
s
Grupo de capacitación e investigación pedagógica

Cátedra UNESCO
« Paz, Solidaridad y
Diálogo Intercultural »,
Universitat Abat Oliba CEU

Organización
de las Naciones Unidas

para la Educación,
la Ciencia y la Cultura

Cualidades de liderazgo en la
calidad de la gestión educativa

 desde la percepción docente

Héctor Raúl Santa María Relaiza
Rosmery Villarroel Barrientos

Vladimir Hilario Quispe Orihuela
Giancarlo Roosvelt Contreras Moreno

Rosa María Romero Hermoza

s
Grupo de capacitación e investigación pedagógica

Cualidades de liderazgo en la
calidad de la gestión educativa
 desde la percepción docente

s
Grupo de capacitación e investigación pedagógica

Héctor Raúl Santa María Relaiza
Rosmery Villarroel Barrientos

Vladimir Hilario Quispe Orihuela
Giancarlo Roosvelt Contreras Moreno

Rosa María Romero Hermoza

Cualidades de liderazgo en la
calidad de la gestión educativa
 desde la percepción docente

 © Héctor Raúl Santa María Relaiza
Rosmery Villarroel Barrientos

Vladimir Hilario Quispe Orihuela
Giancarlo Roosvelt Contreras Moreno

Rosa María Romero Hermoza

Editor. Carlos Castagnola Sánchez

2021,
Publicado por acuerdo con los autores.

© 2021, Editorial Grupo Compás
Guayaquil-Ecuador

Editor. Carlos Castagnola Sánchez
Grupo Compás es una editorial de la Universidad de Oriente
desde el 2017, cada uno de sus textos han sido sometido a un

proceso de evaluación por pares externos con base en la norma-
tiva del editorial.

Este texto ha sido sugerido para su indexación en Latindex,
Redib, ErihPlus, mediante ISSN 2600-5743 Folio 28701 Folio

Único 24972 Centro de Acopio, Ecuador

El copyright estimula la creatividad, defiende la diversidad en el
ámbito de las ideas y el conocimiento, promueve la libre

expresión y favorece una cultura viva. Quedan rigurosamente
prohibidas, bajo las sanciones en las leyes, la producción o
almacenamiento total o parcial de la presente publicación,

incluyendo el diseño de la portada, así como la transmisión de
la misma por cualquiera de sus medios, tanto si es electrónico,

como químico, mecánico, óptico, de grabación o bien de fotoco-
pia, sin la autorización de los titulares del copyright.

Editado en Guayaquil - Ecuador

ISBN: 978-9942-33-363-6

s
Grupo de capacitación e investigación pedagógica

Cátedra UNESCO
« Paz, Solidaridad y
Diálogo Intercultural »,
Universitat Abat Oliba CEU

Organización
de las Naciones Unidas

para la Educación,
la Ciencia y la Cultura

Cita.
Santa María, H., Villarroel, R., Quispe, V., Contreras, G., Romero, R. (2021) Cualidades de
liderazgo en la calidad de la gestión educativa desde la percepción docente. Editorial Grupo
Compás.

2

Contenido

Contenido ... 2
Índice de tablas ¡Error! Marcador no definido.
Prólogo ... 1
Introducción ... 3
Capítulo 1: Liderazgo en las instituciones educativas 7

Antecedentes .. 17
A nivel internacional: ... 17
A nivel nacional: ... 26
Bases teóricas de estilos de liderazgo .. 33

Definición conceptual .. 33
Fundamento teórico ... 37

El liderazgo en la teoría del Gran Hombre 37
El liderazgo en la teoría de Sigmund Freud. 38
El liderazgo en la teoría del hombre Z de Maslow 39
El liderazgo en la teoría de los rasgos .. 40
El liderazgo en la teoría de Chiavenato: rasgos de personalidad 44
El liderazgo en la teoría de Chiavenato: estilos de liderazgo 47
El liderazgo en la teoría de Chiavenato: estilos situacional 49
El liderazgo en la teoría conductual .. 52
El liderazgo en la teoría contingencial ... 54
Los estilos de liderazgo de Likert ... 56
Estilos de liderazgo de Tannenbaum y Schimidt 58
Estilos de liderazgo de Nichols .. 59
El líder desde la teoría de los rasgos .. 60
Dimensiones ... 61

Bases teóricas de relaciones humanas ... 75
Definición conceptual .. 75

Fundamento Teórico .. 79
El movimiento de relaciones humanas: .. 79
Teoría de relaciones humanas según Douglas McGregor 84

Carlos Barros

3

Objetivos de las relaciones humanas ... 89
Relaciones humanas en el trabajo ... 91
Dimensiones ... 92

Definición de términos básicos. ... 122
Capítulo 2: Desarrollo metodológico del estudio 126

Hipótesis. ... 126
Hipótesis General. .. 126

Hipótesis Específica ... 126
Hipótesis Específica 1 .. 126
Hipótesis Específica 2 .. 127
Hipótesis Específica 3 .. 127
Hipótesis Específica 4 .. 127
Hipótesis Específica 5 .. 128

Variables ... 128
Definición conceptual .. 128

Variable (X) Estilo predominante de liderazgo del director 128
Variable (Y) Relaciones humanas .. 129

Definición Operacional .. 129
Variable X: Estilo predominante de liderazgo del director 129
Variable Y: Relaciones humanas ... 132

Tipo de investigación ... 134
Nivel de investigación .. 134
Diseño de investigación ... 135

Población y muestra ... 137
Población .. 137
Método de investigación .. 144
Técnicas e instrumentos recolección de datos: 145
Instrumentos: ... 146
Cuestionario a los docentes para conocer los estilos de liderazgo. 147
Cuestionario a los docentes con respecto a las relaciones humanas.
 .. 148
Validez y confiabilidad ... 152

4

Confiabilidad .. 154
Métodos de análisis de datos ... 156
Descripción .. 158
Descripción de los resultados de la variable: Relaciones humanas
 .. 159
Prueba de hipótesis general ... 160
Prueba de hipótesis específicas ... 163
Prueba de hipótesis especifica 1 ... 165
Prueba de hipótesis especifica 2 .. 167
Prueba de hipótesis especifica 3 .. 168
Prueba de hipótesis especifica 4 .. 169
Prueba de hipótesis especifica 5 ... 171

Capítulo 3: Discusión y conclusiones .. 173
Conclusiones: ... 179

Sugerencias .. 183
Referencias bibliográficas .. 186

5

1

Prólogo

El presente libro tiene como fin determinar si existe una relación entre el

estilo predominante de liderazgo del director y las relaciones humanas

de los docentes del nivel secundaria en las instituciones educativas

públicas de la Red N° 01 de la UGEL de Ventanilla – 2018.

En esta investigación se considera que para que exista una buena

organización educativa debe existir un buen líder que tenga las

características necesarias para conducir y llevar adelante a la institución

como empresa, debe ser una persona automotivada, positiva,

disciplinada, comprometida y competente, debe existir satisfacción

laboral entre los docentes que laboran, existir una buena comunicación,

motivación, evitando conflictos e incentivando la asertividad entre los

docentes del nivel secundario con el objetivo de mejorar las relaciones

humanas en las instituciones educativas en estudio, logrado esto se

contará con docentes más competitivos, cohesionados, encaminados a

lograr las metas planificadas, con una buena disposición.

2

El análisis de resultados se hizo considerando las bases teóricas de la

variable estilos predominantes de liderazgo del director y las relaciones

humanas, el proceso demuestra la comprobación de los objetivos y

además los resultados confirman las hipótesis es decir la correlación

entre las dos variables en estudio.

3

Introducción

Conforme la modernidad y el proceso de la globalización cambia y

avanza las organizaciones ponen en práctica paradigmas asociados al

manejo y dominio de la tecnología que parece no tener freno y límite,

afectando los estilos de vida en su interior; sin embargo, este no se

presenta como el punto de interés más importante. Las organizaciones

necesitan contar con individuos capaces de liderar y hacer frente a los

nuevos e incesantes desafíos que forman parte de la mayor

transformación de nuestra historia.

Este avance en el siglo XXI se lleva a cabo con mayor velocidad,

generando un replanteamiento constante en las decisiones que se toman

al solucionar los múltiples y diferentes problemas que aquejan a los

diferentes sectores de un país. En el ámbito mundial, los países han

marcado una transformación vertiginosa en materia económica, social,

política, científica y tecnológica.

Estos cambios también han repercutido en el sector educativo, por lo

que es necesario que se inserte con rapidez y asertividad a los cambios

4

que el mundo globalizado demanda, siendo un requisito indispensable

que la plana docente y el director de las instituciones educativas lideren

estos cambios y se involucren en ellos, para beneficiar principalmente a

los estudiantes.

El director es la máxima autoridad y el representante legal de la

Institución; acorde lo indica la Ley General de Educación y la Ley de

Carrera Pública Magisterial, en este sentido, es responsable de los

procesos de gestión educativa, pedagógica y administrativa. Nuestro

mundo contemporáneo exige una práctica de la gestión educativa

interactiva y participativa, en donde el director, debe ser el individuo

capaz de guiar grupos de personas teniendo en cuenta la innovación y el

cambio permanente en la organización, además debe intervenir

activamente aprovechando los miembros de la comunidad educativa

como también los recursos humanos de la institución, interviniendo en

los diferentes roles a los cuales debe atender para lograr los objetivos

que se hubiere trazado sin mayores dificultades, buscando adaptarse a

situaciones cambiantes.

5

Se debe recalcar y considerar que las instituciones educativas deben ser

gerenciadas por individuos cuyas cualidades y habilidades profesionales,

estén vinculadas a la comunicación, motivación y establecimiento de las

relaciones interpersonales dentro de una gestión educativa, en la cual

tiene un rol protagónico las relaciones humanas.

El gerente educativo debe respetar y cumplir con sus funciones,

destacando entre ellas el liderazgo, ya que servirá como un medio para

desarrollar una gestión educativa con una misión y visión, que le ayude a

planificar su trabajo y también para controlar, orientar, dirigir y evaluar

a los docentes y demás miembros del proceso educativo, considerando

que el éxito de una organización depende del crecimiento y desarrollo de

quienes la integran, es así que son los directores de las instituciones

educativas quienes deben liderar estos procesos. Por ello, la

organización de las naciones unidas para la educación, la ciencia y la

cultura (UNESCO) considera fundamental la formación de los directores

de instituciones educativas en temas de gestión, ya que la gestión de las

instituciones educativas contribuye a administrar la educación y exige

6

tener capacidad, mayor profesionalismo y liderazgo en el uso de los

instrumentos de gestión para la calidad educativa.

Es por esto que el director tiene un rol imprescindible para establecer las

buenas relaciones entre el personal docente, dependerá de su gestión de

su persuasión la interrelación que se establezca entre dos o más

personas que están en contacto psicológico, en donde los sentimientos y

emociones entran en acción, así como también la razón e inteligencia.

7

Capítulo 1: Liderazgo en las instituciones educativas

Dentro de las instituciones educativas, la planta docente siempre tratará

de encontrar a un líder que ejerza influencia sobre el grupo para

mantenerse unificados independientemente de los intereses personales.

