0,79372539

176

Decisiones adoptadas

24. Realiza seguimiento de todos los errores que se producen 100 3,22 0,84852814

25. Se muestra confiable y seguro/a. 100 3,62 0,6164414

26. Construye una visión motivante del futuro. 100 3,59 0,71414284

27. Dirige su atención hacia fracasos o errores para alcanzar los estándares 100 2,69 1,08627805

28. Le cuesta tomar decisiones. 100 1,85 1,07238053

29. Considera que tengo necesidades, habilidades y aspiraciones que son

únicas.
100 3,02 0,88317609

30. Me ayuda a mirar los problemas desde distintos puntos de vista. 100 3,22 0,88317609

31. Me ayuda a desarrollar mis fortalezas. 100 3,42 0,79372539

32. Sugiere nuevas formas de hacer el trabajo. 100 3,3 0,9

33. Tiende a demorar la respuesta de asuntos urgentes 100 2,1 1,161895

34. Enfatiza la importancia de tener una misión compartida. 100 3,06 0,83666003

35. Expresa satisfacción cuando cumplo con lo esperado. 100 3,38 0,82462113

36. Expresa confianza en que se alcanzarán las metas. 100 3,39 0,77459667

37. Es efectivo/a en relacionar mi trabajo con mis necesidades. 100 3,24 0,8660254

38. Utiliza métodos de liderazgo que me resultan satisfactorios 100 3,35 0,71414284

39. Me motiva a hacer más de lo que esperaba hacer. 100 3,48 0,67082039

40. Es efectivo/a al representarme frente a los superiores. 100 3,18 0,83066239

41. Puede trabajar conmigo en forma satisfactoria. 100 3,43 0,68556546

42. Aumenta mi motivación hacia el éxito. 100 3,45 0,76811457

43. Es efectivo/a en encontrar las necesidades de la organización. 100 3,35 0,74161985

44. Me motiva a trabajar más duro. 100 3,48 0,68556546

45. El grupo que lidera es efectivo. 100 3,36 0,81240384

46. Comparte los riesgos en las decisiones tomadas en el grupo de trabajo. 100 3,32 0,6164414

47. Tengo confianza en sus juicios y sus decisiones. 100 3,29 0,71414284

48. Aumenta la confianza en mí mismo/a. 100 3,34 0,75498344

49. Evalúa las consecuencias de las decisiones adoptadas. 100 3,15 0,80622577

50. Busca la manera de desarrollar mis capacidades. 100 3,33 0,76811457

51. Aclara lo que recibiré a cambio de mi trabajo 100 3,24 0,76811457

52. Se concentra en detectar y corregir errores. 100 3,08 0,91651514

53. Espera que las situaciones se vuelvan difíciles de resolver para empezar

a actuar.
100 1,94 1,16619038

54. Tiende a no corregir errores ni fallas. 100 1,99 1,15325626

55. Hace que yo desee poner más de mi parte en el trabajo. 100 3,21 0,81853528

177

56. El rendimiento productivo del grupo que dirige es bien evaluado

dentro de la organización.
100 3,28 0,75498344

57. Es coherente entre lo que dice y lo que hace. 100 3,4 0,73484692

58. Para mí él/ella es un modelo a seguir. 100 3,28 0,88881944

59. Me orienta a metas que son alcanzables. 100 3,3 0,79372539

60. Estimula la tolerancia a las diferencias de opinión. 100 3,34 0,76811457

61. Tiende a comportarse de modo de poder guiar a sus subordinados. 100 3,05 0,84261498

62. Se relaciona conmigo personalmente. 100 2,96 1

63. Cuando logro los objetivos propuestos, me informa que lo he hecho

bien.
100 3,32 0,76157731

64. Le interesa corregir y solucionar los errores que se producen. 100 3,25 0,8660254

65. En general no supervisa mi trabajo, salvo que surja un problema grave. 100 1,99 1,1

66. Generalmente prefiere no tomar decisiones. 100 1,96 1,14891253

67. Aumenta mi deseo de alcanzar las metas. 100 3,3 0,8660254

68. Es efectivo/a en buscar formas de motivar al grupo de trabajo. 100 3,32 0,70710678

69. Manifiesta interés por lo valioso de mis aportes para resolver

Problemas.
100 3,27 0,73484692

70. Encuentro satisfacción al trabajar con él/ella. 100 3,36 0,76157731

71. Le interesa conocer las necesidades que tiene el grupo de trabajo. 100 3,36 0,6164414

72. Me muestra los beneficios que me acarrea el alcanzar las metas

organizacionales.
100 3,32 0,72111026

73. Me estimula a expresar mis ideas y opiniones sobre el método de

trabajo.
100 3,28 0,78102497

74. Se da cuenta de lo que necesito. 100 3,07 0,78102497

75. Tiene la creencia de que cada cual debe buscar su forma de hacer el

trabajo.
100 2,62 1,2

76. Cumple en general con las expectativas que tengo de él/ella. 100 3,09 0,93273791

77. Me informa constantemente sobre mis fortalezas. 100 3.09 0,99498744

78. Cree que muchos problemas se resuelven solos, sin necesidad de

intervenir.
100 2,2 1,14891253

79. Logra contar conmigo cada vez que hay trabajo extra. 100 2,86 1,03440804

80. Lo/la escucho con atención. 100 3,46 0,75498344

81. Construye metas que incluyen mis necesidades. 100 3,03 1,12249722

Cuadro 83. Estadisticos descriptivos de Estilos de Liderazgo (A) . Forma seguidor (estudiantes) . Elaboración

propia.

178

Teniendo en cuenta que se quiere medir la percepción de los estudiantes de los estilos

de liderazgo de los docentes y directivos, es necesario presentar los estadísticos

descriptivos por cada uno de los Liderazgos que se definen en el cuestionario.

A continuación se describe el comportamiento estadístico de cada uno de los

liderazgos enunciados.

 1.4.1.Estilos de Liderazgo Transformacional –LTR- (A). Forma Seguidor

(Estudiantes)

Lo representan 31 items del cuestionario (items número 2, 6, 8, 9, 10, 13, 14, 18, 21, 23, 25.

26. 30, 32, 34, 36, 46, 47, 48, 49, 57, 58, 59, 60, 61, 69, 71, 72, 73, 80, 81) en la forma lider

estudiantes. Se registran cuatro variables directas relacionadas con éste liderazgo: la

Estimulación Intelectual (EI), Infuencia Idealizada Conductual (IIC), Infuencia Idealizada

Atribuida(IIA), Motivación inspiracional y una variable de segundo orden: Carisma

Inpiracional (C/I).

ESTILOS DE LIDERAZGOS (A) N Media
Desviacion

tipica

2. Acostumbra a evaluar críticamente creencias y supuestos para ver si son

apropiados.
100 2,70 1,024695077

6. Expresa sus valores y creencias más importantes. 100 3,06 0,98994949

8. Cuando resuelve problemas, trata de verlos de distintas formas 100 3,04 0,91651514

9. Dirige la atención hacia el futuro de modo optimista. 100 3,56 0,55677644

10. Me siento orgulloso/a de estar asociado con él/ella 100 3,53 0,57445626

13. Tiende a hablar con entusiasmo sobre las metas. 100 3,5 0,74161985

14. Considera importante tener un objetivo claro en lo que se hace 100 3,62 0,58309519

18. Por el bienestar del grupo es capaz de ir más allá de sus intereses. 100 3,1 0,9539392

21. Actúa de modo que se gana mi respeto 100 3,44 0,72801099

23. Toma en consideración las consecuencias morales y éticas en las

Decisiones adoptadas
100 3,25 0,79372539

25. Se muestra confiable y seguro/a. 100 3,62 0,6164414

26. Construye una visión motivante del futuro. 100 3,59 0,71414284

30. Me ayuda a mirar los problemas desde distintos puntos de vista. 100 3,22 0,88317609

32. Sugiere nuevas formas de hacer el trabajo. 100 3,3 0,9

179

34. Enfatiza la importancia de tener una misión compartida. 100 3,06 0,83666003

36. Expresa confianza en que se alcanzarán las metas. 100 3,39 0,77459667

46. Comparte los riesgos en las decisiones tomadas en el grupo de trabajo. 100 3,32 0,6164414

47. Tengo confianza en sus juicios y sus decisiones. 100 3,29 0,7141428

48. Aumenta la confianza en mí mismo/a. 100 3,34 0,75498344

49. Evalúa las consecuencias de las decisiones adoptadas. 100 3,15 0,80622577

57. Es coherente entre lo que dice y lo que hace. 100 3,4 0,73484692

58. Para mí él/ella es un modelo a seguir. 100 3,28 0,88881944

59. Me orienta a metas que son alcanzables. 100 3,3 0,79372539

60. Estimula la tolerancia a las diferencias de opinión. 100 3,34 0,76811457

61. Tiende a comportarse de modo de poder guiar a sus subordinados. 100 3,05 0,84261498

69. Manifiesta interés por lo valioso de mis aportes para resolver Problemas. 100 3,27 0,73484692

71. Le interesa conocer las necesidades que tiene el grupo de trabajo. 100 3,36 0,6164414

72. Me muestra los beneficios que me acarrea el alcanzar las metas

organizacionales.
100 3,32 0,72111026

73. Me estimula a expresar mis ideas y opiniones sobre el método de

trabajo.
100 3,28 0,78102497

80. Lo/la escucho con atención. 100 3,46 0,75498344

81. Construye metas que incluyen mis necesidades. 100 3,03 1,1224972

Cuadro 84. Estilos de Liderazgo Transformacional (A). Forma seguidor (Estudiante) . Elaboración propia.

Respuestas generales. Estilo de Liderazgo Transformacional

 Media Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

2
2
11
37
48

2
2

11
37
48

Cuadro 85. Estadísticos descriptivo. Respuestas generales. Estilo de Liderazgo Transformacional (A). Forma

seguidor (Estudiante) . Elaboración propia.

El 85% de los estudiantes perciben que los docentes y directivos presentan estilos de

liderazgo transformacional , un 11% responde A veces, 2% Rara vez y 2% Nunca.

Se registra gran similitud con lo resgistrado por las respuestas de los docentes y

180

directivos en el estilo de Liderazgo Transformacional, 87.1% y un 12,9% responde A

veces. Las respuestas de A veces, donde responde mayor número de estudiantes son los

items 2,34,61 que registran el siguiente estadístico:

2.Acostumbra a evaluar críticamente creencias y supuestos para ver si son apropiados
 Media Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

9
8

21
37
25

9
8
21
37
25

Cuadro 86. Estadisticos descriptivo. Estilo de Liderazgo Transformacional (A). Items 2 Forma seguidor

(Estudiante). . Elaboración propia.

 El 21% de los estudiantes perciben que los docentes y directivos, solo a veces

acostumbran a evaluar críticamente creencias y supuestos para ver si son apropiados.

34.Enfatiza la importancia de tener una misión compartida.
 Media Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

3
1
20
42
34

3
1

20
42
34

Cuadro 87.Estadisticos descriptivo. Estilo de Liderazgo Transformacional (A). Items 34 Forma seguidor

(Estudiante). . Elaboración propia.

El 20% de los estudiantes perciben que los docentes y directivos, solo a

veces,enfatizan la importancia de tener una misión compartida.

61. Tiende a comportarse de modo de poder guiar a sus subordinados
 Media Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

2
1

24
38
35

2
1

24
38
35

Cuadro 88. Estadisticos descriptivo. Estilo de Liderazgo Transformacional (A). Items 61 Forma seguidor

(Estudiante). . Elaboración propia.

181

 El 24% de los estudiantes perciben que los docentes y directivos, solo a

veces,tienden a comportarse de modo de poder guiar a sus subordinados.

1.4.2. Estilos de Liderazgo Transaccional (A). Forma seguidor (Estudiantes)

 Lo representan 14 items del cuestionario (items número 1, 11, 15, 16, 19, 29, 31, 35,

50, 51, 62, 63, 74, 77) en la forma lider estudiante. Se registran dos variables directas

relacionadas con éste liderazgo la Recompensa Contingente(RC) y la Consideración

Individualizada.

A diferencia del trasnformacional no se registran variables de segundo orden. Las

estadísticas descriptivas, para este estilo de liderazgo se refleja, en el siguiente cuadro:

ESTILOS DE LIDERAZGOS (A) N Media
Desviacion

tipica

1.Me Ayuda siempre que me esfuerce 100 3,31 0,787400787

11. Aclara y especifica la responsabilidad de cada uno, para lograr los

objetivos de desempeño.
100 3,42 0,68556546

15.Dedica tiempo a enseñar y orienta 100 3,54 0,74161985

16. Deja en claro lo que cada uno podría recibir, si se lograran las

metas.
100 3,44 0,76811457

19. Me trata como individuo y no sólo como miembro de un grupo 100 2,78 1,18321596

29. Considera que tengo necesidades, habilidades y aspiraciones que

son únicas
100 3,02 0,88317609

31. Me ayuda a desarrollar mis fortalezas. 100 3,42 0,79372539

35. Expresa satisfacción cuando cumplo con lo esperado 100 3,38 0,82462113

50. Busca la manera de desarrollar mis capacidades. 100 3,33 0,76811457

51. Aclara lo que recibiré a cambio de mi trabajo 100 3,24 0,76811457

62. Se relaciona conmigo personalmente. 100 2,96 1

63. Cuando logro los objetivos propuestos, me informa que lo he

hecho bien.
100 3,32 0,76157731

74. Se da cuenta de lo que necesito. 100 3,07 0,78102497

77. Me informa constantemente sobre mis fortalezas. 100 3.09 0,99498744

Cuadro 89. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A). Items Forma seguidor

(Estudiante). . Elaboración propia.

182

Respuestas generales

 No Porcentaje válido
Validos

Nunca

Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

3
2

13
35
47

3
2
13
35
47

Cuadro 90. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A). Respuestas generales Forma

seguidor (Estudiante) . Elaboración propia.

 El 82% de los estudiantes perciben estilos de liderazgo transaccional en los docentes

y directivos. 13% de ellos, consideran qe se perciben solo A veces, y los items que resaltan

por esta percepción son 19, 29, 62, 74, 77.

19. Me trata como individuo y no sólo como miembro de un grupo
 No Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

14
8

17
22
39

14
8
17
22
39

Cuadro 91. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 19. Forma seguidor

estudiante. . Elaboración propia.

17% de los estudiantes percibe que los directivos y docentes solo a veces los tratan

como individuo y no sólo como miembro de un grupo. Si se revisa a las respuestas Nunca y

Rara vez este procentaje se sube a 39%.

29.Considera que tengo necesidades, habilidades y aspiraciones que son únicas
 No Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

2
3

23
37
35

2
3
23
37
35

Cuadro 92. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 29. Forma seguidor

estudiante. . Elaboración propia.

183

23% de los estudiantes percibe que los directivos y docentes solo a veces,consideran

que tengo necesidades, habilidades y aspiraciones que son únicas . Si se revisa a las

respuestas Nunca y Rara vez, este procentaje se sube a 28%.

62. Se relaciona conmigo personalmente.

 No Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

6
6

16
36
36

6
6

16
36
36

Cuadro 93. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 62. Forma seguidor

estudiante. . Elaboración propia.

 16% de los estudiantes percibe que los directivos y docentes solo a veces, se relacionan

con ellos personalmente. Si se revisa a las respuestas Nunca y Rara vez,este procentaje se

sube a 28%.

74. Se da cuenta de lo que necesito

 No Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

1
3
15
51
30

1
3
15
51
30

Cuadro 94. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 74. Forma seguidor

estudiante. . Elaboración propia.

 15% de los estudiantes percibe que los directivos y docentes solo a veces, se dan

cuentan de lo que necesito. Si se revisa a las respuestas Nunca y Rara vez,este procentaje se

sube a 19%.

184

77. Me informa constantemente sobre mis fortalezas

 No Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

6
4

15
31
44

6
4
15
31
44

Cuadro 95. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 77. Forma seguidor

estudiante. . Elaboración propia.

 15% de los estudiantes percibe que los directivos y docentes solo a veces, me

informan constantemente sobre mis fortalezas. Si se revisa a las respuestas Nunca y Rara

vez,este procentaje se sube a 25%.

1.4.3 Estilos de Liderazgo Correctivo Evitador. P/E.(A) Forma seguidor (estudiante)

 Lo representan 20 items del cuestionario (items número 3, 4, 5, 7, 12, 17, 20, 22, 24,

27, 28, 32, 33, 53, 54, 64. 65, 66, 75, 78) en la forma lider seguidor. Se registran tres

variables directas relacionadas con éste liderazgo la Direcciòn por Excepcion Pasiva,

Direcciòn por Excepciòn Activa. A diferencia del transformacional no se registran variables

de segundo orden.

ESTILOS DE LIDERAZGOS (A) N Media
Desviacion

tipica

3. Trata de no interferir en los problemas, hasta que se vuelven serios 100 2,63 1,086278049

4. Trata de poner atención sobre las irregularidades, errores y

desviaciones de los estándares requeridos
100 3,10 0,866025404

5. Le cuesta involucrarse cuando surge alguna situación relevante. 100 2,2 1,44222051

7. suele estar ausente cuando surgen problemas importantes 100 1,85 1,14455231

12. Se decide a actuar sólo cuando las cosas están funcionando mal 100 2,28 1,15325626

17. Mantiene la creencia en que si algo no ha dejado de funcionar

totalmente, no es necesario arreglarlo.
100 2,38 1,17473401

20. Sostiene que los problemas deben llegar a ser crónicos antes de

actuar
100 2,17 1,06301458

185

22. Pone toda su atención en la búsqueda y manejo de errores, quejas y

fallas
100 3,25 1,15758369

24. Realiza seguimiento de todos los errores que se producen 100 3,22 0,84852814

27. Dirige su atención hacia fracasos o errores para alcanzar los

estándares
100 2,69 1,08627805

28. Le cuesta tomar decisiones. 100 1,85 1,07238053

32. Sugiere nuevas formas de hacer el trabajo. 100 3,3 0,9

33. Tiende a demorar la respuesta de asuntos urgentes 100 2,1 1,161895

53. Espera que las situaciones se vuelvan difíciles de resolver para

empezar a actuar.
100 1,94 1,16619038

54. Tiende a no corregir errores ni fallas. 100 1,99 1,15325626

64. Le interesa corregir y solucionar los errores que se producen. 100 3,25 0,8660254

65. En general no supervisa mi trabajo, salvo que surja un problema

grave.
100 1,99 1,1

66. Generalmente prefiere no tomar decisiones. 100 1,96 1,14891253

75. Tiene la creencia de que cada cual debe buscar su forma de hacer

el trabajo.
100 2,62 1,2

78. Cree que muchos problemas se resuelven solos, sin necesidad de

intervenir.
100 2,2 1,14891253

Cuadro 96. Estadisticos descriptivo. Estilo de Liderazgo Correctivo Evitador (A). Forma seguidor

(Estudiante). . Elaboración propia.

Respuestas generales

 No Porcentaje válido
Validos

Nunca

Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes
27
33
15
13
12

27
33
15
13
12

Cuadro 97. Estadísticos descriptivo.Estilo de Liderazgo Correctivo Evitador (A).Respuesta generales. Forma

seguidor estudiante. . Elaboración propia.

 A diferencia de la forma lider docente-directivo, los estudiantes registraron mayor

percepción de estilos de liderazgo correctivo evitador en ellos. Lo perciben en el 52% a

menudo y frecuentemente, el otro 48% lo perciben A veces (15),11 (rara vez) y 22 nunca.

186

Los 5 items del cuestionario que definen el Liderazgo Correctivo evitador, y que

mayor número de estudiantes los perciben frecuentemente en los docentes y directivos son:

2. Trata de no interferir en los problemas, hasta que se vuelven serios

3. Trata de poner atención sobre las irregularidades, errores y desviaciones de los

estándares requeridos

22. Pone toda su atención en la búsqueda y manejo de errores, quejas y fallas

24. Realiza seguimiento de todos los errores que se producen

64. Le interesa corregir y solucionar los errores que se producen. En la forma líder los ítems

4,22, y 24 igualmente registran a menudo y frecuentemente en más del 80% de ellos.

1.5 Practicas de Liderazgo (B). Forma Seguidor (estudiante)

Se enuncia en el cuadro 95 los estadísticos descriptivos más relevantes de la prácticas

de liderazgo, en la forma clasificador- seguidor (estudiantes). Se enuncia en el cuadro 57

los estadísticos descriptivos más relevantes de la prácticas de liderazgo, en la forma Lider

(Docentes – Directivos).

 Lo representan 42 items del cuestionario (items número 82, 83, 84, 85, 86, 87, 88.1,

89.2, 90.3, 91.4, 92.5, 93.6, 94.7, 95.8, 96.9, 97.10, 98.11, 99.12, 100.13, 101.14, 102, 103,

104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121,

122, 123, 124).

PRÁCTICA DEL LIDERAZGO (B). N Media
Desviacion

tipica

82. “No se nace líder docente/directivo universitario sino que se

aprende a serlo”
100 3.03 1,50332964

83. El liderazgo del docente/directivo universitario se caracteriza tanto

por la persona que lo encara, como por ser una función compartida por

un grupo e integrada en un contexto concreto

100 3.07 0,80622577

84 Debería existir formación específica para los/ representantes

docente/directivos
100 3.02 0,90553851

85. Tiene conocimiento exhaustivo de la institución universitaria 100 3,13 0,77459667

86. La función de representación se aprende con la práctica 100 3,2 0,77459667

187

87. Para mantener el liderazgo entre los compañeros/as es honesto/a,

coherente y tener unos valores éticos manifiestos
100 3,36 0,70710678

Los valores más importantes que reune son:

88.1 Igualdad (igualdad de oportunidades para todos/as) 100 3,34 0,72801099

89.2 Armonía interna (en paz consigo mismo/a) 100 3,38 0,66332496

90.3 Poder social (control sobre otros, dominio) 100 3.06 0,90553851

91.4 Libertad (libertad de acción y pensamiento) 100 3,26 0,82462113

92.5 Sentimiento de pertenencia (sentimiento de que otros se

preocupan por mí)
100 3,24 0,78102497

93.6 Orden social (estabilidad de la sociedad) 100 3,18 0,76811457

94.7 Buenos modales (cortesía, buenas maneras) 100 3,31 0,77459667

95.8 Riqueza (posesiones, dinero) 100 2,56 1,09087121

96.9 Autorespeto (creer en mi propia valía) 100 3,39 0,73484692

97.10 Creatividad (originalidad, imaginación) 100 3,29 0,76811457

98.11Respeto por la tradición (mantener las costumbres tradicional es) 100 3,23 0,93273791

99.12 Reconocimiento social (respeto, aprobación de los demás) 100 3,21 0,75498344

100.13 Sabiduría (comprensión madura de la vida) 100 3,36 0,70710678

101.14. Autoridad (el derecho a liderar o mandar) 100 3,28 0,678233

102.15 Amistad verdadera (amigos cercanos que me apoyen) 100 3,32 0,678233

103.16 Justicia Social (corregir injusticias, preocuparse por los

débiles)
100 3,22 0,77459667

104.17. Independencia (confiar en mí mismo, ser autosuficiente) 100 3,32 0,678233

105.18 Moderación(evitar los extremos en mis sentimientos y

acciones)
100 3,26 0,73484692

106.19 Lealtad (ser fiel a mis amigos/as, a mi grupo, a mis

compañeros)
100 3,4 0,73484692

107.20 Apertura (ser tolerante con diferentes ideas y creencias) 100 3,39 0,73484692

108.21 Humildad (ser modesto, pasar inadvertido) 100 3,39 0,70711678

109.22 Capacidad (ser competente, efectivo, eficaz) 100 3,41 0,76811457

110.23 Honestidad (ser genuino, sincero) 100 3,58 0,48989795

111.24Obediencia (cumplir con los deberes y obligaciones) 100 3,94 0,74161981

112.25 Altruismo (trabajar por el bienestar de los demás) 100 3,39 0,72111026

113.26 Curiosidad (estar interesado/a por todo, ser indagador) 100 3,09 0,73484692

114.27 Logro de éxitos (conseguir metas) 100 3,58 0,76811457

115. Acostumbra a evaluar críticamente creencias y supuestos para ver 100 3,04 0,2236068

188

si son apropiados

116. Tiende a hablar con entusiasmo sobre las metas 100 3,31 0,82462113

117. Construye una visión motivante del futuro 100 3,34 0,70710678

118. Le cuesta tomar decisiones 100 2,23 1,37840488

119. Es efectivo/a representando a los demás frente a otros colectivos

(profesores, órganos de gobierno, etc.)
100 3,12 0.96953597

120. Aumenta la motivación de los demás hacia el éxito 100 3,37 0.7811457

121. Intenta mostrar coherencia entre lo que digo y hago 100 3,34 0,52915026

122. Estimula la tolerancia a las diferencias de opinión 100 3,35 0,75998344

123. El grupo manifiesta su satisfacción al trabajar con él/ella 100 3,47 0,59160798

124. Es más fácil ejercer el liderazgo para el hombre que para la mujer 100 2,33 1,3

Cuadro 98. Estadisticos Descriptivos Prácticas de Liderazgo (B) . Forma clasificador- seguidor (estudiantes) .

Elaboración propia.

Respuesta General
 Frecuencia Estudiantes Porcentaje valido

Validos

Nunca
Raravez
A veces

A menudo
Frecuentemente sino por siempre

3
3
6

42
46

3
3
6

42
46

Cuadro 99. Estadísticos Descriptivos Prácticas de Liderazgo (B). Resultados generales Forma clasificador-

seguidor (estudiantes). . Elaboración propia.

El 88% de los estudiantes, registran respuesta de A menudo y Frecuentemente que

perciben las Prácticas docentes registradas en los 42 Items que integran esta variable.

Solo en tres items el 95.8, el 118 y el 124 se encuentran respuestas de Nunca y Rara

Vez como percepción de los estudiantes en prácticas tanto de docentes como directivos.

Uno de ellos el 95.8 corresponden a la escala items que registran los valores más

importantes percibidos en los docentes y directivos y éste hace mención a: riqueza

(posesiones, dinero). Los otros 27 items de valores (desde el 88.1 a el 114.27) obtienen

respuesta de A menudo y Frecuentemente se perciben en las prácticas de Liderazgo de los

docentes. Los otros dos, coinciden con las respuestas de los docentes: 118. Le cuesta tomar

decisiones y 124. Es más fácil ejercer el liderazgo para el hombre que para la mujer.

189

Resaltando que a veces perciben que es más facil para el hombre que para la mujer ejercer

liderazgo, según percepción de estudiantes (coinciden con los docentes y directivos).

 Los items ubicados en el cuestionario (forma corta) 37, 38, 39, 40, 41, 42, 43, 44, 45,

55, 56, 67, 68, 70, 76, 79, no caracterizan a ninguno de los estilos de Liderazgo, pero sí a

prácticas de liderazgo, siendo complemento a esta parte B del cuestionario. Se enuncia una

a una de acuerdo a las respuestas de los estudiantes, para evidenciar la percepción de ellos

frente a estas prácticas.

37. Es efectivo/a en relacionar el trabajo de los demás con sus necesidades
 Porcentaje válido Porcentaje acumulado

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes Estudiantes

0
5

13
35
47

0
5

13
35
47

0
5
13
35
47

Cuadro 100. Media Estudiantes. Item 37. Prácticas de Liderazgo. Elaboración propia.

El 82% de los estudiantes, perciben que docentes y directivos son efectivos/a en

relacionar el trabajo de los demás con sus necesidades
38. Utiliza métodos de liderazgo que resultan satisfactorios para los miembros de su grupo de trabajo

 Porcentaje válido
Validos

Nunca

Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

0
1
11
40
48

0
1
11
40
48

Cuadro 101. Media estudiantes. Item 38. Prácticas de Liderazgo. Elaboración propia.

El 88% de los estudiantes, perciben que los docentes y directivos utilizan métodos de

liderazgo que resultan satisfactorios para los miembros de su grupo de trabajo.
39. Es capaz de llevar a los demás a hacer más de lo que esperaban hacer

 Porcentaje válido
Validos

Nunca

Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

0
0

10
32
58

0
0

10
32
58

Cuadro 102. Media estudiantes. Item 39. Prácticas de Liderazgo. Elaboración propia.

190

El 90% de los estudiantes, perciben que los docentes y los directivos son capaces de

llevar a los demás a hacer más de lo que esperaban hacer,

40. Es efectivo/a representando a los demás frente a los superiores
 Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

1
4

12
43
40

1
4

12
43
40

Cuadro 103. Media estudiantes. Items 40.Prácticas de Liderazgo. Elaboración propia.

El 83% de los estudiantes, perciben que los docentes y directivos son efectivos

representando a los demás frente a los superiores.

41. Puede trabajar con los demás en forma satisfactoria
 Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

0
0

11
35
54

0
0

11
35
54

Cuadro 104. Media estudiantes. Item 41.Prácticas de Liderazgo. Elaboración propia.

El 89% de los estudiantes, perciben que los docentes y los directivos pueden trabajar

con los demás en forma satisfactoria

42. Aumenta la motivación de los demás hacia el éxito
 Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes
1
2
8

30
59

1
2
8
30
59

Cuadro 105. Media estudiantes. Item 42.Prácticas de Liderazgo. Elaboración propia.

El 89% de los estudiantes, perciben que los docentes y los directivos aumentan la

motivación de los demás hacia el éxito

191

43.Soy efectivo/a en encontrar las necesidades de la organización.

 Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

0
2

10
39
49

0
2

10
39
49

Cuadro 106. Media estudiantes. Item 43.Prácticas de Liderazgo. Elaboración propia.

El 88% de los estudiantes, perciben que los docentes y los directivos son efectivos en

encontrar las necesidades de la organización.
44.Motivo a los demás a trabajar más duro.

 Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

0
1
8

33
58

0
1
8
33
58

Cuadro 107. Media estudiantes. Item 44.Prácticas de Liderazgo. Elaboración propia.

El 92% de los estudiantes, perciben que los docentes y los directivos motivan a los

demás a trabajar más duro.

45.Dirije un grupo que es efectivo.

 Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

0
1

12
33
53

0
1

12
33
54

Cuadro 108. Media estudiantes. Item 45.Prácticas de Liderazgo. Elaboración propia.

El 86% de los estudiantes, perciben que los docentes y los directivos dirijen un grupo

que es efectivo

192

55.Hacen que los demás deseen poner más de su parte en el trabajo

 Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

3
0

16
38
43

3
0

16
38
43

Cuadro 109. Media Estudiantes. Item 55.Prácticas de Liderazgo. Elaboración propia.

El 81% de los estudiantes, perciben que los docentes y directivos hacen que los

demás deseen poner más de su parte en el trabajo.

56.El rendimiento productivo del grupo que dirije es bien evaluado dentro de la organización.
 Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

0
2
12
42
44

0
2

12
42
44

Cuadro 110. Media estudiantes. Item 56.Prácticas de Liderazgo. Elaboración propia.

El 86% de los estudiantes, perciben que los docentes y directivos evaluan bien el

rendimiento productivo del grupo que dirijen dentro de la organización.

67.Se preocupa de aumentar el deseo de alcanzar las metas en losdemás.
 Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

3
1

15
28
53

3
1

15
28
53

Cuadro 111. Media estudiantes. Item 67.Prácticas de Liderazgo. Elaboración propia.

193

El 81% de los estudiantes, perciben que los docentes y los directivos se preocupan de

aumentar el deseo de alcanzar las metas en los demás.

68.Es efectivo/a en buscar formas de motivar al grupo de trabajo.

 Porcentaje válido
Validos

Nunca

Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

0
1
11
43
45

0
1

11
43
45

Cuadro 112. Media estudiantes. Item 68.Prácticas de Liderazgo. Elaboración propia.

El 88% de los estudiantes, perciben que los docentes y los directivos son efectivos en

buscar formas de motivar al grupo de trabajo.

70.Los seguidores manifiestan su satisfacción al trabajar con él/ella
 Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

0
3
8
39
50

0
3
8
39
50

Cuadro 113. Media estudiantes. Item 70.Prácticas de Liderazgo. Elaboración propia.

El 89% de los estudiantes, perciben que los docentes y los directivos consideran que

los seguidores manifiestan su satisfacción al trabajar con ellos.

76.En general cumple con las expectativas que tienen de él sus subordinados.
 Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes
3
4

18
34
41

3
4

18
34
41

Cuadro 114. Media estudiantes. Item 76.Prácticas de Liderazgo. Elaboración propia.

El 75% de los estduaintes, percinem que los docentes y directivos cumplen con las

expectativas que tienen de ellos sus subordinados.

194

79.Logra contar con su equipo cada vez que hay trabajo extra
 Porcentaje válido

Validos

Nunca
Rara Vez
A veces

A menudo
Fecuentemente o por siempre

Estudiantes Estudiantes

6
7
22
31
34

6
7
22
31
34

Cuadro 115. Media estudiantes.Item 79.Prácticas de Liderazgo. Elaboración propia.

El 65% de los estudiantes, perciben que los docentes y directivos logran contar con su

equipo cada vez que hay trabajo extra.

2 ANALISIS DE VARIABLES CATEGORICAS

2.1 Tablas De Contingencia

 La relación de dependencia o independencia entre dos factores/variables se mide con

la distribución conjunta o tabla de contingencia. A continuación se presentan las tablas de

contingencia, que presenta los diferentes cruces de variables realizados entre las variables

estilos de lideragos entre sí y con formas lider docente y directivo, respectivamente. De

igual forma, la variable prácticas de Liderazgo con formas lider docente y directivo.

Las pruebas aplicadas son el Chi-cuadrado Pearson) con sus respectivos grados de

libertad (v) y nivel de significancia. Se calcula con un nivel de confianza del 95% por lo

que el nivel de significancia es del 0.05.

2.1.1 Chi cuadrado: Estilo de Liderazgo Transformacional. Formas docente –directivo

El Estilo tranformacional con respecto a las formas lider docente y directivo no

presenta diferencias estadisticamente significativas. La prueba Chi cuadrado muestra la

independencia entre este estilo de liderazgos en la forma lider docente- directivo. Se

describe a continuación:

195

 Estilo de Liderazgo transformacional

 Nunca Rara vez A veces A menudo Frecuentemente, por
siempre Total

Docente 0 0 0 3 5 8
Directivo 0 0 1 1 2 4

Total 0 0 1 4 7 12
 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre Chi- cuadrado

Docente 0 0 0,66666 2,666666 4,66666
2,196427

Directivo 0 0 0,33333 1,333333 2,3333333
Cuadro 116. Frecuencia, Chi Cuadrado.Estilo de liderazgo transformacional. Formas Docente- Directivo.

Elaboración propia.

Grado de libertad v= 4 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 9,488

Chicuadrado calculado = 2,196427 ≤ 9,488

El liderazgo Tranformacional es independiente de las formas lider docente – directivo

2.1.2 Chi-cuadrado: Estilo de Liderazgo Transaccional. Formas docente –directivo

El Estilo de liderazgo Transaccional con respecto a las formas lider docente y

directivo no presenta diferencias estadisticamente significativas. La prueba Chi cuadrado

muestra la independencia entre este estilo de liderazgos en la forma lider docente -directivo.

Se describe a continuación:

Estilo de Liderazgo Transaccional

 Nunca Rara vez A veces A
menudo

Frecuentemente, por
siempre Total

Docente 0 0 1 2 5 8
Directivo 0 0 1 1 2 4

Total 0 0 2 3 7 12
 Nunca Rara vez A veces A

menudo
Frecuentemente, por

siempre Chi- cuadrado

Docente 0 0 0,5 2 4,66666
1,738178

Directivo 0 0 0,666666 1 2,3333333
Cuadro 117. Frecuencia, Chi Cuadrado.Estilo de liderazgo transaccional. Formas Docente- Directivo.

Elaboración propia.

196

Grado de libertad v= 4 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 9,488

Chicuadrado calculado = 1,738181 ≤ 9,488

El liderazgo Transaccional es independiente de las formas lider docente – directivo

2.1.3 Chi cuadrado- Estilo de Liderazgo Correctivo evitador. Formas docente –

directivo

El Estilo Correctivo evitador con respecto a las formas lider docente y directivo no

presenta diferencias estadisticamente significativas. La prueba Chi cuadrado muestra la

independencia entre este estilo de liderazgos en la forma lider docente-directivo. Se

describe a continuación:

Estilo de Liderazgo Correctivo evitador

Nunca Rara vez A veces A menudo Frecuentemente, por

siempre Total

Docente 1 2 1 2 2 8
Directivo 0 0 1 2 1 4

Total 1 2 2 4 3 12
 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docente 0,6666 1,3333 1,33333 2,66666 2

9,000042
Directivo 0,33333 0,66666 0,666666 1,33333 1

Cuadro 118. Frecuencia, Chi Cuadrado.Estilo de liderazgo Correctivo evitador. Formas Docente- Directivo.

Elaboración propia.

Grado de libertad v= 4 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 9,488

Chicuadrado calculado = 9,000042 ≤ 9,488

El liderazgo Correctivo Evitador es independiente de las formas lider docente – directivo

2.1.4. Chi cuadrado - Prácticas de Liderazgo. Formas docente –directivo

 La variable Practicas de Liderazgo con respecto a las formas lider docente y

directivo no presenta diferencias estadisticamente significativas. Los 42 items del

197

cuestionario que integran las prácticas de liderazgo en los estadisticos descriptivos,

descritos uno a uno anteriormente, muestran presencia a menudo y frecuentemnte en un alto

procentaje de los docentes y directivos. La prueba Chi cuadrado muestra la independencia

entre las Prácticas de Liderazgo en la forma lider docente -directivo. Se describe a

continuación:

 Prácticas de liderazgo

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

Docente 0 0 1 2 5 8
Directivo 0 0 0 2 2 4

Total 0 0 1 4 7 12
 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi cuadrado

Docente 0 0 0,6666 2,66666 4,666666
1.071427

Directivo 0 0 0,33333 1,33333 2,3333333
Cuadro 119. Frecuencia, Chi Cuadrado.Prácticas de liderazgo. Formas Docente- Directivo. Elaboración

propia.

Grado de libertad v= 4 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 9,488

Chicuadrado calculado = 1,071427 ≤ 9,488

Las Prácticas de Liderazgo son independiente de las formas lider docente – directivo

2.1.5 Chi- cuadrado: Estilos de liderazgo - Forma lider directivo.

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

Tranformacional 0 0 1 1 2 4

Tansaccional 0 0 1 1 2 4
Correctivo Evitador 0 0 1 2 1 4

Total 0 0 3 4 5 12
 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi

cuadrado
Tranformacional 0 0 1 2,33333 1,666666

14,6868 Tansaccional 0 0 1 2,33333 1,666666
Correctivo Evitador 0 0 1 2,33333 1,666666

Cuadro 120. Frecuencia, Chi Cuadrado.estilos de lidrazgo. Forma lider directivo. Elaboración propia.

198

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 14,6868 ≤ 15,507

Los estilos de liderazgo (Tranformacional, transaccional, correctivo evitador) en directivos

son independientes entres si.

2.1.6 Chi- cuadrado: estilos de liderazgo. Forma lider docente

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

Tranformacional 0 0 0 3 5 8

Tansaccional 0 0 1 2 5 8
Correctivo Evitador 1 2 1 2 2 8

Total 1 2 2 7 12 24
 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Tranformacional 0,33333 0,6666 0,66666 2,333333 4

7,785754 Tansaccional 0,33333 0,6666 0,66666 2,333333 4
Correctivo Evitador 0,33333 0,6666 0,66666 2,333333 4

Cuadro 121. Frecuencia, Chi Cuadrado. Estilos de liderazgos- forma lider docente. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 7,785754 ≤ 15,507

Los estilos de liderazgo (transformacional, transaccional, Correctivo Evitador)

Con respecto a docentes son independientes entres si.

2.1.7 Chi cuadrado: 124 items Parte Estilo de Liderazgo (A). Forma líder docente –

directivo - Forma seguidor/estudiante

Se presenta la distribución para cada uno de los items de cuestionario aplicado con

respecto a la autopercepción de docentes y directivos y la percepción de los estudiantes. Se

establece si hay o no independencia entre el items (establece estilo de liderazgo en

particular) frente a docentes,directivos y estudiantes.

199

1. Ayudo a los demás siempre que se esfuercen

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

Docentes 0 0 1 2 5 8

Directivos 0 0 0 1 3 4

Estudiantes 1 1 14 35 49 100

Total 1 1 15 38 57 112

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre

Chi-
cuadrado

Docentes 0,07143 0,07143 1,07143 2,71429 4,07143

1,86274 Directivos 0,03571 0,03571 0,53571 1,35714 2,03571

Estudiantes 0,89286 0,89286 13,39286 33,92857 50,89286
Cuadro 122. Frecuencia chi cuadrado ítem 1. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 1.86264 ≤ 15,507

La percepción con respecto a estilo de liderazgo “Ayudar a los demás siempre que se

esfuercen” es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento recompensa contingente relacionado con el estilo de liderazgo transaccional.

2. Acostumbro a evaluar críticamente creencias y supuestos para ver si son apropiados.

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

Docentes 0 0 0 2 6 8

Directivos 0 0 0 2 2 4

Estudiantes 9 8 21 37 25 100

Total 9 8 21 41 33 112

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Chi-cuadrado

Docentes 0,64286 0,57143 1,50000 2,92857 2,35714

11,933422 Directivos 0,32143 0,28571 0,75000 1,46429 1,17857

Estudiantes 8,03571 7,14286 18,75000 36,60714 29,46429
Cuadro 123. Frecuencia chi cuadrado ítem 2. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 11.93422 ≤ 15,507

La percepción con respecto a estilo de liderazgo “Acostumbro a evaluar críticamente

200

creencias y supuestos para ver si son apropiados” es independiente en docentes, directivos y

estudiantes. Este ítem representa el elemento Estimulación intelectual relacionado con el

estilo de liderazgo transformacional.

3. Trato de no interferir en los problemas, hasta que se vuelven serios
 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 3 0 3 2 0 8
Directivos 1 0 3 0 0 4
Estudiantes 11 11 21 31 26 100

Total 15 11 27 33 26 112
 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 1,07143 0,78571 1,92857 2,35714 1,85714

15,3761 Directivos 0,53571 0,39286 0,96429 1,17857 0,92857
Estudiantes 13,39286 9,82143 24,10714 29,46429 23,21429

Cuadro 124. Frecuencia chi cuadrado ítem 3. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 15,3761 ≤ 15,507

La percepción con respecto a estilo de liderazgo “Trato de no interferir en los problemas,

hasta que se vuelven serios.” es independiente en docentes, directivos y estudiantes. Este

ítem representa el elemento Dirección por excepción pasiva relacionado con el estilo de

liderazgo correctivo evitador.

4. Trato de poner atención sobre las irregularidades, errores y desviaciones de los estándares requeridos

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

Docentes 0 0 0 1 7 8
Directivos 0 0 0 1 3 4
Estudiantes 3 3 15 42 37 100

Total 3 3 15 44 47 112

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre

Chi-
cuadrado

Docentes 0,21429 0,21429 1,07143 3,14286 3,35714
9,9581 Directivos 0,10714 0,10714 0,53571 1,57143 1,67857

Estudiantes 2,67857 2,67857 13,39286 39,28571 41,96429
Cuadro 125. Frecuencia chi cuadrado ítem 4. Elaboración propia.

201

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 9,9581 ≤ 15,507

La percepción con respecto a estilo de liderazgo “Trato de poner atención sobre las

irregularidades, errores y desviaciones de los estándares requeridos” es independiente en

docentes, directivos y estudiantes. Este ítem representa el elemento dirección por excepción

activa relacionado con el estilo de liderazgo Correctivo evitador.

5. Me cuesta involucrarme cuando surge alguna situación relevante.

 Nunca Rara vez A veces A menudo Frecuentemente, por
siempre

Total

Docentes 1 2 4 1 0 8

Directivos 1 2 0 1 0 4

Estudiantes 28 9 21 27 15 100

Total 30 13 25 29 15 112

 Nunca Rara vez A veces A menudo Frecuentemente, por
siempre

Chi-
cuadrado

Docentes 2,14286 0,92857 1,78571 2,07143 1,07143

13,9846 Directivos 1,07143 0,46429 0,89286 1,03571 0,53571

Estudiantes 26,78571 11,60714 22,32143 25,89286 13,39286

Cuadro 126. Frecuencia chi cuadrado ítem 5. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 13,9846 ≤ 15,507

La percepción con respecto a estilo de liderazgo “Me cuesta involucrarme cuando surge

alguna situación relevante.” es independiente en docentes, directivos y estudiantes. Este

ítem representa el elemento Laissez Faire relacionado con el estilo de liderazgo Correctivo

Evitador.

202

6. Expreso mis valores y creencias más importantes.

 Nunca Rara vez A veces A menudo Frecuentemente, por
siempre

Total

Docentes 0 0 0 4 4 8
Directivos 0 0 0 2 2 4
Estudiantes 8 4 10 38 40 100

Total 8 4 10 44 46 112

 Nunca Rara vez A veces A menudo Frecuentemente, por
siempre Chi-cuadrado

Docentes 0,57143 0,28571 0,71429 3,14286 3,28571

3,2933 Directivos 0,28571 0,14286 0,35714 1,57143 1,64286
Estudiantes 7,14286 3,57143 8,92857 39,28571 41,07143

Cuadro 127. Frecuencia chi cuadrado ítem 6. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 3,2933 ≤ 15,507

La percepción con respecto a estilo de liderazgo Expreso mis valores y creencias más

importantes es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Influencia idealizada conductual relacionado con el estilo de liderazgo

transformacional.

7. A veces estoy ausente cuando surgen problemas importantes

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

Docentes 2 5 0 0 1 8

Directivos 1 1 1 1 0 4

Estudiantes 42 19 6 20 13 100

Total 45 25 7 21 14 112

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre

Chi-
cuadrado

Docentes 3,21429 1,78571 0,50000 1,50000 1,00000

12,01 Directivos 1,60714 0,89286 0,25000 0,75000 0,50000

Estudiantes 40,17857 22,32143 6,25000 18,75000 12,50000
Cuadro 128. Frecuencia chi cuadrado ítem 7. Elaboración propia.

203

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 12,01 ≤ 15,507

La percepción con respecto a estilo de liderazgo “A veces estoy ausente cuando surgen

problemas importantes” es independiente en docentes, directivos y estudiantes. Este ítem

representa el elemento Laissez Faire relacionado con el estilo de liderazgo Correctivo

Evitador.

8. Cuando resuelvo problemas, trato de verlos de distintas formas

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

Docentes 0 0 1 3 4 8

Directivos 0 0 0 1 3 4

Estudiantes 5 3 40 16 36 100

Total 5 3 41 20 43 112

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre

Chi-
cuadrado

Docentes 0,35714 0,21429 2,92857 1,42857 3,07143

11,0771 Directivos 0,17857 0,10714 1,46429 0,71429 1,53571

Estudiantes 4,46429 2,67857 36,60714 17,85714 38,39286

Cuadro 129. Frecuencia chi cuadrado ítem 8. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 11.0771 ≤ 15,507

La percepción con respecto a estilo de liderazgo Cuando resuelvo problemas, trato de

verlos de distintas formas es independiente en docentes, directivos y estudiantes. Este ítem

representa el elemento Estimulación Intelectual relacionado con el estilo de liderazgo

transformacional.

9. Trato de mostrar el futuro de modo optimista.

204

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

 Docentes 0 0 0 2 6 8
Directivos 0 0 0 1 3 4
Estudiante

s 0 0 3 38 59 100

Total 0 0 3 41 68 112

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre

Chi-
cuadrado Docentes 0,00000 0,00000 0,21429 2,92857 4,85714

1,3063989 Directivos 0,00000 0,00000 0,10714 1,46429 2,42857
Estudiante

s 0,00000 0,00000 2,67857 36,60714 60,71429

Cuadro 130. Frecuencia chi cuadrado ítem 9. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 1,3063989 ≤ 15,507

La percepción “Trato de mostrar el futuro de modo optimista” con respecto a estilo de

liderazgo es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Motivación Inspiracional relacionado con el estilo de liderazgo transformacional.

10. Hago que los demás se sientan orgullosos de trabajar conmigo

 Nunca Rara vez A veces A menudo Frecuentemente, por
siempre

 Total

Docentes 0 0 0 4 4 8
Directivos 0 0 0 1 3 4
Estudiantes 0 0 4 39 57 100

Total 0 0 4 44 64 112

 Nunca Rara vez A veces A menudo Frecuentemente, por
siempre

Chi-
cuadrado

Docentes 0,00000 0,00000 0,28571 3,14286 4,57143
1,2186364 Directivos 0,00000 0,00000 0,14286 1,57143 2,28571

Estudiantes 0,00000 0,00000 3,57143 39,28571 57,14286
Cuadro 131. Frecuencia chi cuadrado ítem 10. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 1,2186364 ≤ 15,507

La percepción “Hago que los demás se sientan orgullosos de trabajar conmigo” con

respecto a estilo de liderazgo es independiente en docentes, directivos y estudiantes. Este

ítem representa el elemento Influencia Idealizada Atribuida relacionado con el estilo de

205

liderazgo transformacional.

11. Aclaro y especifico la responsabilidad de cada uno, para lograr los Objetivos de desempeño.

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

Docentes 0 0 0 3 5 8

Directivos 0 0 0 2 2 4

Estudiantes 1 0 8 39 52 100

Total 1 0 8 44 59 112
 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,07143 0,00000 0,57143 3,14286 4,21429

1,3661325 Directivos 0,03571 0,00000 0,28571 1,57143 2,10714

Estudiantes 0,89286 0,00000 7,14286 39,28571 52,67857
Cuadro 132. Frecuencia chi cuadrado ítem 11. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 1,3661325 ≤ 15,507

La percepción “Aclaro y especifico la responsabilidad de cada uno, para lograr los

Objetivos de desempeño” con respecto a estilo de liderazgo es independiente en docentes,

directivos y estudiantes. Este ítem representa el elemento recompensa contingente

relacionado con el estilo de liderazgo Transaccional.

12. Me decido a actuar sólo cuando las cosas están funcionando mal

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

 Docentes 1 6 0 1 0 8
Directivos 0 0 1 2 1 4
Estudiantes 23 13 20 24 20 100

Total 24 19 21 27 21 112

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre

Chi-
cuadrado

 Docentes 1,71429 1,35714 1,50000 1,92857 1,50000
23,5419 Directivos 0,85714 0,67857 0,75000 0,96429 0,75000

Estudiantes 21,42857 16,96429 18,75000 24,10714 18,75000
Cuadro 133. Frecuencia chi cuadrado ítem 12. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

206

Chicuadrado calculado = 23,5419 ≤ 15,507

La percepción “Me decido a actuar sólo cuando las cosas están funcionando mal” con

respecto a estilo de liderazgo es dependiente en docentes, directivos y estudiantes. Este

ítem representa el elemento Dirección por excepción Pasiva relacionado con el estilo de

liderazgo Correctivo Evitador

13. Tiendo a hablar con entusiasmo sobre las metas.

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

 Docentes 0 0 0 3 5 8
Directivos 0 0 0 2 2 4
Estudiantes 0 3 5 31 61 100

Total 0 3 5 36 68 112

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre

Chi-
cuadrado

 Docentes 0,00000 0,21429 0,35714 2,57143 4,85714
1,5500654 Directivos 0,00000 0,10714 0,17857 1,28571 2,42857

Estudiantes 0,00000 2,67857 4,46429 32,14286 60,71429
Cuadro 134. Frecuencia chi cuadrado ítem 13. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 1,5500654 ≤ 15,507

La percepción “Tiendo a hablar con entusiasmo sobre las metas.” con respecto a estilo de

liderazgo es dependiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Motivación Inspiracional relacionado con el estilo de liderazgo Transformacional

14. Considero importante tener un objetivo claro en lo que se hace

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 0 8 8
Directivos 0 0 0 2 2 4
Estudiantes 0 0 5 28 67 100

Total 0 0 5 30 77 112

 Nunca Rara vez A veces A menudo Frecuentemente

por siempre
Chi-

cuadrado
Docentes 0,00000 0,00000 0,35714 2,14286 5,50000

4,9881212 Directivos 0,00000 0,00000 0,17857 1,07143 2,75000
Estudiantes 0,00000 0,00000 4,46429 26,78571 68,75000

Cuadro 135. Frecuencia chi cuadrado ítem 14. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

207

Chicuadrado calculado = 4,9881212 ≤ 15,507

La percepción “Considero importante tener un objetivo claro en lo que se hace” con respecto a

estilo de liderazgo es dependiente en docentes, directivos y estudiantes. Este ítem

representa el elemento Influencia Idealizada Conductual relacionado con el estilo de

liderazgo Transformacional

15. Le dedico tiempo a enseñar y orientar

 Nunca Rara vez A veces A menudo Frecuentemente

por siempre Total

Docentes 0 0 0 0 8 8
Directivos 0 0 1 0 3 4
Estudiantes 1 3 3 28 65 100

Total 1 3 4 28 76 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,07143 0,21429 0,28571 2,00000 5,42857
10,7311 Directivos 0,03571 0,10714 0,14286 1,00000 2,71429

Estudiantes 0,89286 2,67857 3,57143 25,00000 67,85714
Cuadro 136. Frecuencia chi cuadrado ítem 15. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 10,7311 ≤ 15,507

La percepción con respecto a estilo de liderazgo Le dedico tiempo a enseñar y orientar es

independiente en docentes, directivos y estudiantes. Este ítem representa el elemento

Consideración Individualizada relacionado con el estilo de liderazgo transaccional.

16. Dejo en claro lo que cada uno podría recibir, si se lograran las metas
 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 3 5 8
Directivos 0 0 1 1 2 4
Estudiantes 2 1 8 31 58 100

Total 2 1 9 35 65 112
 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,14286 0,07143 0,64286 2,50000 4,64286

2,6595 Directivos 0,07143 0,03571 0,32143 1,25000 2,32143
Estudiantes 1,78571 0,89286 8,03571 31,25000 58,03571

Cuadro 137. Frecuencia chi cuadrado ítem 16. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

208

Chicuadrado calculado = 2,6595 ≤ 15,507

La percepción con respecto a estilo de “Dejo en claro lo que cada uno podría recibir, si se

lograra las metas” es independiente en docentes, directivos y estudiantes. Este ítem

representa el elemento Recompensa contingente relacionado con el estilo de liderazgo

transaccional.

17. Sostengo la firme creencia en que si algo no ha dejado de funcionar Totalmente, no es necesario
arreglarlo.

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

Docentes 2 3 3 0 0 8

Directivos 1 0 2 1 0 4

Estudiantes 20 15 14 29 22 100

Total 23 18 19 30 22 112

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Chi-cuadrado

Docentes 1,64286 1,28571 1,35714 2,14286 1,57143

11,0966 Directivos 0,82143 0,64286 0,67857 1,07143 0,78571

Estudiantes 20,53571 16,07143 16,96429 26,78571 19,64286

Cuadro 138. Frecuencia chi cuadrado ítem 17. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 11,0966 ≤ 15,507

La percepción con respecto a estilo de “Sostengo la firme creencia en que si algo no me ha

dejado de funcionar totalmente, no es necesario arreglarlo” es independiente en docentes,

directivos y estudiantes. Este ítem representa el elemento Dirección por excepción pasiva

relacionado con el estilo de liderazgo Correctivo evitador.

18. Por el bienestar del grupo soy capaz de ir más allá de mis intereses.

209

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

 Docentes 0 0 0 5 3 8
Directivos 0 0 1 1 2 4
Estudiantes 5 5 11 38 41 100

Total 5 5 12 44 46 112

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre

Chi-
cuadrado Docentes 0,35714 0,35714 0,85714 3,14286 3,28571
4,2957 Directivos 0,17857 0,17857 0,42857 1,57143 1,64286

Estudiantes 4,46429 4,46429 10,71429 39,28571 41,07143
Cuadro 139. Frecuencia chi cuadrado ítem 18. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 4,2957 ≤ 15,507

La percepción con respecto a estilo de “Por el bienestar del grupo soy capaz de ir más allá

de mis intereses” es independiente en docentes, directivos y estudiantes. Este ítem

representa el elemento Influencia Idealizada Atribuida relacionado con el estilo de

liderazgo transformacional.

19. Trato a los demás como individuos y no sólo como miembros de un grupo

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 1 0 0 2 5 8
Directivos 0 1 0 3 0 4
Estudiantes 14 8 17 22 39 100

Total 15 9 17 27 44 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 1,07143 0,64286 1,21429 1,92857 3,14286

11,9062 Directivos 0,53571 0,32143 0,60714 0,96429 1,57143
Estudiantes 13,39286 8,03571 15,17857 24,10714 39,28571

Cuadro 140. Frecuencia chi cuadrado ítem 19. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 11,9062 ≤ 15,507

La percepción con respecto a estilo de “Actuó de modo que me gano el respeto de los

demás” Es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento. Consideración individualizada está relacionado con el estilo de liderazgo

transaccional

210

20. Señalo que los problemas deben llegar a ser crónicos antes de tomar acciones

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 5 0 3 0 0 8
Directivos 1 1 1 1 0 4
Estudiantes 25 11 24 27 13 100

Total 31 12 28 28 13 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 2,21429 0,85714 2,00000 2,00000 0,92857

9,6612 Directivos 1,10714 0,42857 1,00000 1,00000 0,46429
Estudiantes 27,67857 10,71429 25,00000 25,00000 11,60714

Cuadro 141. Frecuencia chi cuadrado ítem 20. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 9,6612 ≤ 15,507

La percepción con respecto a estilo de “Señalo que los problemas deben llegar a ser

crónicos antes de tomar acciones” es independiente en docentes, directivos y estudiantes.

Este ítem representa el Dirección por excepción Pasiva relacionado con el estilo de

liderazgo Correctivo evitador.

21. Actúo de modo que me gano el respeto de los demás

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 3 5 8
Directivos 0 0 0 4 0 4
Estudiantes 0 1 11 31 57 100

Total 0 1 11 38 62 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,00000 0,07143 0,78571 2,71429 4,42857

9,2062479 Directivos 0,00000 0,03571 0,39286 1,35714 2,21429
Estudiantes 0,00000 0,89286 9,82143 33,92857 55,35714

Cuadro 142. Frecuencia chi cuadrado ítem 21. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 9, 20624 ≤ 15,507

La percepción con respecto a estilo de “Actuó de modo que me gano el respeto de los

demás” es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Influencia Idealizada Atribuida relacionado con el estilo de liderazgo

transformacional

211

22.Pongo toda mi atención en la búsqueda y manejo de errores, quejas y fallas.

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

Docentes 0 1 0 4 3 8
Directivos 0 0 1 1 2 4
Estudiantes 2 4 9 39 46 100

Total 2 5 10 44 51 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado

Docentes 0,14286 0,35714 0,71429 3,14286 3,64286
3,0325 Directivos 0,07143 0,17857 0,35714 1,57143 1,82143

Estudiantes 1,78571 4,46429 8,92857 39,28571 45,53571
Cuadro 143. Frecuencia chi cuadrado ítem 22. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 3.0325 ≤ 15,507

La percepción con respecto a estilo de “pongo toda mi atención en la búsqueda y manejo de

errores,quejas y fallas” Es independiente en docentes, directivos y estudiantes. Este ítem

representa el elemento Dirección por excepción activa esta relacionado con el estilo de

liderazgo correctivo/evitador.

23. Tomo en consideración las consecuencias morales y éticas en las decisiones adoptadas

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 1 4 3 8
Directivos 0 0 1 1 2 4
Estudiantes 0 3 13 40 44 100

Total 0 3 15 45 49 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,00000 0,21429 1,07143 3,21429 3,50000

1,30946
03 Directivos 0,00000 0,10714 0,53571 1,60714 1,75000

Estudiantes 0,00000 2,67857 13,39286 40,17857 43,75000
Cuadro 144. Frecuencia chi cuadrado ítem 23. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 1.3094603 ≤ 15,507

La percepción con respecto a estilo “Tomo en consideración las consecuencias morales y

éticas en las decisiones adoptadas” Es independiente en docentes, directivos y estudiantes.

212

Este ítem representa el elemento Influencia Idealizada Atribuida esta relacionado con el

estilo de liderazgo Transformacional.

24. Realizo un seguimiento de todos los errores que se producen

 Nunca Rara vez A veces A menudo Frecuentemente

por siempre Total

Docentes 0 0 0 3 5 8
Directivos 0 0 0 3 1 4
Estudiantes 0 4 15 36 45 100

Total 0 4 15 42 51 112

 Nunca Rara vez A veces A menudo Frecuentemente

, por siempre
Chi-

cuadrado

Docentes 0,00000 0,28571 1,07143 3,00000 3,64286
4,7223529 Directivos 0,00000 0,14286 0,53571 1,50000 1,82143

Estudiantes 0,00000 3,57143 13,39286 37,50000 45,53571
Cuadro 145. Frecuencia chi cuadrado ítem 24. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 4,7223529 ≤ 15,507

La percepción con respecto a estilo de “Realizo un seguimiento en todos los errores que se

producen” Es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Dirección por excepción activa está relacionado con el estilo de liderazgo

correctivo/evitador.

25. Me muestro confiable y seguro.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 2 6 8
Directivos 0 0 0 2 2 4
Estudiantes 0 0 7 24 69 100

Total 0 0 7 28 77 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado

Docentes 0,00000 0,00000 0,50000 2,00000 5,50000
2,130909

1 Directivos 0,00000 0,00000 0,25000 1,00000 2,75000
Estudiantes 0,00000 0,00000 6,25000 25,00000 68,75000

Cuadro 146. Frecuencia chi cuadrado ítem 25. Elaboración propia.

213

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 2,1309091 ≤ 15,507

La percepción con respecto a estilo de “Me muestro confiable y seguro” Es independiente

en docentes, directivos y estudiantes. Este ítem representa el elemento Influencia Idealizada

Atribuida y esta relacionado con el estilo de liderazgo Transformacional.

26. Construyo una visión motivante del futuro.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 1 0 2 4 1 8
Directivos 0 0 2 2 0 4
Estudiantes 0 2 7 31 60 100

Total 1 2 11 37 61 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,07143 0,14286 0,78571 2,64286 4,35714

29,0073 Directivos 0,03571 0,07143 0,39286 1,32143 2,17857
Estudiantes 0,89286 1,78571 9,82143 33,03571 54,46429

Cuadro 147. Frecuencia chi cuadrado ítem 26. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 29,0073 ≤ 15,507

La percepción con respecto a estilo de “Construyo una visión motivante al futuro” Es

dependiente en docentes, directivos y estudiantes. Este ítem representa el elemento

Motivación inspiracional está relacionado con el estilo de liderazgo Transformacional.

27. Dirijo mi atención hacia fracasos o errores para alcanzar los estándares

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 3 3 2 0 0 8
Directivos 1 1 1 1 0 4
Estudiantes 11 8 22 30 29 100

Total 15 12 25 31 29 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 1,07143 0,85714 1,78571 2,21429 2,07143

17,05140 Directivos 0,53571 0,42857 0,89286 1,10714 1,03571
Estudiantes 13,39286 10,71429 22,32143 27,67857 25,89286

Cuadro 148. Frecuencia chi cuadrado ítem 27. Elaboración propia.

214

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 17,015140 ≤ 15,507

La percepción con respecto a estilo de “Dirijo mi atención hacia fracasos o errores para

alcanzar los estandares” Es dependiente en docentes, directivos y estudiantes. Este ítem

representa el elemento Dirección por excepción activa esta relacionado con el estilo de

liderazgo correctivo/evitador.

28. Suele costarme tomar decisiones.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 1 0 2 5 8
Directivos 0 0 2 0 2 4
Estudiantes 39 16 16 18 11 100

Total 39 17 18 20 18 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 2,78571 1,21429 1,28571 1,42857 1,28571

25,660078 Directivos 1,39286 0,60714 0,64286 0,71429 0,64286
Estudiantes 34,82143 15,17857 16,07143 17,85714 16,07143

Cuadro 149. Frecuencia chi cuadrado ítem 28. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 25.660078 ≤ 15,507

La percepción con respecto a estilo de “Suele costarme tomar decisiones” Es dependiente

en docentes, directivos y estudiantes. Este ítem representa el elemento Laissez faire esta

relacionado con el estilo de liderazgo correctivo/evitador.

29. Considero que cada persona tiene necesidades, habilidades y aspiraciones únicas

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 4 4 8
Directivos 0 0 0 1 3 4
Estudiantes 2 3 23 37 35 100

Total 2 3 23 42 42 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,14286 0,21429 1,64286 3,00000 3,00000

5,8666667 Directivos 0,07143 0,10714 0,82143 1,50000 1,50000
Estudiantes 1,78571 2,67857 20,53571 37,50000 37,50000

Cuadro 150. Frecuencia chi cuadrado ítem 29. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

215

Chicuadrado calculado = 5,8666667 ≤ 15,507

La percepción con respecto a estilo de “Considero que cada persona tiene necesidades,

habildiadesy aspiraciones únicas” Es independiente en docentes, directivos y estudiantes.

Este ítem representa el elemento Consideración Individualizada esta relacionado con el

estilo de liderazgo Transaccional.

30. Ayudo a los demás a mirar los problemas desde distintos puntos de vista.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 4 4 8
Directivos 0 0 0 1 3 4
Estudiantes 1 6 9 39 45 100

Total 1 6 9 44 52 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,07143 0,42857 0,64286 3,14286 3,71429

3,1328671 Directivos 0,03571 0,21429 0,32143 1,57143 1,85714
Estudiantes 0,89286 5,35714 8,03571 39,28571 46,42857

Cuadro 151. Frecuencia chi cuadrado ítem 30. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 3.1328671≤ 15,507

La percepción con respecto a estilo de “Ayudo a los demás a mirar los problemas desde

distintos puntos de vista” Es independiente en docentes, directivos y estudiantes. Este ítem

representa el elemento Estimulación intelectual esta relacionado con el estilo de liderazgo

Transformacional.

31. Ayudo a los demás a desarrollar sus fortalezas

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 2 2 4 8
Directivos 0 0 2 0 2 4
Estudiantes 1 2 10 29 58 100

Total 1 2 14 31 64 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,07143 0,14286 1,00000 2,21429 4,57143

7,6709677 Directivos 0,03571 0,07143 0,50000 1,10714 2,28571
Estudiantes 0,89286 1,78571 12,50000 27,67857 57,14286

Cuadro 152. Frecuencia chi cuadrado ítem 31. Elaboración propia.

216

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 7.6709677 ≤ 15,507

La percepción con respecto a estilo de “Ayudo a los demás a desarrollar sus fortalezas” Es

independiente en docentes, directivos y estudiantes. Este ítem representa el elemento

Consideración Individualizada está relacionado con el estilo de liderazgo Transaccional.

32. Sugiero a los demás nuevas formas de hacer su trabajo

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre Total

Docentes 0 2 4 0 2 8
Directivos 0 0 1 3 0 4
Estudiantes 4 3 9 31 53 100

Total 4 5 14 34 55 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre Chi-cuadrado

Docentes 0,28571 0,35714 1,00000 2,42857 3,92857
27,463872 Directivos 0,14286 0,17857 0,50000 1,21429 1,96429

Estudiantes 3,57143 4,46429 12,50000 30,35714 49,10714
Cuadro 153. Frecuencia chi cuadrado ítem 32. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 27,463872 ≤ 15,507

La percepción con respecto a estilo de “Sugiero a los demás nuevas formas de hacer el

trabajo” Es dependiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Estimulación intelectual esta relacionado con el estilo de liderazgo

Transformacional.

33. Medito detenidamente la respuesta a asuntos urgentes, aunque esto implique demora

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre Total

Docentes 0 0 0 4 4 8
Directivos 0 0 0 2 2 4
Estudiantes 28 19 12 25 16 100

Total 28 19 12 31 22 112

 Nunca Rara vez A veces A menudo Frecuentemente,
por siempre

Chi-
cuadrado

Docentes 2,00000 1,35714 0,85714 2,21429 1,57143
15,804809 Directivos 1,00000 0,67857 0,42857 1,10714 0,78571

Estudiantes 25,00000 16,96429 10,71429 27,67857 19,64286
Cuadro 154. Frecuencia chi cuadrado ítem 33. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

217

Chicuadrado calculado = 15.804809 ≤ 15,507

La percepción con respecto a estilo de “Medito detenidamente la respuesta a asuntos

urgentes, aunque esto implique demora” Es dependiente en docentes, directivos y

estudiantes. Este ítem representa el elemento laissez faire esta relacionado con el estilo de

liderazgo correctivo/evitador.

34. Enfatizo la importancia de tener una misión compartida.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 0 8 8
Directivos 0 0 0 0 4 4
Estudiantes 3 1 20 42 34 100

Total 3 1 20 42 46 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,21429 0,07143 1,42857 3,00000 3,28571

19,283478 Directivos 0,10714 0,03571 0,71429 1,50000 1,64286
Estudiantes 2,67857 0,89286 17,85714 37,50000 41,07143

Cuadro 155. Frecuencia chi cuadrado ítem 34. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 19.283478 ≤ 15,507

La percepción con respecto a estilo de “Enfatizo la importancia de tener una misión

compartida ” Es dependiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Influencia Individualizada conductual esta relacionado con el estilo de liderazgo

Tranformacional.

35. Expreso mi satisfacción cuando los demás cumplen con lo esperado

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 0 8 8
Directivos 0 0 0 0 4 4
Estudiantes 1 2 13 57 27 100

Total 1 2 13 57 39 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,07143 0,14286 0,92857 4,07143 2,78571

25,156923 Directivos 0,03571 0,07143 0,46429 2,03571 1,39286
Estudiantes 0,89286 1,78571 11,60714 50,89286 34,82143

Cuadro 156. Frecuencia chi cuadrado ítem 35. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

218

Chicuadrado calculado = 25,156923 ≤ 15,507

La percepción con respecto a estilo de “Expreso mi satisfacción cuando los demás cumplen

con lo esperado” Es dependiente en docentes, directivos y estudiantes. Este ítem representa

el elemento Recompensa contingente esta relacionado con el estilo de liderazgo

Transaccional.

 36. Expreso confianza en que se alcanzaran las metas
 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre

Total
Docentes 0 0 1 6 1 8
Directivos 0 0 1 2 1 4
Estudiantes 1 1 12 31 55 100

Total 1 1 14 39 57 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,07143 0,07143 1,00000 2,78571 4,07143

8,3282591 Directivos 0,03571 0,03571 0,50000 1,39286 2,03571
Estudiantes 0,89286 0,89286 12,50000 34,82143 50,89286

Cuadro 157. Frecuencia chi cuadrado ítem 36. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 8,3282591 ≤ 15,507

La percepción con respecto a estilo de “Expreso confianza en que se alcanzaran las metas ”

Es independiente en docentes, directivos y estudiantes. Este ítem representa el elemento

Motivación Inspiracional está relacionado con el estilo de liderazgo Transformacional.

37. Soy efectivo/a en relacionar el trabajo de los demás con sus necesidades

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 8 0 8
Directivos 0 0 0 3 1 4
Estudiantes 0 5 13 35 47 100

Total 0 5 13 46 48 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,00000 0,35714 0,92857 3,28571 3,42857

15,069275 Directivos 0,00000 0,17857 0,46429 1,64286 1,71429
Estudiantes 0,00000 4,46429 11,60714 41,07143 42,85714

Cuadro 158. Frecuencia chi cuadrado ítem 37. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

219

Chicuadrado calculado = 5,0488598 ≤ 15,507

La percepción con respecto a estilo de “Soy efectivo/a en relacionar el trabajo de los demás

con sus necesidades” Es independiente en docentes, directivos y estudiantes. Este ítem

representa el elemento efectividad (Práctica)

38. Utilizo métodos de liderazgo que resultan satisfactorios para los miembros de mi grupo de trabajo

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 6 2 8
Directivos 0 0 1 1 2 4
Estudiantes 0 1 11 40 48 100

Total 0 1 12 47 52 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,00000 0,07143 0,85714 3,35714 3,71429

5,0488598 Directivos 0,00000 0,03571 0,42857 1,67857 1,85714
Estudiantes 0,00000 0,89286 10,71429 41,96429 46,42857

Cuadro 159. Frecuencia chi cuadrado ítem 38. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 5,0488598 ≤ 15,507

La percepción con respecto a estilo de “Utilizo métodos de liderazgo que resultan

satisfactorios para los miembros de mi grupo de trabajo” Es independiente en docentes,

directivos y estudiantes. Este ítem representa el elemento Satisfacción (Práctica)

39. Soy capaz de llevar a los demás a hacer más de lo que esperaban hacer

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 1 4 3 8
Directivos 0 0 0 2 2 4
Estudiantes 0 0 10 32 58 100

Total 0 0 11 38 63 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,00000 0,00000 0,78571 2,71429 4,50000

2,0599256 Directivos 0,00000 0,00000 0,39286 1,35714 2,25000
Estudiantes 0,00000 0,00000 9,82143 33,92857 56,25000

Cuadro 160. Frecuencia chi cuadrado ítem 39. Elaboración propia.

220

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 2.0599256 ≤ 15,507

La percepción con respecto a estilo de “Soy capaz de llevar a a los demás a hacer más de lo

que esperaban hacer” Es independiente en docentes, directivos y estudiantes. Este ítem

representa el elemento Esfuerzo extra (Práctica)

40. Soy efectivo/a representando a los demás frente a los superiores

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 1 1 6 8
Directivos 0 0 0 3 1 4
Estudiantes 1 4 12 43 40 100

Total 1 4 13 47 47 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,07143 0,28571 0,92857 3,35714 3,35714
6,2507365 Directivos 0,03571 0,14286 0,46429 1,67857 1,67857

Estudiantes 0,89286 3,57143 11,60714 41,96429 41,96429
Cuadro 161. Frecuencia chi cuadrado ítem 4. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 6,2507365 ≤ 15,507

La percepción con respecto a estilo de “Soy efectivo representando a los demás frente a los

superiores” Es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Efectividad (Práctica)

41. Puedo trabajar con los demás en forma satisfactoria

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 6 2 8
Directivos 0 0 0 3 1 4
Estudiantes 0 0 11 35 54 100

Total 0 0 11 44 57 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,00000 0,00000 0,78571 3,14286 4,07143

7,4541627 Directivos 0,00000 0,00000 0,39286 1,57143 2,03571
Estudiantes 0,00000 0,00000 9,82143 39,28571 50,89286

Cuadro 162. Frecuencia chi cuadrado ítem 41. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 7,4541627 ≤ 15,507

221

La percepción con respecto a estilo de “Puedo trabajar con los demás en forma satisfactoria

Es independiente en docentes, directivos y estudiantes. Este ítem representa el elemento

Satisfacción (Práctica)

42. Aumento la motivación de los demás hacia el éxito

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 1 4 3 8
Directivos 0 0 0 2 2 4
Estudiantes 1 2 8 30 59 100

Total 1 2 9 36 64 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,07143 0,14286 0,64286 2,57143 4,57143

2,8495833 Directivos 0,03571 0,07143 0,32143 1,28571 2,28571
Estudiantes 0,89286 1,78571 8,03571 32,14286 57,14286

Cuadro 163. Frecuencia chi cuadrado ítem 42. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 2.8395833≤ 15,507

La percepción con respecto a estilo de “Aumento la motivación de los demás hacia el

éxito” Es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Esfuerzo extra (Práctica).

43. Soy efectivo/a en encontrar las necesidades de la organización.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 4 4 8
Directivos 0 0 0 3 1 4
Estudiantes 0 2 10 39 49 100

Total 0 2 10 46 54 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,00000 0,14286 0,71429 3,28571 3,85714

3,2860548 Directivos 0,00000 0,07143 0,35714 1,64286 1,92857
Estudiantes 0,00000 1,78571 8,92857 41,07143 48,21429

Cuadro 164. Frecuencia chi cuadrado ítem 43. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 3,2860548 ≤ 15,507

La percepción con respecto a estilo de “Soy efectivo/a en encontrar las necesidades de la

organización” Es independiente en docentes, directivos y estudiantes. Este ítem representa

222

el elemento Efectivo (Práctica)

44. Motivo a los demás a trabajar más duro.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 1 1 3 3 8
Directivos 0 0 0 3 1 4
Estudiantes 0 1 8 33 58 100

Total 0 2 9 39 62 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,00000 0,14286 0,64286 2,78571 4,42857

9,2990571 Directivos 0,00000 0,07143 0,32143 1,39286 2,21429
Estudiantes 0,00000 1,78571 8,03571 34,82143 55,35714

Cuadro 165. Frecuencia chi cuadrado ítem 44. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 9,2990571 ≤ 15,507

La percepción con respecto a estilo de “Motivo a los demás a trabajar más duro” Es

independiente en docentes, directivos y estudiantes. Este ítem representa el elemento

Esfuerzo extra (Práctica)

45. Dirijo un grupo que es efectivo

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre

Total
Docentes 0 0 0 4 4 8
Directivos 0 0 0 2 2 4
Estudiantes 0 1 12 33 54 100

Total 0 1 12 39 60 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,00000 0,07143 0,85714 2,78571 4,28571

2,4812308 Directivos 0,00000 0,03571 0,42857 1,39286 2,14286
Estudiantes 0,00000 0,89286 10,71429 34,82143 53,57143

Cuadro 166. Frecuencia chi cuadrado ítem 45. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 2.4812308 ≤ 15,507

La percepción con respecto a estilo de “Dirijo un grupo que es efectivo” Es independiente

en docentes, directivos y estudiantes. Este ítem representa el elemento Efectivo (Práctica)

223

46. Comparto los riesgos en las decisiones tomadas en el grupo de trabajo.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre

Total
Docentes 0 0 0 4 4 8
Directivos 0 0 0 2 2 4
Estudiantes 0 2 4 54 40 100

Total 0 2 4 60 46 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,00000 0,14286 0,28571 4,28571 3,28571

1,0128696 Directivos 0,00000 0,07143 0,14286 2,14286 1,64286
Estudiantes 0,00000 1,78571 3,57143 53,57143 41,07143

Cuadro 167. Frecuencia chi cuadrado ítem 46. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 1.0128696 ≤ 15,507

La percepción con respecto a estilo de “Comparto los riesgos en las decisiones tomadas en

el grupo de trabajo” Es independiente en docentes, directivos y estudiantes. Este ítem

representa el elemento Influencia idealizada conductual esta relacionada con el estilo de

liderazgo Tranformacional.

47. Quienes trabajan conmigo tienen confianza en mis juicios y mis decisiones.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre

Total

Docentes 0 0 0 1 7 8
Directivos 0 0 0 3 1 4
Estudiantes 0 1 12 44 43 100

Total 0 1 12 48 51 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado

Docentes 0,00000 0,07143 0,85714 3,42857 3,64286
7,8804902 Directivos 0,00000 0,03571 0,42857 1,71429 1,82143

Estudiantes 0,00000 0,89286 10,71429 42,85714 45,53571
Cuadro 168. Frecuencia chi cuadrado ítem 47. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 7,8804902 ≤ 15,507

La percepción con respecto a estilo de “Quienes trabajan conmigo tienen confianza en mis

juicios y mis decisiones” Es independiente en docentes, directivos y estudiantes. Este ítem

224

representa el elemento Influencia idealizada atribuida esta relacionada con el estilo de

liderazgo Transformacional.

48. Motivo a los demás a tener confianza en sí mismos

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre

Total
Docentes 0 0 0 2 6 8
Directivos 0 0 0 2 2 4
Estudiantes 1 1 11 38 49 100

Total 1 1 11 42 57 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,07143 0,07143 0,78571 3,00000 4,07143

3,0512281 Directivos 0,03571 0,03571 0,39286 1,50000 2,03571
Estudiantes 0,89286 0,89286 9,82143 37,50000 50,89286

Cuadro 169. Frecuencia chi cuadrado ítem 48. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 3,0512281 ≤ 15,507

La percepción con respecto a estilo de “Motivo a los demás en tener confianza en sí

mismos” Es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Motivación inspiracional está relacionada con el estilo de liderazgo

Transformacional.

49. Evalúo las consecuencias de las decisiones adoptadas.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre

Total
Docentes 0 0 0 2 6 8
Directivos 0 0 0 1 3 4
Estudiantes 1 4 11 48 36 100

Total 1 4 11 51 45 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,07143 0,28571 0,78571 3,64286 3,21429

7,2207059 Directivos 0,03571 0,14286 0,39286 1,82143 1,60714
Estudiantes 0,89286 3,57143 9,82143 45,53571 40,17857

Cuadro 170. Frecuencia chi cuadrado ítem 49. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 7,2207059 ≤ 15,507

La percepción con respecto a estilo de “Evalúo las consecuencias de las decisiones

225

adoptadas” Es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Estimulación intelectual está relacionada con el estilo de liderazgo

Transformacional.