El clima en la relación interpersonal dependerá de la relación que exista

en el grupo, existen comunicaciones difíciles sin armonía, con conflictos

de personalidad en donde los sentimientos no se expresan y el grupo no

sirve de apoyo al individuo. De esta misma manera existen el

conformismo, la apatía, la resignación la aceptación pasiva de la

autoridad, siendo totalmente dependientes, agresivos. Existe también el

clima donde se predica la escucha, la verdad, la comprensión mutua, el

grupo es flexible y creativa, se trabaja en equipo y las comunicaciones

son fáciles.

Los directivos en materia de toma de decisiones en la jurisdicción de las

instituciones educativas públicas de la red Nº 01 de Ventanilla- 2018” no

han sido asertivos. Existe un deficiente predominio de los estilos de

liderazgo en la administración educativa por parte de los directivos que

están en el cargo se presenta como un reto para toda la comunidad

8

educativa el encontrar un directivo con capacidad de liderazgo entre sus

integrantes, para que sea parte de la nueva conducción de la institución.

Por otro lado, los docentes forman grupos antagónicos entre sus

miembros, lo que imposibilita la existencia de buenas relaciones

humanas que debe existir en toda institución educativa. Entre los

docentes se realiza una promoción interna para encargar la dirección y

subdirección. En su mayoría son directivos sin éxito. Asimismo, los

enviados por la unidad de gestión educativa local (UGEL) continúan con

la misma deficiencia, ya que vienen con problemas y sanciones

administrativas.

Esto ocasiona que las instituciones educativas públicas de la red Nº 01

de Ventanilla- 2018, carezcan de un sistema directivo o gerencial que a

su vez se traduce en ausencia de un liderazgo eficaz, que repercute en

eficiente relaciones humanas, se infiere del planeamiento, que además

de planear, organizar, ejecutar y controlar actividades de una

organización educativa, el papel primario de un líder es influir en los

demás, demostrando una excelente gestión institucional, acto que no

existe por lo que es muy necesario y urgente investigar el porqué de los

9

problemas existentes para así poder dar alternativas de solución y

mejorar la forma de actuar de todos los integrantes de las instituciones

educativas públicas de la red Nº 01 de Ventanilla- 2018 que afecta

negativamente el desarrollo institucional.

Ante los problemas descritos, se observa que existe una falta de

liderazgo por parte de los directores, deficiencia que se nota y que

repercutiría negativamente en las relaciones humanas a nivel de los

docentes dentro de cada institución educativa en investigación.

Se percibe que hay crisis de liderazgo institucional a nivel nacional. Fue

este el motivo el que motiva llevar a generar esta investigación más

profunda sobre el tema, por ello es fundamental investigar la relación

que existe entre el estilo de liderazgo del director y las relaciones

humanas de los docentes del nivel secundaria en las I.E públicas de la

red 01 de la UGEL- Ventanilla. En consecuencia, podemos deducir que

el estilo de liderazgo implicará gestionar las instituciones educativas,

generando mecanismos de efectividad, las que repercutirán

probablemente en mejorar las relaciones humanas entre los docentes de

10

secundaria, respondiendo a los retos y exigencias del mundo

globalizado.

Frente a las inadecuadas políticas de gestión que afectan las relaciones

humanas de las instituciones educativas públicas de la red 01 de la

UGEL- Ventanilla, urge encontrar la solución a tales inconvenientes que

condicionan la participación y potenciación del recurso humano de la

institución educativa, estableciendo acciones de mejoramiento, para

disminuir conflictos que permitan crear buenas relaciones humanas

entre los docentes.

El liderazgo actualmente juega un papel muy significativo al momento

de satisfacer las exigentes demandas de la sociedad moderna y de las

instituciones educativas. Se ha visto a través del tiempo como la

sociedad y por ende las instituciones educativas han tenido la necesidad

de un buen líder con el fin de facilitar y organizar sus tareas cotidianas y

para ello ha hecho uso de diferentes estilos de liderazgo con el fin de

tener organizaciones líderes en nuestra sociedad.

11

Las relaciones humanas también juegan un rol muy importante en toda

organización, más aún en las instituciones educativas y así obtener en la

educación logros significativos para mejorar nuestra sociedad.

El sector educativo es una de las áreas en la actualidad que necesita de

líderes capaces de llevar una gestión adecuada, para eso se debe tener en

cuenta que estilo de liderazgo es el adecuado en las instituciones

educativas públicas para así mejorar las relaciones humanas entre los

docentes de todos los niveles educativos considerando para ello que los

directores lideres deben tener en sus manos un repertorio de estrategias

adecuadas para solucionar algún conflicto que existiera, generando así

clima positivo.

Los directores deben mostrar confianza, apertura al dialogo, ser

personas con diferentes destrezas y habilidades que son necesarias para

desenvolverse en el siglo XXI. En toda organización, más aún en una

institución educativa donde existen relaciones humanas resquebrajadas,

en la cual es importante un gran líder donde fomente la comunicación,

información e ideas buenas, donde se pueda acceder a intercambiar,

organizar y analizar cualquier conflicto que se den dentro de la

12

organización. Todo líder debe encontrar respuestas que permita resolver

cualquier conflicto que se dé entre grupos de trabajo e interactuar con

los involucrados en forma apropiada y ética.

Estas habilidades se conseguirán en la medida en que los directores se

involucren en el trabajo educativo junto así con los docentes y lograr los

objetivos para el bienestar de la institución educativa: una “el líder debe

inspirar confianza, ser inteligente, perceptivo y tener decisión para

liderar éxito” (Chiavenato, 2007 p.106).

Mientras que Mandrigan (2005 p. 76), indica que “El líder es una

persona con gran capacidad para guiar, dirigir, coordinar, formar

equipos, consolidar proyectos, e incluso capaz de persuadir”, a esto

O´toole (1995 p.103-144) agrega que “el líder no controla ni ordena;

más bien, el líder fija el tono en que los demás integrantes se basan

para hacer sus propias contribuciones especiales, sus variaciones

personales sobre el tema marcado por el líder”.

En consecuencia, es importante que el director tenga un plan de acción

para tener buenas relaciones humanas con su plana docente.

13

Identificando y respetando las actividades en concordancia con las

funciones del director y las de los docentes como está establecido en la

ley de la carrera pública magisterial, desarrollar habilidades y entender

el potencial las destrezas del liderazgo con la que cuenta cada docente de

la institución educativa. El director como líder tiene el poder de la

integración, diseñar actividades de integración, aprender a motivar a los

docentes y sin lugar a duda a defender la integración y las buenas

relaciones humanas.

Cada decisión positiva que realiza el director motiva a los docentes a

realizar su trabajo con más ahínco, de tal manera que la relación director

- docente reconozca que si existe buenas relaciones humanas podrán

ofrecer un mejor servicio a los estudiantes. Por tal, Chiavenato (2006. p

105) dice que: “el líder es un estratega que orienta el rumbo de las

personas”.

La integración de director y toda la plana docente es muy delicado e

importante, pues si queremos que las relaciones humanas sean positivas

en la institución educativa habrá que poner en práctica el

compañerismo, el dialogo entre director y docentes del nivel secundaria

14

y esto será beneficioso para los estudiante. Si el líder introduce sin lugar

a duda una buena comunicación las relaciones humanas entre los

docentes del nivel secundario y el director alcanzará el mejoramiento en

las relaciones humanas.

Por estas razones se considera importante investigar esta investigación

que es una herramienta para las instituciones educativas, lo que

permitirá tener una idea más panorámica y clara del tipo de estilo

predominante de liderazgo del director y relaciones humanas de los

docentes del nivel secundaria en las instituciones educativas públicas de

la red N° 01 de la UGEL de Ventanilla - 2018.

Desde el aspecto pedagógico, el propósito del estudio, busca precisar la

relación entre el estilo predominante de liderazgo del director y las

relaciones humanas de los docentes del nivel secundaria en las

instituciones educativas públicas de la red N° 01 de la UGEL de

Ventanilla – 2018 en el aspecto institucional, pedagógico y

administrativo, para que exista una buena comunicación sin conflictos

con el fin de que se genere buenas relaciones humanas entre todo la

15

comunidad educativa y así lograr desarrollar lo programado al inicio del

año lectivo con el liderazgo de un líder eficaz.

Desde el aspecto teórico, este libro se identifica en la medida que se

pretende establecer la relación entre el estilo predominante de liderazgo

del director y las relaciones humanas de los docentes del nivel

secundaria de las instituciones educativas públicas de la red N° 01 de la

UGEL de Ventanilla – 2018, para que de esta manera los resultados que

se obtengan, sirvan para fortalecer a otras instituciones, haciendo que el

estilo predominante sea eficaz, es decir tener un estilo de liderazgo en la

administración de la dirección en las instituciones educativas de la

jurisdicción de Ventanilla.

Desde el aspecto práctico, siendo el Callao una región que apuesta por

una buena educación, con objetivo de lograr la acreditación en todas las

instituciones chalacas se debe contar con líderes capaces de generar

buenas relaciones humanas y que el entorno sea un ambiente laboral

agradable para dar una enseñanza de calidad a los estudiantes.

16

Teniendo en cuenta estas razones se pretenden realizar un estudio

correlacional sobre la relación entre estilos de liderazgo del director y las

relaciones humanas de los docentes del nivel secundaria en las

instituciones educativas públicas de la red N° 01 de la UGEL de

Ventanilla, 2018.

Unas de las limitaciones con las que este estudio se encontró fue el poco

tiempo y la economía que dificultó el traslado de un lugar a otro durante

el proceso de la investigación, ya que la distancia de algunas

universidades se encuentra alejadas donde existe antecedentes

relacionados a las variables de estudio. Además, el horario rígido de la

institución educativa donde trabajo todos los días se me hace imposible

movilizarme en horario de atención a dichas casas de estudio ya que

estás atienden en horario de oficina y más no en horario de noche.

Y por último la renuencia de los directores para dar el permiso

respectivo en la aplicación del instrumento y además algunos docentes

que laboran en las instituciones educativas en estudio demostrará falta

de interés y seriedad en el desarrollo del cuestionario.

17

Antecedentes

Para este libro se está tomando como referencia toda investigación a fin

con los estilos de liderazgo y relaciones humanas entre los docentes del

nivel secundario y otros temas a fines ya que se considera de mucha

importancia los aportes brindados por dichos estudios.

De manera general se presenta antecedentes para ambas variables como

son: los estilos de liderazgo y relaciones humanas de las instituciones

educativas.