50. Busco la manera de desarrollar las capacidades de los demás.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 4 4 8
Directivos 0 0 1 1 2 4
Estudiantes 0 2 12 37 49 100

Total 0 2 13 42 55 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,00000 0,14286 0,92857 3,00000 3,92857

2,3088485 Directivos 0,00000 0,07143 0,46429 1,50000 1,96429
Estudiantes 0,00000 1,78571 11,60714 37,50000 49,10714

Cuadro 171. Frecuencia chi cuadrado ítem 50. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 2,3088485 ≤ 15,507

La percepción con respecto a estilo de “Busco la manera de desarrollar las capacidades de

los demás” Es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Consideración Individualizada está relacionada con el estilo de liderazgo

Transaccional.

51. Aclaro a cada uno lo que recibirá a cambio de su trabajo.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 2 0 3 3 8
Directivos 0 1 0 1 2 4
Estudiantes 2 0 14 42 42 100

Total 2 3 14 46 47 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,14286 0,21429 1,00000 3,28571 3,35714

27,316966 Directivos 0,07143 0,10714 0,50000 1,64286 1,67857
Estudiantes 1,78571 2,67857 12,50000 41,07143 41,96429

Cuadro 172. Frecuencia chi cuadrado ítem 51. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 27,316966 ≤ 15,507

226

La percepción con respecto a estilo de “Aclaro a cada uno lo que recibirá a cargo de su

trabajo” Es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Recompensa contingente está relacionada con el estilo de liderazgo

Transaccional.

52. Me concentro en detectar y corregir errores.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre

Total
Docentes 4 3 0 0 1 8
Directivos 0 2 0 1 1 4
Estudiantes 4 3 17 37 39 100

Total 8 8 17 38 41 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,57143 0,57143 1,21429 2,71429 2,92857

51,949974 Directivos 0,28571 0,28571 0,60714 1,35714 1,46429
Estudiantes 7,14286 7,14286 15,17857 33,92857 36,60714

Cuadro 173. Frecuencia chi cuadrado ítem 52. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 51.949974 ≤ 15,507

La percepción con respecto a estilo de “Me concentro en detectar y corregir errores” Es

independiente en docentes, directivos y estudiantes. Este ítem representa el elemento

Dirección por excepción activa está relacionada con el estilo de liderazgo

correctivo/evitador.

53. Espero que las situaciones se vuelvan difíciles de resolver, para comenzar a actuar

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 5 2 1 0 0 8
Directivos 2 2 0 0 0 4
Estudiantes 41 15 9 20 15 100

Total 48 19 10 20 15 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 3,42857 1,35714 0,71429 1,42857 1,07143

8,6255965 Directivos 1,71429 0,67857 0,35714 0,71429 0,53571
Estudiantes 42,85714 16,96429 8,92857 17,85714 13,39286

Cuadro 174. Frecuencia chi cuadrado ítem 53. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 8,6255965 ≤ 15,507

227

La percepción con respecto a estilo de “Espero que las situaciones se vuelvan difíciles de

resolver para comenzar a actuar” Es independiente en docentes, directivos y estudiantes.

Este ítem representa el elemento Dirección por excepción pasiva está relacionada con el

estilo de liderazgo correctivo/evitador

54. Tiendo a no corregir errores ni fallas

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 1 1 1 3 2 8
Directivos 1 1 0 2 0 4
Estudiantes 47 5 12 21 15 100

Total 49 7 13 26 17 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 3,50000 0,50000 0,92857 1,85714 1,21429

9,1000646 Directivos 1,75000 0,25000 0,46429 0,92857 0,60714
Estudiantes 43,75000 6,25000 11,60714 23,21429 15,17857

Cuadro 175. Frecuencia chi cuadrado ítem 54. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 9.1000646 ≤ 15,507

La percepción con respecto a estilo de “Tiendo a no corregir errores ni fallas” Es

independiente en docentes, directivos y estudiantes. Este ítem representa el elemento

Laissez faire está relacionada con el estilo de liderazgo correctivo/evitador.

55 Hago que los demás deseen poner más de su parte en el trabajo

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre

Total
Docentes 0 0 0 4 4 8
Directivos 0 0 1 1 2 4
Estudiantes 3 0 16 38 43 100

Total 3 0 17 43 49 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,21429 0,00000 1,21429 3,07143 3,50000

2,4645691 Directivos 0,10714 0,00000 0,60714 1,53571 1,75000
Estudiantes 2,67857 0,00000 15,17857 38,39286 43,75000

Cuadro 176. Frecuencia chi cuadrado ítem 55. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 2,4645691≤ 15,507

228

La percepción con respecto a estilo de “Hago que los demás deseen poner más de su parte

en el trabajo” Es independiente en docentes, directivos y estudiantes. Este ítem representa

el elemento Esfuerzo extra (Práctica)

56. El rendimiento productivo del grupo que dirijo es bien evaluado Dentro de la organización.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 4 4 8
Directivos 0 0 0 2 2 4
Estudiantes 0 2 12 42 44 100

Total 0 2 12 48 50 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,00000 0,14286 0,85714 3,42857 3,57143

1,9264 Directivos 0,00000 0,07143 0,42857 1,71429 1,78571
Estudiantes 0,00000 1,78571 10,71429 42,85714 44,64286

Cuadro 177. Frecuencia chi cuadrado ítem 56. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 1,9264≤ 15,507

La percepción con respecto a estilo de “El rendimiento productivo del grupo que dirijo es

bien evaluado dentro de la organización” Es independiente en docentes, directivos y

estudiantes. Este ítem representa el elemento Efectividad (Práctica).

57. Intento mostrar coherencia entre lo que digo y hago.

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre Total

Docentes 0 0 0 5 3 8
Directivos 0 0 0 2 2 4
Estudiantes 0 2 9 36 53 100

Total 0 2 9 43 58 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 0,00000 0,14286 0,64286 3,07143 4,14286

3,166672 Directivos 0,00000 0,07143 0,32143 1,53571 2,07143
Estudiantes 0,00000 1,78571 8,03571 38,39286 51,78571

Cuadro 178. Frecuencia chi cuadrado ítem 57. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 3,166672≤ 15,507

229

La percepción con respecto a estilo de “Intento mostrar coherencia entre lo que digo y

hago” Es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Influencia idealizada atribuida está relacionada con el liderazgo

Transformacional.

58. Intento ser un modelo a seguir para los demás.

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre

Total
Docentes 0 0 0 3 5 8
Directivos 0 0 1 1 2 4
Estudiantes 1 5 11 32 51 100

Total 1 5 12 36 58 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 0,07143 0,35714 0,85714 2,57143 4,14286

2,6739464 Directivos 0,03571 0,17857 0,42857 1,28571 2,07143
Estudiantes 0,89286 4,46429 10,71429 32,14286 51,78571

Cuadro 179. Frecuencia chi cuadrado ítem 58. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 2,6739464≤ 15,507

La percepción con respecto a estilo de “Intento ser un modelo a seguir para los demás” Es

independiente en docentes, directivos y estudiantes. Este ítem representa el elemento

Influencia Idealizada conductual está relacionada con el liderazgo Transformacional.

59. Ayudo a los demás a centrarse en metas que son alcanzables.

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre

Total
Docentes 0 0 0 4 4 8
Directivos 0 0 0 1 3 4
Estudiantes 3 0 12 37 48 100

Total 3 0 12 42 55 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 0,21429 0,00000 0,85714 3,00000 3,92857

2,8790303 Directivos 0,10714 0,00000 0,42857 1,50000 1,96429
Estudiantes 2,67857 0,00000 10,71429 37,50000 49,10714

Cuadro 180. Frecuencia chi cuadrado ítem 59. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 2,87900303≤ 15,507

La percepción con respecto a estilo de “Ayudo a los demás a centrase en metas que son

230

alcanzables ” Es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Motivación inspiracional está relacionada con el liderazgo Transformacional

60. Estimulo la tolerancia a las diferencias de opinión.

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre

Total
Docentes 0 0 0 3 5 8
Directivos 0 0 0 0 4 4
Estudiantes 1 2 9 39 49 100

Total 1 2 9 42 58 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 0,07143 0,14286 0,64286 3,00000 4,14286

5,1227586 Directivos 0,03571 0,07143 0,32143 1,50000 2,07143
Estudiantes 0,89286 1,78571 8,03571 37,50000 51,78571

Cuadro 181. Frecuencia chi cuadrado ítem 60. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 5,1227586≤ 15,507

La percepción con respecto a estilo de “Estimulo la tolerancia a las diferencias de opinión”

Es independiente en docentes, directivos y estudiantes. Este ítem representa el elemento

Estimulación intelectual está relacionada con el liderazgo Transformacional

61. Tiendo a comportarme de modo de poder guiar a mis subordinados.

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre

Total
Docentes 0 0 3 0 5 8
Directivos 0 0 1 2 1 4
Estudiantes 2 1 24 38 35 100

Total 2 1 28 40 41 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre
Chi-

cuadrado
Docentes 0,14286 0,07143 2,00000 2,85714 2,92857

5,8149268 Directivos 0,07143 0,03571 1,00000 1,42857 1,46429
Estudiantes 1,78571 0,89286 25,00000 35,71429 36,60714

Cuadro 182. Frecuencia chi cuadrado ítem 61. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 5,8149268≤ 15,507

La percepción con respecto a estilo de “Tiendo a comportarme de modo de poder guiar a

mis subordinados” Es independiente en docentes, directivos y estudiantes. Este ítem

representa el elemento Influencia Idealizada conductual está relacionada con el liderazgo

231

Transformacional.

62. Me relaciono personalmente con cada uno de mis colaboradores

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre Total

Docentes 0 0 0 3 5 8
Directivos 0 0 0 3 1 4
Estudiantes 6 6 16 36 36 100

Total 6 6 16 42 42 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 0,42857 0,42857 1,14286 3,00000 3,00000

6,48 Directivos 0,21429 0,21429 0,57143 1,50000 1,50000
Estudiantes 5,35714 5,35714 14,28571 37,50000 37,50000

Cuadro 183. Frecuencia chi cuadrado ítem 62. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 6,48 ≤ 15,507

La percepción con respecto a estilo de “Me relaciono personalmente con cada uno de mis

colaboradores” Es independiente en docentes, directivos y estudiantes. Este ítem representa

el elemento Consideración individualizada está relacionada con el liderazgo

Transformacional.

63. Cuando los demás logran los objetivos propuestos, les hago saber que lo han hecho bien.

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre

Total
Docentes 1 1 1 2 3 8
Directivos 0 0 0 2 2 4
Estudiantes 2 1 9 41 47 100

Total 3 2 10 45 52 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 0,21429 0,14286 0,71429 3,21429 3,71429

9,9189402 Directivos 0,10714 0,07143 0,35714 1,60714 1,85714
Estudiantes 2,67857 1,78571 8,92857 40,17857 46,42857

Cuadro 184. Frecuencia chi cuadrado ítem 63. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 9,9189402≤ 15,507

La percepción con respecto a estilo de “Cuando los demás logran los objetivos propuestos

les hago saber que lo han hecho bien” Es independiente en docentes, directivos y

232

estudiantes. Este ítem representa el elemento Recompensa contingente l está relacionada

con el liderazgo Transaccional.

64. Me interesa corregir y solucionar los errores que se producen.

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre

Total
Docentes 2 4 0 1 1 8
Directivos 0 0 1 1 2 4
Estudiantes 4 2 10 37 47 100

Total 6 6 11 39 50 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 0,42857 0,42857 0,78571 2,78571 3,57143

43,520668 Directivos 0,21429 0,21429 0,39286 1,39286 1,78571
Estudiantes 5,35714 5,35714 9,82143 34,82143 44,64286

Cuadro 185. Frecuencia chi cuadrado ítem 64. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 43,520668≤ 15,507

La percepción con respecto a estilo de “Me interesa corregir y solucionar los errores que se

producen ” Es dependiente en docentes, directivos y estudiantes. Este ítem representa el

elemento Dirección por excepción activa está relacionada con el liderazgo

correctivo/evitador.

65. En general no superviso el trabajo de los demás, salvo que surja un Problema grave.

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre Total

Docentes 4 0 2 2 0 8
Directivos 1 1 1 1 0 4
Estudiantes 31 17 18 21 13 100

Total 36 18 21 24 13 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 2,57143 1,28571 1,50000 1,71429 0,92857

4,3555556 Directivos 1,28571 0,64286 0,75000 0,85714 0,46429
Estudiantes 32,14286 16,07143 18,75000 21,42857 11,60714

Cuadro 186. Frecuencia chi cuadrado ítem 65. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 4,3555556≤ 15,507

La percepción con respecto a estilo de “En general no superviso el trabajo de los demás,

salvo que surja un problema grave” Es independiente en docentes, directivos y estudiantes.

233

Este ítem representa el elemento Dirección por excepción pasiva está relacionada con el

liderazgo correctivo/evitador.

66. Generalmente prefiero no tener que tomar decisiones.

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre Total

Docentes 2 0 3 0 3 8
Directivos 1 1 0 2 0 4
Estudiantes 36 16 16 16 16 100

Total 39 17 19 18 19 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 2,78571 1,21429 1,35714 1,28571 1,35714

11,480571 Directivos 1,39286 0,60714 0,67857 0,64286 0,67857
Estudiantes 34,82143 15,17857 16,96429 16,07143 16,96429

Cuadro 187. Frecuencia chi cuadrado ítem 66. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 11,480571≤ 15,507

La percepción con respecto a estilo de “Generalmente prefiero no tener que tomar

decisiones” Es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento laissez faire está relacionado con el liderazgo correctivo/evitador.

67. Me preocupo de aumentar el deseo de alcanzar las metas en los demás.

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre Total

Docentes 0 0 0 5 3 8
Directivos 0 0 0 3 1 4
Estudiantes 3 1 15 28 53 100

Total 3 1 15 36 57 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 0,21429 0,07143 1,07143 2,57143 4,07143

8,2894737 Directivos 0,10714 0,03571 0,53571 1,28571 2,03571
Estudiantes 2,67857 0,89286 13,39286 32,14286 50,89286

Cuadro 188. Frecuencia chi cuadrado ítem 67. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 8,2894737≤ 15,507

La percepción con respecto a estilo de “Generalmente prefiero no tener que tomar

decisiones” Es independiente en docentes, directivos y estudiantes. Este ítem representa el

elemento esfuerzo extra (práctica).

234

68. Soy efectivo/a en buscar formas de motivar al grupo de trabajo.

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre Total

Docentes 0 0 0 5 3 8
Directivos 0 0 0 2 2 4
Estudiantes 0 1 11 33 55 100

Total 0 1 11 40 60 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 0,00000 0,07143 0,78571 2,85714 4,28571

3,9153333 Directivos 0,00000 0,03571 0,39286 1,42857 2,14286
Estudiantes 0,00000 0,89286 9,82143 35,71429 53,57143

Cuadro 189. Frecuencia chi cuadrado ítem 68. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 3,9153333≤ 15,507

La percepción con respecto a estilo de “Soy efectivo/a en buscar formas de motivar al

grupo de trabajo” Es independiente en docentes, directivos y estudiantes. Este ítem

representa el elemento efectividad (práctica).

69. Expreso mi interés a los demás por lo valioso de sus aportes para resolver problemas

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre Total

Docentes 0 0 0 4 4 8
Directivos 0 0 0 2 2 4
Estudiantes 1 0 14 42 43 100

Total 1 0 14 48 49 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 0,07143 0,00000 1,00000 3,42857 3,50000

2,08 Directivos 0,03571 0,00000 0,50000 1,71429 1,75000
Estudiantes 0,89286 0,00000 12,50000 42,85714 43,75000

Cuadro 190. Frecuencia chi cuadrado ítem 69. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 2,08≤ 15,507

La percepción con respecto a estilo de “Expreso mi interés a los demás por lo valioso de

sus aportes para resolver problemas” Es independiente en docentes, directivos y

estudiantes. Este ítem representa el elemento Estimulación intelectual está relacionada con

el liderazgo transformacional.

235

70. Los empleados manifiestan su satisfacción al trabajar conmigo

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre Total

Docentes 0 0 1 2 5 8
Directivos 0 0 0 2 2 4
Estudiantes 0 3 8 39 50 100

Total 0 3 9 43 57 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 0,00000 0,21429 0,64286 3,07143 4,07143

1,6317911 Directivos 0,00000 0,10714 0,32143 1,53571 2,03571
Estudiantes 0,00000 2,67857 8,03571 38,39286 50,89286

Cuadro 191. Frecuencia chi cuadrado ítem 70. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 1, 6317911 ≤ 15,507

La percepción con respecto a estilo de “Los empleados manifiestan su satisfacción al

trabajar conmigo” Es independiente en docentes, directivos y estudiantes. Este ítem

representa el elemento satisfacción (práctica).

71. Me interesa conocer las necesidades que tiene el grupo de trabajo.

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre Total

Docentes 0 0 0 5 3 8
Directivos 0 0 0 2 2 4
Estudiantes 0 1 13 38 48 100

Total 0 1 13 45 53 112

 Nunca Rara vez A veces A menudo Frecuentemente, por

siempre
Chi-

cuadrado
Docentes 0,00000 0,07143 0,92857 3,21429 3,78571

3,0650901 Directivos 0,00000 0,03571 0,46429 1,60714 1,89286
Estudiantes 0,00000 0,89286 11,60714 40,17857 47,32143

Cuadro 192. Frecuencia chi cuadrado ítem 71. Elaboración propia.

Grado de libertad v= 8 Significancia = 0,05 P = 0.95% Chi cuadrado critico. 15,507

Chicuadrado calculado = 3,0650901≤ 15,507

La percepción con respecto a estilo de “me interesa conocer las necesidades que tiene el

grupo de trabajo” Es independiente en docentes, directivos y estudiantes. Este ítem

representa el elemento Influencia Idealizada atribuida está relacionada con el liderazgo

transformacional.

236

2.1.8 Chi cuadrado: Prácticas de Liderazgo (B). Forma líder docente –directivo -

Forma seguidor- Estudiante

 Las cualidades y valores relacionados con la personalidad de líder en la práctica del

liderazgo muestran independencia en la percepción de docentes, directivos y estudiantes.

Sin embargo algunos valores (5) muestran relación de dependencia, son: 102-15.Amistad

verdadera (amigos cercanos que me apoyen), 104-17 Independencia (confiar en mí mismo,

ser autosuficiente),108-21.Humildad(ser modesto, pasar inadvertido), 118. Me cuesta tomar

decisiones, 124. Es más fácil ejercer liderazgo para el hombre que para la mujer.

82. “No se nace líder docente/directivo universitario sino que se aprende a serlo”

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 3 5 8
Directivos 0 0 0 3 1 4
Estudiantes 1 3 12 36 48 100

Total 1 3 12 42 54 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,07143 0,21429 0,85714 3,00000 3,85714
4,2666667 Directivos 0,03571 0,10714 0,42857 1,50000 1,92857

Estudiantes 0,89286 2,67857 10,71429 37,50000 48,21429
83. El liderazgo del docente/directivo universitario se caracteriza tanto por la persona que lo encara,

como por ser una función compartida por un grupo e integrada en un contexto concreto

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 1 2 5 8
Directivos 0 0 0 2 2 4
Estudiantes 2 2 17 47 32 100

Total 2 2 18 51 39 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,14286 0,14286 1,28571 3,64286 2,78571
4,2988235 Directivos 0,07143 0,07143 0,64286 1,82143 1,39286

Estudiantes 1,78571 1,78571 16,07143 45,53571 34,82143
84 Debería existir formación específica para los/ representantes docente/directivos

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 1 3 4 8
Directivos 0 0 0 2 2 4
Estudiantes 1 5 22 36 36 100

Total 1 5 23 41 42 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,07143 0,35714 1,64286 2,92857 3,00000
2,6651962 Directivos 0,03571 0,17857 0,82143 1,46429 1,50000

Estudiantes 0,89286 4,46429 20,53571 36,60714 37,50000

237

85. El conocimiento exhaustivo de la institución universitaria es vital

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 4 4 8
Directivos 0 0 0 1 3 4
Estudiantes 0 2 18 45 35 100

Total 0 2 18 50 42 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,14286 1,28571 3,57143 3,00000
4,8 Directivos 0,00000 0,07143 0,64286 1,78571 1,50000

Estudiantes 0,00000 1,78571 16,07143 44,64286 37,50000
86. La función de representación se aprende con la práctica

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 2 6 8
Directivos 0 0 0 1 3 4
Estudiantes 0 1 19 39 41 100

Total 0 1 19 42 50 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,07143 1,35714 3,00000 3,57143
5,7344 Directivos 0,00000 0,03571 0,67857 1,50000 1,78571

Estudiantes 0,00000 0,89286 16,96429 37,50000 44,64286
87. Para mantener el liderazgo entre los compañeros/as es necesario ser honesto/a, coherente y tener

unos valores éticos manifiestos

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 0 8 8
Directivos 0 0 0 1 3 4
Estudiantes 0 2 7 44 47 100

Total 0 2 7 45 58 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,14286 0,50000 3,21429 4,14286
9,3367663 Directivos 0,00000 0,07143 0,25000 1,60714 2,07143

Estudiantes 0,00000 1,78571 6,25000 40,17857 51,78571
88.1 Igualdad (igualdad de oportunidades para todos/as)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 1 0 7 8
Directivos 0 0 0 1 3 4
Estudiantes 0 1 12 39 48 100

Total 0 1 13 40 58 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,07143 0,92857 2,85714 4,14286

6,5545252 Directivos 0,00000 0,03571 0,46429 1,42857 2,07143

Estudiantes 0,00000 0,89286 11,60714 35,71429 51,78571

238

89.2 Armonía interna (en paz consigo mismo/a)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 1 2 5 8
Directivos 0 0 0 3 1 4
Estudiantes 0 2 7 43 48 100

Total 0 2 8 48 54 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,14286 0,57143 3,42857 3,85714
3,1966667 Directivos 0,00000 0,07143 0,28571 1,71429 1,92857

Estudiantes 0,00000 1,78571 7,14286 42,85714 48,21429
90.3 Poder social (control sobre otros, dominio)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 1 0 0 3 4 8
Directivos 0 0 1 2 1 4
Estudiantes 4 3 17 39 37 100

Total 5 3 18 44 42 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,35714 0,21429 1,28571 3,14286 3,00000
3,913899 Directivos 0,17857 0,10714 0,64286 1,57143 1,50000

Estudiantes 4,46429 2,67857 16,07143 39,28571 37,50000
91.4 Libertad (libertad de acción y pensamiento)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 3 1 4 8
Directivos 0 0 0 3 1 4
Estudiantes 0 3 15 35 47 100

Total 0 3 18 39 52 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,21429 1,28571 2,78571 3,71429
6,7846154 Directivos 0,00000 0,10714 0,64286 1,39286 1,85714

Estudiantes 0,00000 2,67857 16,07143 34,82143 46,42857
92.5 Sentimiento de pertenencia (sentimiento de que otros se preocupan por mí)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 2 1 5 8
Directivos 0 0 1 3 0 4
Estudiantes 0 3 12 43 42 100

Total 0 3 15 47 47 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,21429 1,07143 3,35714 3,35714

6,9154043 Directivos 0,00000 0,10714 0,53571 1,67857 1,67857

Estudiantes 0,00000 2,67857 13,39286 41,96429 41,96429

239

93.6 Orden social (estabilidad de la sociedad)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 2 6 8
Directivos 0 1 0 1 2 4
Estudiantes 1 3 10 50 36 100

Total 1 4 10 53 44 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,07143 0,28571 0,71429 3,78571 3,14286
11,244185 Directivos 0,03571 0,14286 0,35714 1,89286 1,57143

Estudiantes 0,89286 3,57143 8,92857 47,32143 39,28571
Cuadro 193. Frecuencia chi cuadrado ítems 82-93,6. Elaboración propia.

94.7 Buenos modal es (cortesía, buenas maneras)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 3 1 0 1 3 8

Directivos 1 0 0 1 2 4

Estudiantes 3 1 7 46 43 100

Total 7 2 7 48 48 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,50000 0,14286 0,50000 3,42857 3,42857

25,19 Directivos 0,25000 0,07143 0,25000 1,71429 1,71429

Estudiantes 6,25000 1,78571 6,25000 42,85714 42,85714
95.8 Riqueza (posesiones, dinero)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 2 0 1 0 5 8

Directivos 0 1 0 0 3 4

Estudiantes 12 11 31 22 24 100

Total 14 12 32 22 32 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 1,00000 0,85714 2,28571 1,57143 2,28571

14,831667 Directivos 0,50000 0,42857 1,14286 0,78571 1,14286

Estudiantes 12,50000 10,71429 28,57143 19,64286 28,57143
96.9 Autorespeto (creer en mi propia valía)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

240

Docentes 0 0 1 0 7 8

Directivos 0 0 0 2 2 4

Estudiantes 0 1 12 54 33 100

Total 0 1 13 56 42 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,07143 0,92857 4,00000 3,00000

10,963077 Directivos 0,00000 0,03571 0,46429 2,00000 1,50000

Estudiantes 0,00000 0,89286 11,60714 50,00000 37,50000
97.10 Creatividad (originalidad, imaginación)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 1 1 1 5 8

Directivos 0 0 1 2 1 4

Estudiantes 0 1 16 36 47 100

Total 0 2 18 39 53 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,14286 1,28571 2,78571 3,78571

8,0842832 Directivos 0,00000 0,07143 0,64286 1,39286 1,89286

Estudiantes 0,00000 1,78571 16,07143 34,82143 47,32143
98.11 Respeto por la tradición (mantener las costumbres tradicional es)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 1 3 2 2 8

Directivos 0 1 1 1 1 4

Estudiantes 1 3 14 37 45 100

Total 1 5 18 40 48 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,07143 0,35714 1,28571 2,85714 3,42857

9,7191111 Directivos 0,03571 0,17857 0,64286 1,42857 1,71429

Estudiantes 0,89286 4,46429 16,07143 35,71429 42,85714
99.12 Reconocimiento social (respeto, aprobación de los demás)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 2 0 6 8

Directivos 0 0 1 1 2 4

Estudiantes 0 3 11 38 48 100

241

Total 0 3 14 39 56 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,21429 1,00000 2,78571 4,00000

6,3066667 Directivos 0,00000 0,10714 0,50000 1,39286 2,00000

Estudiantes 0,00000 2,67857 12,50000 34,82143 50,00000
100.13 Sabiduría (comprensión madura de la vida)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 2 4 2 8

Directivos 0 0 2 2 0 4

Estudiantes 0 2 7 44 47 100

Total 0 2 11 50 49 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,14286 0,78571 3,57143 3,50000

12,222504 Directivos 0,00000 0,07143 0,39286 1,78571 1,75000

Estudiantes 0,00000 1,78571 9,82143 44,64286 43,75000
101.14. Autoridad (el derecho a liderar o mandar)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 3 5 8

Directivos 0 0 0 4 0 4

Estudiantes 0 2 11 44 43 100

Total 0 2 11 51 48 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,14286 0,78571 3,64286 3,42857

6,7659804 Directivos 0,00000 0,07143 0,39286 1,82143 1,71429

Estudiantes 0,00000 1,78571 9,82143 45,53571 42,85714
102.15 Amistad verdadera (amigos cercanos que me apoyen)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 2 0 4 2 8

Directivos 0 0 1 3 0 4

Estudiantes 0 0 12 44 44 100

Total 0 2 13 51 46 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

242

Docentes 0,00000 0,14286 0,92857 3,64286 3,28571

30,764194 Directivos 0,00000 0,07143 0,46429 1,82143 1,64286

Estudiantes 0,00000 1,78571 11,60714 45,53571 41,07143
103.16 Justicia Social (corregir injusticias, preocuparse por los débiles)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 1 0 0 4 3 8

Directivos 0 0 0 2 2 4

Estudiantes 1 2 12 45 40 100

Total 2 2 12 51 45 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,14286 0,14286 0,85714 3,64286 3,21429

7,4099346 Directivos 0,07143 0,07143 0,42857 1,82143 1,60714

Estudiantes 1,78571 1,78571 10,71429 45,53571 40,17857
104.17. Independencia (confiar en mí mismo, ser autosuficiente)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 1 0 0 3 4 8

Directivos 1 0 0 3 0 4

Estudiantes 0 0 40 17 43 100

Total 2 0 40 23 47 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,14286 0,00000 2,85714 1,64286 3,35714

33,13506 Directivos 0,07143 0,00000 1,42857 0,82143 1,67857

Estudiantes 1,78571 0,00000 35,71429 20,53571 41,96429
105.18 Moderación (evitar los extremos en mis sentimientos y acciones)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 1 4 3 8

Directivos 0 0 0 1 3 4

Estudiantes 0 3 17 43 37 100

Total 0 3 18 48 43 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,21429 1,28571 3,42857 3,07143

2,9617054 Directivos 0,00000 0,10714 0,64286 1,71429 1,53571

Estudiantes 0,00000 2,67857 16,07143 42,85714 38,39286

243

106.19 Lealtad (ser fiel a mis amigos/as, a mi grupo, a mis compañeros)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 2 6 8

Directivos 0 0 0 2 2 4

Estudiantes 0 1 11 53 35 100

Total 0 1 11 57 43 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,07143 0,78571 4,07143 3,07143

5,8143125 Directivos 0,00000 0,03571 0,39286 2,03571 1,53571

Estudiantes 0,00000 0,89286 9,82143 50,89286 38,39286
107.20 Apertura (ser tolerante con diferentes ideas y creencias)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 2 6 8

Directivos 0 0 0 0 4 4

Estudiantes 1 2 9 33 55 100

Total 1 2 9 35 65 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,07143 0,14286 0,64286 2,50000 4,64286

4,6572308 Directivos 0,03571 0,07143 0,32143 1,25000 2,32143

Estudiantes 0,89286 1,78571 8,03571 31,25000 58,03571
108.21 Humildad (ser modesto, pasar inadvertido)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 2 1 1 2 2 8

Directivos 0 0 1 2 1 4

Estudiantes 0 1 10 38 51 100

Total 2 2 12 42 54 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,14286 0,14286 0,85714 3,00000 3,85714

34,402222 Directivos 0,07143 0,07143 0,42857 1,50000 1,92857

Estudiantes 1,78571 1,78571 10,71429 37,50000 48,21429
109.22 Capacidad (ser competente, efectivo, eficaz)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

244

Docentes 0 0 0 1 7 8

Directivos 0 0 0 1 3 4

Estudiantes 1 0 11 33 55 100

Total 1 0 11 35 65 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,07143 0,00000 0,78571 2,50000 4,64286

4,0418462 Directivos 0,03571 0,00000 0,39286 1,25000 2,32143

Estudiantes 0,89286 0,00000 9,82143 31,25000 58,03571
110.23 Honestidad (ser genuino, sincero)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 1 7 8

Directivos 0 0 0 1 3 4

Estudiantes 0 0 3 37 60 100

Total 0 0 3 39 70 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,00000 0,21429 2,78571 5,00000

2,7517949 Directivos 0,00000 0,00000 0,10714 1,39286 2,50000

Estudiantes 0,00000 0,00000 2,67857 34,82143 62,50000
Cuadro 194. Frecuencia chi cuadrado ítems 94,7-100,23. Elaboración propia.

111.24 Obediencia (cumplir con los deberes y obligaciones)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 3 5 8

Directivos 0 0 1 0 3 4

Estudiantes 1 1 6 37 55 100

Total 1 1 7 40 63 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,07143 0,07143 0,50000 2,85714 4,50000

4,8153333 Directivos 0,03571 0,03571 0,25000 1,42857 2,25000

Estudiantes 0,89286 0,89286 6,25000 35,71429 56,25000

112.25 Altruismo (trabajar por el bienestar de los demás)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

245

Docentes 0 0 0 2 6 8

Directivos 0 0 0 1 3 4

Estudiantes 0 1 9 40 50 100

Total 0 1 9 43 59 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,07143 0,64286 3,07143 4,21429

3,0990934 Directivos 0,00000 0,03571 0,32143 1,53571 2,10714

Estudiantes 0,00000 0,89286 8,03571 38,39286 52,67857

113.26 Curiosidad (estar interesado/a por todo, ser indagador)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 2 6 8

Directivos 0 0 0 3 1 4

Estudiantes 3 2 15 42 38 100

Total 3 2 15 47 45 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,21429 0,14286 1,07143 3,35714 3,21429

6,7507139 Directivos 0,10714 0,07143 0,53571 1,67857 1,60714

Estudiantes 2,67857 1,78571 13,39286 41,96429 40,17857

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 2 6 8

Directivos 0 0 0 3 1 4

Estudiantes 3 2 15 42 38 100

Total 3 2 15 47 45 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,21429 0,14286 1,07143 3,35714 3,21429

6,7507139 Directivos 0,10714 0,07143 0,53571 1,67857 1,60714

Estudiantes 2,67857 1,78571 13,39286 41,96429 40,17857

114.27 Logro de éxitos (conseguir metas)

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 1 7 8

Directivos 0 0 0 2 2 4

246

Estudiantes 2 0 9 37 52 100

Total 2 0 9 40 61 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,14286 0,00000 0,64286 2,85714 4,35714

4,5311803 Directivos 0,07143 0,00000 0,32143 1,42857 2,17857

Estudiantes 1,78571 0,00000 8,03571 35,71429 54,46429

115. Acostumbro a evaluar críticamente creencias y supuestos para ver si son apropiados

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 1 4 3 8

Directivos 0 0 1 1 2 4

Estudiantes 6 0 18 37 39 100

Total 6 0 20 42 44 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,42857 0,00000 1,42857 3,00000 3,14286

1,5961212 Directivos 0,21429 0,00000 0,71429 1,50000 1,57143

Estudiantes 5,35714 0,00000 17,85714 37,50000 39,28571

116. Tiendo a hablar con entusiasmo sobre las metas

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 3 5 8

Directivos 0 0 0 2 2 4

Estudiantes 2 1 7 43 47 100

Total 2 1 7 48 54 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,14286 0,07143 0,50000 3,42857 3,85714

1,6735185 Directivos 0,07143 0,03571 0,25000 1,71429 1,92857

Estudiantes 1,78571 0,89286 6,25000 42,85714 48,21429

117. Construyo una visión motivante del futuro

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 3 5 8

Directivos 0 0 0 1 3 4

Estudiantes 1 0 11 41 47 100

Total 1 0 11 45 55 112

247

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,07143 0,00000 0,78571 3,21429 3,92857

2,6291717 Directivos 0,03571 0,00000 0,39286 1,60714 1,96429

Estudiantes 0,89286 0,00000 9,82143 40,17857 49,10714

118. Me cuesta tomar decisiones

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 4 4 0 0 0 8

Directivos 4 3 0 0 0 7

Estudiantes 28 11 11 28 22 100

Total 36 18 11 28 22 115

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 2,50435 1,25217 0,76522 1,94783 1,53043

22,60754 Directivos 2,19130 1,09565 0,66957 1,70435 1,33913

Estudiantes 31,30435 15,65217 9,56522 24,34783 19,13043

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 5 3 8

Directivos 0 0 0 2 2 4

Estudiantes 3 2 16 38 41 100

Total 3 2 16 45 46 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,21429 0,14286 1,14286 3,21429 3,28571

3,8288309 Directivos 0,10714 0,07143 0,57143 1,60714 1,64286

Estudiantes 2,67857 1,78571 14,28571 40,17857 41,07143

120. Aumento la motivación de los demás hacia el éxito

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 4 4 8

Directivos 0 0 0 4 0 4

Estudiantes 1 2 5 43 49 100

Total 1 2 5 51 53 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,07143 0,14286 0,35714 3,64286 3,78571 5,7064891

248

Directivos 0,03571 0,07143 0,17857 1,82143 1,89286

Estudiantes 0,89286 1,78571 4,46429 45,53571 47,32143

121. Intento mostrar coherencia entre lo que digo y hago

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 0 8 8

Directivos 0 0 0 2 2 4

Estudiantes 0 2 9 42 47 100

Total 0 2 9 44 57 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,14286 0,64286 3,14286 4,07143

8,8563955 Directivos 0,00000 0,07143 0,32143 1,57143 2,03571

Estudiantes 0,00000 1,78571 8,03571 39,28571 50,89286

122. Estimulo la tolerancia a las diferencias de opinión

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 0 8 8

Directivos 0 0 0 1 3 4

Estudiantes 0 2 11 37 50 100

Total 0 2 11 38 61 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,14286 0,78571 2,71429 4,35714

8,3676273 Directivos 0,00000 0,07143 0,39286 1,35714 2,17857

Estudiantes 0,00000 1,78571 9,82143 33,92857 54,46429

123. El grupo manifiesta su satisfacción al trabajar conmigo

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 0 0 0 3 5 8

Directivos 0 0 0 3 1 4

Estudiantes 0 0 5 43 52 100

Total 0 0 5 49 58 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 0,00000 0,00000 0,35714 3,50000 4,14286

2,3095567 Directivos 0,00000 0,00000 0,17857 1,75000 2,07143

Estudiantes 0,00000 0,00000 4,46429 43,75000 51,78571

249

124. Es más fácil ejercer el liderazgo para el hombre que para la mujer

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Total

Docentes 5 2 0 0 1 8

Directivos 2 2 0 0 0 4

Estudiantes 39 5 8 29 19 100

Total 46 9 8 29 20 112

 Nunca Rara vez A veces A menudo Frecuentemente,

por siempre Chi-cuadrado

Docentes 3,28571 0,64286 0,57143 2,07143 1,42857

19,2103 Directivos 1,64286 0,32143 0,28571 1,03571 0,71429

Estudiantes 41,07143 8,03571 7,14286 25,89286 17,85714
Cuadro 195. Frecuencia chi cuadrado ítems 111,24-124. Elaboración propia.

2.1.9 Fiabiliad. Alfa de Cronbach

En el estudio referente de esta investigación de Zabala y Vega (2004) se realizó el

analisis estadistico utilizando el método de consistencia interna basado en el alfa de

Cronbach para estimar la fiabilidad del instrumento de medida a través de un conjunto de

ítems que miden el mismo constructo o dimensión teórica. La validez de un instrumento se

da con respecto al grado en que el instrumento mide aquello que pretende medir. El alfa de

Cronbach permite definir que los ítems (medidos en escala tipo Likert) miden un mismo

constructo y a la vez están altamente correlacionados. Cuanto más cerca se encuentre el

valor del alfa a 1 mayor es la consistencia interna de los ítems analizados. La aplicación del

Alfa de Cronbach dio determina la fialidad del instrumento, con una confiabilidad igual a

0.97.

 C/I EI CI RC DPEA LP/E

Ef
ec

tiv
id

ad

vi
da

d

Sa
tis

fa
ci

ón

fa
cc

ió
n

E.
Ex

tra

Su
m

a
to

ria

Caso

C/I Correl Pearson 1000 0.814 0.842 0,844 0,690 -0,404 0,892 0,887 0,859 5,423 8
 Sig. (Bilateral) 0.0000 0.00 0.00 0.00 0.0000 0.000 0.00 0.00

EI Correl Pearson 1,000 0,8 0,7 0,675 -0,210 0,773 0,793 0,765 4,365 7
 Sig. (Bilateral) 0.00 0.00 0.004 0.00 0.0030 0.000 0.00

CI Correl Pearson 1,000 0,779 0,575 -0,274 0,775 0,832 0,811 3,499 6
 Sig. (Bilateral) 0.00 0.001 0.000 0.000 0.00 0.00

250

RC Correl Pearson 1,000 0,591 -0,315 0,749 0,815 0,823 2,664 5
 Sig. (Bilateral) 0.033 0.00 0.000 0.00 0.00

DPEA Correl Pearson 1,000 -0,207 0,674 0,614 0,578 1,659 4
 Sig. (Bilateral) 0.0000 0.002 0.00 0.00

LP/E Correl Pearson 1,000 - -0,293 -0,343 - -0,304 -0,940 3
 Sig. (Bilateral) 0.0000 0.000 0.00

Efectividad Correl Pearson 1,000 0,812 0,818 1,630 2
 Sig. (Bilateral) 0.00 0.00

Satisfacción Correl Pearson 1,000 0,867 0,867 1
 Sig. (Bilateral) 0.000

E. Extra Correl Pearson 1,00 0
 Confiabilidad 0.97 19.168 36
 Promedio Rxy 0.5324

Cuadro 196. Confiabilidad, Alfa de Cronbach.