A nivel internacional:

Como lo menciona Chamorro (2008), dentro de su estudio que tiene

como objetivo identificar los factores determinantes del estilo de

liderazgo del director/a, su metodología es de naturaleza no

experimental, es un estudio correlacional, tratando de establecer un

modelo lógico hipotético-deductivo. El instrumento utilizado son

cuestionarios. La muestra está formada por 49 directores y 809

profesores, la presente investigación arribó a las siguientes conclusiones:

En el contexto educativo, el liderazgo ha sido objeto de muchos estudios,

18

debido a que diversas investigaciones concuerdan en que la eficacia de la

escuela está relacionada con un fuerte liderazgo del director/a. Los

directores líderes crean expectativas satisfactorias respecto al personal y

a los alumnos que suponen un reto, y les motiva a trabajar más, pero en

la revisión bibliográfica revisada no se encontraron trabajos empíricos

que inciden para que determinado estilo de liderazgo tuviera lugar. Las

conclusiones de esta investigación constituyen un aporte que intenta

abrir la discusión con respecto al vacío teórico en el ámbito educativo,

toda vez que la identificación de los factores que están asociados a la

definición de los diversos estilos contribuirá a la potenciación de los

procesos de liderazgo que se desarrollan al interior de la escuela. Se

posibilitará también la formación de liderazgo tanto para directores

como para docentes en Colombia, los que estarán sustentados en datos

empíricos y análisis fundamentados teóricamente.

La investigación de Valdés (2010), tiene como objetivo conocer. “la

percepción de supervisores y subordinados respecto a la relación del

liderazgo con la satisfacción en el trabajo y la productividad” la

investigación es no experimental, transeccional descriptiva en la que

19

participaron 145 subordinados y 30 supervisores. Se aplicaron dos

instrumentos de 20 reactivos, su diseño y elaboración fue la escala de

Likert. Dicho estudio llegó a las siguientes conclusiones: Las variables

del liderazgo estudiadas tienen una relación tanto con la satisfacción en

el trabajo como con la productividad de los trabajadores participantes en

la muestra de estudio. Es diferente la percepción de los supervisores y la

de los subordinados de la muestra de estudio. Existe una correlación

significativa entre la satisfacción y la productividad de los subordinados

y una moderada correlación de dichas variables en el caso de los

supervisores.

Dentro del estudio elaborado por García (2008) se presenta como

objetivo dar a conocer el “la formación del clima psicológico y su

relación con los estilos de liderazgo”. El tipo de estudio es transversal, su

muestra no probabilística estratificada, en la recopilación de datos se

utilizó el cuestionario SBDQ (elaborado por un conjunto de

investigadores de la ciudad de Ohio), con alto grado de confiabilidad, la

investigación arribó a los siguientes resultados: son las variables

situacionales e individuales las que influyen en la formación del clima,

20

no se puede afirmar que las diferencias detectadas al estudiar el clima en

las organizaciones sean debidas a que los encuestados describen

distintos niveles de la organización. En cuanto a los climas agregados y

los climas colectivos tienen influencia parcial sobre el clima

institucional. Con respecto a la influencia de los líderes con respecto a

los subordinados se determinó que el comportamiento de relación de los

líderes influye en mayor grado y en mayor número de dimensiones que

el comportamiento de tarea. Existe la influencia de los diferentes estilos

de liderazgo en las percepciones del clima, dos que tienen una alta

conducta de relación con respecto a algunos estilos que tienen baja

conducta de relación, por lo tanto, el clima es mayor cuando el estilo de

liderazgo tiene alta conducta de relación.

En cambio, Pacheco (2010) presenta como objetivo: dar a conocer el

“rediseño de la teoría científica del trabajo basado en las competencias

de liderazgo; nueva perspectiva de la estandarización”. El tipo de estudio

es experimental, su metodología es el estudio de casos. Para recopilar los

datos se utilizaron encuestas, las entrevistas, la técnica a utilizar fue la

observación directa. La investigación arribó a los siguientes resultados:

21

No existe una relación estandarizada, motivación en el trabajo, ni

positiva ni negativa en la planta embotelladores analizada, las variables

no están correlacionadas, su análisis de regresión aplicados a la muestra

donde se aprecia una alta rutina y baja rutina en el trabajo demuestra

que, en ninguno de los dos segmentos, la estandarización explica el

grado de satisfacción en el trabajo. Se observa un alto nivel de

estandarización junto con un elevado nivel de satisfacción en el trabajo,

sin embargo, existen diferencias entre las distintas secciones.

Analizando la regresión múltiple se hace relevante al momento de

explicar la motivación en el trabajo, el trato con los jefes, el tomar en

cuenta las aportaciones del trabajador, ambos motivos de orden

intrínseco y trascendente.

Por su parte, Lapeña (2012) tiene como objetivo realizar un estudio

fenomenológico de las relaciones interpersonales laborales: la mirada

del personal de enfermería de las diferentes unidades del Hospital

General Santa Bárbara de Soria. El grupo muestral está conformado por

un conjunto de 21 enfermeros(as) y el criterio utilizado para hallarla fue

de saturación o redundancia, su investigación es: cualitativa, la

22

metodología: cualitativa, su instrumento fue la encuesta. El trabajo

arribó a las siguientes conclusiones: Dado el contexto de desarrollo de

estudio, se encontraron relaciones positivas como negativas, las

positivas propician un buen ambiente relacional donde se fomenta el

trabajo en equipo y la comunicación entre sus miembros. Las negativas

generan la inmovilización del personal, el individualismo personal o las

exigencias de la administración que generan cansancio y desmotivación

de los profesionales, originando relaciones laborales insatisfactorias. El

concepto de empatía se confunde con el sinónimo de compenetración y

afinidad siendo difícil la comunicación entre ellos. Existe una buena

aceptación del personal nuevo favoreciendo la integración del

profesional y el mejor desarrollo del trabajo. La presencia de una

comunicación asertiva que haga hincapié en el tono y las formas facilita

las relaciones interpersonales y evita los conflictos laborales. Las

relaciones con los médicos veteranos son en general complicadas y

difíciles, lo atribuyen al avance actual de la profesión de enfermeros, que

genera sentimientos de peligro en su estatus en los médicos, con los

médicos jóvenes la relación si es grata.

23

El artículo de Aburto (2011) presenta como objetivo: dar a conocer “las

habilidades directivas y su repercusión en el clima organizacional”. El

diseño de estudio es transversal, su metodología es hipotético deductivo,

descriptivo, su enfoque es cuantitativo, el tipo de investigación es no

experimental, para recopilar los datos se utilizaron encuestas. La

investigación arribó a los siguientes resultados: En la coordinación

estatal del instituto nacional de estadística y geografía en Michoacán, se

tiene un clima organizacional insatisfactorio, la disminución en la

comunicación de los directivos, incrementa el clima organizacional

insatisfactorio. La insuficiente motivación del personal de dirección,

hacia sus subordinados, aumenta el clima organizacional insatisfactorio,

por otro lado, a menor habilidad para manejar el conflicto mayor clima

organizacional insatisfactorio, la disminuida habilidad directiva para

formar y manejar equipos de trabajo, aumenta el clima organizacional

insatisfactorio. Las relaciones entre las variables independientes y la

variable dependiente persisten, reflejando la realidad de la empresa

pública estudiada. Las habilidades directivas inciden en el clima

organizacional por la estrecha correlación demostrada entre las variables

independientes y la variable dependiente. Las variables que determinan

24

el clima organizacional son: el liderazgo, la comunicación, la motivación,

el manejo del conflicto y la formación de equipos.

Aguilera (2011). Presenta como objetivo: dar a conocer el “liderazgo y

clima de trabajo en las instituciones educativas de la fundación creando

futuro”. El tipo de estudio es mixto, su metodología es cuantitativa,

cualitativa. La investigación arribó a las siguientes conclusiones: Las 12

variables directas en que se subdivide el liderazgo evaluado por los/las

directivos/as están en general insuficientemente relacionadas entre sí.

Además, en aquellos casos en los que el índice de correlación es

significativo resulta relativamente débil. Aun así, las 12 variables

directas forman dos grupos diferenciados: por una parte, las variables

directas dirección por excepción pasiva y laissez faire muestran una baja

correlación entre sí (0,584) y al mismo tiempo un nivel de correlación

muy débil, negativa y aleatoria con las restantes variables directas. Por

otra parte, las 10 restantes variables directas muestran una relación

bastante débil entre ellas. Los encuestados muestran un cierto rechazo a

las afirmaciones contenidas en las variables directas, hombres y mujeres

se expresan en términos similares en todas las variables directas. La

25

única diferencia significativa se produce respecto de la variable directa

estimulación intelectual. En este caso los directores se presentan como

los directivos que recurren más frecuentemente a la estimulación

intelectual que los jefes técnicos. Sin embargo, su diferencia con

respecto a los inspectores generales es menos sensible.

Thieme (2008) presenta como objetivo: dar a conocer el “liderazgo y

eficiencia en la educación primaria”. Su diseño es correlacional Presenta

una población de 172 escuelas, con una muestra de 82 escuelas. La

investigación arribó a las siguientes conclusiones: El liderazgo no se

relaciona con las dimensiones de desempeño, similares conclusiones se

pudieron encontrar al comparar los grupos conformados por el 25% de

los directores con las más bajas y las más altas puntuaciones en cada

dimensión de liderazgo. El grupo con mayor influencia idealizada tienen

mejores resultados de desempeño en las variables de eficiencia técnica

de gestión y logro académico, lo que lleva a pensar que solo el carisma

importa. Al analizar las influencias de variables personales y

contextuales a la función de dirección escolar, solo se aprecian

diferencias significativas importantes, los docentes de colegios

26

particulares perciben a sus directores con mayor carisma, motivación y

dirección, esto se explica por el hecho de que, para este tipo de colegios,

el director pasa por un riguroso control de selección. Por otra parte, y

más dramático, existe inmovilidad de los directores en colegios

municipalizados. Finalizando los resultados se muestran una importante

relación entre desempeño efectivo, medido a través de la eficiencia

técnica del establecimiento y del logro académico que obtienen sus

estudiantes y la dimensión de influencias idealizadas, atributo y

comportamiento.

A nivel nacional:

La investigación de Mansilla (2006) su objetivo es describir la influencia

del estilo de liderazgo y la gestión eficaz de tres directores en el

rendimiento académico de los estudiantes en la cohorte educativa 2001-

2005 de la institución Inmaculada Concepción - Lima. Su diseño de

investigación es no experimental, tipo longitudinal panel mixto, su

muestra de estudio fue de 3 directores, 11 docentes, 78 padres de familia

y 78 estudiantes. La investigación arribó a las siguientes conclusiones:

En la cohorte se comprobó que el estilo directivo es inherente a la

27

persona, el D1 tuvo un estilo modal permisivo, la directora D2 tuvo un

estilo modal autocrático, el director D3 tuvo un estilo modal

democrático, los directores D1 y D2 tuvieron bajo puntaje modal

concordante con el segundo problema, el segundo objetivo y la segunda

variable y la segunda hipótesis, esto en comparación con comparación

del director D3 quien tuvo una alta calificación concordante con la

primera hipótesis, la primera variable, el primer objetivo, el primer

problema. Los padres de familia dieron una calificación alta a la gestión

del director D3, concordante con el tercer problema, objetivo, variable e

hipótesis, la prueba de hipótesis arroja que no hay diferencias

significativas con la directora D2, pero si las hay con el director D1,

concordable con el tercer problema, objetivo, variable e hipótesis. Se

observó que existió una influencia directa de los directores sobre los

estudiantes a través de los profesores, sin embargo, las notas más altas

se encuentran en la influencia del director D3, concordable con el cuarto

problema, objetivo, variable e hipótesis.