3. PRESENTACION Y ANALISIS DE RESULTADOS CUALITATIVOS

3.1 ENTREVISTA.

 Se realiza la entrevista a estudiantes de los programas técnicos-tecnológicos de la

Universidad Cooperativa de Colombia y se sistematiza los resultados:

251

METACATEGORIA ESTILOS DE LIDERAZGO

CATEGORIAS ENTREVISTA 1
Estudiante

ENTREVISTA 2
Estudiante

ENTREVISTA 3
Estudiante

ENTREVISTA 4
Estudiante

ENTREVISTA
5

Estudiante

Liderazgo Guiar, dar directrices Habilidad de dirigir Cualidad para guiar Influir sobre las
personas

Capacidad de
ejercer sobre

otros

Ejercicio de liderazgo Incentivando y
formando

Acopañamiento y mejoramiento
del conocimiento Formar y ser mejores personas

Desarrollo de
autonomía personal,

profesional

Ayuda a mejorar
desarrollo
intelectual

Actitudes y
comportamientos del
líder (características)

Carismático
empatía, autoridad,

respeto
Acompañamiento Gran

confianza,autoridad,inteligente
Espiritual, afectivo,

don de palabra Don de palabra

Lideres natural o
formados

Natural y formados por
la institución Natural – actitud profesional Viene con la persona Natural – fortalece

profesionalmete

Natural
formados se

orienta para bien
o mal

Características
generan mayor

confianza. Seguirlo

Ayuda guia resolución
de problemas

Cumple metas, seguridad,
puntualidad, inteligencia Seguridad Idoneo, optimista,

positivo,
Excelente
persona

Lider carismático-
motivador

Lo diferencia de otros
autoritarios- llega facil

al estudiante

Carisma y motivación cualidad
clave

La motivación es básica en un
lider, lo diferencia de otros.

Carisma motivador
genera logros,

resultados

Da afecto,
motiva

Seguimiento y
monitoreo a los

errores

Lo realizan siempre.
Sirve para corregir

errores
Lo realizan para obtener resultados Para ver como aumentan las

metas- Para no cometer errores

Lo realizan para no
desviar las metas.

Alcanzarlas.

No es propio de
un líder

 PRACTICAS DE LIDERAZGO

Prácticas de liderazgo.
Valores

Inteligente,
respeto,autoconfianza,

carismático

Responsbale,honesto,carismático,
respeto, paciente.

Confianza en si mismo, buenas
relaciones interpersonales,

inteligencia, visión, creatividad.

Autocontrol,
confianza,inteligencia

emocional,
perseverancia

Moral
Humildad
Buen trato

252

Riqueza (Valor)
La riqueza no es un

valor es una
característica

No es un valor No es un valor si influye por
estatus social

Solo como riqueza
espiritual, intelectual y

emocional, no
material.

No es
inconveniente
para que ejerza

liderazgo

Funciones, prácticas
Guia, hace

seguimiento, evalúa
resultados

incentiva y cultiva amor por
aprender e investigar, lleva a

estudiantes a superarse, a cumplir y
trazar metas.

Da a conocer los objetivos y
metas, escucha, orienta, da

confianza, seguridad; motiva.

Guia, escucha, orienta,
motiva, da seguridad,

confianza

Orienta, guía,
escucha, da a
conocer las

metas y
objetivos a
lograr, buen

trato
 Cuadro 197. Sintesis Entrevistas. . Elaboración propia.

253

 Los estudiantes entrevistados coinciden en el liderazgo como la habilidad, cualidad

de personas para guiar, dar directrices, motivar, influir en otras personas para cumplimiento

de metas y misiones, hacia un mismo objetivo:

• “Son las herramientas utilizadas para guiar o dar directrices a una persona o grupo,

conduciéndolo a realizar satisfactoriamente una actividad específica o motivando

para alcanzar las metas. (Entrevista 1)

• Es la habilidad que tiene un sujeto para dirigir una misión. (Entrevista 2)

• Es la cualidad que tienen algunas personas para liderar o guiar a las demás personas

a su alrededor y lograr que todas vayan hacia el mismo objetivo ya sea un buen o

mal líder depende hacia donde lidere a las personas. (Entrevista 3)

• Es una influencia que se ejerce un sujeto sobre las personas y que permite

incentivarlas para que trabajen en forma entusiasta por un objetivo común. Quien

ejerce el liderazgo es capaz de tomar decisiones acertadas para el equipo inspirando

al resto de los que participantes del grupo a alcanzar una meta común. (Entrevista

4)

• Persona con una capacidad de ejercer sobre diferentes actitud o mentalidad sobre

otras personas, con un fin para el bien o el mal y si tener un beneficio o para su

empresa, instituciones. (Entrevista 5)”

Los entrevistados perciben el ejercicio del liderazgo en los docentes /directivos

cuando fomentan e incentivan la formación integral, en actividades cotidianas, en

acompañamiento y mejoramiento de conocimiento, cuando los forman para ser mejores

profesionales, ayudan a mejorar el desarrollo intelectual. De igual forma coinciden que no

todos los docentes/directivos son líderes, ni ejercen liderazgo:

• “Los directivos y la mayoría de los docentes ejercen liderazgo, incentivando y

fomentando la formación integral en los estudiantes. (Entrevista 1)

• Por supuesto que ejercen liderazgo. Es sencillo percibir el liderazgo en el desarrollo

de las actividades cotidianas, así las cosas es preciso señalar que el ejercicio

docente presupone el acompañamiento y mejoramiento del conocimiento que es

guiado por el sendero del aprendizaje constante y perfeccionamiento del

254

pensamiento. (Entrevista 2)

• Si se percibe en cierta forma depende de las personas pero en algunos si se percibe y

en los que se percibe se nota en como tratan de formar a las personas y llevarlas a

ser mejores profesionales y personas en el sentido moral. (Entrevista 3)

• En un 70% si, son personas con autonomía profesional y habilidades sociales para

compartir y comprometerse en una verdadera comunidad profesional, actuar en

conciencia profesional, con un compromiso a la investigación, el conocimiento, la

competencia, la ética en su totalidad. (Entrevista 4)

• Si en sus instituciones con los estudiantes pueden ejercer liderazgo para fines como

Ayudarnos a mejorar el desarrollo intelectual, físico y espiritual y así lograr mayor

capacidad con respecto a su alrededor ya sea comunidad o personal. (Entrevista 5)”

• “No todos los docentes son líderes. Algunos se limitan a entregar conocimientos

teóricos o aplicados. Creo que todos los docentes deben ser líderes, sacando lo

mejor de cada estudiante. (Entrevista 1)

• Ser líder es una habilidad que no corresponde a la generalidad de la sociedad, es

decir, se encuentra parcializado y desarrollado en los individuos de conformidad a

sus roles y formaciones recibidas, por lo que los docentes directivos son en su

totalidad líderes ya que deben guiar y estimular al estudiante en su desarrollo como

mejor profesional. (Entrevista 2)

• “No lo considero así, el ser líder se lleva desde la personalidad, no se le puede

imponer a alguien que sea líder, simplemente la persona líder tiene la iniciativa de

llevar de la mano a las personas a su alrededor.” (Entrevista 3)

• “Si, considero que todo docente directivo debe ser líder, pero existe un porcentaje

de directivos que teniendo la capacidad intelectual definitivamente no es influencia

en un equipo, ya no tienen el compromiso por liderar ni por fomentar conocimiento

ni competencias.” (Entrevista 4)

• No todos son líderes porque hay directivos en esos puestos que no tienen el estudio

y reconocimiento que deberían tener, sino son puestos por palancas de cualquier

índole. (Entrevista 5)”

255

 Las actitudes y comportamientos que definen al docente/directivo como líder, para

los entrevistados son varias: el carisma y la empatía, el respeto, la seguridad, que llegue a

todos, la confianza, la integridad, el autocontrol y control en su en equipo, la motivación,

ser idóneo, tener don de palabra.

• “Carisma, empatía, iniciativa, autoridad, la seguridad en su discurso, el respeto

hacia la opinión de los demás, el desarrollo proactivo de las clases. (Entrevista 1)

• Lograr que el conocimiento llegue a todos y cada uno. (Entrevista 2)

• El siempre estar pendiente de que sus estudiantes y colegas vayan todos hacia el

objetivo de ser mejores cada día y no se rinde al primer obstáculo que se presenta si

no que siempre hace el mejor de los esfuerzos para ser mejores todos juntos cada

día. (Entrevista 3)

• Pienso que son personas neutras con gran confianza en sí mismo, Autocontrol y

control de su equipo con integridad e inteligencia tanto emocional como intelectual

perseverantes optimistas y motivadores en situaciones decadentes, totalmente

idóneos para tener un gran dominio con resultados positivos. (Entrevista 4)

• Son personas con muy buen estudio referente a esa carrera, son excelentes personas

en la vida personal, espiritual, afectiva, y tienen un don en su palabra que hacen

que muchas personas crean en ellos. (Entrevista 5)”

 Los entrevistados coinciden en que en los docentes hay líderes naturales y formados

por la institución. Se logra percibir diferencias los naturales son espontáneos y

carismáticos:

• “Hay líderes naturales y líderes formados por la institución. Se percibe la diferencia

claramente pues los líderes naturales son más espontáneos y carismáticos.

(Entrevista 1)

• Es claro que en algunos individuos es comportamiento natural, pero para el tema en

concreto se convierte más en actitud profesional, es decir el ejercicio de la

profesión los lleva a liderar y dominar discursos en los diferentes escenarios,

proponiéndose así la mejoría constante en su labor como docentes. (Entrevista 2)

256

• Considero que el liderazgo viene con cada persona y no se impone o se obliga a

alguien a ser líder, un líder es líder en cualquier situación que se le presente en la

vida laboral o privada. (Entrevista 3)

• Considero que el liderazgo debe ser un comportamiento natural que se debe

fortalecer profesionalmente para poder aplicarlo en los diferentes escenarios.

(Entrevista 4)

• En ambos aspectos, los dos aspectos caracterizan un buen líder o un mal líder, si lo

utiliza para hacer bien o mal a las personas. (Entrevista 5)”

 Las características del líder que les da mayor confianza y los motiva a seguirlo,

según los entrevistados son: ayuda y guía a resolución de problemas, genera credibilidad y

convicción cuando se cumple metas, puntualidad, inteligencia, seguridad, idóneo,

optimista, positivo, excelente persona:

• “Si se siente más confianza. El líder es perseverante, ayuda y guía en la resolución

de problemas. (Entrevista 1)

• Claro, cuando obtienes seguridad y dirección adecuada las metas se cumplen

notoriamente. Así las cosas, podría enfatizar que frente a su actitud de

perfeccionamiento genera credibilidad y convicción de que el saber aprendido es el

correcto y cumple con los parámetros adecuados, por otro lado, la puntualidad y la

inteligencia con que se precisa en los diferentes puntos cronológicamente hablando

son de gran ayuda al momento de esquematizar el saber. (Entrevista 2)

• Siento confianza al cumplir metas no porque me direccione un líder o no, siento la

confianza por solo cumplir con las metas que me he propuesto. En cuanto a las

características y actitudes de un líder puede ser que la seguridad que tienen las

personas que son líderes sea transmitida a los estudiantes y así tengan más

convicción en las tareas que están desarrollando. (Entrevista 3)

• Si, totalmente al ser guiada por una persona segura idónea en el tema, optimista

positiva que me dé la confianza total de los excelentes resultados. (Entrevista 4)

257

• Ser un buen profesional como muchos estudios y una persona excelente en su vida

cotidiana con su familia, con sus estudiantes, y toda personas a su alrededor, y con

todo el medio ambiente que lo rodea. (Entrevista 5)”

• “Un líder con autoconfianza y con capacidad de empatía para entender mis

necesidades. (Entrevista 1)

• Que tenga clara la meta y no se desvíe de ella por ningún motivo. (Entrevista 2)

• Precisamente eso la confianza y la seguridad que tiene esa persona sobre sí mismo

si una persona no tiene convicción en lo que está haciendo las demás personas no

lo van a seguir ni van a creer en él Como líder o modelo a seguir. (Entrevista 3)

• La idoneidad que tenga para hacerme alcanzar mis objetivos. (Entrevista 4)

• Su buen don de gentes y su comportamiento en todo el aspecto de su vida.

(Entrevista 5)”

 Los entrevistados están de acuerdo en que el líder carismático y motivador se

diferencia de otro tipo/estilo de líder (autoritario), influye y llega más fácil al estudiante:

• “Influyen totalmente en liderar. Un líder carismático y motivador, que usa técnicas

creativas, llega más fácil al estudiante que un líder autoritario. (Entrevista 1)

• Por supuesto, el carisma, la motivación y la creatividad no son únicamente

cualidades del líder docente, sino más bien se convierte en las cualidades claves de

cualquier político, cualquier profesional, cualquier sujeto que quiera llevar su

mensaje de la manera más precisa y convincentemente posible. (Entrevista 2)

• En cuanto al carisma y creatividad no es importante para que una persona sea líder

pero la motivación de la persona si es un factor muy importante para que un líder

tenga la seguridad y la convicción para convencer a las personas a su alrededor que

hacen bien al seguirlo y no generar más dudas en los otros. (Entrevista 3)

• Muy influyentes, dependiendo de la motivación del carisma y la creatividad con la

que esta persona maneje su equipo se obtendrán resultados. (Entrevista 4)

• Si , esos aspectos de su vida son muy importantes , no toda persona que tiene mucho

estudio es un líder, pero si aquellos que es como un don que mi DIOS les dio en

258

esta vida y fuera de eso se preparan muy bien para ejercer cualquier compromiso

en la vida (Entrevista 5)”

 Los entrevistados reconocen que algunos de los líderes dan recompensas por logros,

por trabajos bien hechos, sin embargo lo ven como una satisfacción personal:

• “Es una técnica efectiva, comprobada y que motiva. Las recompensas no

necesariamente deben ser físicas. (Entrevista 1)

• Pienso que la recompensa en ese sentido es más bien de manera individual, cuando

obtienes un logro que se ha venido desarrollando con la dirección del docente se

nota que has aprendido y te ha servido la cátedra, por lo tanto la recompensa es

muy personal para cada individuo y no es necesario obtener recompensa cada vez

que se logre algo por parte del docente. (Entrevista 2)

• No lo recompensa simplemente si es un buen líder lo ayuda a cumplir las propias

metas que uno mismo se ha propuesto cumplir y la recompensa que uno recibe es

la satisfacción del deber cumplido. (Entrevista 3)

• No lo veo como recompensa, pienso que los resultados de su buen liderazgo deben

ser mis metas cumplidas. (Entrevista 4)

• No me parece de un buen líder esa actitud, pero también hay circunstancias que lo

necesitan, yo pienso que hay entre mi actitud para tomar de ese líder todas sus

enseñanzas y como así lograr muy buenos resultados para mi vida en general.

(Entrevista 5)”

 Los entrevistados, están de acuerdo con el seguimiento y monitoreo permanente del

líder y lo reconocen como mecanismo para detectar errores y corregirlos:

• “El líder controla permanentemente. Es bueno pues permite detectar y corregir

errores en el proceso y motivar de ser necesario. (Entrevista 1)

• Pienso que es lo más adecuado, así se logrará el re-direccionamiento y la obtención

de los resultados queridos. (Entrevista 2)

• Es una buena forma de ver cómo avanzan las personas hacia la meta que se han

propuesto y ayudarlo a corregir errores que se pueden estar cometiendo de la

259

misma forma ayudar a las personas a ser cada vez mejores y no seguir cometiendo

errores. Por otro lado puede ser molesto que el líder no deje desarrollar a los demás

las ideas que cada uno tiene para resolver sus propios problemas y se puede

presentar el inconveniente de que se vuelvan dependientes de los demás cada vez

que se les presente un obstáculo. (Entrevista 3)

• Claro que sí, debe hacerlo su liderazgo se trata de hacer y lograr nuestras metas, es

esencial un minucioso seguimiento para no dejar desviarnos de estas. (Entrevista 4)

• No, porque ese no sería un muy líder, yo como persona debo, yo misma darme

cuenta de mis errores, sino no estaría en un lugar o persona equivocada. (Entrevista

5)”

• “Amabilidad, inteligencia, autoritarismo, creatividad. (Entrevista 1)

• Personalidad responsable, disciplinada, inteligente, capacidad argumentativa,

capacidad propositiva, creatividad y sobre todo tolerancia para conocer los medios

más idóneos de llegar a cada individuo. (Entrevista 2)

• Hay varios aspectos que pueden influir de buena o mala forma para ser líder, para

ser un buen líder debe ser una persona segura y confiada de sí misma, debe ser una

persona que sea inteligente y se interese por saber más sobre el tema a tratar que

los demás, debe ser bueno tratando con las demás personas y saber trabajar en

grupo. (Entrevista 3)

• Inteligencia idoneidad estabilidad e integridad y flexibilidad para poder guiarnos al

cumplimiento de nuestros objetivos. (Entrevista 4)

• Inteligencia, buen uso de la palabra, capacidad para corregir muchos errores.

(Entrevista 5)”

 Los entrevistados enuncian lo valores que perciben en los líderes: carisma, empatía,

confianza, responsable, honesto, respetuoso, honesto, paciente, confianza en sí mismo,

buenas relaciones interpersonales, creatividad, inteligencia emocional, perseverancia,

moral, humildad, bue tato:

260

• “Muchos valores inciden, entre esos la inteligencia, el respeto, autoconfianza,

empatía, carisma. El poder social puede influir pero depende de la susceptibilidad

del estudiante. En algunos tipos de personas el poder social puede inspirar rebeldía

y en otras sumisión. (Entrevista 1)

• Como se ha mencionado a lo largo de sa entrevista, es necesario que sea un sujeto

responsable, honesto, carismático, capacitado en los diferentes ámbitos de la

enseñanza, respetuoso, paciente, honesto, curioso con el conocimiento entre otro.(

Entrevista 2)

• La confianza y seguridad en sí mismo, las buenas relaciones interpersonales,

integridad, una buena visión de hacia dónde se quiere ir, creatividad, etc.

(Entrevista 3)

• Autocontrol, confianza en sí mismo, inteligencia emocional, perseverancia.

(Entrevista 4)

• Moral, humildad, buen trato a la naturaleza, que irradie, buen vestir sin necesidad de

ser prendas costosas. (Entrevista 5)”

 Los entrevistados no reconocen la riqueza como valor, un líder no debe poseer

riqueza para serlo, ni tampoco si la tiene le impide serlo:

• “No es un valor, es una característica. No es necesaria en un líder. (Entrevista 1)

• Sí mencionamos la riqueza como el crecimiento personal del individuo en el ámbito

del conocimiento es claro que genera confianza. Ahora bien, si por riqueza

entendemos el supuesto del dinero no siempre los emolumentos son equivalentes al

desarrollo de su tarea como líder, puesto que es muy ambiguo considerar que quién

tiene mucha riqueza ha sido en recompensa por su desarrollo como líder.

(Entrevista 2)

• No es un valor y no es necesaria para que una persona sea reconocida como líder,

pero si influye en las personas, alguien que tiene un estatus en la sociedad y es

reconocido por los demás, ayuda para generar confianza en lo que esta persona está

haciendo puede llevar a los otros a conseguir lo que él tiene, pero una persona que

261

no tiene riqueza material y pelea por sus ideales y tiene confianza y seguridad en lo

que hace y lleva a que los demás lo escuchen es un líder también. (Entrevista 3)

• Si lo hablamos en cuanto a riqueza intelectual, espiritual y emocional considero que

es sumamente necesario para ejercer su liderazgo de una forma muy completa.

(Entrevista 4)

• No más vale pos su estudios y ser una excelente persona, pero tampoco si es rica y

poseo todos esos reconocimientos, pues no es inconveniente su riqueza para ejercer

ese liderazgo. (Entrevista 5)”

 Las funciones y prácticas del líder, según los entrevistados son: guía, hace

seguimiento, evalúa resultados, incentiva y cultiva amor por aprender e investigar, lleva a

estudiantes a superarse, a cumplir y trazar metas, da a conocer los objetivos y metas,

escucha, orienta, da confianza, seguridad; motiva,

• “Debe ser guía, hacer seguimiento durante los procesos, evaluar resultados.

(Entrevista 1)

• Debe estar atento al debido desarrollo de las clases como de las prácticas,

desempeñar confianza y seguridad en sus respuestas y acciones como docente, así

como incentivar a los estudiantes a generar preguntas y presupuestos frente a los

temas a tratar, es decir que debe desarrollar en el estudiante la creatividad y el

liderazgo necesario para cultivar el amor por investigar y dar respuesta a esas

cuestiones que surgen. (Entrevista 2)

• Debe llevar a los estudiantes a querer superarse cada día más y ser mejores

profesionales y personas, a trazarse metas, a tratar de cumplirlas todas y nunca

abandonar los ideales y el camino que los lleva hacia el sentirse llenos en todos los

aspectos de la vida. (Entrevista 3)

• Persona muy dada a oír y escuchar cada una de las necesidades de sus estudiantes,

motivándolos dándoles confianza para lograr el cumplimiento de sus metas.

(Entrevista 4).

• Orienta, guía, escucha, da a conocer las metas y objetivos a lograr, buen trato.

(Entrevista 5)”

262

 Los entrevistados coinciden en afirmar que lo que más le impacta de un docente

directivo líder, para obtener motivación o mayor nivel de satisfacción es la inteligencia y el

carisma, el conocimiento y como lo transmite, la disposición de siempre ayudar, la

capacidad de retroalimentarse, idoneidad, inteligencia, tenerse y dar confianza, enseñar

cosas nuevas, guiar y direccionar mi labor.

• “La inteligencia y el carisma. (Entrevista 1)

• Definitivamente lo que más me impacta del docente es su conocimiento y la manera

como este lo trasmite al auditorio; pienso que si se tiene el conocimiento pero no la

pedagogía es fácil que el mensaje no sea entregado y así viceversa, pero si se tiene

el conocimiento y la debida pedagogía es fácil percibir el manejo y la seguridad

frente al desarrollo de su profesión. (Entrevista 2)

• Que siempre tiene la disposición de ayudar a los demás y nunca abandona a las

personas por más duro que sea el camino siempre va hacia adelante creyendo en sí

mismo y en los demás y siempre trata de superarse cada día más. (Entrevista 3)

• El controlar un grupo de personas con su idoneidad, su inteligencia y la capacidad

de retroalimentarme, que su confianza llene la mía para estar segura de los pasos a

seguir, la constancia y el seguimiento de mis metas y proyectos la motivación en el

proceso de conseguir mis objetivos. (Entrevista 4)

• Que aprendo cosas nuevas, me guia, me diecciona en mi labor para hacer las cosas

mejor, obtener logros (Entrevista 5)”

3.2 GRUPO DE DISCUSIÓN

Se presentan los datos aportados por el grupo de discusión constituido por 5 docentes.

Las directrices dadas del grupo de discusión son:

• Informar lo referente al estudio: justificación, objetivos, propósito y la importancia

del estudio para la mejora de los programas y el centro.

• Expresarle la importancia de los aportes al estudio, teniendo en cuenta su

experiencia y conocimiento en desarrollo de los programas técnicos y tecnológicos.

263

Manifestar sobre el ambiente: de respeto, cordial, ameno.

• Garantizar que se mantendrá plena reserva de identificación y participación en el

proceso

GRUPO DISCUSION

Defina ser líder?

Ejerce Liderazgo en el desempeño de su rol como docente?

Qué características considera que los definen más como líder?

Cómo líder, tiene una visión de futuro deseable y posible para el programa de formación y organización

en el que se desempeña?

Considera importante clarificar y dar a conocer el propósito central y los objetivos de la organización

educativa, del programa de formación? Porque?

Cómo relaciona las habilidades sociales y habilidades del líder con el liderazgo?

Considera el carisma, encanto y dinamismo importante en el Líder?. Qué los hace importantes?

Reconoce en su desempeño conductas motivacionales, de apoyo por recompensas? Aportan al liderazgo?

Ejerce liderazgo recompensando el desempeño y dando a conocer sus expectativas? Esto motiva al

estudiante a seguir al líder?

Dirige con frecuencia su atención hacia fracasos o errores para alcanzar los estándares y ejercen continuo

monitoreo activo de los errores? Que logran con ello? Aumentan la confianza de sus

seguidores/estudiantes?

Como Líder, considera que la ética y los valores (igualdad, armonía, libertad, poder social, buenos

modales, auto respeto, creatividad, reconocimiento social, entre otros), fortalecen el liderazgo? Influyen

en el estilo de liderazgo?

Cuadro 198. Grupo de discusión. Elaboración propia

El grupo de discusión representa a docentes, directivos de los programas técnicos

tecnológicos, lo constituyen 3 docentes (2 hombres (edades 43-44 años) profesionales en

ingeniería de mercados e industrial, 1 mujer (35 años) psicóloga; 2 docentes con funciones

directivas (1 hombre (46 años) magister administración empresas, 1 mujer (42)

comunicador social, especialista en docencia universitaria). Se presentan los resultados

obtenidos:

264

MODERADOR (MD)
Docente-Directivo 1 A Docente 2 G Docente 3JH Docente 4 L Docente-Directivo

5 C CATEGORIAS

Lider
Reconocido por el

grupo.
Es Seguido

Quien asume
responsabilidad de

manera libre y
espontanea en un

grupo
Gestiona y logra

resultados, cambios
Los logros son

siempre de grupo y
no individuales.

relación entre el
docente y sus

alumnos
Ofrece y transmite

(de manera especial)
conocimiento,

experiencia, actitud

Cuenta con
habilidades que le
permiten liderar,

captar las emociones
del grupo y

conducirla hacia
resultados positivos.

Capacidad de
gestión, garantiza

calidad
Se adapta facilmente
al cambio. Toma de
decisiones. Trabajo

en equipo

Ejercicio de Liderazgo

Se debe ser líder no solo
en el aula sino en todos

los escenarios donde
actuamos

El reto algunas veces
supera mi

disponibilidad de
tiempo para trabajar
con cada uno de los

integrantes del grupo

Liderazgo de grupo.
Autoevaluarnos para

mejorar.
adaptarnos a los

grupos de estudiantes

----- En el aula de clase y
con otros directivos.

Características del líder

Experiencia,
conocimiento;
Capacidad de
percepción;

Capacidad de
Relacionamiento.

Visibilidad,
disposición a valorar

los aportes;
seguidores

crecimiento personal
y profesional

Transmite lo que
sabe

Carismático,
dinámico,

responsable, con alto
conocimiento, con

inteligencia,
motivador,

visionario, con
proyección,

conocimiento amplio
en la institución y el

programa
-Ser visionario,

inteligente y muy
responsable.

Permite liderazgos
propios. Toma de

decisiones
compartidas frente a

las dificultades.

Visión y objetivos

Debe conocer la visión
de la institución, su

propia visión y la de los
seguidores

Conocer las
necesidades de su

grupo. Plan de curso.
Visionar nuevas

Se debe conocer a
profundidad la visión

de la institución.
Ubicar objetivos del

Visión compartida

265

estrategias. Dar a
concoer la visón

institucional, pero no
su propia visión.

programa- Cumplir
metas

Toma de decisiones

Conocimiento de metas
y objetivos para toma de

decisión. Decisión
relacionado con
responsabilidad.

Mayor conocimiento
menor dudas en toma de

decisión.

Toda decisión
tomada afecta al

grupo.
Para toma de

decisiones se debe
valorar lo positivo y

lo negativo.

Metas que se puedan
construir, facilita la
toma de decisiones

Visión no

compartida-
decisiones aisladas

Recompensa Reconocer más que
recompensar

Más que recompensa
reconocimiento

Recompensa vs
motivación

Recompensa igual a
reconocimiento, le
atribuye al esfuerzo
por el trabajo. Crea
expectativa como

futuro líder

Reconocer el trabajo
del otro aportan al

liderazgo.
Sensibiliza.

Compartido con el
otro.

Seguimiento y monitoreo a los
errores

Importancia del error.
Minimizo el error.

Hago énfasis en el
deber ser.

Minimizo el error.
Importante para el
propio desarrollo

Fomenta la
competitividad.

Oportunidad

Minimizo el error.
Apoyo

Analizo causas del
error

Lecciones
aprendidas

Prácticas de liderazgo. Valores

Líder, Valores
Todos los valores son

importanes
Poder vs valores poder

vs líder

Valores y principios-
desarrollo personal.
Valores diferencia al

líder del jefe que
ejerce Poder.

Valores de mayor o
menor importancia
de acuerdo al pérfil.
Habilidades sociales
facilita el acceso al

grupo

Valores medio de
lograr cambio social

Habilidades sociales-
competencias

comunicativas.
Valores y principios

– armonia total

Cuadro 199. Sintesis Grupo de discusión. . Elaboración propia.

266

El grupo de discusión define al líder como: el quién es capaz de asumir

responsabilidades, de manera libre y espontanea, al interior de un grupo; la relación docente

- estudiante mediada entre lo que se tiene para ofrecer y como se logra transmitirlo, la

habilidad de captar las emociones del grupo y conducirlas hacia resultados esperados y la

capacidad de gestión para garantizar calidad y condiciones:

• -A. Reconocido por el grupo por la habilidad de motivar a los otros a seguirlo para

lograr los cambios que se requieren de acuerdo a un propósito trazado con

anterioridad

• -G. líder es quien es capaz de asumir la responsabilidad, de manera libre y

esporádica, de entre un grupo de personas del mismo rango, para gestionar unos

recursos y lograr el resultado deseado. Dar el paso al frente para asumir una

responsabilidad tiene implicaciones que el líder muchas veces no cuantifica, más sí

está dispuesto a asumir, así esto le represente mayor disponibilidad de tiempo y

esfuerzo. La visibilidad de un líder y su disposición a valorar los aportes de quienes

se sienten involucrados con el logro de los objetivos que persigue, genera un

elemento fundamental de un líder como son sus seguidores. Es entonces un líder un

conjunto, un equipo de trabajo comprometido, motivado y dispuesto, donde sus

logros son siempre de grupo y no individuales.

• -JH. El liderazgo se basa en relación que se crea entre el docente y sus alumnos,

esto se determina en cuanto se tiene para ofrecer como docente (conocimiento,

experiencia, actitud, entrega) y la manera en que logramos trasmitirlo esto

determina la relación de liderazgo.

• -L. Es una persona que cuenta con habilidades que le permiten liderar, captar las

emociones del grupo y conducirla a hacia resultados positivos.

• -C. Capacidad de gestión, para garantizar calidad y condiciones. Adaptabilidad al

cambio para la toma de decisiones. Trabajo en equipo potencializando fortalezas de

sus integrantes. Promover las competencias de los estudiantes

Los integrantes del grupo coinciden en que el roll de docente exige ejercer liderazgos,

para unos asumidos como un reto relacionado directamente con cada estudiante, para otros

267

como una relación de día a día con los otros docentes, directivos y sus estudiantes, y para

otros como relación de grupo. El ejercicio del liderazgo exige autoevaluación permanente

para mejorar y responder a las exigencias de cada estudiante y del grupo.

• -A. Se debe ser líder no solo en el aula sino en todos los escenarios donde actuamos

como docentes/directivos. Por ello, hay que mejorar todo el tiempo, realizar auto

análisis, entrenamiento, reconocer los errores y aprender de nuevo, lo que si es

necesario es que debemos tener una ruta, saber hacia dónde vamos a dirigir u

orientar los logros, los cambios.

• -G. Ejerzo liderazgo aunque debo manifestar que el reto algunas veces supera mi

disponibilidad de tiempo para trabajar con cada uno de los integrantes del grupo

para entender sus necesidades particulares y así generar la retroalimentación y

valoración de sus aportes.

• -JH. Mantener el liderazgo entre el grupo de estudiantes es algo que siempre nos

lleva a auto evaluarnos y poder mejorar, esta evolución constante mantiene el

liderazgo al permitirnos adaptarnos a los grupos de estudiantes y lograr así

convertirnos en el líder que requieren los estudiantes.

• -C. Dentro del aula de clase y con las directivas de los programas.

 Las características del líder que enunciadas por el grupo de discusión son amplias: la

experiencia, el conocimiento, capacidades de percepción, de relacionamiento, se focalizan

en crecer; potencia sus cualidades deseables, tiene seguidores; se preocupa por el grupo,

por su aprendizaje, por sus necesidades; es carismática, dinámico, responsable, con alto

conocimiento, con inteligencia, motivador, visionario, con proyección, conocimiento

amplio en la institución y el programa, ser visionario, inteligente y muy responsable; sabe

escuchar, toma decisiones:

• -A. Experiencia: conocimiento directo de cada uno de los temas que se propone

desarrollar, de manera que el grupo sienta que no se está improvisando y que hay

una utilidad práctica de dichos conocimientos; Capacidad de percepción: El

grupo se manifiesta de diferentes maneras sobre el desarrollo del plan de curso y se

debe contar con la sensibilidad para entender cada una de sus manifestaciones y

268

direccionarlas de manera positiva; Capacidad de Relacionamiento: el docente no

puede ser ajeno a compartir con sus estudiantes a su mismo nivel, sin que esto

implique la pérdida del respeto que debe existir entre todos los integrantes del

grupo.

• -G. Los líderes se focalizan en crecen hacen sobresalir sus cualidades más deseables

y controla las más débiles. Siempre se visibilizan, valoran los aportes de otros.

Tiene seguidores.

• -JH. Se preocupa siempre el mostrar a los alumnos realmente lo que se les puede

ofrecer sin limitarlos a una nota sino al verdadero aprendizaje no solo basado en el

conocimiento sino también en lo que podemos ofrecer como personas, además de

realmente preocuparnos por su crecimiento como complemento a su educación

• -L Para ser líder se debe ser: Carismático, dinámico, responsable, con alto

conocimiento, con inteligencia, motivador, visionario, con proyección,

conocimiento amplio en la institución y el programa. Ser visionario, inteligente y

muy responsable.

• -C Saber escuchar, permitir liderazgos propios, toma de decisiones compartidas

frente a las dificultades.

 Para el grupo, el líder debe conocer la visión de la institución, su propia visión y los

objetivos esperados: el accionar de un líder es su liderazgo, el no conocer o entender la ruta

de la organización y las preocupaciones del equipo se pierde liderazgo. Se debe realizar el

plan de acción donde se refleje la visión de nuevas estrategias que permita generar los

logros esperados, dar a conocer la visión de la institución, pero no su propia visión

partiendo del hecho que los seguidores/ estudiantes deben tener su propia visión. La visión

institucional compartida por todos garantiza obtener los logros propuestos:

• -A. Un líder responde a visiones de sus líderes, debe crear sus propias visiones para

el logro de la visión más amplia, y hacer que sus seguidores alcancen esta visión.

Se asegura de tener todos los insumos necesarios para alcanzar la visión de la

269

institución. Un buen líder dirige su visión directo hacia los objetivos, y motivando

para trabajar a través del cambio y los desafíos para alcanzarlos

• -G. Pienso que la capacidad de relacionamiento de un líder es directamente

proporcional a su capacidad de liderazgo, entendiendo liderazgo como el accionar

de un líder. Un líder que no conoce y entiende lo que le sucede o preocupa a su

equipo de trabajo pierde toda oportunidad de liderazgo. Si, desde la ejecución de un

plan de curso, siempre debo identificar las opciones de mejora posibles que me

permitan llegar de manera más práctica a cada uno de los estudiantes, por lo tanto

siempre tengo una visión de nuevas estrategias y temáticas que se pueden

implementar en el nuevo plan de curso. Mi objetivo como líder de un grupo de

estudio es lograr la apropiación de un conocimiento práctico basado en la

comprensión de conceptos y teoremas que permitan al estudiante enfrentarse a un

entorno empresarial laboral cambiante y exigente; dicha exigencia debe ser

superada por las estrategias de clase. La visión institucional debe ir cambiando,

adaptándose a las exigencias externas, Pienso que el estudiante debe tener claridad

de la institución en la que está y las implicaciones del programa académico que ha

escogido para su formación profesional, sin embargo, lo ambicioso de mis

objetivos como docente no pueden ser conocidos por los estudiantes, dado que

existe una tendencia en la juventud de hoy donde al parecer todos a su alrededor

son responsables de su éxito futuro menos él directamente y es precisamente al

revés, todos a su alrededor son competidores y quieren superarlo, y es cada uno el

único responsable de su propio éxito.

• -JH. El futuro los programa que estamos desarrollando tienen aceptación, pero están

sujetas a una nueva visión y liderazgo que les permitan no seguir dependiendo de

factores económicos sino del desarrollo del futuro de una ciudad es muy importante

lograr clasificar y conocer a fondo el propósito que tiene la organización para así

lograr ubicar realmente dentro de sus objetivos los programas de formación para

poder cumplir las metas y lograr los resultados requeridos para su cumplimiento

• -L. Todas las acciones van encaminadas a un visión de compromiso para con

nuestra institución, cuando esta visión es compartida por todos los miembros, se

270

sienten responsables del desarrollo institucional y se hará lo necesario para alcanzar

los logros propuestos.

• Permite que los espacios y niveles de funcionamiento del sistema educativo sean

claros y comprendidos por la comunidad educativa.

• -C. En Colombia la formación Técnica y Tecnológica no ha sido comprendida por

el sector productivo y por los jóvenes en edad escolar.

 La toma de decisiones se relaciona con el grado de conocimiento de la visión, los

objetivos y metas, el grado de responsabilidad por parte de líder. La toma de decisiones

afectan a todo el grupo, debe estar acompañada estímulos, de motivaciones, mientras más

conocimiento del futuro y propósito de la organización más fácil es la toma de decisiones.

• -A. Una decisión está relacionada con el grado de la responsabilidad, si las metas y

los objetivos son lo suficientemente conocidas, la decisión que se apoye en ellas

tiende a ser menos difícil y requiere menos estudio

• -G. Como equipo, las decisiones de cada uno al interior del grupo afectan a los

demás, siendo un reto adicional dicha motivación para que cada uno asuma su rol y

aporte al logro del objetivo. Siempre una situación, positiva o negativa deberá ser

considerada y valorada a tiempo para la toma de decisiones.

• -JH. El tener claridad de los objetivos y el futuro de los programas permite

construir metas que realmente se puedan cumplir y esto facilita la toma de

decisiones y por lo tanto el cumplimiento de las metas establecidas.

• -C. En Colombia la formación Técnica y Tecnológica no ha sido comprendida por

el sector productivo y por los jóvenes en edad escolar. Hastaa que no exista una

sinergia de país. (Academia- sector productivo. Gobierno) en el impulso y apoyo a

los programas Técnicos y tecnológicos, seguiremos tomando decisiones aisladas

que no logran masificar la formación en Colombia.

 El carisma y el encanto son cualidades propias de un líder pero no suficientes además

se debe tener conocimiento, experiencia y cumplimiento. Generan confianza y los hace

271

sensibles a las necesidades de los otros. A veces se prestan para confundir. El dinamismo es

indispensable en un líder.

• -A. Carisma es una habilidad, inspira entusiasmo, afecto se relaciona con el encanto

personal. Por lo general un líder carismático ama la vida, valora las personas,

genera confianza y da esperanza.

• -G. El dinamismo es lo unico indispensable en un líder, entendído como la

capacidad de responder ante el cambio y las situaciones inesperadas de manera

positiva. El carisma y el encanto son adornos que muchas veces generan confusión

o percepción de superficialidad del relacionamiento con los integrantes del grupo

de liderazgo. Pienso que no son necesarias y de contar con ellas debe hacerse de

manera muy sincera y respetuosa

• -JH. El carisma es una cualidad propia de un líder pero en el desarrollo de la

academia no son las más relevantes ya que el alumno siempre busca poner en duda

el liderazgo por eso es importante el conocimiento, la experiencia, el cumplimiento

entre otras.

• -L son características esenciales en un líder ya que genera confianza y les permite

tener sensibilidad a las necesidades de los otros.

• -C El líder debe ser un motivador constante y estas características son propias de los

que tiene pensamientos y acciones positivas frente al grupo. Que el grupo de sienta

identificado con el líder garantiza mejores resultados.

 El grupo de discusión coincide en cambiar el término recompensa por

reconocimiento. Sin embargo resaltan el reconocimiento del trabajo como un estímulo,

motivación e incentivar al otro por los logros. Consideran que esto fomenta a ser líderes. Y

se ve como necesario para alcanzar las metas.

• -A. No tanto verlo como recompensa sino motivación para seguir trabajando para

lograr mejores metas. Reconocer lo que hace el otro es necesario, es trabajo es

equipo, incentiva a imitar a seguir haciendo.

• -G. Más que recompensas se trata de reconocimiento, pienso que es más importante

una la palmadita en la espalda que un bono económico; siendo más importante para

272

mí como líder el logro de la responsabilidad asumida que un premio económico. Lo

anterior no es indiferente a la responsabilidad de liderazgo que como integrante de

un grupo de liderazgo aun mayor debe asumir quien lo lidera, dado que si siento

muchas veces que como líder me han dejado solo y por el contrario, mi capacidad

de liderazgo es confundida con disponibilidad de tiempo para asumir múltiples

responsabilidades adicionales.

• -JH. Dentro del aula siempre he replanteado el uso de las notas como método de

motivación por esta razón la motivación se encuentra en la competitividad y el

constante reto a los alumnos para que estén en constante crecimiento

• -L. Aporta en la medida que las expectativas para mejorar y crecer como institución,

contribuyen en la formación educativa, esto en pro de un reconocimiento social. Sí.

Cuando se la atribuye y reconoce al estudiante el esfuerzo por su trabajo, se

desprende actitudes y habilidades, que potencialicen su rol, y crean expectativas

como futuro líder.

• -C Desde el ámbito en el que me desempeño con solo reconocer el trabajo del otro

públicamente aportan al liderazgo, porque es sensibilizado para sentir como

propios las metas de formación. Y a comprender que los liderazgos son

compartidos de acuerdo a cada circunstancia.

 Hacer seguimiento y monitorear los errores, es visto por el grupo como forma de

aprendizaje, de formación, de mejora. Todos reconocen que es parte de sus acciones frente

al grupo pero minimizan los errores: hago enfasis en el deber ser y en la importancia para

su propio desarrollo,minimizo el error, perder por aprender no es perder, lo utilizo para

fomentar la competitividad.

• -A. Considero importante detectar los errores, sin embargo se debe minimizar,

trabajar la causa para evitar repetirlo.

• -G. Siempre tengo presente una frase, de la cual desconozco su autor “corrige en

privado y elogia en público”, la autoestima de las personas suele ser un punto de

mucha sensibilidad, razón por la cual mantengo siempre hacia mis estudiantes un

posición de comprensión y conocimiento de lo que sucede en el desarrollo de la

273

clase (que no es que el profe no se da cuenta), pero hago énfasis en el deber ser y

de la importancia que tiene para su propio desarrollo, minimizando al máximo el

efecto de un error, donde igualmente tengo otra frase presente “perder por aprender

no es perder”.

• -JH. Más que dirigir la atención a los fracasos o errores los uso para fomentar la

competitividad entre los estudiantes dándole a oportunidad de equivocarse y de

lograr identificar las fallas para poder mejorar y construir nuevo conocimiento

basados en la determinación y la solución de los errores

• -L Se logra que estos errores se minimicen o elimine de manera que los estudiantes

se sientan apoyados y dirigidos en su proceso.

• -C Los errores deben ser analizados como lecciones aprendidas para evitar volver a

cometerlos. Y analizar las causas del error más que le errores como tal.

 Las prácticas de liderazgo son ejercidas en todos los ambientes, se fortalecen con los

valores básicos e implícitos en el líder, lo diferencian del jefe o administrador que ejercen

poder, No se puede establecer cual valor es más importante que el otro. Reconocen que

además de valores se deben tener habilidades sociales como la comunicación, el servir.

• -A. Al reconocer a un líder, se reconocen sus valores, entre más valores lo

caracterizan más fácil es el ejercicio del liderazgo. Hay que diferenciar entre poder

y líder o entre poder y valores.

• -G. Pienso que los principios y valores son el soporte de la sociedad y al final son lo

único que mantiene una relación, profesional, afectiva o de amistad. Por lo anterior,

una persona no podría llegar a ser líder “NUNCA” si no cuenta con principios y

valores en su desarrollo personal. Es precisamente la ausencia o existencia de

principios y valores la diferencia fundamental entre un líder que ejerce su liderazgo

respecto a un simple jefe que lo único que hace es dar órdenes y ejercer su poder.

Ejerzo liderazgo aunque debo manifestar que el reto algunas veces supera mi

disponibilidad de tiempo para trabajar con cada uno de los integrantes del grupo

para entender sus necesidades particulares y así generar la retroalimentación y

valoración de sus aportes.

274

• -JH. Es claro que los lideres están formados por estos valores en mayor o menor

importancia según el perfil del mismo ,es importante reconocer en nuestros

estudiantes cuales valores son los más sobresalientes y fortalecer los valores

débiles y así entregar a la sociedad nuevos líderes que les permitan ser influyentes

y con un gran futuro.Un líder debe tener habilidades sociales que le permitan

acceder fácilmente a los grupos y de esta manera poder construir lazos que le

permitan dar a conocer sus habilidades de líder.

• -L. Se visualiza como un medio de lograr el cambio social a través de valores que se

trabajan desde casa y escuela, además influyen en la concesión formación del

estudiante como líderes comprometidos y con valores en la construcción de una

mejor sociedad.

• -C. Asi como los valores igual importantes son las habilidades sociales,

competencias comunicativas (escuchar- comunicación asertiva) que garantizan que

el líder tengan éxito. Pueden existir liderazgos sin valores pero pierden la esencia

del líder que es seguido. En cambio cuando el liderazgo está basado en estos

valores y principios la armonía es total a pesar de los errores en el proceso.

275

CAPITULO VII.

CONCLUSIONES Y FUTURAS LINEAS DE

INVESTIGACION

1 CONCLUSIONES GENERALES

Se logró determinar qué estilos de liderazgo existen en los docentes y directivos de

programas técnicos y tecnológicos profesionales de la Universidad Cooperativa de

Colombia. Los docentes y directivos auto perciben la presencia de estilos de liderazgo

transformacional, transaccional y correctivo/evitador. Se establece que el liderazgo

transformacional predomina sobre el transaccional y el correctivo evitador. Los estudiantes

perciben presencia de los tres liderazgos, en el mismo orden.

 Cada uno de los estilos de liderazgo se identifica con un número de actitudes,

comportamientos y prácticas que lo definen. Se logra conocer los ítems que integran cada

uno de los estilos, se identifica cuáles son auto percibidos y percibidos de forma frecuente y

cuáles están ausentes o se presentan esporádicamente. De esta manera se pueden establecer

las actitudes comportamientos y prácticas que deben ser fortalecidas o no en docentes y

directivos, a partir del o de los tipos de liderazgo que se quieran fortalecer en el centro

educativo, acorde a su visión, objetivos y metas.

 Es necesario que el centro establezca si la tendencia de liderazgo transformacional era

la esperada de acuerdo a las acciones de mejoramiento en curso, defina cuál es la tendencia

de liderazgo que se quiere fortalecer, y la utilice como estrategia de mejora organizacional

y de aprendizaje.

La mayor frecuencia de estilo de liderazgo transformacional garantiza la práctica de los

líderes basadas en la estimulación individual, el carisma y la motivación inspiracional, de

igual forma el estilo transaccional motiva a la recompensa por resultado, sin embargo el

ejercicio de su práctica al ser intermitente no garantiza que éstos contribuyan plenamente a

276

una planeada gestión educativa.

La independencia de las percepciones de docentes, directivos o estudiantes frente a las

actitudes comportamientos y prácticas que constituyen los estilos de liderazgo muestran, de

acuerdo a las tablas de contingencia y el análisis de chi-cuadrado, que la gran mayoría de

ellos son independientes. Sin embargo algunos muestran dependencia en sus percepciones

tanto en docentes, directivos y estudiantes. Estas prácticas dependientes, son: construir

visión motivante del futuro, dirijo la atención hacia fracasos o errores para alcanzar los

estándares, suele costarme tomar decisiones, sugiero a las demás nuevas formas de hacer su

trabajo, medito detenidamente la respuesta a asuntos urgentes, aunque estos impliquen

demora; enfatizo la importancia de tener una misión compartida, aclaro a cada uno lo que

recibirá a cambio de su trabajo, me concentro en detectar y corregir errores, me interesa

corregir y solucionar los errores que se producen, informo permanentemente a los demás

sobre las fortalezas que poseen.

El liderazgo transformacional influye en los seguidores (estudiantes), posibilita el

cambio organizacional. Los líderes retroalimentan sus aptitudes y comportamientos de

acuerdo a la aceptación o resistencia. Por ser el liderazgo con mayor presencia en las

prácticas de los docentes/directivos, permite establecer cambios y transformaciones

organizacionales. Propicia y motiva el desarrollo de los estudiantes, de forma individual;

incentiva imaginarios de visión, misión colectiva. El conocer de sus estudiantes,

compañeros, sus habilidades, capacidades y competencias, le permite potencializarlas y

orientarlas hacia cambios y metas comunes.

El nivel de colaboración, el aprendizaje organizacional, el compromiso personal con las

metas organizacionales y las mayores capacidades para cumplir las metas organizacionales

fortalecen o no la relación entre el líder y sus seguidores (estudiantes)

El conocer los estilos de liderazgos que existen en los docentes y directivos de

programas técnicos y tecnológicos profesionales de la Universidad Cooperativa de

Colombia, permite concluir que hay una coexistencia de los estilos transformacional,

transaccional y correctivo/evitador. De los dos primeros no hay gran diferencia, en

presencia, sin embargo sobresale el liderazgo transformador, en especial en los docentes.

Hay elementos del correctivo/evitador con presencia en especial en directivos.

277

Las prácticas de los docentes y directivos en el ejercicio del liderazgo en función de

las actividades y los objetivos de los programas técnicos y tecnológicos profesionales de la

institución educativa, generan como resultado que las actitudes, comportamientos y

prácticas asumidas frecuentemente en el estilo de liderazgo Transformacional (el de mayor

presencia en docentes y directivos) sean: acostumbran a evaluar críticamente creencias y

supuestos para ver si son apropiados, expresan sus valores y creencias más importantes,

cuando resuelven problemas tratan de verlos de distintas formas, tratan de mostrar el futuro

de modo optimista, hacen que los demás se sientan orgullosos de trabajar con ellos, hablan

con entusiasmo sobre las metas, consideran importante tener un objetivo claro en lo que se

hace, por el bienestar del grupo van más allá de sus intereses, actúan de modo que se ganan

el respeto de los demás, consideran las consecuencias morales y éticas en las decisiones

adoptadas, se muestran confiables y seguros, enfatizan la importancia de tener una misión

compartida, expresan confianza en que se alcanzaran las metas, comparten riesgos en

decisiones tomadas en grupos de trabajo, quienes trabajan con ellos tiene confianza en sus

juicios y decisiones, motivan a los demás a tener confianza en sí mismos, evalúan las

consecuencia de las decisiones adoptadas, intentan mostrar coherencia entre lo que dicen y

hacen, y ser un modelo a seguir para los demás, ayudan a los demás a centrarse en las metas

que son alcanzables, estimulan la tolerancia a las diferencias de opinión, tienden a

comportarse de modo de poder guiar a sus seguidores, expresan el interés a los demás por

lo valioso de sus aportes para resolver los problemas, manifiestan su satisfacción de trabajar

con ellos, les interesa conocer las necesidades que tiene el grupo de trabajo, expresan a los

demás los beneficios que para cada uno acarrea alcanzar las metas, sienten que los

escuchan con atención. Sin embargo se identificaron algunas que se manifiestan de forma

esporádica en ellos, lo que hace importante identificarlas para fortalecerlas: construyen una

visión motivante del futuro, ayudan a los demás a mirar los problemas desde distintos

puntos de vista; sugieren a los demás nuevas formas de hacer el trabajo; tienden a estimular

a los demás a expresar sus ideas y opiniones sobre el método de trabajo y construyen metas

que incluyan las necesidades de quienes trabajan con ellos.

Estas actitudes, comportamientos y prácticas se relacionan con los elementos:

influencia idealizada conductual, influencia idealizada atribuida, motivación inspiracional y

en especial con la estimulación intelectual. Estas últimas se centran en fomentar la

278

motivación en los estudiantes mediante desarrollo de inteligencia, racionalidad, resolución

de problemas, creatividad, innovación e investigación. Elementos que hoy son exigibles en

todo proceso de calidad y evaluación educativa tanto en el docente, directivo como en el

ámbito institucional y organizacional.

De igual forma, teniendo en cuenta, que la presencia de actitudes, comportamientos y

prácticas que definen el estilo de liderazgo transaccional son igualmente auto percibidos en

docentes, directivos y por los estudiantes, es importante enunciar los que se perciben con

mayor frecuencia: dedican tiempo a enseñar y orientar, aclaran y especifican las

responsabilidades de cada uno para lograr los objetivos de desempeño, ayudan a los demás

siempre que se esfuercen, dejan en claro lo que cada uno podría recibir si lograran las

metas, ayudan a los demás a desarrollar sus fortalezas, expresan satisfacción cuando los

demás cumplen con lo esperado, buscan la manera de desarrollar las capacidades de los

demás, aclaran a cada uno lo que recibirán a cambio de su trabajo, cuando los demás logran

sus objetivos les hago saber que lo han hecho bien. Los elementos relacionados son

recompensa contingente y consideración individualizada, que son precisamente los que

diferencian un estilo del otro.

El estilo correctivo/evitador, es el que menor presencia presentó. Sin embargo las

actitudes, comportamientos y prácticas que muestran presencia son: tratan de poner

atención sobre las irregularidades, errores y desviaciones de los estándares requeridos,

ponen toda su atención en la búsqueda y manejo de errores, quejas y fallas, realizan un

seguimiento a todos los errores que se producen, meditan detenidamente la respuesta a

asuntos urgentes, aunque esto implique demora, les interesa corregir y solucionar los

errores que se producen. Estos se relacionan con elementos de dirección por excepción

activa y laissez faire. Se refleja mayor presencia en directivos.

Las cualidades y valores relacionados con la personalidad del líder en la práctica del

liderazgo muestran percepciones frecuentes en todos sus ítems. Los valores registrados

tienen presencia en los líderes excepto el de riqueza (vista como valor económico), para los

estudiantes no es un valor, y no es requerido para ser líder sin embargo, manifiestan que

tampoco limita el serlo, si se posee riqueza.

Al valorar la satisfacción en el desempeño del ejercicio del liderazgo de los docentes

279

y directivos de programas técnicos y tecnológicos profesionales de la Universidad

Cooperativa de Colombia, se pudieron establecer, por percepción (“A menudo”,

“frecuentemente”) de estudiantes y autopercepción de los docentes/directivos, los ítems que

reflejan satisfacción, los cuales son: utiliza métodos de liderazgo que resultan satisfactorios

para los miembros de su grupo de trabajo, puede trabajar con los demás en forma

satisfactoria, los seguidores manifiestan su satisfacción al trabajar con el/ella, en general

cumple con las expectativas que tienen de él/ella sus seguidores, creen que es grato trabajar

con él/ella.

Con respecto a los estilos de liderazgo percibidos, más frecuentes, y las dimensiones

que podrían fomentar la eficacia en la organización de la institución educativa, se pudieron

establecer los ítems que reflejan efectividad, por percepción de los estudiantes y

autopercepción de docentes y directivos (“A menudo”, “frecuentemente), estos son: es

efectivo/a en relacionar el trabajo de los demás con sus necesidades, es efectivo/a

representando a los demás frente a sus superiores, es efectivo/a en encontrar necesidades de

la organización, el rendimiento productivo del grupo que dirige es bien evaluado dentro de

la organización, es efectivo/a en buscar formas de motivar al grupo de trabajo.

El objetivo referente a propuestas/directrices para la mejora de la organización

escolar, a través de un adecuado desarrollo de su liderazgo en directivos y docentes de

acuerdo a los resultados obtenidos, se orientan a: los estilos de liderazgo, la cultura y el

clima organizacional. Estos son factores que integrados con las decisiones tomadas por los

directivos y docentes, a partir de un conocimiento claro de la misión, visión y políticas del

centro educativo, definen y orientan el ejercicio de las prácticas de liderazgo y las

estrategias individuales y colectivas (grupos) aplicadas, según el contexto organizativo,

articulando esfuerzos para la mejora en los propósitos fundamentales del centro de

educación: la enseñanza, el aprendizaje y el conocimiento hacia un objetivo común.

La confluencia de intereses individuales, tanto en directivos como en docentes, limita

la legitimidad institucional y organizacional, por lo cual se fomenta la presencia de más de

un estilo de liderazgo, generando dinámicas alternas que pueden influir de forma negativa

frente al desarrollo esperado del desempeño en el ejercicio de las funciones de directivos y

docentes. Por ello, la necesidad de consolidar un clima y cultura organizacional acorde a el

280

proyecto educativo institucional, la misión, la visión y los objetivos del centro junto con la

dinámica del contexto en el que se encuentra el centro y para el que construye capacidades,

competencias y conocimientos. Es ahí, donde juegan un papel fundamental las actitudes y

comportamientos inherentes a la ética y los valores.

Los resultados del estudio evidencian la presencia de una gran diversidad de valores,

percibidos por los estudiantes en docentes y directivos, generando en primer lugar

confianza, en segundo lugar reconocimiento de liderazgo y en tercer lugar facilitando la

comunicación en el interactuar diario, el manejo de conflictos, la resolución de problemas

para la obtención de los logros esperados. El desarrollo del juicio moral de docentes y

directivos fomenta los valores sociales, influye positivamente en el desarrollo de los valores

sociales del estudiante, fortaleciendo el proyecto del centro.

El liderazgo en los docentes, facilita su reconocimiento como actor básico en el

centro educativo y en los procesos de enseñanza y aprendizaje. Fomentar su participación,

motivación y preparación contínua, favorece la dinámica académica, organizacional,

administrativa y funcional del centro educativo. El reto radica en orientar la relación

liderazgo- formación- práctica, siendo el liderazgo la condición inicial que posibilita que el

ejercicio de la práctica alcance tales dinámicas que propicien ambientes, espacios acordes a

las exigencias establecidas para un adecuado desarrollo del centro educativo, de los

procesos de enseñanza aprendizaje y de la formación de nuevos líderes, ya sea para el

mismo sistema educativo o, como en este caso, para el sistema empresarial para el que se

forma el estudiante.

El líder es responsable de elevar la motivación de los estudiantes y de la comunidad

educativa. La autorrealización y el reconocimiento son condiciones necesarias para

mantener e inspirar la motivación, puede ser evidenciada mediante el desempeño en las

estrategias de acompañamiento a los procesos de enseñanza y aprendizaje, la resolución de

problemas, la capacidad para planear su propio trabajo, el nivel de cumplimiento, el uso

adecuado de recursos disponibles y la calidad.

Es necesario que el liderazgo sea positivo para el colectivo. Por ello, la

corresponsabilidad en el ejercicio de la práctica del liderazgo, para la toma de decisiones,

exige que los integrantes del grupo sean líderes al momento de decidir: normas, límites,

281

modelos o métodos de operación y designación de rolles y responsabilidades. Deben existir

propósitos, objetivos e intereses comunes en el centro, para que cada quien retome parte de

la responsabilidad acorde: al roll, a las capacidades y las competencias tanto para la

resolución de los problemas como para el avance en metas, fines y logros propuestos.

La necesidad de formación permanente de directivos y docentes para adquirir

competencias, orientar las prácticas del liderazgo y generar dinámicas de trabajo activa y de

colaboración para la generación de conocimientos es un elemento clave para mejorar los

resultados de aprendizaje de los estudiantes, la calidad del docente y por ende garantizar el

proceso de enseñanza y aprendizaje.

2. FUTURAS LINEAS DE INVESTIGACION

• Las investigaciones que complementan este estudio es su aplicación en otros contextos

geográficos, lo que permite seguir validando el cuestionario retomado, los estilos de

liderazgos identificados en líderes de instituciones educativas del mundo. Y permite a la

universidad de Granada definir sublíneas frente a cada estilo de liderazgo, la relación

con las mejoras en los centros educativos y la pertinencia frente a procesos de

enseñanza, aprendizaje e investigación.

• Es necesario profundizar en estudios de liderazgos sobre la efectividad, el esfuerzo extra

y la satisfacción que genera la práctica del liderazgo en los estilos de liderazgos

identificados, con ello se logra tener más certeza en cuanto a actitudes, comportamientos

y prácticas que producen más satisfacción a los seguidores y son más efectivas.

• Fortalecer estudios que desarrollen y perfeccionen a los agentes líderes, que son

esenciales y significativos dentro de las instituciones educativas.

• Desarrollar programas de formación de liderazgo orientados al aula e incluirlos en los

planes de formación del docente.

282

• Estudios longitudinales centrados en diseñar y desarrollar intervenciones sobre estilo de

liderazgo trasnformacional basadas en los resultados de la investigación con el objetivo

de definir la eficacia de las intervenciones.

283

REFERENCIAS BIBLIOGRÁFICAS

Álvarez, M. (1998). El Liderazgo de la Calidad Total. España: Editorial Lengua Española.

Anguera, M. T., Amau, J. M. et als (1995). Métodos de investigación en psicología.

Madrid: Síntesis de Psicología.

Ansoff, H. (1997) La dirección y su actitud ante el entorno. Bilbao, Ed. Deusto.

Antonakis, J., Avolio, B.J., y Sivasubramaniam, N. (2003). Context and Leadership: An

examination of the nine-factor full-range Leadership theory using the Multifactor

Leadership Questionnaire. Leadership Quarterly, 14, 261-295.

Aronson, E. (2001). Integrating leadership styles and ethical perspectives. Canadian

Journal of administrative sciences, Vol. 18, N. 4, p. 244-256

Autry, J. (2003) El líder con vocación de servicio. Barcelona: Ed. Urano.

Awamleh, R., & Gardner, W. L. (1999). Perceptions of leader charisma and effectiveness:

the effects of vision content, delivery, and organizational performance. Leadership

Quarterly, 10(3), 345-373.

Babiak, P. (2005). B-Scan 360: Development of a measure of psychopathy for

organizations. En S.B. Craig (chair) Illuminating the DarkSide: Tools for Assessing

Destructive Leadership. Simposium presentado en la conferencia anual de la Society

for Industrial and Organizational Psychology en Los Angeles del 15 al 17 de abril.

Ball, St. (1989): Micropolítica De La escuela. Madrid, Paidós-MEC.

Bandura, A. (1977). Social learning theory. New Jersey: Prentice-Hall.

Barbier, Jean Marie. (1999). Prácticas de formación. Evaluación y análisis. Ediciones

Novedades Educativas. Facultad de Filosofía y Letras. U. B. A. Buenos Aires. 1999.

Bass, B. (1985). Leadership and Performance Beyond Expectations. New York: The Free

Press.

284

Bass, B. (1987). El impacto de los directores transformacionales en la vida escolar. En R.

Pascual (Coord.), La gestión educativa ante la innovación y el cambio. Madrid:

Narcea.

Bass, B. (1988): El impacto de ¡os directores transformadonales en la vida escolar. En

PASCUAL R. Ed: La gestión educativa ante la innovación y el cambio, Madrid:

Narcea

Bass, B. M. (1998). The ethics of transformational leadership en Joanne B. Ciulla (Ed.),

Ethics the heart of leadership. Wesport, CT, Praeger

Bass, B. y Avolio, B. (1994). Improving organisational effectiveness through

transformational leadership. Thousand Oaks, CA: Sage.

Bass, B.M. y Avolio, B.J., (2004). Multifactor Leadership Questionnaire (3ª ed.). Palo

Alto: Mind Garden

Bass, B. M. & Steidlmeier, P. (1999). Ethics, character, and authentic transformational

leadership behavior.The Leadership Quarterly. Binghamton: Elsevier Science Inc.

Benavides, O. (2002) Competencias y Competitividad. Diseño para organizaciones

latinoamericanas. Bogotá: Mc Graw Hill.

Bennet, N.; Wise, C. Woods, P. y Harvey, J. (2003). Distributed Leadership. London:

NCSL.

Beneitone, P. González, J. Wagenaar, R. (2006) publicación Tuning – América Latina: un

proyecto de las universidades. Revista Iberoamericana de educación. pp. 151-164

Bolivar (2010). El liderazgo educativo y su papel en la mejora: Una revisión actual de sus

posibilidades y limitaciones. Chile: Psicoperspectivas, 9(2), pp. 9-33

BOLMAN, L Y DEAL, T. (1995): Organización y liderazgo. Wilmington, Delaware:

Addison-Wesley.

Bou, C. (2004) Liderazgo estratégico para directivos, directores y dirigentes (Madrid,

Pirámide).

Buendia, L, Colàs, P. y Hernandez, F. (1999). Métodos de investigaciòn en psicopedagogía.

Madrid: McGraw-Hill.

285

Bunes, M. (2012). El análisis de los valores como herramienta para el desarrollo

organizativo: Una experiencia en Proyecto Hombre. Murcia: Universidad de

Murcia.

Burns, J. (1978): Leadership. New York: Harper and Row

Cáceres, M. (2007) “El Liderazgo Estudiantil en la Universidad de Granada desde una

perspectiva de Género” Tesis doctoral. Inédita. Universidad de Granada.

CÁCERES RECHE, Mª P. y AZNAR DÍAZ, I. (2005). “The Formative Role of

Instructional Leadership in the European Network for Quality Assurance in Higher

Education (ENQA)”. En The International Journal of Learning. Vol. 12 nº 3.

Common Ground Publishing. Melbourne. Australia. Pp.203-212.

Cáceres Reche, Mª. P., Aznar Díaz, I. Y Raso Sánchez, F. (2013). Perceptions of Student

Leadership in the University Context. The case of Student´s Union in the University

of Sheffield (United Kingdom). Open Journal of Leadership, Vol. 2, nº 3, pp. 68-

72. SciRes, Scientific Research Group. USA.

Cáceres Reche, Mª P., Lorenzo Delgado, M. Y Sola Martínez, T. (2008). Evaluación de la

representación estudiantil en la Universidad desde un enfoque de género: diseño de

un cuestionario. En Revista Enseñanza & Teaching. Ediciones Universidad de

Salamanca. Vol. 26. Pp 137-164.

Cáceres Reche, Mª P., Lorenzo Delgado, M. Y Sola Martínez, T. (2009). El liderazgo

estudiantil en la Universidad de Granada desde una dimensión introspectiva.

Bordón. Nº 1. Vol. 61. Pp. 109-131.

Cáceres Reche, Mª. P., Sachicola, A. E Hinojo Lucena, Mª. A. (2015). Análisis del

liderazgo femenino y poder académico en el contexto universitario español. En

European Scientific Journal (ESJ), Vol. 11, Nº 2. (European Scientific Institute,

ESI). Pp.: 296-311.

Cáceres Reche, Mª. P., Trujillo Torres, J.M., Hinojo Lucena, F.J., Aznar Díaz, I. Y García

Carmona, M. (2012). Tendencias actuales de género y liderazgo de la dirección en

los diferentes niveles educativos. En Revista EDUCAR “El liderazgo en las

organizaciones educativas. Nuevos avances”. Gener-juny, vol. 48, nº 1. Pp. 69-89.

286

Carbone, R. (2008). Situación de liderazgo educativo en Chile. Santiago: Ministerio de

Educación, Universidad Alberto Hurtado.

Cardona, P. y Miller P. (2001) El liderazgo de equipo. En: Paradigmas de Liderazgo.

(Compilación). España: Mc. Graw Hil

Cardona, P., Miller, P. (2001).Paradigmas del liderazgo. Madrid: McGraw-Hill Profesional.

Carless, S. (1998). Assessing the discriminant validity of transformational leader behaviour

as measured by the MLQ. Journal of Occupational and Organizational Psychology,

71, 353-358

Carron, A. V. (1982). Cohesiveness in sport groups: Interpretations and considerations.

Journal of Sport Psychology, 4, pp.123-138.

Catalano, A. M. (2004). Diseño curricular basado en normas de competencia laboral:

conceptos y orientaciones metodológicas / Ana María Catalano, Susana Avolio de

Cols y Mónica Sladogna 1º. ed. - Buenos Aires: Banco Interamericano de

Desarrollo, 2004. p226.

Chiavenato, I. (2004) Administración de Recursos Humanos. Santafé de Bogotá, Colombia:

Mc Graw Hill.

Conley, D.T. y Goldman, P. (1994). Facilitative Leadership: How Principals Lead Without

DominatingEugene, OR:Oregon School Study Council.

Conger, J. (1991) El líder carismático. Bogotá: McGraw Hill.

Conger, J. A. y Kanungo, R. N. (1998). Leadership in Organizations.London, Sage.

Coronel, J.M. (1995). La investigación sobre el liderazgo y procesos de cambio en centros

educativos. Huelva: Universidad de Huelva.

Covey, St. (1995) El liderazgo centrado en principios. Barcelona: Paidós.

Covey, S. (2000) Los siete hábitos de las personas altamente efectivas. España:Paidós.

Crawford, M. (2005). Distributed leadership and headship: a paradoxical relationship.

School Leadership and Management, 25(3) pp. 213-216.

Cruz, C. (2006). Politicas Públicas Comparadas. México: FLACSO

287

Cruz, L. A. (2008). El concepto de legitimidad en la autoridad: elementos de análisis para

comprender la relación autoridad-subordinación en el comportamiento

administrativo. Academia, Revista Latinoamericana de Administración, 40, 2008,

68-82. Consejo Latinoamericano de Escuelas de Administración

Latinoamericanistas

Cruz-Ortiz, V., Salanova, M. y Martínez, I. (a) (2013). “Liderazgo transformacional y

desempeño grupal: unidos por el engagement grupal”. En Revista Psicología Social,

28, 2: 183-196

Cruz-Ortiz, Valería; Salanova, Marisa; Martínez, Isabel M. (b) (2013). Liderazgo

transformacional: investigación actual y retos futuros, Universidad & Empresa. No.

25, p. 13-32.

Cuadrado, I, Molero, F y Navas, M. (2003) . El liderazgo de hombres y mujeres:

diferencias en estilos de liderazgo, relaciones entre estilos y predíctores de variables

de resultado organizacional. Acción Psicológica, 2003, 2(2), pp 115-129.

Darling-Hammond, L. (2001). El derecho de aprender. Crear buenas escuelas para todos.

Barcelona:Ariel.

Datta, A., Arredondo, F., y Craig, S. B. (2005). Assessing destructive leadership in

Spanish-speaking populations: Adapting the Perceived Leader Integrity Scale. En

S.B. Craig (chair) Illuminating the Dark Side: Tools for Assessing Destructive

Leadership. Simposium presentado en la conferencia anual de la Society for

Industrial and Organizational Psychology en Los Angeles del 15 al 17 de abril.

Decreto 080 1980 -1992. Ministerio de Educacion Nacional. MEN. Colombia

Dilts, R. (1998) Liderazgo creativo. Barcelona: Ed. Urano.

Dum Dum, U.R., Lowe, K.B., y Avolio, B.J. (2002). A meta-analysis of transformational

and transactional correlates of effectiveness and sa-tisfaction: An update and

extension. En B.J. Avolio y F.J. Yammarino (Eds.): Transformational and

charismatic leadership: The road ahead (vol. 2, pp. 35-66). Oxford: Elsevier

Science.

Duncan, J. Y Oates, D. (1994) El manager como entrenador. Barcelona: Ed. Folio.

288

Echevarría Samones, B. (1982). Estadistica Aplicada a las Ciencias Humanas.

México:Daimon

Facteau, J. F., Elizondo, F., y Van Landuyt, C. (2005). Dysfunctional personality

dispositions and leader effectiveness: Bad and good news. En S.B. Craig (chair)

Illuminating the Dark Side: Tools for Assessing Destructive Leadership. Simposium

presentado en la conferencia anual de la Society for Industrial and Organizational

Psychology. Los Ángeles. 15 al 17 de abril.

Fernández, M. (2009). Estudios-investigaciones. La dirección escolar ante los retos del

siglo XXI. EE Participación Educativa nº 5 pp -38

Fernández, A. y otros (2001) Liderando con emoción. Madrid: Griker Orgemer.

Fiedler, Fe. (1967). Una teoría de la eficacia de la dirección, Nueva York:McGraw-Colina.

Fisher, R. Y Sharp, A. (1999) El liderazgo lateral. Barcelona: Gestión 2000.

Fowler, F. J. (1993). Survey research methods. Newbury Park: Sage.

Fox, D. J. (1987). El proceso de investigación en educación. Pamplona: EUNSA

Fullan, M. (1993). Change forces. London: Falmer Press.

Fullan, M. (1996). Leadership for Change. En K. Leithwood, J. Chapman, D. Corson, P.

International Handbook of Educational Leadership and Administration, part 2,

Netherlands:Kluwer Academic Press, pp. 701-722

Gairin, J. (1998). Estadios de desarrollo organizativos: de la organización como estructura a

la organización que aprende. En: III Jornadas Andaluzas sobre Organización y

Dirección de Inst. Educativas. Granada: Universidad de Granada. 14-17 de

Diciembre de 1998

Gairin, J. (2000). Cambio de cultura y organizaciones que aprenden, en Actas del III

Congreso Internacional sobre Dirección de Centros Educativos, ice Deusto.

Ganga, F., Navarrete. E. (2014) Aportaciones teóricas significativas sobre el liderazgo

carismático y transformacional. En Revista Venezolana de Gerencia. N° de 67,

Gerencia 2014,456 (RVG) – 476.

289

García, S. Y Dolan, Sh. (1997) La dirección por valores. Madrid: McGraw- Hill.

Gerstener, L. y Otros.(1996).Reinventando la Educación. Nuevas formas de gestión en las

instituciones educativas. Barcelona-España: Paidós.

Goleman, D. (2002) El líder resonante crea más. Barcelona: Plaza & Janés.

Goñi Avila, L. (2010). Liderazgo Tranformacional en directoras de educación inicial de

Instituciones educativas públicas de la Unidad de gestión educativa local nº 02.

Lima. Perú. En Congreso Iberoamericano de Educación. pp 1-24

Gottlieb, J. Z. y Sanzgiri, J. (1996). Towards an Ethical Dimension of Decision Making in

Organizations. Journal of Business Ethics, Vol. 15 N. 12.

Greenfield, W. (1987) Instructional Leadership. Boston: Allyn Bacon.

Guerra, Dulce; Sansevero, Idania. (2008). Principios y competencias del líder

transformacional en instituciones educativas. Laurus, Vol. 14, Núm. 27, mayo-

agosto, 2008, p 2.

Gustafson, S. B. (2005). Out of their own mouths III: Identifying organizational aberrant

self-promoters. En S.B. Craig (chair) Illuminating the Dark Side: Tools for

Assessing Destructive Leadership. Simposium presentado en la conferencia anual

de la Society for Industrial and Organizational Psychology en Los Ángeles del 15 al

17 de abril.

Hallinger y A. Hart (Eds.). (1996). International Handbook of Educational Leadership and

Administration. Dordrecht: Kluwer Academic Publishers. pp. 701-722

Heifetz, R. Y Linsky, M. (2003) Liderazgo sin límites. Barcelona: Paidós.

Hernández Sampieri, R., Fernández, C. y Baptista, P. (1991).Metodología de la

Investigación, México: McGraw Hill

Hersey, P. Blanchard, K. H. (1977). Management of Organizational Behavior: Utilizing

Human Resources (3rd Ed.). New Jersey:Prentice Hall

Kanungo, R. N. (2001). Ethical values of transactional and transformational leadership.

Canadian Journal of Administrative Sciences, Vol. 18, N. 4, p. 257

290

Kanungo R. N. y Mendonca, M. (1996). Ethical Dimensions of Leadership. SAGE

Publications

Keeley, M. (1998). The trouble with transformational leadership: toward a federalist ethic

for organizations en Joanne B. CIULLA (Ed.), Ethics the heart of leadership.

Wesport, CT, Praeger.

Keitner, R. Y Kinicki, A. (1996) EL comportamiento de las organizaciones. Madrid: Ed.

Irwin.

Kotter J. (1985). A force for change: how leadership differs from management. En El líder

del cambio. New York: Free Press. p 29.

Kotter, J. (1988). The leadership factor. New York: Free Press. pp161.

Largacha, C, Sierra, Melissa. (2012). ¿Necesita poder el líder?. En Revista de Estudios

Avanzados de Liderazgo. REAL – Vol. 1 No. 1, Enero–Junio 2012, Págs. 14-24

Le Sarget, M. (1997) El directivo intuitivo. Bilbao: Ed. Deusto.

Leithwood, K. (1994). Liderazgo para la reestructuración de las escuelas, Revista de

Educación, p 304.

Leithwood, K. (2004) El liderazgo con éxito. El liderazgo educacional transformador en un

mundo de políticas transnacionales, en VILLA, A. (coord.) Dirección para la

incorporación: Apertura de los centros a la sociedad del conocimiento. Bilbao:

Universidad de Deusto.

Leithwood, K.; Day, C.; Sammons, O.; Harris, A. y Hopkins, D. (2006). Successful school

leadership: What it is and how it influences pupil learning.

Leithwood, K., Jantzi, D. y Steinbach, R. (1999). Changing leadership for changing times.

Buckingham/Philadelphia: Open University Press.

Leithwood, K., Tomlinson, D., & Genge, M. (1996). Transformational school leadership. In

K. Leithwood et al. (Eds.), International handbook of educational leadership and

administration, pp. 785-840. The Netherlands: Kluwer Academic Publishers.

Ley 30 DE 1992, Ministerio de Educación Nacional. MEN. Colombia.

291

Ley 115 DE 1995. Ministerio de Educación Nacional. MEN. Colombia.

Ley 749 DE 2002. Ministerio de Educación Nacional. MEN. Colombia.

Ley 1188 de 2008. Ministerio de Educación Nacional. MEN. Colombia

Likert, R. (1961),New Patterns of Management, New York: McGrawHill.

Lorenzo Delgado, M. (1999). La complejidad del liderazgo en las instituciones educativas.

Revista Española de Pedagogía. Número 2, 1999, pp 169.

Lorenzo Delgado, M. y otros (coord.) (1999). Enfoques comparados en Organización y

Dirección de Instituciones Educativas. Granada: Grupo Editorial Universitario.

Volumen I, 1999, pp 47-91.

Lorenzo Delgado, M. (2004). La función de liderazgo de la dirección escolar: una

competencia transversal. Enseñanza, 22, 2004, 193-211.

Lorenzo Delgado, M. (2005). El liderazgo en las organizaciones educativas: revisión y

perspectivas actuales. En Revista Española de Pedagogía, n° 232, 2005, 367-388

Lorenzo Delgado, M., Cáceres Reche, Mª. P., Aznar Díaz, I., Hinojo Lucena, F. J. Y

Trujillo Torres, J.M. (2011). Aportaciones actuales del liderazgo estudiantil en el

contexto italiano: la Universidad de Bolonia”. En Revista Educatio Siglo XXI, Vol.

29, nº 2. Universidad de Murcia. Pp. 313-332.

Lorenzo Delgado, M., Cáceres Reche, Mª. P., Hinojo Lucena, F.J. Y Aznar Díaz, I. (2013).

Student Leadership: a case study in the University of Granada (Spain). In

International Journal of Leadership in Education. Theory and Practice. Vol 16, nº

I. January-March. Pp. 94-105. Taylor & Francis Group, Routledge.

Lorenzo Delgado, M., Hinojo Lucena, F. J., Aznar Díaz, I., López Sánchez, M., Cáceres

Reche, Mª P. Y El Homrani, M. (2007). Estudio del Liderazgo estudiantil en el

Instituto de Ciências Educativas de Odivelas (ISCE) y la Escola Superior de

Educaçao de Portalegre (Portugal). En Revista de Investigaçao e Intervençao Social

do ISCE, 2ª Serie (n.2), Portugal. Pp. 11-45.

Lorenzo Delgado, M., Sola Martínez, T. Y Cáceres Reche, Mª. P. (2007). El liderazgo

femenino en los cargos directivos de la Universidad: un estudio longitudinal en la

292

Universidad de Granada (1990-2005). En Revista de Educación y Educadores, vol.

10, nº 2. (Universidad de La Sabana, Colombia). Pp. 177-194.

Lowe, K.B., Kroeck, G., y Sivasubramaniam, N. (1996). Effectiveness correlates of

transformational and transactional Leadership: A meta-analytic review. Leadership

Quarterly, 1, 385-426

Martinez, Arias, R. (1995). El Mètodo de encuestas por muestreo:conceptos bàsicos.

Madrid: síntesis.

Maxwell, J. (2014). Liderazgo carismático desarrolla siete cualidades. Artículo de opinión

publicado en Executive Excellence nº86.

Maccoby, M. (2004) Los líderes narcisistas. Liderazgo al más alto nivel. Bilbao: Harvard

Business Review-Deusto.

Mcewan, E. K. (1998). Seven steps to effective instructional leadership. California: Corwin

Press.

McGregor, Douglas (1969) Organizations and human behavior: focus on schools.-

McGraw-Hill, ISBN 070101914. - 1969, p. 150-156

MEN (2014). Diagnóstico de los resultados del Índice de Progreso de la Educación.

Ministerio Educación Nacional.

Mendoza, I. Ortiz, M. at als. (2007). Dos Décadas de la Investigación y Desarrollo del

Liderazo Transformacional. México. Revista Universidad de la Salle. 7(27).