El estudio de Pelaez (2010) presenta como objetivo: dar a conocer la

“relación entre el clima organizacional y la satisfacción del cliente de una

28

empresa de servicios telefónicos”. El tipo de estudio es descriptivo –

explicativo, el nivel es descriptivo correlacional, la muestra estuvo

formada por 200 empleados siendo el criterial u opinático, La

investigación arribó a los siguientes resultados: A medida que mejoran

las relaciones interpersonales mejora correlativamente la satisfacción

del cliente, su correlación fue de 0.64. A medida que mejora el estilo de

dirección democrático y participativo mejora correlativamente la

satisfacción del cliente., la correlación fue de 0.81. A medida que se

incrementa el sentido de pertenencia a la empresa mejora

correlativamente el sentido de pertenencia, la correlación encontrada

fue de 0.62. Existe relación directa entre el clima organizacional (área de

retribución) y la satisfacción del cliente, la correlación encontrada fue de

0.56. No hay relación entre la disponibilidad de recursos y la satisfacción

del cliente, la correlación fue de 0.07. A medida que mejora la claridad y

coherencia de la dirección mejora correlativamente la satisfacción del

cliente, la correlación fue de 0.37. A medida que mejoran la

comprensión e incorporación de los valores colectivos de la organización

mejora correlativamente la satisfacción del cliente. La correlación

obtenida fue de 0.36.

29

A su vez, Altez (2008) presenta como objetivo: Describir “la motivación

profesional y el liderazgo en docentes de educación primaria de la

ciudad de Huancayo”. El tipo de estudio es aplicado. El nivel de

investigación es descriptivo. Su diseño es descriptivo correlacional y su

método es descriptivo Para recopilar los datos se utilizaron 2 encuestas,

la técnica a utilizar fueron la observación indirecta y la técnica

psicométrica. La investigación arribó a los siguientes resultados: se halló

que el nivel motivacional de los docentes es alto, en cuanto a la

caracterización del liderazgo de los docentes, se encontró que el estilo

predominante es el racional (70.5%), seguido por el estilo generativo

nutritivo (21.3%), finalmente el generativo punitivo (8.2%), los estilos

emotivo libre, emotivo indócil y emotivo dócil no presentaron casos. Se

comprueba que el estilo es heterogéneo y se comprueba la hipótesis

general “existe relación entre la motivación profesional y algunos estilos

de liderazgo de los docentes de las instituciones educativas estatales de

la ciudad de Huancayo”

Mientras que Saccsa (2010) presenta como objetivo: dar a conocer la

“relación entre clima institucional y el desempeño académico de los

30

docentes de los centros de educación básica alternativa (CEBAS) del

distrito de San Martín de Porres”. El tipo de investigación es básica, el

diseño de investigación es No experimental, es descriptivo correlacional.

La investigación arribó a las siguientes conclusiones: El resultado de la

correlación entre el clima institucional y el desempeño académico de los

docentes es bueno, su correlación arrojo 0,768. Existe relación entre los

recursos humanos con el desempeño Académico de los docentes, su

correlación arrojó 0,483. Se puede afirmar también que existe relación

entre los procesos internos con el desempeño académico de los docentes,

arrojo una correlación de 0,522. También existe relación en los sistemas

abiertos con el desempeño académico de los docentes, su correlación

arrojó 0,547.

El estudio de Cortez (2009) presenta como objetivo describir la

influencia del liderazgo de los directivos y jerárquicos en la satisfacción

laboral de los docentes y administrativos de la institución educativa

“Manuel A. Odria” del distrito de ciudad Nueva. El total de la población

y la muestra de estudio entre profesores, administrativos y directivos

jerárquicos es 73, Su tipología es básica, no aplicada, recoge los datos tal

31

y como están. Su diseño es descriptivo, explicativo-correlacional, Los

instrumentos que se utilizaron fueron: cuestionarios para la encuesta,

test de satisfacción laboral para el examen. Se llegaron a las siguientes

conclusiones: Se comprobó que los directivos y jerárquicos de la

institución educativa “Manuel A. Odría” poseen bajo nivel de liderazgo,

se inclinan por ejercer un estilo de liderazgo autócrata lo que significa

que asumen toda la responsabilidad de la toma de decisiones, son poco

participes de escuchar y aceptar contribuciones con los demás. Existe un

bajo nivel de satisfacción laboral entre los docentes y administrativos de

las diferentes áreas de trabajo, hay insatisfacción en el desempeño de su

puesto de trabajo, incomodidad con sus jefes y compañeros,

insatisfacción con las condiciones de trabajo, las políticas de

autorrealización, la innovación y las condiciones económicas e

incentivos.

Medina (2010), tiene como objetivo conocer e identificar el liderazgo

transformacional en los docentes de un colegio de gestión cooperativa de

la ciudad de Lima. La metodología de la investigación es cualitativa. Por

ello, el trabajo se centró en los profesores, el universo considerado en la

32

investigación corresponde a los docentes que laboran en 21 colegios de

gestión cooperativa de Lima, la muestra con la que se trabajo es de 48

personas. Las técnicas que se utilizaron fueron: la investigación

bibliográfica y las técnicas escritas, la referencia para su diseño y

elaboración fueron la escala de Likert y la escala de Guttman. Dicho

estudio llegó a las siguientes conclusiones: El Liderazgo

Transformacional como herramienta de gestión promueve procesos de

acompañamiento personal entre docentes con diferentes niveles de

experiencia y formación; lo cual repercute positivamente en los niveles

internos de la organización ayudando a dar continuidad al modelo y

cultura organizacional a pesar de los cambios administrativos al interior

de una institución de gestión cooperativa. Al mismo tiempo, constituye

una oportunidad para adquirir nuevas prácticas que puedan fomentar la

calidad de la línea institucional sabiendo que los cambios deben ser

progresivos y orientados a la mejora continua. El liderazgo

transformacional se convierte en una oportunidad viable para formar

permanentemente nuevos líderes de gestión conducidos por más de un

líder a la vez. El liderazgo transformacional en una realidad educativa de

gestión cooperativa no se suscribe tan solo a la figura directiva sino que

33

se extiende a los propios docentes con mayor conocimiento y

experiencia, quienes ejercen un liderazgo de autoridad informal para

formar a las nuevas generaciones de futuros directivos del centro. La

confianza como elemento preponderante en el liderazgo

transformacional permite la confluencia en las relaciones

interpersonales como base del clima institucional y propicia una mayor

disposición al aprendizaje. El liderazgo transformacional, en relación

con los aspectos de una mayor “confianza” y “disposición a ser

escuchados” en sus ideas u aportes; repercute favorablemente en la

motivación de los docentes, esto es relevante para la gestión, en tanto, se

tenga en cuenta que una mayor motivación del docente posibilita el

incremento de la productividad en su desempeño como requisito de

calidad en el servicio educativo.

Bases teóricas de estilos de liderazgo

Definición conceptual

Analizar y escoger una sola definición de liderazgo que comprenda todos

los conceptos mencionados es difícil, pero existen puntos comunes en

los cuales los investigadores centran sus conceptos y éstos coinciden con

34

otros en mayor o menor grado al afirmar que el liderazgo es un proceso

de influencia social en el que una persona – el líder – procura la

participación voluntaria de sus subordinados en el intento de lograr los

objetivos de la organización. (Tenorio, García, Pérez, Sánchez y Santos,

2006, p. 215)

Liderazgo se define: “como la dirección, jefatura o conducción de un

partido político, de un grupo social o de otra colectividad” (Diccionario

de la lengua española, 1986 p. 240); asimismo, teniendo en cuenta a

Chiavenato (2006), Soria y Koontz (2004) y Weihrich (2004) señalan

que la influencia interpersonal que se ejerce en una situación que

explican la forma en que el liderazgo es ejercido por los directores de las

instituciones educativas y cómo éstos logran mejorar las relaciones

humanas teniendo en cuenta las metas y propósitos en la organización

escolar dirigida por medio del proceso de la comunicación humanas es

un aspecto crítico en el desempeño de los directores.

De acuerdo con Aspe (1999), el concepto de liderazgo puede ser

entendido como la oportunidad de dirigir las acciones de las personas

para alcanzar los objetivos de la institución, en diferentes niveles de

35

autoridad y tomando en cuenta los éxitos y las derrotas. Un líder

siempre tiene objetivos que perseguir, una finalidad en su acción, y

cuenta con la fuerza para comprometer a un equipo de trabajo a la

consecución de estos. Por consiguiente, un líder no trabaja solo, fomenta

y fortalece el trabajo en equipo, de acuerdo con el nivel de

responsabilidad de cada empleado. Liderazgo será la capacidad de un

individuo para influir en un grupo con el fin de lograr metas y cumplir

objetivos.

Si tomamos en cuenta solamente el estilo del liderazgo

transformacional, cuya definición surge en el campo empresarial y luego

se traslada al ámbito educativo, las metas son el medio para articular los

distintos puntos de vista de los miembros de una organización con miras

a construir una visión compartida de la escuela (Castillo,2005).

“Liderazgo es la acción de influir en los demás; las

actitudes conductas y habilidades de dirigir, orientar,

motivar, vincular, integrar y optimizar el quehacer de

las personas y grupos para lograr los objetivos

deseados, en virtud de su posición en la estructura de

36

poder y promover el desarrollo de sus integrantes”

(Drucker, 1997).

En este estudio, se considera la defición de Bass (1985), quien define

que:

“El liderazgo se caracteriza por un fuerte impulso hacia la

responsabilidad y cumplimiento de la tarea, persistencia

en la consecución de los objetivos, originalidad en la

solución de problemas, iniciativa, autoconfianza, facilidad

para hacerse cargo de las tensiones interpersonales, gran

tolerancia a la frustración, habilidad para influir en las

conductas de las personas y capacidad para estructurar

interacciones sociales”.

De acuerdo con este autor el liderazgo debe entenderse como un proceso

que incluye la influencia sobre los objetivos de las tareas y las estrategias

de un grupo u organización; las personas para que implementen las

estrategias y alcancen los objetivos; los grupos para que haya

identificación entre sus miembros y sobre la cultura de la organización.

37

De la definición anterior se considera a un individuo de dirigir el

proceso, convirtiéndolo de esta manera en el líder con todas las

implicancias que esto conlleve. Así mismo se considera líder a la persona

quien ocupa un puesto de dirección en algún nivel de la jerarquía de una

organización formal, jugando un papel clave, ya que implica un proceso

de influencia entre un líder y sus subordinados, lo que realmente

caracteriza a los líderes es que ellos pueden influir en otros más de lo

que ellos mismos son influidos. (Brown, 1983).

Analizando las teorías sobre liderazgo este mismos se constituye en una

de las teorías más investigadas. Estas teorías las podemos clasificar en

seis grupos: teoría del Gran Hombre, teoría conductual, teoría de los

rasgos, teoría del hombre z de Maslow, teoría de Sigmund Freud, teoría

conductual.

Fundamento teórico

El liderazgo en la teoría del Gran Hombre

De todos esos autores, una de la característica innata común sería la

superioridad que presentan ciertos seres humanos y que les permite

38

persuadir, guiar y dominar al resto de integrantes del grupo. Esta

inferencia de entender el liderazgo tuvo sus principios en la filosofía y

sociología del siglo XIX.