Messick, S. (1989). Validity. The specification and development of tests of achievement

and ability. En R.L. Lino (Ed.): Educational Measurement (3ª ed.). Washington:

American Council on Education

Morelo, F. y Cuadrado I (2008). Liderazgo transformacional y género: autoevaluaciones de

directivos y directivas españoles. Madrid. Revista de Psicología del Trabajo y de las

Organizaciones. 18(1).

Muenjohn, N., y Armstrong, A. (2008). Evaluating the Structural Validi-ty of the

Multifactor Leadership Questionnaire (MLQ), Capturing the Leadership Factors of

293

Transformational-Transactional Leadership. Contemporary Management Research,

4, 3-14.

Murati Ruiz, F. y Pozo Rodríguez, J. (2013). "Apuntes críticos sobre teorías y tipologías del

liderazgo organizacional", en Contribuciones a la Economía, enero 2013,

Consultado en Febrero 10 de 2013 en www.eumed.net/ce/2013/liderazgo-

organizacional.html

Murillo, J. (2013). La investigación sobre liderazgo educativo: una mirada desde el

presente proyectada al futuro. en Revista FUENTES Liderazgo en las instituciones

educativas. Volumen 14. Editorial Facultad de educación Universidad de Sevillla.

p.11.

Murillo, F.J. (2006). Una dirección escolar para el cambio: del Liderazgo Transformacional

al Liderazgo Distribuido. Revista Electrónica Iberoamericana sobre Calidad,

Eficacia y Cambio en Educación, 4(4e), pp 11-24.

Nanus, B. (1994) Liderazgo visionario. Barcelona: Granica.

Noer, D. (1997) El cambio en las organizaciones. México: Prentice May.

Northouse, P. G. (2004). Leadership: Theory and practice. Thousand Oaks: Sage

Publications.

OCDE (2009). Creating Effective Teaching and Learning Environments: First Results from

TALIS.

Pascual, R., Villa, A. Auzmendi, E. (1993): El liderazgo transformacional en los centros

docentes. Bilbao: Mensajero.Jöreskog, K.G. (2002). Structural equation modeling

with ordinal varia-bles using LISREL.

Pedraja. L; Rodriguez, E. (2014). Formación, liderazgo y un caso real de líder

transformacional en la universidad. En Diálogo Andino, Nº 44, 2014.Chile. p.3.

Perez, P. Azzollini, S. (2013) Liderazgo, equipos y grupos de trabajo – su relación con la

satisfacción laboral en Revista de Psicología v.31 n.1. Lima.

Perrenoud, P. (2004). Diez nuevas competencias para enseñar, SEP, Biblioteca para el

maestro.

294

Perret Clermont, A. N. Y Nicolet, M. (1992). Interactuar y conocer. Miño y Dávila

Editores: Madrid.

Pont, B., D. Nusche y Moorman, H. (2008). Improving school leadership. Paris: OCDE.

Postlehwaite, T.N. y K.N. Ross. (1992). Effective Schools in Reading: Implications for

Educational Planners. La Haya: The International Association for the Evaluation of

Educational Achievement.

Price, T. (2003). The ethics of authentic transformational leadership. The Leadership

Quarterly, 14, p 67-81.

Quinn Mills, D. (2002) E- Liderazgo. Bilbao: Deusto.

Ramos, I. (2005). Liderazgo Didáctico. Cuaderno de Investigación en la Educación

Número 20, diciembre de 2005, Centro de Investigaciones Educativas Facultad de

Educación Universidad de Puerto Rico Recinto de Río Piedras.

Robinson, V. M. J. (2007). School leadership and student outcomes: Identifying what

works and why. Australia: Australian Council for Educational Leaders.

Robinson, V., Hohepa, M. y Lloyd, C. (2009). School leadership and student outcomes:

Identifying what works and why: Best evidence synthesis iteration (BES). New

Zealand: Ministry of Education.

Rodriguez, A, Mármol, M. (2009). Liderazgo formativo y desarrollo sostenible de la

calidad de la educación.en investigación y desarrollo.articulo Innovación y

Desarrollo. 17(1).

Rosales, M. (2000).¿Calidad sin liderazgo?. Concepción: Campus virtual. (7), p 5

Rugarcía, Armando. (1994). La formación de los líderes. Magistralis. No 26. p 35-77

San Fabian, J.L. (1991); Estructura y organización del trabajo en los centros docentes. En

Curso de formación para directivos Unidad. Madrid: MEC, Subdirección General de

Formación del Profesorado.

Sampieri R.(1997). Metodología de la investigación. Escuela Superior de Comercio y

Administración. Instituto Politécnico Nacional. Colombia: Mc Graw Hill

295

Sanchez, Gonzalo, Benítez, Crespo.: (1998).Muestreo sistemático con intervalo de

selección variable. España: Estadística española. 40(143), p 5-31

Saturnino, N, Goicoechea, J. (2013). Liderazgo transformacional, empoderamiento y

aprendizaje: un estudio en Ciclos Formativos de Grado. Revista de Educación, 362.

Septiembre-diciembre 2013, España. pp. 594-622

Senge, P,M. (1996): La quinta disciplina. Barcelona: Granica.

Sergiovanni, T.J. (1984). Leadership and Excellence in Schooling. Educational Leadership.

February, p 4-13.

Sergiovanni, T. J. (2001). “Leadership. What’s in it for schools?”. Londres: Routledge

Falmer.

Sharma, R. (2003) Las 8 claves del liderazgo del monje que vendió su Ferrari. Barcelona:

Grijalbo.

Stewart, T. (1998). La nueva riqueza de las organizaciones: el capital intelectual.

Argentina: Granica.

Thiame, C. (2005). Liderazgo y eficacia en la educación primaria. El caso de Chile.

Bellaterra: Universidad Autónoma de Barcelona.

Tobón, S. (2008). La formación Basada en Competencias en la Educación Superior. El

enfoque complejo. Bogotá: Instituto Cife.ws.

Torres, P. (2008). La Investigación Iberoamericana de eficacia escolar, ¿qué nos dejó a los

cubanos?. Revista Iberoamericana sobre calidad, eficacia y cambio en educación.

6(4).

Ulrich, D. y otros (2000) Liderazgo basado en resultados. Barcelona, Gestión 2000

Uribe M. (2005). El liderazgo docente en la construcción de la cultura escolar de calidad:

un desafío de orden superior. Revista PRELAC, Nº1 AÑO 1 Julio 2005)

Villa, A. (2004). Liderazgo para la innovación, en VILLA, A. (ed.) Dirección para la

Innovación: Apertura de los centros a la Sociedad del Conocimiento. Bilbao:

ICEUniversidad de Deusto.

296

Waterst, Marzano, R. Y Mcnulty, B. (2003). “Balanced Leadership: What 30 years of

research tells us about the effect of leadership on student achievement”. McREL,

p20.

Watkins, P. (1989). Leadership, Power and Symbols in Educational Administration. En J.

Smyth (Ed.), Critical Perspectives on Educational Leadership. London: The Falmer

Press.

Zabala, G. y Vega,C. (2004). Adaptación del cuestionario Multifactorial de Liderazgo

(MLQ forma 5x corta) de B. Bass y B. Avolio al contexto organizacional Chileno.

Tesis. Universidad de Chile.

Zohar, D. (2001). Renovar la filosofía corporativa. Madrid: Editorial Centro de Estudios

Ramón Areces.

WEBGRAFIA

Aguirre Milling, H. y Villarreal Álvarez, M. (2012) "El liderazgo estratégico. Revisión de

las teorías más relevantes acerca de la dirección y propuesta del liderazgo

estratégico: buscando la excelencia en la administración de la empresa", en

Contribuciones a la Economía, consultado en Junio 11 de 2012 en

http://www.eumed.net/ce/2012/

Arredondo, Florina. (2010). Ponencia La integridad en el liderazgo transaccional y

transformacional, una aproximación ética al tema. Congreso Internacional de

Contaduría, Administración e Informática. México. Consultado en Enero 20 de

2012 desde:

http://congreso.investiga.fca.unam.mx/es/docs/anteriores/xv/docs/191.pdf

Barber, M., Mourshed, M. (2007). Cómo hicieron los sistemas educativos con mejor

desempeño del mundo para alcanzar sus objetivos. España: McKinsey & Company.

Consultado en enero 5 de 2011, desde

http://www.oei.es/pdfs/documento_preal41.pdf

http://www.oei.es/pdfs/documento_preal41.pdf

297

Bernal, J. L. (2001). Liderar el Cambio, El Liderazgo transformacional. Consultado en

febrero 4 de 2012 en

http://didac.unizar.es/jlbernal/articulos_propios/pdf/02_lidtrans.PDF

Bolívar, A. (2010). El liderazgo educativo y su papel en la mejora: Una revisión actual de

sus posibilidades y limitaciones. Sico perspectivas, 9 (2), p 9-33. Consultado el 29

de Enero de 2010 desde http://www.scielo.cl/scielo.php?pid=S0718-

69242010000200002&script=sci_arttext

Brecht, B. (2002). Selección de Poemas, Manifiestos por la Revolución. Debate, Barcelona,

2002, p. 13. Consultado en Junio 26 de 2015 En

https://sites.google.com/site/bertoltbrechtpoemas/

Casas Jiménez et als. (2006). "Guía técnica para la construcción de cuestionarios". Odiseo,

revista electrónica de pedagogía. Año 3, núm. 6. 24 de abril de 2010. En

http://www.odiseo.com.mx/2006/01/ casas_garcia_gonzalez-guia.htm (ISSN 1870-

1477).

Cruz, L. A. (2008). El concepto de legitimidad en la autoridad: elementos de análisis para

comprender la relación autoridad-subordinación en el comportamiento

administrativo. Academia, Revista Latinoamericana de Administración, 40, p 68-82.

Consultado el 29 de Enero de 2010 En http://revistaacademia.cladea.org

Dominguez, Lucía. Warren Bennis - Empresario Líder. Prezi. (2013). Consultado en Junio

26 de 2015 En https://prezi.com/06yz_fksduam/warren-bennis-empresario-lider/.

Espinoza Parra, S. (2006). Liderazgo Transformacional, procesos de Influencia y cambio de

actitud: un estudio correlacional sobre la función directiva y la eficacia en la

transformación de la realidad social en equipos de trabajo pertenecientes al área

académica de una institución privada de educación superior. Cygnus Revista de

investigación interdisciplinaria para la mejora de la calidad de la educación. Chile:

Editores Universidad internacional SEK. Consultado en Marzo 7 de 2013 desde

http://dialnet.unirioja.es/revistas/editor/9952

Gil A., Muñiz M. y Delgado A. (2008). El liderazgo transformativo en el ámbito escolar:

Un esfuerzo de investigación en acción y cooperación entre instituciones de

298

Educación Superior. Sapiens, 9, pp 13-33.Consultado en Febrero 4 de 2012 desde:

http://dialnet.unirioja.es/servlet/dcfichero_articulo?codigo=2781916

Guerra D., Sansevero I. (2008).Principios y Competencias del lider Transformacional en

instituciones educativas. Universidad Rafael Urdaneta – Universidad del Zulia.

14(27), mayo-agosto, pp 330-357. Consultado en Febrero 4 de 2012 desde:

http://redalyc.uaemex.mx/redalyc/pdf/761/76111892017.

Mendoza I., Torres J.R. (2007). Perfil de Liderazgo Transformacional de Gerentes de

Ventas en Una Empresa Químico – Farmacéutica de clase mundialen México.

Consultado en Enero 20 de 2012 desde

http://dgsa.uaeh.edu.mx/revista/icea/IMG/pdf/6-No.3.pdf

Ministerio de Educación. (2010). Política Pública Sobre Educación Superior Por Ciclos

Secuenciales Y Complementarios (Propedéuticos). Colombia. Consultado en Enero

20 de 2012 En http://www.mineducacion.gov.co/1621/articles-

239511_archivo_pdf_politica_ciclos.pdf

Molero F., Recio P. y Cuadrado I (2010). Liderazgo transformacional y liderazgo

transaccional: un análisis de la estructura factorial del Multifactorial Leadership

Questionnaire (MLQ) en una muestra española. Universidad Nacional de Educación

a Distancia y Universidad de Almería. 22(3), pp 405-501. Consultado en Enero 20

de 2012 en: http://www.psicothema.com/pdf/3758.pdf

Murillo, F.J. (Coord.). (2007). Investigación Iberoamericana sobre Eficacia Escolar.

Bogotá: Convenio Andrés Bello. Consultado en Enero 15 de 2011 en

http://www.uam.es/personal_pdi/stmaria/jmurillo/documentos/IIEE.pdf.

OCDE (2009). La creación deentornoseficaces de enseñanza yaprendizajede los primeros

resultados/Creating Effective Teaching and Learning Environments: First Results

from TALIS. Consultado en Febrero 5 de 2012 en http://www.oecd.org/TALIS

Peralta, Ana María. Escuela de organización industrial. 2011. Consultado en Junio 26 de

2015 En http://www.eoi.es/blogs/anamariaperalta/page/2/

Salazar, M.A. (2006). El liderazgo transformacional ¿modelo para organizaciones

educativas que aprenden?. UNIrevista. 1(3). Consultado en Febrero 4 de 2012 desde

http://www.uam.es/personal_pdi/stmaria
http://www.oecd.org/TALIS

299

http://www.tutores.escasto.ipn.mx/mariogerardoricardo/files/2012/02/LIDERAZGO

-TRANSFORMACIONAL-EJEMPLO4.pdf

Serce. (2008). Segundo Estudio Regional Comparativo y Explicativo, Chile: LLECE

/UNESCO, Consultado en Marzo 21 de 2011 en

http://www.educarchile.cl/Portal.Base/Web/VerContenido.aspx?GUID=123.456.78

9000&ID=185605

UNESCO. (2014). El liderazgo escolar en America Latina y el Caribe. Un estado de arte en

base a ocho sistemas escolares de la región. Oficina regional de Educación para

America Latina y el Caribe. (OREALC/UNESCO Santiago), Enero 15 de 2011 en:

https://drive.google.com/file/d/0BwzG1KOQMVTldkRfR3Myd0lkcHM/view?pli=1

-file:///C:/Users/usuario/Downloads/liderazgo-escolar-estado-arte.pdf.

Uribe, M. (2010). Profesionalizar la Dirección Escolar Potenciando el Liderazgo: Una

Clave Ineludible en la Mejora Escolar. Desarrollo de Perfiles de Competencias

Directivas en el Sistema Educativo Chileno. Revista Iberoamericana de Evaluación

Educativa. Enero 15 de 2011 en

http://www.gestionescolar.cl/UserFiles/P0001/File/ARTCULO_MURIBE_RINAC

E_2010.pdf

http://www.educarchile.cl/Portal.Base/Web/VerContenido.aspx
http://www.gestionescolar.cl/UserFiles/P0001/File/ARTCULO

300

ANEXOS

301

ANEXO 1. CUESTIONARIOS

CUESTIONARIO DOCENTE-DIRECTIVO, FORMA LÍDER.

El presente cuestionario busca conocer el estilo y las prácticas de liderazgo en profesores y

directivos de los programas técnicos y tecnológicos de la Universidad Cooperativa de Colombia. El

estudio Forma parte de programa Doctoral en Educación: Currículo, Profesorado e Instituciones

Educativas de la Universidad de Granada España, bajo la dirección de la Dra. María del Pilar

Cáceres Reche del Departamento de Didáctica y Organización Escolar de la Universidad de

Granada.

Nombre:___ Fecha:________________

Organización:_____________________________ Cargo:__________________________

Edad____________________________________ Género M _______F________

Este cuestionario intenta describir su estilo de liderazgo, tal como Ud. lo percibe. Por favor,

responda todos los ítems de este cuadernillo. Si un ítem le resulta irrelevante o le parece que no

está seguro o que no conoce su respuesta, no lo responda.

En las siguientes páginas se presentan 124 afirmaciones descriptivas. Juzgue cuán frecuentemente

cada afirmación se ajusta a Ud. La palabra “demás” puede significar sus pares, estudiantes,

informantes directos, o todos ellos.

Use la siguiente escala de clasificación, para sus respuestas, marcando la categoría

Correspondiente con una cruz o un círculo.

302

NUNCA RARA VEZ A VECES A MENUDO FRECUENTEMENTE
SINO POR SIEMPRE

0 1 2 3 4

A. ESTILOS DE LIDERAZGOS (MLQ). Forma Líder (5X) Corta

1. Ayudo a los demás siempre que se esfuercen 0 1 2 3 4
2. Acostumbro a evaluar críticamente creencias y supuestos para ver si son apropiados. 0 1 2 3 4

3. Trato de no interferir en los problemas, hasta que se vuelven serios 0 1 2 3 4
4. Trato de poner atención sobre las irregularidades, errores y
desviaciones de los estándares requeridos

0 1 2 3 4

5. Me cuesta involucrarme cuando surge alguna situación relevante. 0 1 2 3 4
6. Expreso mis valores y creencias más importantes. 0 1 2 3 4
7. A veces estoy ausente cuando surgen problemas importantes 0 1 2 3 4
8. Cuando resuelvo problemas, trato de verlos de distintas formas 0 1 2 3 4
9. Trato de mostrar el futuro de modo optimista. 0 1 2 3 4
10. Hago que los demás se sientan orgullosos de trabajar conmigo 0 1 2 3 4
11. Aclaro y especifico la responsabilidad de cada uno, para lograr los
Objetivos de desempeño.

0 1 2 3 4

12. Me decido a actuar sólo cuando las cosas están funcionando mal 0 1 2 3 4
NUNCA RARA VEZ A VECES A MENUDO FRECUENTEMENTE

SINO POR SIEMPRE
0 1 2 3 4

13. Tiendo a hablar con entusiasmo sobre las metas. 0 1 2 3 4
14. Considero importante tener un objetivo claro en lo que se hace 0 1 2 3 4
15. Le dedico tiempo a enseñar y orientar 0 1 2 3 4
16. Dejo en claro lo que cada uno podría recibir, si se lograran las metas 0 1 2 3 4
17. Sostengo la firme creencia en que si algo no ha dejado de funcionar
Totalmente, no es necesario arreglarlo.

0 1 2 3 4

18. Por el bienestar del grupo soy capaz de ir más allá de mis intereses. 0 1 2 3 4
19. Trato a los demás como individuos y no sólo como miembros de un grupo 0 1 2 3 4
20. Señalo que los problemas deben llegar a ser crónicos antes de tomar
acciones

0 1 2 3 4

21. Actúo de modo que me gano el respeto de los demás 0 1 2 3 4
22.Pongo toda mi atención en la búsqueda y manejo de errores, quejas y fallas.
23. Tomo en consideración las consecuencias morales y éticas en las decisiones adoptadas 0 1 2 3 4
24. Realizo un seguimiento de todos los errores que se producen 0 1 2 3 4
25. Me muestro confiable y seguro. 0 1 2 3 4
26. Construyo una visión motivante del futuro. 0 1 2 3 4
27. Dirijo mi atención hacia fracasos o errores para alcanzar los estándares 0 1 2 3 4
28. Suele costarme tomar decisiones. 0 1 2 3 4
29. Considero que cada persona tiene necesidades, habilidades y aspiraciones únicas 0 1 2 3 4
30. Ayudo a los demás a mirar los problemas desde distintos puntos de vista. 0 1 2 3 4
31. Ayudo a los demás a desarrollar sus fortalezas 0 1 2 3 4
32. Sugiero a los demás nuevas formas de hacer su trabajo 0 1 2 3 4
33. Medito detenidamente la respuesta a asuntos urgentes, aunque esto
implique demora.

0 1 2 3 4

34. Enfatizo la importancia de tener una misión compartida. 0 1 2 3 4
35. Expreso mi satisfacción cuando los demás cumplen con lo esperado 0 1 2 3 4

36. Expreso confianza en que se alcanzaran las metas 0 1 2 3 4
37. Soy efectivo/a en relacionar el trabajo de los demás con sus necesidades 0 1 2 3 4

303

38. Utilizo métodos de liderazgo que resultan satisfactorios para los
miembros de mi grupo de trabajo

0 1 2 3 4

39. Soy capaz de llevar a los demás a hacer más de lo que esperaban hacer 0 1 2 3 4
40. Soy efectivo/a representando a los demás frente a los superiores 0 1 2 3 4
41. Puedo trabajar con los demás en forma satisfactoria 0 1 2 3 4
42. Aumento la motivación de los demás hacia el éxito 0 1 2 3 4
43. Soy efectivo/a en encontrar las necesidades de la organización. 0 1 2 3 4
44. Motivo a los demás a trabajar más duro. 0 1 2 3 4
45. Dirijo un grupo que es efectivo 0 1 2 3 4
46. Comparto los riesgos en las decisiones tomadas en el grupo de trabajo. 0 1 2 3 4
47. Quienes trabajan conmigo tienen confianza en mis juicios y mis decisiones. 0 1 2 3 4
48. Motivo a los demás a tener confianza en sí mismos 0 1 2 3 4
49. Evalúo las consecuencias de las decisiones adoptadas. 0 1 2 3 4

NUNCA RARA VEZ A VECES A MENUDO FRECUENTEMENTE
SINO POR SIEMPRE

0 1 2 3 4

50. Busco la manera de desarrollar las capacidades de los demás. 0 1 2 3 4
51. Aclaro a cada uno lo que recibirá a cambio de su trabajo. 0 1 2 3 4
52. Me concentro en detectar y corregir errores. 0 1 2 3 4
53. Espero que las situaciones se vuelvan difíciles de resolver, para
comenzar a actuar

0 1 2 3 4

54. Tiendo a no corregir errores ni fallas 0 1 2 3 4
55 Hago que los demás deseen poner más de su parte en el trabajo

0 1 2 3 4

56. El rendimiento productivo del grupo que dirijo es bien evaluado
Dentro de la organización.

0 1 2 3 4

57. Intento mostrar coherencia entre lo que digo y hago. 0 1 2 3 4
58. Intento ser un modelo a seguir para los demás. 0 1 2 3 4
59. Ayudo a los demás a centrarse en metas que son alcanzables. 0 1 2 3 4
60. Estimulo la tolerancia a las diferencias de opinión. 0 1 2 3 4
61. Tiendo a comportarme de modo de poder guiar a mis subordinados. 0 1 2 3 4
62. Me relaciono personalmente con cada uno de mis colaboradores 0 1 2 3 4
63. Cuando los demás logran los objetivos propuestos, les hago saber
que lo han hecho bien.

0 1 2 3 4

64. Me interesa corregir y solucionar los errores que se producen. 0 1 2 3 4
65. En general no superviso el trabajo de los demás, salvo que surja un
problema grave.

0 1 2 3 4

66. Generalmente prefiero no tener que tomar decisiones. 0 1 2 3 4
67. Me preocupo de aumentar el deseo de alcanzar las metas en los
demás.

0 1 2 3 4

68. Soy efectivo/a en buscar formas de motivar al grupo de trabajo. 0 1 2 3 4
69. Expreso mi interés a los demás por lo valioso de sus aportes para
resolver problemas

0 1 2 3 4

70. Los empleados manifiestan su satisfacción al trabajar conmigo 0 1 2 3 4
71. Me interesa conocer las necesidades que tiene el grupo de trabajo. 0 1 2 3 4
72. Soy capaz de exponer a los demás los beneficios que para cada uno
acarrea el alcanzar las metas organizacionales.

0 1 2 3 4

73. Tiendo a estimular a los demás a expresar sus ideas y opiniones
sobre el método de trabajo.

0 1 2 3 4

74. Sé lo que necesita cada uno de los miembros del grupo. 0 1 2 3 4
75. Tengo la creencia de que cada cual debe buscar su forma de hacer el
trabajo.

0 1 2 3 4

76. En general cumplo con las expectativas que tienen de mí mis subordinados. 0 1 2 3 4

304

77. Informo permanentemente a los demás sobre las fortalezas que
poseen

0 1 2 3 4

78. Creo que muchos problemas se resuelven solos, sin necesidad de
intervenir.

0 1 2 3 4

79. Logro contar con mi equipo cada vez que hay trabajo extra 0 1 2 3 4
80. Siento que quienes trabajan conmigo me escuchan con atención. 0 1 2 3 4
81. Puedo construir metas que incluyan las necesidades de quienes 0 1 2 3 4

NUNCA RARA VEZ A VECES A MENUDO FRECUENTEMENTE
SINO POR SIEMPRE

0 1 2 3 4

B. PRÁCTICA DEL LIDERAZGO

82. “No se nace líder docente/directivo universitario sino que se aprende a serlo” 0 1 2 3 4
83. El liderazgo del docente/directivo universitario se caracteriza tanto por la persona
que lo encara, como por ser una función compartida por un grupo e integrada en un
contexto concreto

0 1 2 3 4

84 Debería existir formación específica para los/ representantes docente/directivos 0 1 2 3 4
85. El conocimiento exhaustivo de la institución universitaria es vital 0 1 2 3 4
86. La función de representación se aprende con la práctica 0 1 2 3 4
87. Para mantener el liderazgo entre los compañeros/as es necesario ser honesto/a,
coherente y tener unos valores éticos manifiestos

0 1 2 3 4

Los valores más i importantes que debe reunir un/a líder son:

88.1 Igualdad (igualdad de oportunidades para todos/as) 0 1 2 3 4
89.2 Armonía interna (en paz consigo mismo/a) 0 1 2 3 4
90.3 Poder social (control sobre otros, dominio) 0 1 2 3 4
91.4 Libertad (libertad de acción y pensamiento) 0 1 2 3 4
92.5 Sentimiento de pertenencia (sentimiento de que otros se preocupan por mí) 0 1 2 3 4
93.6 Orden social (estabilidad de la sociedad) 0 1 2 3 4
94.7 Buenos modal es (cortesía, buenas maneras) 0 1 2 3 4
95.8 Riqueza (posesiones, dinero) 0 1 2 3 4
96.9 Auto respeto (creer en mi propia valía) 0 1 2 3 4
97.10 Creatividad (originalidad, imaginación) 0 1 2 3 4
98.11 Respeto por la tradición (mantener las costumbres tradicional es) 0 1 2 3 4
99.12 Reconocimiento social (respeto, aprobación de los demás) 0 1 2 3 4
100.13 Sabiduría (comprensión madura de la vida) 0 1 2 3 4
101.14. Autoridad (el derecho a liderar o mandar) 0 1 2 3 4
102.15 Amistad verdadera (amigos cercanos que me apoyen) 0 1 2 3 4
103.16 Justicia Social (corregir injusticias, preocuparse por los débiles) 0 1 2 3 4
104.17. Independencia (confiar en mí mismo, ser autosuficiente) 0 1 2 3 4
105.18 Moderación (evitar los extremos en mis sentimientos y acciones) 0 1 2 3 4
106.19 Lealtad (ser fiel a mis amigos/as, a mi grupo, a mis compañeros) 0 1 2 3 4
107.20 Apertura (ser tolerante con diferentes ideas y creencias) 0 1 2 3 4
108.21 Humildad (ser modesto, pasar inadvertido) 0 1 2 3 4
109.22 Capacidad (ser competente, efectivo, eficaz) 0 1 2 3 4
110.23 Honestidad (ser genuino, sincero) 0 1 2 3 4
111.24Obediencia (cumplir con los deberes y obligaciones) 0 1 2 3 4
112.25 Altruismo (trabajar por el bienestar de los demás) 0 1 2 3 4

NUNCA RARA VEZ A VECES A MENUDO FRECUENTEMENTE
SINO POR SIEMPRE

0 1 2 3 4

305

113.26 Curiosidad (estar interesado/a por todo, ser indagador) 0 1 2 3 4
114.27 Logro de éxitos (conseguir metas) 0 1 2 3 4
115. Acostumbro a evaluar críticamente creencias y supuestos para ver si son apropiados 0 1 2 3 4
116. Tiendo a hablar con entusiasmo sobre las metas 0 1 2 3 4
117. Construyo una visión motivante del futuro 0 1 2 3 4
118. Me cuesta tomar decisiones 0 1 2 3 4
119. Soy efectivo/a representando a los demás frente a otros colectivos (profesores,
órganos de gobierno, etc.)

0 1 2 3 4

120. Aumento la motivación de los demás hacia el éxito 0 1 2 3 4
121. Intento mostrar coherencia entre lo que digo y hago 0 1 2 3 4
122. Estimulo la tolerancia a las diferencias de opinión 0 1 2 3 4
123. El grupo manifiesta su satisfacción al trabajar conmigo 0 1 2 3 4
124. Es más fácil ejercer el liderazgo para el hombre que para la mujer 0 1 2 3 4

CUESTIONARIO ESTUDIANTES, FORMA SEGUIDOR.

El presente cuestionario busca conocer el estilo y las prácticas de liderazgo en profesores y

directivos de los programas técnicos y tecnológicos de la Universidad Cooperativa de Colombia. El

estudio Forma parte de programa Doctoral en Educación: Currículo, Profesorado e Instituciones

Educativas de la Universidad de Granada España, bajo la dirección de la Dra. María del Pilar

Cáceres Reche del Departamento de Didáctica y Organización Escolar de la Universidad de

Granada.

Fecha: ______________________ Organización: __________________________________

Datos Persona que refiere el cuestionario:

Docente ________ Directivo ________________

Nombre __

Datos estudiante Técnica/Tecnológica que diligencia el cuestionario:

Edad. ___________ Sexo. M_____ F____

Este cuestionario intenta describir el liderazgo del docente/directivo(a) arriba mencionado(a), tal

como es percibida por Ud. Por favor responda, todos los ítems de este cuadernillo. Si un ítem le

resulta irrelevante o si Ud. no está seguro o no conoce la respuesta, no lo responda. Por favor

responda este cuestionario sin identificarse Ud.

 IMPORTANTE (necesario para el procesamiento): ¿Cuál es la mejor descripción del lugar que Ud.

ocupa en la organización?

306

____ Estoy en un nivel organizacional más alto que la persona que estoy clasificando.

____ Estoy en el mismo nivel organizacional que la persona que estoy clasificando.

____ Estoy en un nivel organizacional más bajo que la persona que estoy clasificando.

____ No deseo dar a conocer mi nivel organizacional.

En las siguientes páginas se presentan 124 afirmaciones descriptivas. Juzgue cuán frecuentemente

cada afirmación se ajusta con la persona que Ud. está describiendo.

Use la siguiente escala de clasificación para sus respuestas, marcando la categoría correspondiente a

su preferencia con una cruz o un círculo:

NUNCA RARA VEZ A VECES A MENUDO FRECUENTEMENTE
SINO POR SIEMPRE

0 1 2 3 4
 La persona que usted clasifica/sigue:
A. ESTILOS DE LIDERAZGOS
1.Me Ayuda siempre que me esfuerce 0 1 2 3 4
2. Acostumbra a evaluar críticamente creencias y supuestos para ver si son apropiados. 0 1 2 3 4

3. Trata de no interferir en los problemas, hasta que se vuelven serios 0 1 2 3 4
4. Trata de poner atención sobre las irregularidades, errores y
desviaciones de los estándares requeridos

0 1 2 3 4

5. Le cuesta involucrarse cuando surge alguna situación relevante. 0 1 2 3 4
6. Expresa sus valores y creencias más importantes. 0 1 2 3 4
7. suele estar ausente cuando surgen problemas importantes 0 1 2 3 4
8. Cuando resuelve problemas, trata de verlos de distintas formas 0 1 2 3 4
9. Dirige la atención hacia el futuro de modo optimista. 0 1 2 3 4
10. Me siento orgulloso/a de estar asociado con él/ella 0 1 2 3 4
11. Aclara y especifica la responsabilidad de cada uno, para lograr los
Objetivos de desempeño.

0 1 2 3 4

12. Se decide a actuar sólo cuando las cosas están funcionando mal 0 1 2 3 4
13. Tiende a hablar con entusiasmo sobre las metas. 0 1 2 3 4
14. Considera importante tener un objetivo claro en lo que se hace 0 1 2 3 4
15.Dedica tiempo a enseñar y orienta 0 1 2 3 4
16. Deja en claro lo que cada uno podría recibir, si se lograran las metas. 0 1 2 3 4
17. Mantiene la creencia en que si algo no ha dejado de funcionar
totalmente, no es necesario arreglarlo.

0 1 2 3 4

18. Por el bienestar del grupo es capaz de ir más allá de sus intereses. 0 1 2 3 4
19. Me trata como individuo y no sólo como miembro de un grupo 0 1 2 3 4
20. Sostiene que los problemas deben llegar a ser crónicos antes de actuar 0 1 2 3 4
21. Actúa de modo que se gana mi respeto 0 1 2 3 4
22. Pone toda su atención en la búsqueda y manejo de errores, quejas y fallas 0 1 2 3 4
23. Toma en consideración las consecuencias morales y éticas en las Decisiones
adoptadas

0 1 2 3 4

24. Realiza seguimiento de todos los errores que se producen 0 1 2 3 4
25. Se muestra confiable y seguro/a. 0 1 2 3 4
26. Construye una visión motivante del futuro. 0 1 2 3 4

307

27. Dirige su atención hacia fracasos o errores para alcanzar los
Estándares.

0 1 2 3 4

28. Le cuesta tomar decisiones. 0 1 2 3 4
29. Considera que tengo necesidades, habilidades y aspiraciones que
son únicas.

0 1 2 3 4

30. Me ayuda a mirar los problemas desde distintos puntos de vista. 0 1 2 3 4

NUNCA RARA VEZ A VECES A MENUDO FRECUENTEM
ENTE

SINO POR
SIEMPRE

0 1 2 3 4
La persona que usted clasifica/sigue:
31. Me ayuda a desarrollar mis fortalezas. 0 1 2 3 4
32. Sugiere nuevas formas de hacer el trabajo. 0 1 2 3 4
33. Tiende a demorar la respuesta de asuntos urgentes 0 1 2 3 4
34. Enfatiza la importancia de tener una misión compartida. 0 1 2 3 4
35. Expresa satisfacción cuando cumplo con lo esperado. 0 1 2 3 4
36. Expresa confianza en que se alcanzarán las metas. 0 1 2 3 4
37. Es efectivo/a en relacionar mi trabajo con mis necesidades. 0 1 2 3 4
39. Me motiva a hacer más de lo que esperaba hacer. 0 1 2 3 4
40. Es efectivo/a al representarme frente a los superiores. 0 1 2 3 4
41. Puede trabajar conmigo en forma satisfactoria. 0 1 2 3 4
42. Aumenta mi motivación hacia el éxito. 0 1 2 3 4
43. Es efectivo/a en encontrar las necesidades de la organización. 0 1 2 3 4
44. Me motiva a trabajar más duro. 0 1 2 3 4
45. El grupo que lidera es efectivo. 0 1 2 3 4
46. Comparte los riesgos en las decisiones tomadas en el grupo de trabajo. 0 1 2 3 4
47. Tengo confianza en sus juicios y sus decisiones. 0 1 2 3 4
48. Aumenta la confianza en mí mismo/a. 0 1 2 3 4
49. Evalúa las consecuencias de las decisiones adoptadas. 0 1 2 3 4
50. Busca la manera de desarrollar mis capacidades. 0 1 2 3 4
51. Aclara lo que recibiré a cambio de mi trabajo 0 1 2 3 4
52. Se concentra en detectar y corregir errores. 0 1 2 3 4
53. Espera que las situaciones se vuelvan difíciles de resolver para
empezar a actuar.

0 1 2 3 4

54. Tiende a no corregir errores ni fallas. 0 1 2 3 4
55. Hace que yo desee poner más de mi parte en el trabajo. 0 1 2 3 4
56. El rendimiento productivo del grupo que dirige es bien evaluado
dentro de la organización.

0 1 2 3 4

57. Es coherente entre lo que dice y lo que hace. 0 1 2 3 4
58. Para mí él/ella es un modelo a seguir. 0 1 2 3 4
59. Me orienta a metas que son alcanzables. 0 1 2 3 4
60. Estimula la tolerancia a las diferencias de opinión. 0 1 2 3 4
61. Tiende a comportarse de modo de poder guiar a sus subordinados. 0 1 2 3 4
62. Se relaciona conmigo personalmente. 0 1 2 3 4
63. Cuando logro los objetivos propuestos, me informa que lo he hecho bien. 0 1 2 3 4
64. Le interesa corregir y solucionar los errores que se producen. 0 1 2 3 4
65. En general no supervisa mi trabajo, salvo que surja un problema grave. 0 1 2 3 4
66. Generalmente prefiere no tomar decisiones. 0 1 2 3 4
67. Aumenta mi deseo de alcanzar las metas. 0 1 2 3 4
68. Es efectivo/a en buscar formas de motivar al grupo de trabajo. 0 1 2 3 4

308

69. Manifiesta interés por lo valioso de mis aportes para resolver Problemas.

0 1 2 3 4

NUNCA RARA VEZ A VECES A MENUDO FRECUENTEM
ENTE

SINO POR
SIEMPRE

0 1 2 3 4
La persona que usted clasifica/sigue:
70. Encuentro satisfacción al trabajar con él/ella. 0 1 2 3 4
71. Le interesa conocer las necesidades que tiene el grupo de trabajo. 0 1 2 3 4
72. Me muestra los beneficios que me acarrea el alcanzar las metas
Organizacionales.

0 1 2 3 4

73. Me estimula a expresar mis ideas y opiniones sobre el método de trabajo. 0 1 2 3 4
74. Se da cuenta de lo que necesito. 0 1 2 3 4
75. Tiene la creencia de que cada cual debe buscar su forma de hacer el trabajo. 0 1 2 3 4
76. Cumple en general con las expectativas que tengo de él/ella. 0 1 2 3 4
77. Me informa constantemente sobre mis fortalezas. 0 1 2 3 4
78. Cree que muchos problemas se resuelven solos, sin necesidad de intervenir. 0 1 2 3 4
79. Logra contar conmigo cada vez que hay trabajo extra. 0 1 2 3 4
80. Lo/la escucho con atención. 0 1 2 3 4
81. Construye metas que incluyen mis necesidades. 0 1 2 3 4
B. PRÁCTICA DEL LIDERAZGO
82. “No se nace líder docente/directivo universitario sino que se aprende a serlo” 0 1 2 3 4
83. El liderazgo del docente/directivo universitario se caracteriza tanto por la persona
que lo encara, como por ser una función compartida por un grupo e integrada en un
contexto concreto

0 1 2 3 4

84 Debería existir formación específica para los/ representantes docente/directivos 0 1 2 3 4
85. Tiene conocimiento exhaustivo de la institución universitaria 0 1 2 3 4
86. La función de representación se aprende con la práctica 0 1 2 3 4
87. Para mantener el liderazgo entre los compañeros/as es honesto/a, coherente y
tener unos valores éticos manifiestos

0 1 2 3 4

 Los valores más importantes que reune son:
88.1 Igualdad (igualdad de oportunidades para todos/as) 0 1 2 3 4
89.2 Armonía interna (en paz consigo mismo/a) 0 1 2 3 4
90.3 Poder social (control sobre otros, dominio) 0 1 2 3 4
91.4 Libertad (libertad de acción y pensamiento) 0 1 2 3 4
92.5 Sentimiento de pertenencia (sentimiento de que otros se preocupan por mí) 0 1 2 3 4
93.6 Orden social (estabilidad de la sociedad) 0 1 2 3 4

94.7 Buenos modal es (cortesía, buenas maneras) 0 1 2 3 4

95.8 Riqueza (posesiones, dinero) 0 1 2 3 4

96.9 Autorespeto (creer en mi propia valía) 0 1 2 3 4

97.10 Creatividad (originalidad, imaginación)

0 1 2 3 4

98.11Respeto por la tradición (mantener las costumbres tradicional es)

0 1 2 3 4

NUNCA RARA VEZ A VECES A MENUDO FRECUENTEM
ENTE

SINO POR
SIEMPRE

0 1 2 3 4
La persona que usted clasifica/sigue:

309

99.12 Reconocimiento social (respeto, aprobación de los demás) 0 1 2 3 4
100.13 Sabiduría (comprensión madura de la vida) 0 1 2 3 4
101.14. Autoridad (el derecho a liderar o mandar) 0 1 2 3 4
102.15 Amistad verdadera (amigos cercanos que me apoyen) 0 1 2 3 4
103.16 Justicia Social (corregir injusticias, preocuparse por los débiles) 0 1 2 3 4
104.17. Independencia (confiar en mí mismo, ser autosuficiente) 0 1 2 3 4
105.18 Moderación (evitar los extremos en mis sentimientos y acciones) 0 1 2 3 4
106.19 Lealtad (ser fiel a mis amigos/as, a mi grupo, a mis compañeros) 0 1 2 3 4
107.20 Apertura (ser tolerante con diferentes ideas y creencias) 0 1 2 3 4
108.21 Humildad (ser modesto, pasar inadvertido) 0 1 2 3 4
109.22 Capacidad (ser competente, efectivo, eficaz) 0 1 2 3 4
110.23 Honestidad (ser genuino, sincero) 0 1 2 3 4
111.24Obediencia (cumplir con los deberes y obligaciones) 0 1 2 3 4
112.25 Altruismo (trabajar por el bienestar de los demás) 0 1 2 3 4
113.26 Curiosidad (estar interesado/a por todo, ser indagador) 0 1 2 3 4
114.27 Logro de éxitos (conseguir metas) 0 1 2 3 4
115. Acostumbra a evaluar críticamente creencias y supuestos para ver si son apropiados 0 1 2 3 4
116. Tiende a hablar con entusiasmo sobre las metas 0 1 2 3 4
117. Construye una visión motivante del futuro 0 1 2 3 4
118. Le cuesta tomar decisiones 0 1 2 3 4
119. Es efectivo/a representando a los demás frente a otros colectivos (profesores, órganos
de gobierno, etc.)

0 1 2 3 4

120. Aumenta la motivación de los demás hacia el éxito 0 1 2 3 4
121. Intenta mostrar coherencia entre lo que digo y hago 0 1 2 3 4
122. Estimula la tolerancia a las diferencias de opinión 0 1 2 3 4
123. El grupo manifiesta su satisfacción al trabajar con él/ella 0 1 2 3 4
124. Es más fácil ejercer el liderazgo para el hombre que para la mujer 0 1 2 3 4

310

ANEXO 2. DISCUSIÓN

GUIA GRUPO DISCUSION
Defina ser líder?
Ejerce Liderazgo en el desempeño de su rol como docente?
¿Qué características considera que los definen más como líder?
Cómo líder, tiene una visión de futuro deseable y posible para el programa de formación y organización en el
que se desempeña?
Considera importante clarificar y dar a conocer el propósito central y los objetivos de la organización
educativa, del programa de formación? Porque?
Cómo relaciona las habilidades sociales y habilidades del líder con el liderazgo?
Considera el carisma, encanto y dinamismo importante en el Líder?
¿Que los hace importantes?
Reconoce en su desempeño conductas motivacionales, de apoyo por recompensas? Aportan al liderazgo?
Ejerce liderazgo recompensando el desempeño y dando a conocer sus expectativas? Esto motiva al estudiante
a seguir al líder?
Dirige con frecuencia su atención hacia fracasos o errores para alcanzar los estándares y ejercen continuo
monitoreo activo de los errores? Que logran con ello? Aumentan la confianza de sus seguidores/estudiantes?
Como líder, considera que la ética y los valores (igualdad, armonía, libertad, poder social, buenos modales,
auto respeto, creatividad, reconocimiento social, entre otros), fortalecen el liderazgo? Influyen en el estilo de
liderazgo?

“ESTUDIO DEL LIDERAZGO DE DOCENTES Y DIRECTIVOS EN PROGRAMAS TECNICOS -
TECNOLOGICOS DE LA UNIVERSIDAD COOPERATIVA DE COLOMBIA, DE BUCARAMANGA -

COLOMBIA

DISCUSIÓN

Docente/directivo C
Defina ser líder?
Líder es la capacidad de gestión, para garantizar calidad y condiciones. Adaptabilidad al cambio para la
toma de decisiones. Trabajo en equipo potencializando fortalezas de sus integrantes. Promover las
competencias de los estudiantes. Ese que es reconocido, es respetado, tiene poder o mejor influye en otros,
tiene esa capacidad.
Ejerce Liderazgo en el desempeño de su rol como docente?
Sí. Dentro del aula de clase y con las directivas de los programas. Considero que para hacer lo que hacemos
debemos ser líderes. Si no, no podríamos, no se nos reconoce como tales.
¿Qué características considera que los definen más como líder?
Saber escuchar, permitir liderazgos propios. Toma de decisiones compartidas frente a las dificultades, ser
afectivo, a veces ayuda la presencia, la palabra, el conocimiento.
Cómo líder, tiene una visión de futuro deseable y posible para el programa de formación y organización en el
que se desempeña? Explique
Si. Generar articulación con la educación media. Humm, como Política del Ministerio de Educación que
genere estímulos a los jóvenes de colegio para estudiar programas técnicos y tecnológicos. Así también
para las Universidades y el sector productivo para su contratación. Una sinergia global. En estos programas
esto es muy importante sabe, porque son diferentes, son para la empresa, para procesos productivos, los
estudiantes deben tener otras competencias, otras capacidades o sea que se debe tener claridad, mucha
claridad.

311

Considera importante clarificar y dar a conocer el propósito central y los objetivos de la organización
educativa, del programa de formación? Porque?
Si claro, es importante porque en Colombia la formación Técnica y Tecnológica no ha sido comprendida por
el sector productivo y por los jóvenes en edad escolar. Algunos no entienden el alcance que se espera de
ellos, no conocen los propósitos de formación, por eso la deserción. Algunos se van.
Esto tiene alguna relación con la toma de decisiones?
Si, Efectivamente hasta que no exista una sinergia de país. (Academia- sector productivo. Gobierno) en el
impulso y apoyo a los programas Técnicos y tecnológicos, seguiremos tomando decisiones aisladas que no
logran masificar la formación T Y T en Colombia. Las decisiones a tomar son frecuentes y tenemos que
tener precisión, y para ello hay que saber, conocer muy bien el programa, el currículo.
Cómo relaciona las habilidades sociales y habilidades del líder con el liderazgo?
Las habilidades sociales son las competencias comunicativas (escuchar- comunicación asertiva) que
garantizan que las habilidades del líder tengan éxito.
Considera el carisma, encanto y dinamismo importante en el Líder? Porque?
Yo creo que si, el líder debe ser un motivador constante y estas características son propias de los que tiene
pensamientos y acciones positivas frente al grupo. Que el grupo de sienta identificado con el líder garantiza
mejores resultados y el encanto ayuda y mucho.
Reconoce en su desempeño conductas motivacionales, de apoyo por recompensas? Aportan al liderazgo?
Si, desde el ámbito en el que me desempeño con solo reconocer el trabajo del otro públicamente aportan al
liderazgo.
Ejerce liderazgo recompensando el desempeño y dando a conocer sus expectativas? Esto motiva al
estudiante a seguir al líder?
Si porque es sensibilizado para sentir como propios las metas de formación. Y a comprender que los
liderazgos son compartidos de acuerdo a cada circunstancia. Compartir el liderazgo puede verse como
designar responsabilidades.
Dirige con frecuencia su atención hacia fracasos o errores para alcanzar los estándares y ejercen continuo
monitoreo activo de los errores? Que logran con ello?
Aumentan la confianza de sus seguidores/estudiantes? Los errores deben ser analizados como lecciones
aprendidas para evitar volver a cometerlos. Y analizar las causas del error más que le errores como tal.
Como Líder, considera que la ética y los valores (igualdad, armonía, libertad, poder social, buenos modales,
auto respeto, creatividad, reconocimiento social, entre otros), fortalecen el liderazgo?
Son muchos valores, no cree, pero bueno todos son importantes. Creo que sí, pueden existir liderazgos sin
estos valores pero pierden la esencia del líder que es seguido. En cambio cuando el liderazgo está basado en
valores y principios la armonía es total a pesar de los errores en el proceso.

“ESTUDIO DEL LIDERAZGO DE DOCENTES Y DIRECTIVOS EN PROGRAMAS TECNICOS -
TECNOLOGICOS DE LA UNIVERSIDAD COOPERATIVA DE COLOMBIA, DE

BUCARAMANGA -COLOMBIA

DISCUSIÓN

DOCENTE G
Defina ser líder?
Desde un punto de vista muy personal, líder es quien es capaz de asumir la responsabilidad, de manera libre y
esporádica, de entre un grupo de personas del mismo rango, para gestionar unos recursos y lograr el resultado
deseado. Dar el paso al frente para asumir una responsabilidad tiene implicaciones que el líder muchas veces
no cuantifica, más sí está dispuesto a asumir, así esto le represente mayor disponibilidad de tiempo y esfuerzo.
La visibilidad de un líder y su disposición a valorar los aportes de quienes se sienten involucrados con el logro
de los objetivos que persigue, genera un elemento fundamental de un líder como son sus seguidores. Es
entonces un líder un conjunto, un equipo de trabajo comprometido, motivado y dispuesto, donde sus logros
son siempre de grupo y no individuales.

Ejerce Liderazgo en el desempeño de su rol como docente?

312

Como docente tengo un reto muy alto de liderar un equipo de estudio dispuesto a aprender sobre una temática
específica, cuya efectividad estará dada en proporción directa con las estrategias que como líder proyecte y
que generen en cada uno de los integrantes del grupo su involucramiento e interés.
Ejerzo liderazgo aunque debo manifestar que el reto algunas veces supera mi disponibilidad de tiempo para
trabajar con cada uno de los integrantes del grupo para entender sus necesidades particulares y así generar la
retroalimentación y valoración de sus aportes.

¿Qué características considera que los definen más como líder? Explique
Los líderes se focalizan en crecen hacen sobresalir sus cualidades más deseables y controla las más débiles.
Siempre se visibilizan, valoran los aportes de otros. Tiene seguidores
Cómo líder, tiene una visión de futuro deseable y posible para el programa de formación y organización en el
que se desempeña? Explique
Si, desde la ejecución de un plan de curso, siempre debo identificar las opciones de mejora posibles que me
permitan llegar de manera más práctica a cada uno de los estudiantes, por lo tanto siempre tengo una visión de
nuevas estrategias y temáticas que se pueden implementar en el nuevo plan de curso.
Mi objetivo como líder de un grupo de estudio es lograr la apropiación de un conocimiento práctico basado en
la comprensión de conceptos y teoremas que permitan al estudiante enfrentarse a un entorno empresarial
laboral cambiante y exigente; dicha exigencia debe ser superada por las estrategias de clase.

Considera importante clarificar y dar a conocer el propósito central y los objetivos de la organización
educativa, del programa de formación? Porque?
Pienso que el estudiante debe tener claridad de la institución en la que está y las implicaciones del programa
académico que ha escogido para su formación profesional, sin embargo, lo ambicioso de mis objetivos como
docente no pueden ser conocidos por los estudiantes, dado que existe una tendencia en la juventud de hoy
donde al parecer todos a su alrededor son responsables de su éxito futuro menos él directamente y es
precisamente al revés, todos a su alrededor son competidores y quieren superarlo, y es cada uno el único
responsable de su propio éxito.

Esto tiene alguna relación con la toma de decisiones?
Como equipo, las decisiones de cada uno al interior del grupo afectan a los demás, siendo un reto adicional
dicha motivación para que cada uno asuma su rol y aporte al logro del objetivo. Siempre una situación,
positiva o negativa deberá ser considerada y valorada a tiempo para la toma de decisiones.

Cómo relaciona las habilidades sociales y habilidades del líder con el liderazgo?
Pienso que la capacidad de relacionamiento de un líder es directamente proporcional a su capacidad de
liderazgo, entendiendo liderazgo como el accionar de un líder.
Un líder que no conoce y entiende lo que le sucede o preocupa a su equipo de trabajo pierde toda oportunidad
de liderazgo.

Considera el carisma, encanto y dinamismo importante en el Líder? Porque?
De las tres opciones considero que la única indispensable en un líder es el dinamismo, entendído como la
capacidad de responder ante el cambio y las situaciones inesperadas de manera positiva. El carisma y el
encanto son adornos que muchas veces generan confusión o percepción de superficialidad del relacionamiento
con los integrantes del grupo de liderazgo. Pienso que no son necesarias y de contar con ellas debe hacerse de
manera muy sincera y respetuosa.
Reconoce en su desempeño conductas motivacionales, de apoyo por recompensas? Aportan al liderazgo?
Más que recompensas se trata de reconocimiento, pienso que es más importante una la palmadita en la
espalda que un bono económico; siendo más importante para mí como líder el logro de la responsabilidad
asumida que un premio económico.
Lo anterior no es indiferente a la responsabilidad de liderazgo que como integrante de un grupo de liderazgo
aun mayor debe asumir quien lo lidera, dado que si siento muchas veces que como líder me han dejado solo y
por el contrario, mi capacidad de liderazgo es confundida con disponibilidad de tiempo para asumir múltiples
responsabilidades adicionales.

Ejerce liderazgo recompensando el desempeño y dando a conocer sus expectativas? Esto motiva al estudiante

313

a seguir al líder?
Más que recompensar el desempeño de un estudiante, reconozco su nivel de involucramiento con su
responsabilidad como integrante del grupo de estudio, y más que mis expectativas siempre retroalimento a
mis estudiantes con la aplicabilidad de cada uno de sus logros o dificultades en el mundo competitivo actual,
donde mi única responsabilidad es su comprensión sobre su propia realidad, esperando que su entendimiento
sea la motivación suficiente para lograr una actitud positiva al proceso.

Dirige con frecuencia su atención hacia fracasos o errores para alcanzar los estándares y ejercen continuo
monitoreo activo de los errores? Que logran con ello? Aumentan la confianza de sus seguidores/estudiantes?
Siempre tengo presente una frase, de la cual desconozco su autor “corrige en privado y elogia en público”, la
autoestima de las personas suele ser un punto de mucha sensibilidad, razón por la cual mantengo siempre
hacia mis estudiantes un posición de comprensión y conocimiento de lo que sucede en el desarrollo de la clase
(que no es que el profe no se da cuenta), pero hago énfasis en el deber ser y de la importancia que tiene para
su propio desarrollo, minimizando al máximo el efecto de un error, donde igualmente tengo otra frase
presente “perder por aprender no es perder”.

Como Líder, considera que la ética y los valores (igualdad, armonía, libertad, poder social, buenos modales,
auto respeto, creatividad, reconocimiento social, entre otros), fortalecen el liderazgo? Influyen en el estilo de
liderazgo? Explique
Pienso que los principios y valores son el soporte de la sociedad y al final son lo único que mantiene una
relación, profesional, afectiva o de amistad. Por lo anterior, una persona no podría llegar a ser líder
“NUNCA” si no cuenta con principios y valores en su desarrollo personal.

Es precisamente la ausencia o existencia de principios y valores la diferencia fundamental entre un líder que
ejerce su liderazgo respecto a un simple jefe que lo único que hace es dar órdenes y ejercer su poder.
No estoy de acuerdo con lo que dicen, los valores deben ser explícitos estar ahí todo momento, llamarlos si
no se materializan a veces exigirlos.

“ESTUDIO DEL LIDERAZGO DE DOCENTES Y DIRECTIVOS EN PROGRAMAS TECNICOS -
TECNOLOGICOS DE LA UNIVERSIDAD COOPERATIVA DE COLOMBIA, DE BUCARAMANGA -

COLOMBIA

DISCUSIÓN

GD JH
Defina ser líder?
El liderazgo se basa en relación que se crea entre el docente y sus alumnos, esto se determina en cuanto se
tiene para ofrecer como docente (conocimiento, experiencia, actitud, entrega) y la manera en que logramos
trasmitirlo esto determina la relación de liderazgo.
Ejerce Liderazgo en el desempeño de su rol como docente?
Mantener el liderazgo entre el grupo de estudiantes es algo que siempre nos lleva a autoevaluarnos y poder
mejorar, ya que esta evolución constante mantiene el liderazgo al permitirnos adaptarnos a los grupos de
estudiantes y lograr así convertirnos en el líder que requieren los estudiantes
¿Qué características considera que los definen más como líder?
El mostrar a los alumnos realmente lo que se les puede ofrecer sin limitarlos a una nota sino al verdadero
aprendizaje no solo basado en el conocimiento sino también en lo que podemos ofrecer como personas,
además de realmente preocuparnos por su crecimiento como complemento a su educación
Cómo líder, tiene una visión de futuro deseable y posible para el programa de formación y organización en el
que se desempeña?
A futuro los programa que estamos desarrollando tienen aceptación ,pero están sujetas a una nueva visión y
liderazgo que les permitan no seguir dependiendo de factores económicos sino del desarrollo del futuro de
una ciudad
Considera importante clarificar y dar a conocer el propósito central y los objetivos de la organización

314

educativa, del programa de formación? Porque?
Si claro, es muy importante lograr clasificar y conocer a fondo el propósito que tiene la organización para así
lograr ubicar realmente dentro de sus objetivos los programas de formación para poder cumplir las metas y
lograr los resultados requeridos para su cumplimiento
Esto tiene alguna relación con la toma de decisiones?
Al tener claridad de los objetivos y el futuro de los programas permite construir metas que realmente se
puedan cumplir y esto facilita la toma de decisiones y por lo tanto el cumplimiento de las metas establecidas.
Se debe saber tomar decisiones, un amala decisión puede acabar con todo, retroceder.
Cómo relaciona las habilidades sociales y habilidades del líder con el liderazgo?
Un líder debe tener habilidades sociales que le permitan acceder fácilmente a los grupos y de esta manera
poder construir lazos que le permitan dar a conocer sus habilidades de líder es claro que un líder debe tener
cualidades sociales para que faciliten su trabajo de líder
Considera el carisma, encanto y dinamismo importante en el Líder? Porque?
Estas cualidades son propias de un líder pero en el desarrollo de la academia no son las más relevantes ya
que el alumno siempre busca estar poner en duda el liderazgo por eso el conocimiento, la experiencia, el
cumplimiento entre otras.
Reconoce en su desempeño conductas motivacionales, de apoyo por recompensas? Aportan al liderazgo?
Dentro del aula siempre he replanteado el uso de las notas como método de motivación por esta razón la
motivación se encuentra en la competitividad y el constante reto a los alumnos para que estén en constante
crecimiento. Motivarlos es importante, la motivación debe ser siempre, constante y debe ser justa.
Ejerce liderazgo recompensando el desempeño y dando a conocer sus expectativas? Esto motiva al
estudiante a seguir al líder?
Como exprese anteriormente la motivación se basa en el crecimiento autónomo y para esto el abordar temas
que están relacionados con las áreas de estudio y que cuestionan lo aprendido permite motivar a los
estudiantes creativos a ser líderes y mejorar sus habilidades de liderazgo
Dirige con frecuencia su atención hacia fracasos o errores para alcanzar los estándares y ejercen continuo
monitoreo activo de los errores ?, ¿Que logran con ello? Aumentan la confianza de sus
seguidores/estudiantes
Más que dirigir la atención a los fracasos o errores los uso para fomentar la competitividad entre los
estudiantes dándole a oportunidad de equivocarse y de lograr identificar las fallas para poder mejorar y
construir nuevo conocimiento basados en la determinación y la solución de los errores. Hay que estar ahí,
para orientar, para acompañar, para mostrar el camino correcto o que se piensa es el más adecuado.
Como líder, considera que la ética y los valores (igualdad, armonía, libertad, poder social, buenos modales,
auto respeto, creatividad, reconocimiento social, entre otros), fortalecen el liderazgo? Influyen en el estilo de
liderazgo? Explique
Claro, es claro que los lideres están formados por estos valores en mayor o menor importancia según el perfil
del mismo, es importante reconocer en nuestros estudiantes cuales valores son los más sobresalientes y
fortalecer los valores débiles y así entregar a la sociedad nuevos líderes que les permitan ser influyentes y
con un gran futuro. Considero que los valores están ahí en uno, en los estudiantes, cuando se usan mal es
muy pero muy difícil tratar de orientarlos.

“ESTUDIO DEL LIDERAZGO DE DOCENTES Y DIRECTIVOS EN PROGRAMAS TECNICOS -
TECNOLOGICOS DE LA UNIVERSIDAD COOPERATIVA DE COLOMBIA, DE

BUCARAMANGA -COLOMBIA

DISCUSIÓN

DOCENTE L
Defina ser líder?
Es una persona que cuenta con habilidades que le permiten liderar, captar las emociones del grupo y
conducirla a hacia resultados positivos. El líder es seguido, querido, reconocido, respetado, escuchado.
Ejerce Liderazgo en el desempeño de su rol como docente?
Si, el docente por si, debe ejercer liderazgo es su característica principal.

315

¿Qué características considera que los definen más como líder? Explique
Para ser líder se debe ser Carismático, dinámico, responsable, con alto conocimiento, con inteligencia,
motivador, visionario, con proyección, conocimiento amplio en la institución y el programa
-Ser visionario, inteligente y muy responsable.
Cómo líder, tiene una visión de futuro deseable y posible para el programa de formación y organización en el
que se desempeña? Explique
Sí, todas las acciones van encaminadas a un visión de compromiso para con nuestra institución, cuando esta
visión es compartida por todos los miembros, se sienten responsables del desarrollo institucional y se hará lo
necesario para alcanzar los logros propuestos Todas las acciones van encaminadas a un visión de compromiso
para con nuestra institución, cuando esta visión es compartida por todos los miembros, se sienten responsables
del desarrollo institucional y se hará lo necesario para alcanzar los logros propuestos.

Considera importante clarificar y dar a conocer el propósito central y los objetivos de la organización
educativa, del programa de formación? Porque?
Sí, esto permite que los espacios y niveles de funcionamiento del sistema educativo sean claros y
comprendidos por la comunidad educativa. Si no se tiene claridad hacia donde se va se puede ir por
múltiples caminos y a veces equivocado.
Esto tiene alguna relación con la toma de decisiones?
Si claro total. Claro si no hay claridad se pueden tomar diferentes caminos, caminos equivocados, para una
decisión debe conocerse muy bien los objetivos esperados.
Cómo relaciona las habilidades sociales y habilidades del líder con el liderazgo?
Las Habilidades sociales son reconocibles en el trabajo del liderazgo, ya que estas personas son adeptas en el
manejo de grupos, en persuasión, combinado con empatía y autocontrol, esto genera que se transmita a los
otros y estos se ven impulsados a buscar soluciones.
Considera el carisma, encanto y dinamismo importante en el Líder? Porque?
 Si, son características esenciales en un líder ya que genera confianza y les permite tener sensibilidad a las
necesidades de los otros.
Reconoce en su desempeño conductas motivacionales, de apoyo por recompensas? Aportan al liderazgo?
Si, sin duda aportan en la medida que las expectativas para mejorar y crecer como institución, contribuyen en
la formación educativa, esto en pro de un reconocimiento social. Sí. Cuando se la atribuye y reconoce al
estudiante el esfuerzo por su trabajo, se desprende actitudes y habilidades, que potencialicen su rol, y crean
expectativas como futuro líder.

Ejerce liderazgo recompensando el desempeño y dando a conocer sus expectativas? Esto motiva al estudiante
a seguir al líder?
Sí. Cuando se la atribuye y reconoce al estudiante el esfuerzo por su trabajo, se desprende actitudes y
habilidades, que potencialicen su rol, y crean expectativas como futuro líder.Se logra que estos errores se
minimicen o elimine de manera que los estudiantes se sientan apoyados y dirigidos en su proceso.

Dirige con frecuencia su atención hacia fracasos o errores para alcanzar los estándares y ejercen continuo
monitoreo activo de los errores? Que logran con ello? Aumentan la confianza de sus seguidores/estudiantes?
Creo que en especial aumentan la confianza en estudiantes, se logra que estos errores se minimicen o elimine
de manera que los estudiantes se sientan apoyados y dirigidos en su proceso.
Como Líder, considera que la ética y los valores (igualdad, armonía, libertad, poder social, buenos modales,
auto respeto, creatividad, reconocimiento social, entre otros), fortalecen el liderazgo? Influyen en el estilo de
liderazgo? Explique

Se visualiza como un medio de lograr el cambio social a través de valores que se trabajan desde casa y
escuela, además influyen en la concesión formación del estudiante como líderes comprometidos y con valores
en la construcción de una mejor sociedad.

316

ANEXO 3. ENTREVISTAS

GUIA ENTREVISTA ESTUDIANTES

A. ESTILOS DE LIDERAZGO

¿Defina liderazgo?

¿Percibe que los docentes/directivos ejerzan liderazgo? Mencione como lo percibe

¿Considera que todo docente directivo debe ser líder? ¿Son todos líderes?

¿Cuáles actitudes y comportamientos, crees que definen al docente/directivo como líder?

¿Considera que el liderazgo en el docente/directivo se manifiesta como comportamiento natural o actitud
profesional? O lo percibe direccionado y orientado en ellos por la organización de acuerdo a los diferentes
escenarios educativos?

¿Siente confianza en el cumplimiento de metas, cuando son direccionados por un docente/directivo líder?
Que características y actitudes posee el líder que le da mayor confianza?

¿Piensa que el carisma, motivación y la creatividad en el docente y directivo influyen en ser un líder? Lo
diferencia de otro tipo/estilo de líder ?

¿Qué te genera mayor confianza para ser seguidor de un líder?

Un docente/directivo líder te recompensa cada vez que tienes logros? Que piensas de esta actitud?

¿El líder te hace seguimiento permanente y monitorea tus errores, para corregir sus metas. ¿Qué piensas al
respecto?

B. PRACTICAS DE LIDERAZGO
Que aspecto relacionados con la personalidad el docente/directivo influyen para ser líder?

 Que valores (como honestidad, inteligencia, autorespeto, poder social, entre otros) inciden para que un
docente/directivo sea reconocido como líder? Mencione otros

 Considera la riqueza un valor ? Es necesaria en un líder, para su reconocimiento, para dar confianza ?

¿Cuáles son las funciones que crees debe desempeñar el docente directivo líder para cumplir las
expectativas como líder para los estudiantes ¿ Y la práctica?

Debe ser guía, hacer seguimiento durante los procesos, evaluar resultados.

¿Qué es lo que más te impacta de un docente directivo líder, para obtener motivación o mayor nivel de
satisfacción?

317

ENTREVISTA ESTUDIANTE-1

A. ESTILOS DE LIDERAZGO

¿Defina liderazgo?

Son las herramientas utilizadas para guiar o dar directrices a una persona o grupo, conduciéndolo a realizar
satisfactoriamente una actividad específica o motivando para alcanzar las metas.

¿Percibe que los docentes/directivos ejerzan liderazgo? Mencione como lo percibe

Los directivos y la mayoría de los docentes ejercen liderazgo, incentivando y fomentando la formación
integral en los estudiantes.

¿Considera que todo docente directivo debe ser líder? ¿Son todos líderes?

No todos los docentes son líderes. Algunos se limitan a entregar conocimientos teóricos o aplicados. Creo
que todos los docentes deben ser líderes, sacando lo mejor de cada estudiante.

¿Cuáles actitudes y comportamientos, crees que definen al docente/directivo como líder?

Carisma, empatía, iniciativa, autoridad.

¿Considera que el liderazgo en el docente/directivo se manifiesta como comportamiento natural o actitud
profesional? O lo percibe direccionado y orientado en ellos por la organización de acuerdo a los diferentes
escenarios educativos?

Hay líderes naturales y líderes formados por la institución. Se percibe la diferencia claramente pues los
líderes naturales son más espontáneos y carismáticos.

¿Siente confianza en el cumplimiento de metas, cuando son direccionados por un docente/directivo líder?
Que características y actitudes posee el líder que le da mayor confianza?

Si se siente más confianza. El líder es perseverante, ayuda y guía en la resolución de problemas.

¿Piensa que el carisma, motivación y la creatividad en el docente y directivo influyen en ser un líder? Lo
diferencia de otro tipo/estilo de líder?

Influyen totalmente en liderar. Un líder carismático y motivador, que usa técnicas creativas, llega más fácil al
estudiante que un líder autoritario.

¿Qué te genera mayor confianza para ser seguidor de un líder?

Un líder con autoconfianza y con capacidad de empatía para entender mis necesidades.

Un docente/directivo líder te recompensa cada vez que tienes logros? Que piensas de esta actitud?

Es una técnica efectiva, comprobada y que motiva. Las recompensas no necesariamente deben ser físicas.

¿El líder te hace seguimiento permanente y monitorea tus errores, para corregir sus metas. ¿Qué piensas al
respecto?

El líder controla permanentemente. Es bueno pues permite detectar y corregir errores en el proceso y motivar
de ser necesario.

318

B. PRACTICAS DE LIDERAZGO
Que aspecto relacionados con la personalidad el docente/directivo influyen para ser líder?

Amabilidad, inteligencia, autoritarismo, creatividad.

 Que valores (como honestidad, inteligencia, autorespeto, poder social, entre otros) inciden para que un
docente/directivo sea reconocido como líder? Mencione otros

Muchos valores inciden, entre esos la inteligencia, el respeto, autoconfianza, empatía, carisma. El poder
social puede influir pero depende de la susceptibilidad del estudiante. En algunos tipos de personas el poder
social puede inspirar rebeldía y en otras sumisión.

 Considera la riqueza un valor? Es necesaria en un líder, para su reconocimiento, para dar confianza?

No es un valor, es una característica. No es necesaria en un líder.

¿Cuáles son las funciones que crees debe desempeñar el docente directivo líder para cumplir las
expectativas como líder para los estudiantes ¿ Y la práctica?

Debe ser guía, hacer seguimiento durante los procesos, evaluar resultados.

¿Qué es lo que más te impacta de un docente directivo líder, para obtener motivación o mayor nivel de
satisfacción?

La inteligencia y el carisma.

ENTREVISTA ESTUDIANTE 2

A. ESTILOS DE LIDERAZGO

¿Defina liderazgo?
 Es la habilidad que tiene un sujeto para dirigir una misión.

¿Percibe que los docentes/directivos ejerzan liderazgo? Mencione como lo percibe
Por supuesto que ejercen liderazgo. Es sencillo percibir el liderazgo en el desarrollo de las actividades
cotidianas, así las cosas es preciso señalar que el ejercicio docente presupone el acompañamiento y
mejoramiento del conocimiento que es guiado por el sendero del aprendizaje constante y perfeccionamiento
del pensamiento.

¿Considera que todo docente directivo debe ser líder? ¿Son todos líderes?
Ser líder es una habilidad que no corresponde a la generalidad de la sociedad, es decir, se encuentra
parcializado y desarrollado en los individuos de conformidad a sus roles y formaciones recibidas, por lo que
los docentes directivos son en su totalidad líderes ya que deben guiar y estimular al estudiante en su
desarrollo como mejor profesional.

¿Cuáles actitudes y comportamientos, crees que definen al docente/directivo como líder?
La seguridad en su discurso.
El respeto hacia la opinión de los demás.
El desarrollo proactivo de las clases.
Lograr que el conocimiento llegue a todos y cada uno.

¿Considera que el liderazgo en el docente/directivo se manifiesta como comportamiento natural o actitud
profesional? O lo percibe direccionado y orientado en ellos por la organización de acuerdo a los diferentes
escenarios educativos ?

319

Es claro que en algunos individuos es comportamiento natural, pero para el tema en concreto se convierte
más en actitud profesional, es decir el ejercicio de la profesión los lleva a liderar y dominar discursos en los
diferentes escenarios, proponiéndose así la mejoría constante en su labor como docentes.

¿Siente confianza en el cumplimiento de metas, cuando son direccionados por un docente/directivo líder?
Que características y actitudes posee el líder que le da mayor confianza?
Claro, cuando obtienes seguridad y dirección adecuada las metas se cumplen notoriamente. Así las cosas,
podría enfatizar que frente a su actitud de perfeccionamiento genera credibilidad y convicción de que el
saber aprendido es el correcto y cumple con los parámetros adecuados, por otro lado, la puntualidad y la
inteligencia con que se precisa en los diferentes puntos cronológicamente hablando son de gran ayuda al
momento de esquematizar el saber.

¿Piensa que el carisma, motivación y la creatividad en el docente y directivo influyen en ser un líder? Lo
diferencia de otro tipo/estilo de líder?
Por supuesto, el carisma, la motivación y la creatividad no son únicamente cualidades del líder docente, sino
más bien se convierte en las cualidades claves de cualquier político, cualquier profesional, cualquier sujeto
que quiera llevar su mensaje de la manera más precisa y convincentemente posible.

¿Qué te genera mayor confianza para ser seguidor de un líder?
Que tenga clara la meta y no se desvíe de ella por ningún motivo.

Un docente/directivo líder te recompensa cada vez que tienes logros? Que piensas de esta actitud?
Pienso que la recompensa en ese sentido es más bien de manera individual, cuando obtienes un logro que se
ha venido desarrollando con la dirección del docente se nota que has aprendido y te ha servido la cátedra,
por lo tanto la recompensa es muy personal para cada individuo y no es necesario obtener recompensa cada
vez que se logre algo por parte del docente.

¿El líder te hace seguimiento permanente y monitorea tus errores, para corregir sus metas. ¿Qué piensas al
respecto?
Pienso que es lo más adecuado, así se logrará el re-direccionamiento y la obtención de los resultados
queridos.

B. PRACTICAS DE LIDERAZGO
Que aspecto relacionados con la personalidad el docente/directivo influyen para ser líder?
Personalidad responsable, disciplinado, inteligente, capacidad argumentativa, capacidad propositiva,
creatividad y sobre todo tolerancia para conocer los medios más idóneos de llegar a cada individuo.

 Que valores (como honestidad, inteligencia, autorespeto, poder social, entre otros) inciden para que un
docente/directivo sea reconocido como líder? Mencione otros
Como se ha mencionado a lo largo del desarrollo de éste cuestionario, es necesario que sea un sujeto
responsable, honesto, carismático, capacitado en los diferentes ámbitos de la enseñanza, respetuoso,
paciente, honesto, curioso con el conocimiento entre otro…

 Considera la riqueza un valor? Es necesaria en un líder, para su reconocimiento, para dar confianza?
En qué sentido la riqueza se puede considerar un valor? Sí mencionamos la riqueza como el crecimiento
personal del individuo en el ámbito del conocimiento es claro que genera confianza. Ahora bien, si por
riqueza entendemos el supuesto del dinero no siempre los emolumentos son equivalentes al desarrollo de su
tarea como líder, puesto que es muy ambiguo considerar que quién tiene mucha riqueza ha sido en
recompensa por su desarrollo como líder.
¿Cuáles son las funciones que crees debe desempeñar el docente directivo líder para cumplir las
expectativas como líder para los estudiantes ¿ Y la práctica?
Debe estar atento al debido desarrollo de las clases como de las prácticas, desempeñar confianza y seguridad
en sus respuestas y acciones como docente, así como incentivar a los estudiantes a generar preguntas y
presupuestos frente a los temas a tratar, es decir que debe desarrollar en el estudiante la creatividad y el

320

liderazgo necesario para cultivar el amor por investigar y dar respuesta a esas cuestiones que surgen.

¿Qué es lo que más te impacta de un docente directivo líder, para obtener motivación o mayor nivel de
satisfacción?
Definitivamente lo que más me impacta del docente es su conocimiento y la manera como este lo trasmite al
auditorio; pienso que si se tiene el conocimiento pero no la pedagogía es fácil que el mensaje no sea
entregado y así viceversa, pero si se tiene el conocimiento y la debida pedagogía es fácil percibir el manejo y
la seguridad frente al desarrollo de su profesión.

ENTREVISTA ESTUDIANTE 3

A. ESTILOS DE LIDERAZGO

¿Defina liderazgo?

 Es la cualidad que tienen algunas personas para liderar o guiar a las demás personas a su alrededor y lograr
que todas vayan hacia el mismo objetivo ya sea un buen o mal líder depende hacia donde lidere a las
personas.

¿Percibe que los docentes/directivos ejerzan liderazgo? Mencione como lo percibe

Si se percibe en cierta forma depende de las personas pero en algunos si se percibe y en los que se percibe se
nota en como tratan de formar a las personas y llevarlas a ser mejores profesionales y personas en el sentido
moral.

¿Considera que todo docente directivo debe ser líder? ¿Son todos líderes?

No lo considero así, el ser líder se lleva desde la personalidad de la persona no se le puede imponer a alguien
que sea líder, simplemente la persona líder tiene la iniciativa de llevar de la mano a las personas a su
alrededor

¿Cuáles actitudes y comportamientos, crees que definen al docente/directivo como líder?

El siempre estar pendiente de que sus estudiantes y colegas vayan todos hacia el objetivo de ser mejores cada
día y no se rinde al primer obstáculo que se presenta si no que siempre hace el mejor de los esfuerzos para
ser mejores todos juntos cada dia.

¿Considera que el liderazgo en el docente/directivo se manifiesta como comportamiento natural o actitud
profesional? O lo percibe direccionado y orientado en ellos por la organización de acuerdo a los diferentes
escenarios educativos?

Considero que el liderazgo viene con cada persona y no se impone o se obliga a alguien a ser líder, un líder
es líder en cualquier situación que se le presente en la vida laboral o privada.

¿Siente confianza en el cumplimiento de metas, cuando son direccionados por un docente/directivo líder?
Que características y actitudes posee el líder que le da mayor confianza?

Siento confianza al cumplir metas no porque me direccione un líder o no, siento la confianza por solo
cumplir con las metas que me he propuesto. En cuanto a las características y actitudes de un líder puede ser
que la seguridad que tienen las personas que son líderes sea transmitida a los estudiantes y así tengan más
convicción en las tareas que están desarrollando.

¿Piensa que el carisma, motivación y la creatividad en el docente y directivo influyen en ser un líder? Lo
diferencia de otro tipo/estilo de líder?

321

En cuanto al carisma y creatividad no es importante para que una persona sea líder pero la motivación de la
persona si es un factor muy importante para que un líder tenga la seguridad y la convicción para convencer a
las personas a su alrededor que hacen bien al seguirlo y no generar más dudas en los otros.

¿Qué te genera mayor confianza para ser seguidor de un líder?

Precisamente eso la confianza y la seguridad que tiene esa persona sobre sí mismo si una persona no tiene
convicción en lo que está haciendo las demás personas no lo van a seguir ni van a creer en él Como líder o
modelo a seguir.

Un docente/directivo líder te recompensa cada vez que tienes logros? Que piensas de esta actitud?

No lo recompensa simplemente si es un buen líder lo ayuda a cumplir las propias metas que uno mismo se ah
propuesto cumplir y la recompensa que uno recibe es la satisfacción del deber cumplido.

¿El líder te hace seguimiento permanente y monitorea tus errores, para corregir sus metas. ¿Qué piensas al
respecto?

Es una buena forma de ver como avanzan las personas hacia la meta que se han propuesto y ayudarlo a
corregir errores que se pueden estar cometiendo de la misma forma ayudar a las personas a ser cada vez
mejores y no seguir cometiendo errores. Por otro lado puede ser molesto que el líder no deje desarrollar a los
demás las ideas que cada uno tiene para resolver sus propios problemas y se puede presentar el inconveniente
de que se vuelvan dependientes de los demás cada vez que se les presente un obstáculo.

B. PRACTICAS DE LIDERAZGO
Que aspecto relacionados con la personalidad el docente/directivo influyen para ser líder?

Hay varios aspectos que pueden influir de buena o mala forma para ser líder, para ser un buen líder debe ser
una persona segura y confiada de sí misma, debe ser una persona que sea inteligente y se interese por saber
más sobre el tema a tratar que los demás, debe ser bueno tratando con las demás personas y saber trabajar en
grupo.

 Que valores (como honestidad, inteligencia, autorespeto, poder social, entre otros) inciden para que un
docente/directivo sea reconocido como líder? Mencione otros

La confianza y seguridad en sí mismo, las buenas relaciones interpersonales, integridad, una buena visión de
hacia dónde se quiere ir, creatividad, etc.

 Considera la riqueza un valor? Es necesaria en un líder, para su reconocimiento, para dar confianza?

No es un valor y no es necesaria para que una persona sea reconocida como líder, pero si influye en las
personas, alguien que tiene un estatus en la sociedad y es reconocido por los demás, ayuda para generar
confianza en lo que esta persona esta haciendo puede llevar a los otros a conseguir lo que él tiene, pero una
persona que no tiene riqueza material y pelea por sus ideales y tiene confianza y seguridad en lo que hace y
lleva a que los demás lo escuchen es un líder también.

¿Cuáles son las funciones que crees debe desempeñar el docente directivo líder para cumplir las
expectativas como líder para los estudiantes ¿ Y la práctica?

Debe llevar a los estudiantes a querer superarse cada día mas y ser mejores profesionales y personas, a
trazarse metas, a tratar de cumplirlas todas y nunca abandonar los ideales y el camino que los lleva hacia el
sentirse llenos en todos los aspectos de la vida.

¿Qué es lo que más te impacta de un docente directivo líder, para obtener motivación o mayor nivel de
satisfacción?

322

Que siempre tiene la disposición de ayudar a los demás y nunca abandona a las personas por más duro que
sea el camino siempre va hacia adelante creyendo en sí mismo y en los demás y siempre trata de superarse
cada día más.