Así mismo, dentro de la psicología fue sustentado por los teóricos que

consideran que el líder poseía un rasgo de personalidad que lo

diferenciaban del resto de seres humanos. Por lo tanto, esta perspectiva

fue descartada ante los resultados contradictorios que llegaron los

diversos estudios de investigación. Sin embargo, en los últimos años ha

sido recogida, con cierta reelaboración y cambio de perspectiva desde el

denominado “liderazgo transformacional” y “liderazgo carismático”.

(Bass, 1985) (Conger y Kannungo, 1987).

El liderazgo en la teoría de Sigmund Freud.

Sigmund Freud (1959), define “el líder es la encarnación de la

experiencia infantil del temido padre primario… y sirve como súper –

yo externo de los miembros de la multitud”. Por lo tanto, lo manifestado

por el autor cabe en entender que la experiencia grupal supone una

regresión en la conciencia del individuo, presenta al líder como un

39

individuo egoísta que arrastra a los seguidores para jactancia propia.

Además, Freud sostiene la función que desempeña el líder es su relación

con los seguidores se podría resumir como:

• El líder que regula a los seguidores que ya no tienen que

preocuparse por su autocontrol.

• Los seguidores no se someten al líder porque no son nada,

sino porque les es doloroso ser lo que son.

Según lo indica Freud, el grupo sería una agrupación de elementos que

se relacionan de manera asimétrica. En esta asimetría, los seguidores,

como iguales, pueden identificarse entre sí; pero el líder, como ser

superior, es quien controla las relaciones de los iguales. El autor insiste

en el carácter personal e individual que subyace a los movimientos del

líder quien, aprovechándose de la insatisfacción de los subordinados,

consigue satisfacer sus aspiraciones e intereses personales.

El liderazgo en la teoría del hombre Z de Maslow

William Oucho en 1981, consideró la iniciativa en las Ciencias de la

Organización de la “Teoría Z”, a consecuencia de su estudio acerca de las

40

organizaciones japonesas. Su parecido con la teoría del mismo nombre

de Maslow aplicada al individuo en un líder superior. Ahora bien “la

teoría Z de Maslow” continúo en veinte años al bien conocido libro de

Ouchi sobre prácticas de la empresa japonesa, certeramente titulada

teoría. Además, Maslow pionero de la denominada” Teoría Z”.

Manifiesta que la motivación es función de las necesidades humanas y

éstas pueden clasificarse jerárquicamente. De este modo, plantea la

existencia de una función evolutiva crecientemente a través de ciertas

etapas o niveles de necesidad, tanto a nivel inferior como a nivel

superior. A su vez, cuando una necesidad está condicionada deja de ser

motivadora de comportamientos para dejar a la siguiente en la jerarquía

dicha función. (Chiavenato, 2006).

El liderazgo en la teoría de los rasgos

Considerando como antecedentes a las teorías de gran hombre, desde la

segunda década del siglo pasado se puso énfasis en el desarrollo una

línea de investigación que tenía como propósito identificar las

características de personalidad que distinguiese al líder del resto de los

demás miembros del grupo.

41

Por tal razón, la evidencia empírica proporcionó datos contradictorios

que impedían dar soporte fiable a esta aproximación. Por consiguiente,

en opinión de un gran número de investigadores resultaría arriesgado,

para algunos incluso engañoso, concluir la existencia de una serie de

rasgos de personalidad con los que trazar el perfil de líder.

Esta aproximación teórica resultó prolífica en cuanto a investigaciones

empíricas: En la revisión realizada por O´toole (1995) y Bass (1985), la

pionera investigación de esta perspectiva podría diferenciarse en dos

grandes periodos. El primero abarca desde los inicios de la investigación

hasta el año 1974. El segundo, recoge los trabajos realizados durante el

periodo de 1948 – 1970. Estos investigaciones realizadas en dos periodos

no vienen determinados por características de la propia investigación si

no una cuestión puramente cronológica de la revisión realizada por

Stodgill. (Chiavenato, 2006).

Periodo de 1904 – 1947

El líder supera al promedio de los miembros del grupo en:

autoconfianza, responsabilidad, eficiencia, inteligencia, sociabilidad,

42

iniciativa, persistencia, eficacia, comprensión de la situación,

operatividad, popularidad, capacidad de adaptación y facilidad de

expresión. Asimismo, la mayor correlación de los rasgos que existía con

el liderazgo, en orden decreciente, resultaron: popularidad, originalidad,

sociabilidad, capacidad de juicio, agresividad, deseo de destacar, humor,

cooperatividad, vivacidad y capacidad atlética. Por lo tanto, los

resultados fueron contradictorios sobre la relación entre liderazgo y:

extroversión – introversión, autosuficiencia y control emocional.

Finalmente, teniendo conocimiento de los resultados anteriores, Bass

(1985), sugiere la posibilidad de reunir las diferentes características

asociadas con el liderazgo bajo los siguientes puntos generales:

Capacidad, responsabilidad, participación, logro, estatus y situación. Es

por ello, no se puede llegar a la conclusión de que una persona sea líder

en una Institución Educativa por la combinación de una serie de rasgos,

aunque parece que las características personales del líder mantienen

cierta relación con las características, actividades y metas de los

seguidores.

Periodo de 1948 – 1970

43

Considerando este periodo, surge la idea de defender la importancia de

los rasgos de personalidad no se infiere el renacer de la vieja teoría sino

un intento de que se dé el equilibrio de las diversas posturas

ambientalistas extremas que aparecieron en el marco del paradigma

conductista en la década de los años 50.

Según Bass (1985), define:

“El liderazgo se caracteriza por un fuerte impulso

hacia la responsabilidad y cumplimiento de la tarea,

persistencia en la consecución de los objetivos,

originalidad en la solución de problemas, iniciativa,

autoconfianza, facilidad para hacerse cargo de las

tensiones interpersonales, gran tolerancia a la

frustración, habilidad para influir en las conductas de

las personas y capacidad para estructurar

interacciones sociales”.

Se rescata de los estudios realizado por otros autores con respectos a

esta teoría la definen: “la teoría de rasgo del liderazgo intenta

44

determinar las características distintivas que explican la eficacia del

liderazgo” Según Lussier y Achua (2005, p. 15), por consiguiente, si se

toma en cuenta estas características de personalidad, estas ofrecen

ventajas a los individuos que buscan el liderazgo, no se puede hablar de

relaciones de causa- efecto. Por consiguiente, que un individuo resulte

líder dependerá en ocasiones de sus rasgos de personalidad, otras veces

de los efectos de la situación y en otros momentos de la interacción

rasgo / situación.

El liderazgo en la teoría de Chiavenato: rasgos de

personalidad

Por su parte, Chiavenato (2006), esta teoría sobre liderazgo se puede

clasificar en tres grandes grupos, cada uno de estos grupos presentan

enfoques y características muy interesantes, como podemos apreciar en

la siguiente tabla.

45

Tabla 1: Enfoques y características de liderazgo

Teoría Características

Teorías de rasgos de personalidad
Características determinantes de

personalidad en el líder.

Teorías sobre los estilos liderazgo

Maneras y estilos de
comportamiento adoptados por el

líder.

Teorías situacionales de liderazgo
Adecuación del comportamiento
del líder a las circunstancias de la

situación.

Fuente: Chiavenato (2006, p. 55)

Son las teorías más antiguas respecto del liderazgo. Las teorías del

liderazgo parten del supuesto de que ciertos individuos poseen una

combinación especial de rasgos de personalidad que pueden ser

definidos y utilizados para identificar líderes potenciales que lideren en

las instituciones educativas para obtener mejores resultados en beneficio

de los estudiantes. Si se toma en cuenta, el hecho de que cada autor

especifique una cantidad de rasgos característicos de liderazgo torna

confuso este enfoque. Una minuciosa revisión de la literatura existente

46

sobre los rasgos de personalidad que definen al líder ayuda a resumir

algunos de los principales rasgos enumerados por los diversos autores:

Tabla 2: Rasgo de personalidad

Rasgo Características

Rasgos físicos energía, apariencia, estatura y peso.

Rasgos intelectuales adaptabilidad, compatibilidad,
entusiasmo y autoestima.

Rasgos sociales cooperación, habilidades
intergrupales y administrativas.

Rasgos relacionados con el trabajo interés en la relación, pertinencia e
iniciativa.

Fuente: Chiavenato (2006, p. 56)

Según Lussier y Achua (2005, p. 15), sostienen que “la teoría de rasgo

del liderazgo intenta determinar las características distintivas que

explican la eficacia del liderazgo. En consecuencia, un líder debe mostrar

a sus subordinados inspiración, confianza, ser inteligente, perceptivo y

tener decisión para lograr mejores condiciones de liderar con éxito una

organización como son las instituciones educativas que carecen de

47

líderes eficientes en cuanto a tomar decisiones para mejorar las

relaciones humanas entre los integrantes de la comunidad educativa.

El liderazgo en la teoría de Chiavenato: estilos de

liderazgo

Conforme a lo estipulado por Chiavenato (2006), esta teoría estudia el

liderazgo en términos de los estilos de comportamiento del líder en

relación con sus subordinados, es decir, son maneras como el líder

orienta su conducta. La principal teoría que busca explicar el liderazgo

mediante los estilos de comportamiento, sin preocuparse por las

características de personalidad, hace referencia a tres estilos de

liderazgo: autoritario, liberal y democrático.

A continuación, en la tabla siguiente se describen las características de

cada uno de los estilos de liderazgo.

48

Tabla 3: Comportamientos en el ejercicio del liderazgo

AUTOCRÁTICO DEMOCRÁTICO
LIBERAL

(LAISSEZ –
FAIRE)

El líder fija las
directrices sin

participación del
grupo.

El grupo debate y
decide las

orientaciones,
estimulado y apoyado

por el líder.

Libertad total en la
toma de decisiones

grupales o
individuales. La

participación del líder
es mínima.

El líder determina los
pasos para seguir, de
uno en uno, a medida
que sean necesarios e
imprevisibles para el

grupo.

El grupo sugiere pasos
para alcanzar el
objetivo y pide

asesoría al líder. Las
tareas se ven desde
otras perspectivas

gracias a los debates.

La participación del
líder es limitada. Sólo

presenta diversos
materiales del grupo y
aclara que puede dar

información si se
pide.

El líder fija la tarea de
cada uno y asigna el

compañero de trabajo.

La división de las
tareas es potestad del

grupo, y cada miembro
es libre de escoger sus

compañeros de
trabajo.

La división de las
tareas y la selección

de los compañeros de
trabajo queda a cargo
del grupo. Falta total
de participación del

líder.

El líder es dominante.
Los elogios y críticas al

trabajo de cada
miembro son
personales.

El líder se convierte en
otro miembro de

grupo, en animador. El
líder es objetivo y se

limita a los hechos en
las críticas y los

elogios.

EL líder no evalúa al
grupo ni domina los

acontecimientos. Sólo
comenta las

actividades cuando le
preguntan.