 ENTREVISTA ESTUDIANTE 4

A. ESTILOS DE LIDERAZGO

¿Defina liderazgo?

Es una influencia que se ejerce un sujeto sobre las personas y que permite incentivarlas para que trabajen en
forma entusiasta por un objetivo común. Quien ejerce el liderazgo es capaz de tomar decisiones acertadas
para el equipo inspirando al resto de los que participantes del grupo a alcanzar una meta común.

 ¿Percibe que los docentes/directivos ejerzan liderazgo? Mencione como lo percibe
En un 70% si, son personas con autonomía profesional y habilidades sociales para compartir y
comprometerse en una verdadera comunidad profesional, actuar en conciencia profesional, con un
compromiso a la investigación, el conocimiento, la competencia, la ética en su totalidad.

¿Considera que todo docente directivo debe ser líder? ¿Son todos líderes?
Si, considero que todo docente directivo debe ser líder, pero existe un porcentaje de directivos que teniendo
la capacidad intelectual definitivamente no es influencia en un equipo, ya no tienen el compromiso por
liderar ni por fomentar conocimiento ni competencias.

¿Cuáles actitudes y comportamientos, crees que definen al docente/directivo como líder?
Pienso que deben ser personas neutras con gran confianza en sí mismo, Autocontrol y control de su equipo
con integridad e inteligencia tanto emocional como intelectual perseverantes optimistas y motivadores en
situaciones decadentes, totalmente idóneos para tener un gran dominio con resultados positivos.

¿Considera que el liderazgo en el docente/directivo se manifiesta como comportamiento natural o actitud
profesional? O lo percibe direccionado y orientado en ellos por la organización de acuerdo a los diferentes
escenarios educativos?
Considero que el liderazgo debe ser un comportamiento natural que se debe fortalecer profesionalmente para
poder aplicarlo en los diferentes escenarios.

¿Siente confianza en el cumplimiento de metas, cuando son direccionados por un docente/directivo líder?
Que características y actitudes posee el líder que le da mayor confianza?
Si, totalmente al ser guiada por una persona segura idónea en el tema, optimista positiva que me dé la
confianza total de los excelentes resultados.

¿Piensa que el carisma, motivación y la creatividad en el docente y directivo influyen en ser un líder? Lo
diferencia de otro tipo/estilo de líder?
Muy influyentes, dependiendo de la motivación del carisma y la creatividad con la que esta persona maneje
su equipo se obtendrán resultados.

¿Qué te genera mayor confianza para ser seguidor de un líder?
La idoneidad que tenga para hacerme alcanzar mis objetivos.

Un docente/directivo líder te recompensa cada vez que tienes logros? Que piensas de esta actitud?
No lo veo como recompensa, pienso que los resultados de su buen liderazgo deben ser mis metas cumplidas.

¿El líder te hace seguimiento permanente y monitorea tus errores, para corregir sus metas. ¿Qué piensas al
respecto?
Claro que sí, debe hacerlo su liderazgo se trata de hacer y lograr nuestras metas, es esencial un minucioso

323

seguimiento para no dejar que nos desviarnos de estas.

B. PRACTICAS DE LIDERAZGO
Que aspecto relacionados con la personalidad el docente/directivo influyen para ser líder?
Inteligencia idoneidad estabilidad e integridad y flexibilidad para poder guiarnos al cumplimiento de
nuestros objetivos.

 Que valores (como honestidad, inteligencia, auto respeto, poder social, entre otros) inciden para que un
docente/directivo sea reconocido como líder? Mencione otros
Autocontrol, confianza en sí mismo, inteligencia emocional, perseverancia.

 Considera la riqueza un valor ? Es necesaria en un líder, para su reconocimiento, para dar confianza?
Si lo hablamos en cuanto a riqueza intelectual, espiritual y emocional considero que es sumamente necesario
para ejercer su liderazgo de una forma muy completa.

¿Cuáles son las funciones que crees debe desempeñar el docente directivo líder para cumplir las
expectativas como líder para los estudiantes ¿ Y la práctica?
Debe ser una persona muy dada a oír y escuchar cada una de las necesidades de sus estudiantes,
motivándolos dándoles confianza para lograr el cumplimiento de sus metas

¿Qué es lo que más te impacta de un docente directivo líder, para obtener motivación o mayor nivel de
satisfacción?
El controlar un grupo de personas con su idoneidad, su inteligencia y la capacidad de retroalimentarme, que
su confianza llene la mía para estar segura de los pasos a seguir, la constancia y el seguimiento de mis metas
y proyectos la motivación en el proceso de conseguir mis objetivos.

 ENTREVISTA ESTUDIANTE 5

A. ESTILOS DE LIDERAZGO
 ¿Defina liderazgo?
Persona con una capacidad de ejercer sobre diferentes actitud o mentalidad sobre otras personas, con un fin
para el bien o el mal y si tener un beneficio o para su empresa, instituciones.

¿Percibe que los docentes/directivos ejerzan liderazgo? Mencione como lo percibe
Si en sus instituciones con los estudiantes pueden ejercer liderazgo para fines como Ayudarnos a mejorar el
desarrollo intelectual, físico y espiritual y así lograr mayor capacidad con respecto a su alrededor ya sea
comunidad o personal

¿Considera que todo docente directivo debe ser líder? ¿Son todos líderes?
No todos son líderes porque hay directivos en esos puestos que no tienen el estudio y reconocimiento que
deberían tener, sino son puestos por palancas de cualquier índole.

¿Cuáles actitudes y comportamientos, crees que definen al docente/directivo como líder?
Son personas con muy buen estudio referente a esa carrera, son excelentes personas en la vida personal,
espiritual, afectiva, y tienen un don en su palabra que hace que muchas personas crean en ellos. Su buen don
de gentes y su comportamiento en todo el aspecto de su vida.
Considera que el liderazgo en el docente/directivo se manifiesta como comportamiento
natural o actitud profesional? O lo percibe direccionado y orientado en ellos por la organización de acuerdo a
los diferentes escenarios educativos?
Si , esos aspectos de su vida son muy importantes , no toda persona que tiene mucho estudio es un líder, pero
si aquellos que es como un don que mi Dios les dio en esta vida y fuera de eso se preparan muy bien para
ejercer cualquier compromiso en la vida

¿Siente confianza en el cumplimiento de metas, cuando son direccionados por undocente/directivo líder?
Si,

324

Que características y actitudes posee el líder que le da mayor
confianza?

Ser un buen profesional como muchos estudios y una persona excelente en su vida cotidiana con su familia,
con sus estudiantes, y toda personas a su alrededor, y con todo el medio ambiente que lo rodea

¿Piensa que el carisma, motivación y la creatividad en el docente y directivo influyen en
ser un líder? Lo diferencia de otro tipo/estilo de líder?
Si , esos aspectos de su vida son muy importantes , no toda persona que tiene mucho estudio es un líder, pero
si aquellos que es como un don que mi DIOS les dio en esta vida y y fuera de eso se preparan muy bien para
ejercer cualquier compromiso en la vida ¿Qué te genera mayor confianza para ser seguidor de un líder? Su
buen don de gentes y su comportamiento en todos los aspectos de su vida.

Un docente/directivo líder te recompensa cada vez que tienes logros? Que piensas de esta actitud?
 No me parece de un buen líder esa actitud, pero también hay circunstancias que lo necesitan, yo pienso que
hay entre mi actitud para tomar de ese líder todas sus enseñanzas y como así lograr muy buenos resultados
para mi vida en general.

¿El líder te hace seguimiento permanente y monitorea tus errores, para corregir sus metas. ¿Qué piensas al
respecto? No, porque ese no sería un líder, yo como persona debo, yo misma darme cuenta de mis errores,
sino no estaría en un lugar o persona equivocada

B. PRACTICAS DE LIDERAZGO

Que aspecto relacionados con la personalidad el docente/directivo influyen para ser líder?
Moral, humildad, buen trato a la naturaleza, que irradie, buen vestir sin necesidad de ser prendas costosas
Inteligencia, buen uso de la palabra, capacidad para corregir muchos errores.

Que valores (como honestidad, inteligencia, auto respeto, poder social, entre otros) Inciden para que un
docente/directivo sea reconocido como líder? Mencione otros
Muy buen hijo, hermano, padre, esposo, amigo y amor a todas las personas que lo rodean sin tener su clase
social y moral, humildad, buen trato a la naturaleza, que irradie alegría,
Buen vestir sin necesidad de ser prendas costosas.

Considera la riqueza un valor? Es necesaria en un líder, para su reconocimiento, para dar Confianza?
No más vale pos su estudios y ser una excelente persona, pero tampoco si es rica
y poseo todos esos reconocimientos , pues no es inconveniente su riqueza para ejercer ese
Liderazgo.

¿Cuáles son las funciones que crees debe desempeñar el docente directivo líder para cumplir las
expectativas como líder para los estudiantes ¿ Y la práctica?
Orienta, guía, escucha, da a conocer las metas y objetivos a lograr, buen trato

¿Qué es lo que más te impacta de un docente directivo líder, para obtener motivación o mayor nivel de
satisfacción?
Que aprendo cosas nuevas, me guía, me direcciona en mi labor para hacer las cosas mejor, obtener logros

	ÍNDICE
	AGRADECIMIENTOS
	Con este estudio cumplo con uno de mis sueños. El Doctorado implica un avance investigativo que permite demostrar competencias en esta área que he desempeñado y que debe ser cualificada para poder ejercerla cada día mejor.
	Pero esto no hubiera sido posible sin el apoyo de todas las personas e instituciones que contribuyeron para estar en este proceso formativo, por ello llegado el momento, aprovecho para expresar mi más sincero y profundo agradecimiento a:
	La Corporación Escuela Tecnológica del Oriente y la Universidad de Granada, instituciones que lograron acercar el mundo de formación a esta pequeña ciudad de Bucaramanga, y generaron un escenario de formación que consolida la formación post gradual a ...
	El Dr. Tomas Sola Martínez, por ser el alma y bastón en este proceso de formación de gran importancia para el país, al convertirnos con honor en estudiantes del Doctorado en Educación.
	El Dr. Manuel Lorenzo Delgado fuente de sabiduría con quién inicie el proceso de formación; a el Dr. Juan Antonio López Núñez quién da luz a los pasos que guían el desarrollo del proyecto.
	La Dra. María del Pilar Cáceres Reche, directora del proyecto, quién contribuye con su saber a orientar, guiar y direccionar la realización de la investigación.
	A los maestros de los diferentes cursos quienes con su conocimiento y experiencia cualificaron mi saber.
	A la Universidad cooperativa de Colombia, por permitir realizar el presente estudio y ser la institución cuna de mi formación profesional; a Docentes y directivos que ejercen liderazgo en los programas técnicos y tecnológicos por su apoyo y colaboraci...
	A todos mis compañeros del Doctorado quienes comparten conmigo cada una de las fases de formación asignadas, en especial a mi querida amiga Yolanda Navarro por quién inicie este proceso.
	A toda mi familia, esposo, hijos y hermanos, gracias.

	INTRODUCCIÓN
	La presencia de líderes en procesos de educación es fundamental, pues es a través de ellos que se logra el cambio, el mejoramiento y la optimización. Éstos deben garantizar el desarrollo y la aparición de las competencias en sus alumnos, construyendo ...

	PRIMERA PARTE: MARCO TEÓRICO
	CAPITULO I
	EDUCACIÓN POR COMPETENCIAS Y CICLOS PROPEDÉUTICOS

	1 PROYECTO TUNING
	El surgimiento y adopción en América Latina del proyecto Tuning define y circunscribe la calidad de la educación superior, fijando las competencias como punto central para el alcance de objetivos.
	El éxito de la educación impartida y por ende las capacidades adquiridas por el estudiante, dependen de la calidad de los programas académicos, que a su vez están sujetos a las necesidades cambiantes del entorno de desempeño.
	Desde la década de los ochenta, con la masificación del uso del internet y la evolución exponencial de la tecnología, las fronteras se han hecho cada vez más débiles, trayendo nuevos modos de circulación del conocimiento, integración económica y cultu...
	Frente a estas tendencias, aparecen expectativas y necesidades más complejas, que requieren profesionales y trabajadores competentes, capaces de satisfacer las demandas de desempeño, no solo en la región que habitan, sino en el alcance territorial más...
	De esta forma; se busca proteger, aclarar y garantizar la calidad de los sistemas educativos que pueden encontrarse en desventaja frente a otras ofertas, si se tiene en cuenta que la formación educativa superior puede definirse como el proceso de cons...
	1.1 La Metodología de Tuning América Latina.
	1.2 Competencias en el Proyecto America Latina
	1.3 Declaraciòn de la Conferencia Regional de Educaciòn Superior en Amercia Latina y el Caribe (CRES)

	2. DISEÑO CURRICULAR POR COMPETENCIAS Y PROCESOS DE LIDERAZGO
	Figura 1. Integración de factores en una competencia (Adaptado de Tobon, 2008)
	Cuadro. 1. Fases del diseño curricular desde el enfoque complejo. Extraido de Tobón (2008, p. 21)
	2.1. Normatizaciòn y Definiciones Inherentes
	2.2 Programas por competencias y ciclos propedéuticos
	Figura 2. Educación por ciclos propedéuticos. Adaptado de Ministerio de educación nacional (2010)
	Cuadro 2. Fases para el desarrollo de módulos de formación. Adaptado de (Catalano, 2004).
	Figura 3. Diagrama de flujo para generar el diseño de un módulo de formación. Adaptado de (Catalano, 2004).

	2.3. Tècnica Profesional Alianza Manufacturera de los Santanderes Universidad Cooperativa de Colombia
	Figura 4. Programas enfocados en la realización de productos de manufactura. Elaboración propia
	Figura 5. Programas enfocados en la distribución de productos de manufactura. Elaboración propia

	CAPITULO II
	1. GENERALIDADES DEL LIDERAZGO
	Cuadro 3. Eficacia del Liderazgo según Fiedler. Adaptado de Fiedler (1967)
	1.1.Tipos de liderazgo
	Cuadro 4. Metáforas monofocales de liderazgo. Extraído de Lorenzo Delgado (2005, p. 372)
	Cuadro 5. Metáforas multifocales de liderazgo. Extraído de Lorenzo Delgado (1999, p. 174)
	Cuadro 6. Otras Metáforas de liderazgo. Extraído de Lorenzo Delgado (2005, p. 373).

	1.2 Clima y motivación
	Figura 6.Clasificación de expectativas, adaptado de Bandura (1977)

	2. LIDERAZGO EN INSTITUCIONES EDUCATIVAS Y ORGANIZACIONES
	2.1.Dirección con liderazgo
	Cuadro 7. Administración versus Liderazgo. Extraído de Kotter (1985, p. 29)
	Cuadro 8. Características del líder en contraste con el administrador. Adaptado de Rugarcía (1994).

	2.2. Calidad en la educación: retos y oportunidades
	Cuadro 9. Estilos de liderazgo. Extraído de Sergio Vanni (1984, p.4)

	2.3 Liderazgo y gestión
	Cuadro 10. Cuadro comparativo entre Gestión y Liderazgo. Extraído de Uribe, (2005, p. 2).
	Figura 7. Estructura del nivel de colaboración profesional. Extraído de Gairin (1998, p. 47).
	Cuadro 11. Responsabilidades asociadas al liderazgo. Extraído de Uribe (2005, p. 7).

	CAPITULO III
	1 LIDERAZGO EDUCATIVO PARA EL ÉXITO DE LA GESTIÓN ESCOLAR
	Cuadro 12 Liderazgo para el Aprendizaje en la organización educativa. Extraído de Bolivar (2010, p. 11).
	1.1.Relación Entre la Acción de los Directivos y los Resultados del Aprendizaje
	Cuadro 13. Ámbitos para la eficacia del Liderazgo Educativo. Extraído de Robinson (2007 y 2009), Leithwood (2006).

	1.2 Competencias Específicas del Liderazgo de la Dirección
	Cuadro 14. Competencias de Gestión de Relaciones. Extraído de Lorenzo Delgado (2004, p. 193-211)
	Cuadro 15. Atributos del liderazgo directivo. Extraido de Lorenzo Delgado (2004, p.193-211).

	1.3 Competencias del Liderazgo Docente
	Figura 8. Competencias del Liderazgo Docente según Perrenoud. Adaptado de Perrenoud (2004).

	1.4 Dimensión Ética y Valorativa del Liderazgo Educativo

	2 COMPETENCIAS DEL LIDERAZGO EDUCATIVO
	Cuadro 16. Competencias del Liderazgo Educativo relacionadas directamente con los docentes. Adaptado de Ramos (2005).
	Cuadro 17. Competencias del Liderazgo Educativo relacionadas directamente con los directivos. Adaptado de Ramos (2005).
	Cuadro 18. Competencias del Liderazgo Educativo relacionadas directamente con la institución. Adaptado de Ramos (2005).
	2.1 Relación de las Competencias del Liderazgo Educativo Efectivo con el Desarrollo de la Organización Educativa
	Figura 9. Niveles de desarrollo de una escuela. Adaptado de Gairin (2000).

	2.2. Cómo Evaluar las Competencias del Liderazgo Educativo
	Cuadro 19. Indicadores relativos a la visión de la escuela. Extraido de Lorenzo Delgado (2004, p. 193-211).
	Cuadro 20. Indicadores relativos a la Gestión Curricular. Extraido de Lorenzo Delgado (2004, p. 193-211).
	Cuadro 21. Indicadores relativos a la creación de un clima positivo. Extraido de Lorenzo Delgado (2004, p. 193-211).

	CAPITULO IV
	1. ESTILOS DE LIDERAZGO TRANSFORMACIONAL – TRANSACCIONAL
	1.1 Liderazgo Transaccional
	Cuadro 22. Componentes del Liderazgo Transaccional según Bass. Adaptado de Molero, Recio y Cuadrado (2010).

	1.2 Liderazgo Transformacional
	Cuadro 23. Factores clásicos del Liderazgo Transformacional según Bass. Adaptado de Bernal (2001).
	Cuadro 24. Factores clásicos del Liderazgo Transformacional según Alvares. Adaptado de Bernal (2001).
	Cuadro 25. Ámbitos del Liderazgo transformacional en la organización escolar Leithwood (1999). Adaptado de Salazar (2006).
	Cuadro 26. Dimensiones del liderazgo según Leithwood. Adaptado de Salazar, (2006).
	Cuadro 27. Metas fundamentales del Liderazgo Transformacional. Adaptado de Salazar (2006).

	1.3 Liderazgo Transformacional en Instituciones Educativas
	Cuadro 28. Aplicación del modelo Bass y Avolio a los líderes Educativos. Adaptado de Guerra, Sansevero, (2008).
	Cuadro 29. Principios del líder transformador. Extraído de Guerra y Sansevero (2008, p. 330).
	Cuadro 30. Competencias del líder transformacional en instituciones educativas. Extraído de Guerra y Sansevero (2008, p. 330-357).

	1.4 La Ética en el Liderazgo Transaccional y Transformacional.
	Cuadro 31. La ética en el liderazgo transaccional y transformacional. Adaptado de Castillo Arredondo, (2010).

	2. MEDICION DE LIDERAZGO TRANSACCIONAL Y TRANSFORMACIONAL
	Cuadro 32. Subescalas de conductas para medir el Liderazgo Transformacional en el original MLQ. Adaptado de Mendoza, Torres. (2007).
	Cuadro 33. Subescalas de conductas para medir el Liderazgo Transaccional en el original MLQ. Adaptado de Mendoza, Torres. (2007).
	Cuadro 34. Subescalas de conductas adicionales en MLQ. Adaptado de Mendoza, Torres. (2007).
	Cuadro 35. Estructura factorial del MLQ-5X. Adaptado de Molero, Recio y Cuadrado (2010).

	2.1 ANTECEDENTES DE ESTUDIOS QUE IDENTIFICAN ESTILOS DE LIDERAZGO TRANSFORMACIONAL Y TRANSACCIONAL
	2.1.1 Liderazgo Tranformacional en Directoras de Educación Inicial de Instituciones Educativas Públicas de la Unidad de Gestión Educativa Local N.02. Lima. Perú
	Cuadro 36. Ficha Tecnica Estudio Liderazgo Tranformacional en Directoras de Educación Inicial de Instituciones Educativas públicas de la Unidad de gestión educativa. Adaptado de Goñi (2010).

	2.1.2 Liderazgo Transformacional, Procesos de Influencia y Cambio de Actitud: Un Estudio Correlacional Sobre la Función Directiva y la Eficacia en la Transformación de la Realidad Social en Equipos de Trabajo Pertenecientes al Área Académica de Una In...
	Cuadro 37. Ficha Técnica estudio Liderazgo transformacional, procesos de influencia y cambio de actitud. Extraído de Espinoza (2006, p. 25-28)

	2.1.3. Liderazgo y Eficacia en la Educación Primaria. el Caso de Chile
	Cuadro 38. Ficha técnica Liderazgo y eficacia en la educación primaria. El caso de Chile. Adaptado de Thieme (2005).

	2.1.4 La Relación Entre el Logro Educativo y el Liderazgo Transformacional Directivo en Escuelas de Educación Primaria del Estado de México.
	Cuadro 39. Ficha tecnica estudio : La relación entre el logro educativo y el Liderazgo Tranformacional directivo en escuelas de Educación primaria del estado de México. Adaptado de Cruz (2006).

	2.1.5 Perfil de Liderazgo Transformacional en Empresa Químico Farmacéutica – México.
	Cuadro 40. Ficha técnica aplicación MLQ en Empresa Químico Farmacéutica – México. Adaptado de Mendoza, Torres. (2007)

	2.1.6. Liderazgo Tranformacional y Transaccional. Identificación y Análisis en una Muestra Española.
	Cuadro 41. Ficha técnica aplicación MLQ en una muestra española. Adaptado de Molero, Recio y Cuadrado. (2010, p. 6).

	2.1.7.El liderazgo transformativo en el ámbito escolar. Estudio en tres universidades de México y EE.UU.
	Cuadro 42. Ficha técnica Estudio en tres universidades de México y EE.UU. Adaptado de Gil, Muñiz y Delgado (2008).

	2.1.8. Investigaciones Universidad de Granada. Adaptación de cuestionario MLQ
	Cuadro 43. MQL Adaptado como referente en investigaciones, Universidad de Granada. Extraido de Cáceres, et als (2005, 2009, 2013 y 2015)

	2.1.9 Principios y Competencias del Líder Transformacional en Instituciones Educativas. Estudio en Instituciones de Educación Básica en Venezuela.
	Cuadro 44. Ficha técnica Estudio en instituciones educativas en Venezuela. Adaptado de Guerra, Sansevero. (2008)

	SEGUNDA PARTE: MARCO EMPÍRICO
	CAPITULO V
	INTRODUCCIÓN
	1. JUSTIFICACIÓN DE LA INVESTIGACIÓN
	2 PLANTEAMIENTO DEL PROBLEMA
	3 OBJETIVOS
	4. METODOLOGIA
	4.1 Contextualización y muestra
	Figura 10. Santander en Colombia. Extraído de google maps.
	Cuadro45: Muestra de la investigación. Elaboración propia

	4.2 Instrumentos de recogida de datos
	Cuadro 46. Estructura jerárquica de las elementos. Extraido de Zabala y Vega (2004, p. 126)
	Cuadro 47. Respuestas escala de Likert. Elaboración propia
	Cuadro 48. Cuestionario: elementos, factores, items. Adaptado de Zabala y Vega (2004). Molero, Recio y Cuadrado (2010, p496) y Cáceres (2007, p210).

	4.3 Tratamiento y análisis de los resultados

	CAPITULO VI.
	INTRODUCCION
	1. RESULTADOS DESCRIPTIVOS
	1.1 Perfil personal
	Figura 11. Rango de edades muestra estudiantes.
	Figura 12. Sexo. Muestra estudiantes.
	Cuadro 49. Estadísticas descriptivas perfil personal organizacional. Elaboración propia.

	1.2 Estilos de Liderazgo (A). Forma Lider (docente- directivo)
	Cuadro 50. Estadisticos descriptivos de Estilos de Liderazgo (A) . Forma Lider (Docente - Directivo). Elaboración propia.

	1.2.1. Estilos de Liderazgo Transformacional –LTR- (A). Forma Lider (docente- directivo)
	Cuadro 51. Estilos de Liderazgo Transformacional (A). Forma Lider (docente- directivo). Elaboración propia.
	Cuadro 52. Media docentes- directivos. Respuestas generales.Liderazgo Transformacional (A) . Elaboración propia.
	Cuadro 53. Media docentes- directivos. Items 26. Liderazgo Transformacional(A) . Elaboración propia.
	Cuadro 54. Media docentes- directivos. Item 32.Liderazgo Transformacional(A) . Elaboración propia.
	Cuadro 55. Media docentes- directivos. Item 73. Liderazgo Transformcional (A) . Elaboración propia.
	Cuadro 56. Media docentes- directivos. Item 8.Liderazgo Transformacional (A) . Elaboración propia.

	1.2.2. Estilos de Liderazgo Transaccional (A). Forma Lider (docente- directivo)
	Cuadro 57. Estilos de Liderazgo Transaccional (A). Forma Lider (docente- directivo) . Elaboración propia.
	Cuadro 58. Media docentes- directivos. Respuestas generales. Liderazgo Transaccional (A) . Elaboración propia.
	Cuadro 59. Media docentes- directivos. Item 74. Liderazgo Transaccional (A) . Elaboración propia.
	Cuadro 60. Media docentes- directivos. Item 77. Liderazgo transaccional (A) . Elaboración propia.

	1.2.3 Estilos de Liderazgo Correctivo Evitador. P/E.(A) Forma Lider (Docente.Directivo)
	Cuadro 61. Estilos de Liderazgo Correctivo Evitador (A). Forma Lider (docente- directivo). . Elaboración propia.
	Cuadro 62. Media docentes- directivos. Respuestas generales.Liderazgo Correctivo Evitador. P/E.(A) . Elaboración propia.

	1.3 Prácticas de Liderazgo (B). Forma Líder (Docente- Directivo)
	Cuadro 63. Estadisticos Descriptivos Prácticas de Liderazgo (B) . Forma Lider (Docente- Directivo) . Elaboración propia.
	Cuadro 64. Porcentaje respuestas docentes y directivos. Prácticas de Liderazgo (B) . Elaboración propia.
	Cuadro 65. Media docentes- directivos. Item 124. Practicas de Liderazgo. Elaboración propia.
	Cuadro 66. Media docentes- directivos. Item 118. Prácticas de Liderazgo. Elaboración propia.
	Cuadro 67. Media docentes- directivos. Item 37. Prácticas de Liderazgo. Elaboración propia.
	Cuadro 68. Media docentes- directivos. Item 38. Prácticas de Liderazgo. Elaboración propia.
	Cuadro 69. Media docentes- directivos. Item 39. Prácticas de Liderazgo. Elaboración propia.
	Cuadro 70. Media docentes- directivos. Item 40.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 71. Media docentes- directivos. Item 41.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 72. Media docentes- directivos. Item 42.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 73. Media docentes- directivos. Item 43.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 74. Media docentes- directivos. Item 44.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 75. Media docentes- directivos. Item 45.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 76. Media docentes- directivos. Item 55.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 77. Media docentes- directivos. Item 56.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 78. Media docentes- directivos. Item 67.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 79. Media docentes- directivos. Item 68.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 80. Media docentes- directivos. Item 70.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 81. Media docentes- directivos. Item 76.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 82. Media docentes- directivos. Item 79.Prácticas de Liderazgo. Elaboración propia.

	1.4 Estilos de Liderazgo (A). Forma Seguidor (estudiante)
	Cuadro 83. Estadisticos descriptivos de Estilos de Liderazgo (A) . Forma seguidor (estudiantes) . Elaboración propia.

	1.4.1.Estilos de Liderazgo Transformacional –LTR- (A). Forma Seguidor (Estudiantes)
	Cuadro 84. Estilos de Liderazgo Transformacional (A). Forma seguidor (Estudiante) . Elaboración propia.
	Cuadro 85. Estadísticos descriptivo. Respuestas generales. Estilo de Liderazgo Transformacional (A). Forma seguidor (Estudiante) . Elaboración propia.
	Cuadro 86. Estadisticos descriptivo. Estilo de Liderazgo Transformacional (A). Items 2 Forma seguidor (Estudiante). . Elaboración propia.
	Cuadro 87.Estadisticos descriptivo. Estilo de Liderazgo Transformacional (A). Items 34 Forma seguidor (Estudiante). . Elaboración propia.
	Cuadro 88. Estadisticos descriptivo. Estilo de Liderazgo Transformacional (A). Items 61 Forma seguidor (Estudiante). . Elaboración propia.

	1.4.2. Estilos de Liderazgo Transaccional (A). Forma seguidor (Estudiantes)
	Cuadro 89. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A). Items Forma seguidor (Estudiante). . Elaboración propia.
	Cuadro 90. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A). Respuestas generales Forma seguidor (Estudiante) . Elaboración propia.
	Cuadro 91. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 19. Forma seguidor estudiante. . Elaboración propia.
	Cuadro 92. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 29. Forma seguidor estudiante. . Elaboración propia.
	Cuadro 93. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 62. Forma seguidor estudiante. . Elaboración propia.
	Cuadro 94. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 74. Forma seguidor estudiante. . Elaboración propia.
	Cuadro 95. Estadisticos descriptivo. Estilo de Liderazgo Transaccional (A).Items 77. Forma seguidor estudiante. . Elaboración propia.

	1.4.3 Estilos de Liderazgo Correctivo Evitador. P/E.(A) Forma seguidor (estudiante)
	Cuadro 96. Estadisticos descriptivo. Estilo de Liderazgo Correctivo Evitador (A). Forma seguidor (Estudiante). . Elaboración propia.
	Cuadro 97. Estadísticos descriptivo.Estilo de Liderazgo Correctivo Evitador (A).Respuesta generales. Forma seguidor estudiante. . Elaboración propia.

	1.5 Practicas de Liderazgo (B). Forma Seguidor (estudiante)
	Cuadro 98. Estadisticos Descriptivos Prácticas de Liderazgo (B) . Forma clasificador- seguidor (estudiantes) . Elaboración propia.
	Cuadro 99. Estadísticos Descriptivos Prácticas de Liderazgo (B). Resultados generales Forma clasificador- seguidor (estudiantes). . Elaboración propia.
	Cuadro 100. Media Estudiantes. Item 37. Prácticas de Liderazgo. Elaboración propia.
	Cuadro 101. Media estudiantes. Item 38. Prácticas de Liderazgo. Elaboración propia.
	Cuadro 102. Media estudiantes. Item 39. Prácticas de Liderazgo. Elaboración propia.
	Cuadro 103. Media estudiantes. Items 40.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 104. Media estudiantes. Item 41.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 105. Media estudiantes. Item 42.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 106. Media estudiantes. Item 43.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 107. Media estudiantes. Item 44.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 108. Media estudiantes. Item 45.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 109. Media Estudiantes. Item 55.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 110. Media estudiantes. Item 56.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 111. Media estudiantes. Item 67.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 112. Media estudiantes. Item 68.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 113. Media estudiantes. Item 70.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 114. Media estudiantes. Item 76.Prácticas de Liderazgo. Elaboración propia.
	Cuadro 115. Media estudiantes.Item 79.Prácticas de Liderazgo. Elaboración propia.

	2 ANALISIS DE VARIABLES CATEGORICAS
	2.1 Tablas De Contingencia
	2.1.1 Chi cuadrado: Estilo de Liderazgo Transformacional. Formas docente –directivo
	Cuadro 116. Frecuencia, Chi Cuadrado.Estilo de liderazgo transformacional. Formas Docente- Directivo. Elaboración propia.

	2.1.2 Chi-cuadrado: Estilo de Liderazgo Transaccional. Formas docente –directivo
	Cuadro 117. Frecuencia, Chi Cuadrado.Estilo de liderazgo transaccional. Formas Docente- Directivo. Elaboración propia.

	2.1.3 Chi cuadrado- Estilo de Liderazgo Correctivo evitador. Formas docente –directivo
	Cuadro 118. Frecuencia, Chi Cuadrado.Estilo de liderazgo Correctivo evitador. Formas Docente- Directivo. Elaboración propia.

	2.1.4. Chi cuadrado - Prácticas de Liderazgo. Formas docente –directivo
	Cuadro 119. Frecuencia, Chi Cuadrado.Prácticas de liderazgo. Formas Docente- Directivo. Elaboración propia.

	2.1.5 Chi- cuadrado: Estilos de liderazgo - Forma lider directivo.
	Cuadro 120. Frecuencia, Chi Cuadrado.estilos de lidrazgo. Forma lider directivo. Elaboración propia.

	2.1.6 Chi- cuadrado: estilos de liderazgo. Forma lider docente
	Cuadro 121. Frecuencia, Chi Cuadrado. Estilos de liderazgos- forma lider docente. Elaboración propia.

	2.1.7 Chi cuadrado: 124 items Parte Estilo de Liderazgo (A). Forma líder docente –directivo - Forma seguidor/estudiante
	Cuadro 122. Frecuencia chi cuadrado ítem 1. Elaboración propia.
	Cuadro 123. Frecuencia chi cuadrado ítem 2. Elaboración propia.
	Cuadro 124. Frecuencia chi cuadrado ítem 3. Elaboración propia.
	Cuadro 125. Frecuencia chi cuadrado ítem 4. Elaboración propia.
	Cuadro 126. Frecuencia chi cuadrado ítem 5. Elaboración propia.
	Cuadro 127. Frecuencia chi cuadrado ítem 6. Elaboración propia.
	Cuadro 128. Frecuencia chi cuadrado ítem 7. Elaboración propia.
	Cuadro 129. Frecuencia chi cuadrado ítem 8. Elaboración propia.
	Cuadro 130. Frecuencia chi cuadrado ítem 9. Elaboración propia.
	Cuadro 131. Frecuencia chi cuadrado ítem 10. Elaboración propia.
	Cuadro 132. Frecuencia chi cuadrado ítem 11. Elaboración propia.
	Cuadro 133. Frecuencia chi cuadrado ítem 12. Elaboración propia.
	Cuadro 134. Frecuencia chi cuadrado ítem 13. Elaboración propia.
	Cuadro 135. Frecuencia chi cuadrado ítem 14. Elaboración propia.
	Cuadro 136. Frecuencia chi cuadrado ítem 15. Elaboración propia.
	Cuadro 137. Frecuencia chi cuadrado ítem 16. Elaboración propia.
	Cuadro 138. Frecuencia chi cuadrado ítem 17. Elaboración propia.
	Cuadro 139. Frecuencia chi cuadrado ítem 18. Elaboración propia.
	Cuadro 140. Frecuencia chi cuadrado ítem 19. Elaboración propia.
	Cuadro 141. Frecuencia chi cuadrado ítem 20. Elaboración propia.
	Cuadro 142. Frecuencia chi cuadrado ítem 21. Elaboración propia.
	Cuadro 143. Frecuencia chi cuadrado ítem 22. Elaboración propia.
	Cuadro 144. Frecuencia chi cuadrado ítem 23. Elaboración propia.
	Cuadro 145. Frecuencia chi cuadrado ítem 24. Elaboración propia.
	Cuadro 146. Frecuencia chi cuadrado ítem 25. Elaboración propia.
	Cuadro 147. Frecuencia chi cuadrado ítem 26. Elaboración propia.
	Cuadro 148. Frecuencia chi cuadrado ítem 27. Elaboración propia.
	Cuadro 149. Frecuencia chi cuadrado ítem 28. Elaboración propia.
	Cuadro 150. Frecuencia chi cuadrado ítem 29. Elaboración propia.
	Cuadro 151. Frecuencia chi cuadrado ítem 30. Elaboración propia.
	Cuadro 152. Frecuencia chi cuadrado ítem 31. Elaboración propia.
	Cuadro 153. Frecuencia chi cuadrado ítem 32. Elaboración propia.
	Cuadro 154. Frecuencia chi cuadrado ítem 33. Elaboración propia.
	Cuadro 155. Frecuencia chi cuadrado ítem 34. Elaboración propia.
	Cuadro 156. Frecuencia chi cuadrado ítem 35. Elaboración propia.
	Cuadro 157. Frecuencia chi cuadrado ítem 36. Elaboración propia.
	Cuadro 158. Frecuencia chi cuadrado ítem 37. Elaboración propia.
	Cuadro 159. Frecuencia chi cuadrado ítem 38. Elaboración propia.
	Cuadro 160. Frecuencia chi cuadrado ítem 39. Elaboración propia.
	Cuadro 161. Frecuencia chi cuadrado ítem 4. Elaboración propia.
	Cuadro 162. Frecuencia chi cuadrado ítem 41. Elaboración propia.
	Cuadro 163. Frecuencia chi cuadrado ítem 42. Elaboración propia.
	Cuadro 164. Frecuencia chi cuadrado ítem 43. Elaboración propia.
	Cuadro 165. Frecuencia chi cuadrado ítem 44. Elaboración propia.
	Cuadro 166. Frecuencia chi cuadrado ítem 45. Elaboración propia.
	Cuadro 167. Frecuencia chi cuadrado ítem 46. Elaboración propia.
	Cuadro 168. Frecuencia chi cuadrado ítem 47. Elaboración propia.
	Cuadro 169. Frecuencia chi cuadrado ítem 48. Elaboración propia.
	Cuadro 170. Frecuencia chi cuadrado ítem 49. Elaboración propia.
	Cuadro 171. Frecuencia chi cuadrado ítem 50. Elaboración propia.
	Cuadro 172. Frecuencia chi cuadrado ítem 51. Elaboración propia.
	Cuadro 173. Frecuencia chi cuadrado ítem 52. Elaboración propia.
	Cuadro 174. Frecuencia chi cuadrado ítem 53. Elaboración propia.
	Cuadro 175. Frecuencia chi cuadrado ítem 54. Elaboración propia.
	Cuadro 176. Frecuencia chi cuadrado ítem 55. Elaboración propia.
	Cuadro 177. Frecuencia chi cuadrado ítem 56. Elaboración propia.
	Cuadro 178. Frecuencia chi cuadrado ítem 57. Elaboración propia.
	Cuadro 179. Frecuencia chi cuadrado ítem 58. Elaboración propia.
	Cuadro 180. Frecuencia chi cuadrado ítem 59. Elaboración propia.
	Cuadro 181. Frecuencia chi cuadrado ítem 60. Elaboración propia.
	Cuadro 182. Frecuencia chi cuadrado ítem 61. Elaboración propia.
	Cuadro 183. Frecuencia chi cuadrado ítem 62. Elaboración propia.
	Cuadro 184. Frecuencia chi cuadrado ítem 63. Elaboración propia.
	Cuadro 185. Frecuencia chi cuadrado ítem 64. Elaboración propia.
	Cuadro 186. Frecuencia chi cuadrado ítem 65. Elaboración propia.
	Cuadro 187. Frecuencia chi cuadrado ítem 66. Elaboración propia.
	Cuadro 188. Frecuencia chi cuadrado ítem 67. Elaboración propia.
	Cuadro 189. Frecuencia chi cuadrado ítem 68. Elaboración propia.
	Cuadro 190. Frecuencia chi cuadrado ítem 69. Elaboración propia.
	Cuadro 191. Frecuencia chi cuadrado ítem 70. Elaboración propia.
	Cuadro 192. Frecuencia chi cuadrado ítem 71. Elaboración propia.

	2.1.8 Chi cuadrado: Prácticas de Liderazgo (B). Forma líder docente –directivo -Forma seguidor- Estudiante
	Cuadro 193. Frecuencia chi cuadrado ítems 82-93,6. Elaboración propia.
	Cuadro 194. Frecuencia chi cuadrado ítems 94,7-100,23. Elaboración propia.
	Cuadro 195. Frecuencia chi cuadrado ítems 111,24-124. Elaboración propia.

	2.1.9 Fiabiliad. Alfa de Cronbach
	Cuadro 196. Confiabilidad, Alfa de Cronbach.

	3. PRESENTACION Y ANALISIS DE RESULTADOS CUALITATIVOS
	3.1 ENTREVISTA.
	Cuadro 197. Sintesis Entrevistas. . Elaboración propia.

	3.2 GRUPO DE DISCUSIÓN
	Cuadro 198. Grupo de discusión. Elaboración propia
	Cuadro 199. Sintesis Grupo de discusión. . Elaboración propia.

	CAPITULO VII.
	1 CONCLUSIONES GENERALES
	2. FUTURAS LINEAS DE INVESTIGACION
	REFERENCIAS BIBLIOGRÁFICAS