Fuente: Chiavenato (2006)

49

En el ejercicio de sus funciones el líder utiliza los tres procesos de

liderazgo, de acuerdo con la situación, las personas y las tareas por

ejecutar. Hace cumplir órdenes, para también consultar a los

subordinados antes de tomar una decisión y sugiere realizar determinas

tareas: utilizar el liderazgo autoritario, el democrático y el liberal. La

principal dificultad en el liderazgo es saber cuándo aplicar cual proceso,

con quién y en qué circunstancias y actividades por desarrollar.

Chiavenato (2006, p. 107). Por lo tanto, en las instituciones educativas

debe existir un líder apropiado con características y comportamientos

diferentes, ya sea autocrático, democrático o liberal que tome decisiones

acertadas dependiendo de la situación del grupo y las tareas a ejecutarse

en beneficio a lograr buenas relaciones humanas con el fin de mantener

un ambiente apropiado.

El liderazgo en la teoría de Chiavenato: estilos situacional

Acorde a lo indicado por Chiavenato (2006), las teorías situacionales

parten del principio de que no existe un único estilo o característica de

liderazgo valido para cualquier situación. Lo contrario si es verdadero:

cada situación requiere un tipo de liderazgo para lograr eficacia entre los

50

subordinados. Las teorías situacionales son más atractivas para el

gerente puesto que aumentan sus opciones y sus posibilidades de

cambiar la situación para adecuarla a un modelo de liderazgo o, incluso,

cambiar el modelo de liderazgo para adecuarlo a la situación.

En la década de 1980 algunos autores formularon teoría de liderazgo

que destacaban en la capacidad del líder para adaptarse a contingencias

–incluidos los factores ambientales- sobre las cuales posee poco o

ningún control personal. De este modo, el verdadero líder es capaz de

adaptarse un grupo particular de personas, en condiciones

extremadamente variadas.

Considerando esta perspectiva, los elementos fundamentales de la teoría

situacional del liderazgo son tres: el líder, el grupo y la situación. La

variable situación adquiere la mayor importancia en la determinación de

quién será el líder y qué deberá poner en práctica. Para que el líder

pueda decidir qué patrón de liderazgo debe desarrollar en la relación con

sus subordinados, debe considerar y evaluar tres fuerzas o aspectos que

actúan con simultaneidad. (Chiavenato, 2006).

51

En la siguiente tabla podemos observar los aspectos relacionados al

líder, a los subordinados y a la situación.

Tabla 4: Aspectos relacionados con el líder

Aspectos relacionados
con el líder

Aspectos relacionados
con los subordinados

Aspectos relacionados
con la situación

Practica de valores y
convicciones
personales.
Interés y confianza en
los subordinados.
Deseos e inclinaciones
personales con
respecto de cómo
ejercer liderazgo.
Confianza y seguridad
en situaciones
inciertas.

Necesidad de
autonomía o de
orientación.
Deseo de asumir
responsabilidad
siguiendo normas.
Tolerancia y seguridad
ante la incertidumbre
de la realización de
actividades.
Interés por resolver los
problemas de trabajo.
Comprensión e
identificación del
problema.
Utilización de los
conocimientos y
experiencia para
resolver el problema.
Interés de
participación en las
decisiones.

Clases de empresa,
prácticas de valores,
tradicionales, su
políticas y directrices.
Eficiencia y eficacia
del grupo de
subordinados.
Problemas por
resolver teniendo en
cuenta la complejidad
del trabajo.
Disponibilidad de
tiempo para resolver
problemas.

Fuente: Chiavenato, (2006, p. 55). Adaptado por el investigador.

52

La teoría situacional sugiere que todo es relativo y todo depende, nada es

absoluto o universalmente aplicable, en esta teoría se representa el

primer intento serio de responder a la cuestión de cómo el sistema

interactúa con su ambiente teniendo en cuenta al individuo como líder y

al subordinado. Los líderes en las instituciones educativas deben

responder al sistema en concordancia con la teoría situacional ya que

cada subordinado se adapta al ambiente de trabajo y esto debe ser

aprovechado por el líder, para poner en práctica sus conocimientos y

experiencias, como formar subordinados que logren el interés y la

participación en la toma de decisiones para beneficio de la Institución

educativa.

El liderazgo en la teoría conductual

En la década de los 50 empieza el desarrollo de un enfoque alternativo a

las teorías que postulan la existencia de rasgo de personalidad que

describía el perfil de los líderes. En lo específico a la teoría de los rasgos,

los estudios indicaban resultados contradictorios. Teniendo en cuenta

que algunos estudios sustentaban esta hipótesis, el mismo número de

resultados empíricos refutaban la teoría.

53

Como se menciona en estos datos, algunos investigadores en ciencias

sociales centraron su interés en reconocer aquellas conductas que

conllevan un liderazgo eficiente. De esta manera, si se conseguía aislar

dicho patrón conductual podría decirse que “el líder se hace, no nace” y

no resultaría pérdida de tiempo “entrenar” a las personas para

convertirlas en líderes eficaces.

El estudio que se realizó por primera vez era para conocer las conductas

de los líderes – estilos de liderazgo, y que sería el inicio de futuras

investigaciones, fue el desarrollado por Foladori (2002). Este autor tuvo

en cuenta en desarrollar su estudio con una muestra de niños de 10

años, dividido en cuatro grupos. Los individuos en estudio fueron

divididos sucesivamente a los estilos de liderazgo autocrático,

democrático y laissez faire, variando el orden de exposición en cada uno

de los grupos. Los resultados de la investigación concluyeron que los

niños trabajaron menos y peor en el estilo laissez faire, en el estilo

democrático surgió mayor amistad y atención al grupo; y en el estilo

autocrático generó mucha agresión y hostilidad, encubriendo un

descontento que no se percibía a nivel de grupo. Por lo tanto, las

54

instituciones educativas deben tomar el estilo adecuado de su líder

según la situación, el contexto y el grupo humano para tomar decisiones

acertadas para liderar a sus subordinados con el fin de lograr buenas

relaciones humanas. (Chiavenato, 2006)

El liderazgo en la teoría contingencial

Como lo indica Fiedler (1974), la teoría contingencial de liderazgo se

enfoca en el hecho de que no existe un estilo único y mejor de liderazgo

para toda y cualquier situación. Los estilos eficaces de liderazgo son

contingenciales. En esta teoría se puede tener presente que existen tres

dimensiones situacionales que influencian el liderazgo eficaz:

• Relaciones entre líder y miembro: se refiere al sentimiento

de aceptación del líder por los miembros del grupo y

viceversa.

• Estructura de la tarea: Se refiere al grado de estructuración

de la tarea, es decir, al grado en que el trabajo de los

subordinados es rutinario y programado.

55

• Poder de la posición del líder: se refiere a la dimensión de

autoridad formal atribuida al líder, independiente de su

poder personal.

Atendiendo estas tres dimensiones se presentan en varias

combinaciones y graduaciones, además, el líder puede presentar dos

orientaciones: orientación para relaciones humanas y orientación hacia

la tarea.

Aunque su enfoque de la teoría del liderazgo es de carácter

esencialmente analítico del estilo de liderazgo, Fiedler y sus

colaboradores de la Universidad de Illinois propusieron una teoría de

contingencias del liderazgo. Esta teoría sostiene que los individuos se

convierten en líderes no sólo por sus atributos de personalidad, sino

también por varios factores situacionales y por sus interacciones entre

líderes y miembros de los grupos. Koontz y Weihrich (2004, p. 184).

En este enfoque contingencial se tiene en cuenta conceptos, métodos,

instrumentos, diagnósticos y técnicas para el análisis y resolución de

problemas situacionales. Asimismo, Lussier y Achua (2005, p. 16)

56

sostiene que “la teoría del liderazgo por contingencia trata de explicar el

estilo adecuado del liderazgo con base en el líder, los seguidores y la

situación”.

Los estilos de liderazgo de Likert

El autor Likert (1961), toma como referencia los cuatro factores

propuestos por Bower y Seashores (1966), para diferenciar entre

liderazgo autoritario y democrático. El autor desplaza el interés en las

características de las personas teniendo en cuenta el tipo de relación

entre el líder y subordinado. De este modo, postula la existencia de

cuatro estilos de liderazgo.

En la siguiente tabla se observa la descripción de estos estilos de

liderazgo.

57

Tabla 5: Descripción de estilos de liderazgo propuestos por Likert

Liderazgo
/

Variable

Estilo 1
(autoritari
o
explorado
r)

Estilo 2
(autoritario
benévolo)

Estilo 3
(consultiv
o)

Estilo 4
(participativ
o)

Confianza
del superior
y fe en los
subordinado
s

No tiene
confianza y
fe en los
subordinado
s

Fe y confianza
condescendient
es como la del
amo con el
siervo

Tiene
bastante fe y
confianza,
pero no
totales,
sigue
deseando
conservar el
control de
las
decisiones.

Tiene completa
fe y confianza
en todas las
materias

Sentimiento
de libertad
de los
subordinado
s.

Los
subordinado
s no sienten
ninguna
libertad
para discutir
con su
superior
asuntos de
trabajo

Los
subordinados
no sienten gran
libertad para
discutir con sus
superior
asuntos de
trabajo

Los
subordinado
s se sienten
en libertad
de discutir
asuntos de
trabajo con
su superior

Los
subordinados
se sienten en
completa
libertad para
discutir
asuntos acerca
del trabajo con
su superior

Unión y
participació
n del
superior con
los
subordinado
s.

Rara vez
recibe ideas
y opiniones
de sus
subordinado
s para
resolver
problemas
del trabajo

A veces recibe
ideas y
opiniones de
sus
subordinados
para resolver
problemas del
trabajo

Con
frecuencia
recibe ideas
y opiniones
y procura
hacer buen
uso de ellas

Siempre recibe
ideas y
opiniones y
siempre
procura hacer
un buen uso de
ellas.

Fuente: Estilos de liderazgo de Likert (1961, p. 102)

58

Según Likert (1961) la dirección de una organización no sería un proceso

estable donde se desarrolla siempre la misma secuencia. El autor piensa

que no existe una regla específica que se aplican estandarizadamente en

todas las instituciones. Más bien entiende que la dirección de una

organización consiste en una serie de indicadores que deben ser puestos

en práctica indicando las características de las personas implicadas y del

contexto de interrelación.

Estilos de liderazgo de Tannenbaum y Schimidt

De esta misma manera Tannenbaum y Schmidt (1973) indican que los

diferentes estilos de liderazgo son el producto de la personalidad del

líder, de las características de la empresa y del entorno exterior. Cada

estilo de liderazgo tiene relación con el grado de autoridad que el

superior se reserva y el grado de libertad en la toma de decisiones, es

decir, el grado de delegación de autoridad otorgado a los subordinados.

(Chiavenato, 2006).

59

Estilos de liderazgo de Nichols

Nichols (1988), acota que existen ocho estilos de liderazgo como

consecuencia de la combinación de tres dimensiones. Estas dimensiones

contemplan la motivación, el poder y el grado de compromiso que rige

las relaciones en bienestar a la satisfacción de las necesidades. Estos

factores serían:

• Mutualidad de intereses: oscilaría entre la persecución del

interés del líder o compartir intereses con los seguidores.

• Poder: fluctúa entre el reducido uso de poder y el

autoritarismo.

• Compromiso: en esta dimensión encontramos al líder que

se compromete con el resto del grupo, interesándose por

sus necesidades e intentando satisfacerlas, y al líder que se

relaciona con el grupo para intercambiar cosas de valor

económico, psicológico, político, etc.

60

Por lo tanto para esta investigación se seguirá la teoría realizado por

Bass (1985) y Chiavenato (2006), debido a que el individuo líder debe

demostrar capacidad, responsabilidad, participación, logro estatus y

situación en cumplimiento de los objetivos para dar solución de todos

los problemas que existen en la organización, para facilitar y mejorar las

relaciones tediosas interpersonales e identificar el tipo de liderazgo con

la finalidad de conocer la influencia de este hacia los miembros del

grupo y así se logre las buenas relaciones humanas en toda la

organización. De este modo, las definiciones conceptuales de las

variables, dimensiones e indicadores corroborarán esta teoría, además

los resultados indicarán la correlación de las variables en estudio.

El líder desde la teoría de los rasgos

Tomando como antecedentes a las teorías de gran hombre, desde la

segunda década del siglo pasado se desarrolló una línea de investigación

que intentaba identificar las características de personalidad que

distinguiese al líder del resto de individuos. Sin embargo, la evidencia

empírica proporcionó datos contradictorios que impedían dar soporte

fiable a esta aproximación. Por ello, en opinión de un gran número de

61

investigadores resultaría arriesgado, para algunos incluso engañoso,

concluir la existencia de una serie de rasgos de personalidad con los que

trazar el perfil de líder.

Dimensiones

Teniendo en cuenta las diferentes teorías sobre los estilos de liderazgo se

ha tomado las dimensiones siguientes:

Dimensión 1: Liderazgo carismático

Según Conger (1991), definen al líder carismático como el individuo del

cambio necesario para adaptarse a lo que ellos denominan “nuevos

tiempos”. El autor describe que los líderes ordinarios son incapaces de

incitar cambios estructurales profundos en las organizaciones. Dicha

tarea está a cargo de las personas carismáticas. Estas marcadas

diferencias los llevan a intentar descubrir qué tienen de especial estos

sujetos, a través de diferentes trabajos empíricos los puntos de su teoría.

Según el autor, los líderes carismáticos presentan las siguientes

características:

62

• Son individuos que general el cambio.

• Observan las limitaciones de las situaciones y toma en

cuenta el sentido de la oportunidad.

• Siempre están insatisfechos con él. Muchas veces son

adversos a la organización formal y son intolerantes con el

statu quo.

• Siempre parecen descontentos y buscando nuevas

oportunidades.

• Siempre están buscando un reto nuevo.

• Con gran capacidad para resolver defectos y motivar el

cambio mediante su visión estratégica.

En consecuencia, estas característica de la conducta carismática tienen

que “cobrar un sentido” en el ambiente donde se desarrollan dicho

significado, el que determinará que los seguidores atribuyan al líder la

cualidad de carismático. “Si los seguidores no creen que la formulación

de la visión estratégica de su líder concuerda con sus propias

63

aspiraciones, probablemente no lo percibirán del todo como un líder

carismático”. (Conger, 1991).

Este autor además busca las conductas que diferenciarían a líderes

carismáticos de los que no lo son. En sus conclusiones de sus

investigaciones acerca de la alta gerencia en las organizaciones,

proponen cuatro etapas que en las que se resumen dichos

comportamientos. Estas fases tendrían el siguiente desarrollo;

Identificar oportunidades inexploradas y deficiencias en la situación

actual. Sostener una alta sensibilidad frente a las necesidades de la

audiencia y proceder a la formulación de una visión estratégica

idealizada, además, comunicar la visión, expresa el status quo como

inaceptable y la visión como la alternativa más atractiva, asimismo,

construir la confianza mediante el éxito, la pericia, el riesgo personal, el

auto sacrificio y la conducta no convencional y finalmente, Toma en

cuenta los medios para obtener la visión mediante el ejemplo, la

motivación y las técnicas no convencionales. (Conger, 1991)

Para liderar se necesita pasión, ardor, celo, entusiasmo; este

compromiso personal es absolutamente necesario en un buen líder.

64

(Horton, 1988). Por consiguiente, no se puede ser líder efectivo,

únicamente con base en el análisis frío, porque nadie sigue a una

persona sólo por el hecho que tenga una gran apariencia física.

Según Navas y Moleros (1995), las dificultades para abordad el carisma

desde una perspectiva empírica han hecho que este tipo de liderazgo

fuera desatendido por la psicología social. Sin embargo, en los últimos

años, los autores como Bass (1985) o Conger y Kannungo (1987) han

llevado a cabo trabajos empíricos sobre el tema. Asimismo, las

aproximaciones empíricas la podemos encontrar en los trabajos de

Feldman y Cols. (1980), quienes entienden el carisma como la capacidad

para transmitir emociones por medio de la comunicación no verbal.

Se señala además que los líderes carismáticos poseen ciertas

características como tener confianza en sí mismos, poseer convicciones

firmes, articular una visión, ser capaces de emprender un cambio,

comunicar expectativas elevadas, sentir la necesidad de influir en los

seguidores y apoyarlos, manifiesta entusiasmo y emoción y mantener los

pies sobre la tierra. (Koontz y Weihrich, 2004).

65

Dimensión 2: Liderazgo participativo

“El líder participativo integra las aportaciones del empleado en la toma

de decisiones, es adecuado cuando los seguidores quieren que se les

incluya, poseen un locus de control interno y tiene alta capacidad”.

(Lussier y Achua, 2005). Además, Vroom (2000) proponen que este

estilo interrelaciona el grado de participación de los subordinados en la

toma de decisiones y la situación en que se aplica. Esta relación

determinará los cinco estilos de liderazgo propuesto en el modelo. Los

autores puntualizan la importancia de la situación, pudiendo hablar

desde este enfoque de situaciones autocráticas o participativas y no

tanto de personas autocráticas o participativas. Para los teóricos de este

estilo, los líderes adaptarían su estilo de liderazgo al contexto particular.

De este modo, cuando la situación lo requiera el líder adoptará métodos

participativos, cambiándolos hacia extremos más autocráticos si el

contexto lo precisa.

El liderazgo participativo permite a los subordinados influir en las

decisiones de sus superiores y puede resultar en amor y motivación de

acuerdo con la situación y al contexto. Koontz y Weihrich (2004). En

66

consecuencia, cuando un líder adopta el estilo participativo, utiliza la

consulta, para practicar el liderazgo. No delega su derecho a tomar

decisiones finales y señala metas claras a sus subalternos, pero consulta

sus ideas y opiniones sobre muchas decisiones que les incumben. El

líder participativo cultiva la toma de decisiones de sus subalternos para

que sus ideas sean cada vez útiles y maduras. Además, un líder

participativo motiva también a sus subalternos a incrementar su

capacidad de auto control y los reta a asumir más responsabilidad para

guiar sus propios esfuerzos. Es un líder que apoya a sus subalternos y no

asume una postura de dictador. Sin embargo, la autoridad final en

asuntos de importancia sigue en sus manos.

Dimensión 3: Liderazgo delegativo

 El liderazgo delegativo “conlleva ceder a los subordinados la autoridad

necesaria para resolver problemas y tomar decisiones sin antes pedir

permiso al líder”. Gross (2008). Asimismo, “el estilo delegador requiere

que el líder esté dispuesto a permitir que sus subordinados establezcan

sus propias metas para realizar sus tareas y se hagan cargo de cualquier

plan o decisión requerido”. Madrigan (2005). Este estilo de liderazgo es

67

controversial ya que los subordinados con tanta libertad delegada por el

líder no realizan sus tareas eficazmente ya que ellos mismos establecen

sus propias metas y muchas veces el líder pierde autoridad en la

organización.

Dimensión 4: Liderazgo transformacional

Mientras que Burns (1978), sostiene que “un líder transformador actúa

estimulando a la organización entera para que se mueva por necesidades

de orden superior”. El desarrollo personal de los subordinados depende

de la motivación del líder transformador.

Según Bass (1987), Bass y Avolio (1989) este modelo describiría el tipo

de liderazgo que trasciende el intercambio y que provoca en los

seguidores un cambio de necesidades, creencias y valores. Asimismo,

estos autores sugieren que el líder transformacional sería una extensión

del liderazgo transaccional, ya que reta a los subordinados a elevarse por

encima de sus necesidades e intereses inmediatos, hace hincapié en el

crecimiento individual tanto personal como profesional en el

potenciamiento de la organización. Así mismo este estilo permite al líder

68

beneficiarse de las capacidades, aptitudes y conocimientos de

subordinados con experiencia que podrían tener mejores ideas sobre

cómo cumplir una misión.

Bass y Avolio (1989) además sostienen que los líderes

transformacionales pueden actuar transformacionalmente valorando al

empleado por su propio crecimiento personal, más que como una

herramienta para el incremento del beneficio económico, ya a su vez

aumentar los intereses del grupo. Por lo tanto, Bass (1985) y Bass y

Avolio (1989) pusieron en práctica el cuestionario MLQ (Multifactor

Leadership Questionnarie) como instrumento para medir si un líder es

transaccional y/o transformacional. Siguiendo a Bass (1985), el

cuestionario mide el liderazgo a partir de los componentes que se

describen a continuación.

o Liderazgo transformacional: Influencia idealizada

(carisma), motivacional, estimulación intelectual

individualizada.

69

o Liderazgo transaccional: Recompensa contingentemente,

dirección activa por excepción. Dirección pasiva por

excepción.

Los líderes transformacionales logran estos resultados en una o más de

las siguientes maneras: son carismáticos a los ojos de sus seguidores y

son una fuente de inspiración para ellos; pueden tratar individualmente

para satisfacer las necesidades de cada uno de sus subordinados; y

pueden estimular intelectualmente a sus subordinados.

Sobre liderazgo transformacional, Bass y Avolio (1989) sostienen que: el

liderazgo transformacional estimula el emerger de la conciencia de los

trabajadores, los cuales aceptan y se comprometen con el logro de la

misión de la organización dejando de lado sus intereses personales, para

enfocarse en los intereses del colectivo, propone la existencia de un

“líder transformador”. Este estilo describe al líder que hace suyos los

intereses grupales, haciendo escaso uso del poder que le confiere su

puesto en la organización y manteniendo una actitud de compromiso

grupal que le lleva a intentar fomentar el crecimiento del grupo. Como se

70

puede ver esta descripción mantienen una gran similitud con el líder

transformacional.

Con respecto al mismo tema Bass (1985) sostiene que el liderazgo

transformacional es aquel que motiva a las personas a hacer más de lo

que ellas mismas esperan y como consecuencia, se producen cambios en

los grupos, las organizaciones y la sociedad, todo líder transformacional

despiertan en los subordinados un gran conocimiento de temas claves

para el grupo y la organización, mientras aumentan la confianza de los

seguidores, generalmente y en forma gradual los mueven desde los

intereses para la existencia hacia intereses para logros, crecimiento y

desarrollo. En consecuencia, los líderes transformacionales elevan los

deseos de logros y autodesarrollos de los seguidores, mientras que a la

vez promueven el desarrollo de grupos y organizaciones centrándose en

los objetivos y la visión en beneficio de la organización.

Siguiendo este enfoque, el rol del líder es potenciar a los miembros de la

organización y transformar sus creencias y actitudes mediante la

estimulación para alcanzar altas metas de desarrollo personal y

profesional. De acuerdo con el modelo de liderazgo transformacional

71

propuesto por Bass (1985), tres son los factores que caracterizan este

tipo de liderazgo: carisma, estimulación intelectual y consideración

individual.

Mendoza (2005) define al líder como:

“El líder transforma y desarrolla a los subordinados y

los eleva a niveles más altos del ser, dar y necesitar.

Además, el líder transformador impulsa a los

subordinados a pasar por encima de sí mismos y

orientarse a causas trascendentes. Este líder estimula

intelectualmente a su personal fomentando la

creatividad y entregando poder”. (p. 56)

De lo expuesto por los autores se infiere que los líderes

transformacionales aprovechan los más ideales y motivos de sus

seguidores para mover y cambiar cosas a lo grande proponiendo una

visión especial en el futuro. Además, el líder transformacional mantiene

una interrelación con sus trabajadores, direcciona todas las expectativas

72

que se fomentan con un fin en común, tratando de cumplir con todos y

con el mismo, y con el bien o fin de la organización.

Además, Lussier y Achua (2005) dicen: “El líder transformacional

influye para lograr el cambio del enfoque de los interés propios hacia

los intereses colectivos”. Por lo tanto, el líder transformacional sirve

como modelo para cambiar el status quo, pues relaciona para los

seguidores los problemas en el sistema actual y una visión convincente

de lo que podría ser una nueva organización. En este caso Koontz y

Weihrich (2004), el liderazgo transformacional posee la capacidad de

motivar, de conformar la cultura organizacional y de crear un ambiente

favorable para el cambio organizacional. Estos factores en conjunto

permitirían a los líderes influir en las expectativas de las personas y

producir los cambios deseados. En particular, en este modelo las

prácticas referidas a la fijación de metas se adhieren al factor de carisma,

entendido como la capacidad del líder de generar entusiasmo en sus

seguidores sobre aquello que realmente es importante y transmitir el

sentido de la misión de la organización

73

Dimensión 5: Liderazgo transaccional

El estilo de liderazgo transaccional es entendido como fenómeno, como

proceso en el que la relación de liderazgo supone un intercambio,

económico o psicológico, entre la importancia de un individuo líder y la

del empleado, de modo que ambos salgan beneficiados de dicha

transacción.

Burns (1978), señala que “el liderazgo transaccional es como

intercambio entre el líder y sus seguidores, donde estos reciben un

valor a cambio de su trabajo”. Asimismo, según Bass (1985) “El

liderazgo transaccional es la existencia de una relación costo–

beneficio”. Por lo tanto, el líder transaccional asume un rol más activo y

promueve la motivación de su personal a través de recompensas;

condicionadas a cumplir las metas del personal.

Ambos autores están de acuerdo que este estilo de liderazgo utiliza

diferentes técnicas como la de motivar a los subordinados a trabajar

ofreciendo recompensas o amenazando con castigos, asignar las tareas

por escrito, delinear todas las condiciones para que un objetivo se dé por

74

completado y dirigir por excepción, es decir, dando a conocer solamente

lo que el subordinado ha hecho incorrectamente.

El liderazgo transaccional busca mantener la estabilidad, en lugar de

promover el cambio, en una organización mediante intercambios

económicos y sociales regulares con los que se logran objetivos

específicos tanto para los líderes como para los seguidores. (Lussier y

Achua, 2005).

 En esta misma línea Miranda (2008) agrega que, ”el liderazgo

transaccional se concentran en los efectos del comportamiento del líder

sobre el conocimiento de los seguidores, motivaciones y desempeño”,

todo líder transaccional se encarga sólo de trabajar en cumplimiento de

objetivos, es decir busca en cierta forma cumplir con los objetivos

personales, con mayor fuerza que los objetivos establecidos por las

personas que trabajan con ella, mejor dicho primero está el después las

necesidades laborales de los demás, el líder transaccional establece

convenios contractuales específicos con los seguidores, les ofrece

beneficios que satisfagan sus necesidades y expectativas a cambio de que

cumplan con determinados objetivos o realicen ciertas tareas. En

75

consecuencia, el liderazgo transaccional se propone en identificar qué

necesitan sus subordinados para cumplir sus objetivos, aclaran

funciones y tareas organizacionales, instauran una estructura

organizacional, premian el desempeño y toman en cuenta las

necesidades sociales de sus seguidores. Trabajan intensamente e

intentan dirigir a la organización con toda eficiencia y eficacia. (Koontz y

Weihrich, 2004).

Bases teóricas de relaciones humanas

Definición conceptual

Las relaciones humanas constituyen un conjunto de conocimientos, cada

vez más voluminoso y cuyo objetivo debería ser explicación y predicción

del comportamiento humano en toda organización. Estas se pueden

definir como el arte de llevarse bien con los demás, así mismo, es el

conjunto de características y conductas que tenemos los seres humanos,

como seres sociables con el resto de las personas. Siempre que tengamos

relaciones con personas, ante cualquier situación, estaremos en el

campo de las relaciones humanas. (Porras, 2004).

76

Adoptando los principios extraídos de la ciencia de la psicología, se

puede ver que el éxito o fracaso de una persona, en cualquier nivel

social, cultural, laboral y profesional depende en gran parte del

desarrollo integral de la personalidad, de su capacidad emocional y

buena salud mental, ya que los deficientes ajustes de la personalidad

obligan a una mejor adaptación, comprensión del problema y sincero

deseo de adaptación. (Porras, 2004).

Portel (1995) agrega que “Relaciones humanas son las normas y hábitos

que nos convierten en personas útiles y agradables a nuestros

semejantes, representando todo acto de comprensión y servicio, en un

motivo de satisfacción para quien lo practica”, por lo tanto, las buenas

relaciones humanas benefician especialmente a la misma persona que la

práctica, a sus familiares a sus compañeros de trabajo, a sus amigos, al

público y por supuesto a la institución en donde trabaja.

La definición de relaciones humanos acorde a Trinidad (2005), “como la

interacción recíproca entre dos o más personas. Involucra los

siguientes aspectos: la habilidad para comunicarse efectivamente, el

escuchar, la solución de conflictos y la expresión autentica de uno”. Por

77

consiguiente los problemas en las relaciones humanas ocurren como

resultado del compromiso de los involucrados en sus propias

perspectivas, ideas, opiniones y sentimientos que abusan o pasan por

alto los de los otros y relacionado al campo de educación estos

problemas ocurren con frecuencia entre los miembros de la comunidad

educativa, es por eso que se requiere de un buen líder con características

transformacionales para motivar a las personas a comprometerse con el

logro de la visión de la institución educativa.

Es por ello que su finalidad de las relaciones humanas últimamente es el

desarrollo de una sociedad cada vez más justa, productiva y satisfecha.

Además: “las relaciones humanas deben entenderse como el conjunto

de principios que gobiernan las relaciones entre los individuos”. (Soria,

2004).

Según Chiavenato (2006), cada persona posee una personalidad propia

y diferenciada que influye en el comportamiento y en las actitudes de las

otras personas con las que entra en contacto y, por otro lado, también es

influenciada por ellas mismas, es así que: “Las relaciones humanas son

acciones y actitudes desarrolladas a partir de los contacto entre

78

personas y grupos. Asimismo, el auto manifiesta que todo

comportamiento humano se ve influenciado por las actitudes y normas

informales que existen en los grupos de los que forman parte”. Es por

ello por lo que dentro de las organizaciones es donde surgen las

oportunidades de las relaciones humanas, debido a la gran cantidad de

grupos e interacciones que se crean. Finalmente, en la práctica las

relaciones humanas significan mucho más que establecer contactos con

otros individuos. Significa estar unido en esas relaciones por una

actitud, un estado de ánimo o una manera de ver las cosas que permitan

comprender a las demás personas y respetar su personalidad; cuya

estructura es diferente de la nuestra.

Lucien (1989), acota que las relaciones humanas son: “la capacidad de

interrelación e interacción del ser humano, en donde los sentimientos y

emociones entran en acción”. Asimismo, el autor sostiene que la

capacidad de interrelación e interacción es un elemento irreducible de la

realidad, debido a que el ser humano por naturaleza es sociable, lo que

significa que por muy solitaria que una persona sea, siempre tendrá

necesidad de comunicarse con otros seres semejante; este tipo de

79

relación incluirá definitivamente: los sentimientos interpersonales, las

transacciones emocionales o efectivas, siendo estos los datos esenciales

para dicha relación.

Fundamento Teórico

El movimiento de relaciones humanas:

Gracias a Elton Mayo, el movimiento de las relaciones humanas cobró

importancia a partir de las dos décadas del siglo XX, fue este autor quien

manifestó que el factor humano es de importancia capital en la

industria, éste será el motor que eleve la productividad de una empresa.

La investigación realizada por Elton Mayo consistía en identificar el

impacto de algunas condiciones físicas, como la luz en la productividad

de un grupo de empleados de la empresa Western Electric cuando se

mejoró la iluminación la producción se elevó; no obstante, cuando bajó

la intensidad de la luz la productividad siguió creciendo. Mayo,

concluyó entonces que el haber sido distinguido como parte de un grupo

experimental, entre otras razones, fue lo que produjo en el personal ese

efecto inesperado. Asimismo, concluye que las condiciones laborales no

80

tenían tanta importancia como las actitudes de los obreros, las

relaciones sociales y las conductas de control. (Maristany, 2000).

Las conclusiones de los estudios relativos a las relaciones humanas

realizadas por Elton Mayo, se resumen en:

o El nivel de producción es resultante de integración social.

El nivel de producción no está determinado por la

capacidad física o fisiológica del trabajador (como afirma

la teoría clásica), si no por las normas sociales y las

expectativas que lo rodean.

o El comportamiento social de los trabajadores. La

experiencia de Mayo permitió verificar que el

comportamiento del individuo se apoya totalmente en el

grupo.

Desde aquel entonces, la filosofía gerencial del individuo debería ser

totalmente integral, al que debe dársele la oportunidad de desarrollar y

potenciar su talento de la mejor manera y que se adapte a su

personalidad, para provecho tanto de él, como de la propia organización.

81

Sin embargo, aunque todos conocemos que el individuo tiene la

necesidad de ser reconocido, tanto en lo personal, como dentro de su

trabajo fue la teoría de Elton Mayo quien logra comprobarlo en su

investigación. Por esto se utilizará dicha teoría para analizar desde este

punto de vista las que se abordarán en esta investigación: satisfacción

laboral, comunicación, motivación, conflicto social y asertividad. Aun

así, es importante conocer las distintas teorías que surgieron a partir de

los estudios de Mayo y que enriquecieron las investigaciones sobre las

relacione humanas. (Maristany, 2000).

Sobre este tema Chiavenato (2006), manifiesta que, la teoría de las

relaciones humanas tiene sus orígenes en la necesidad de humanizar y

democratizar la administración, liberándola de los conceptos rígidos y

mecanicistas de la teoría clásica y adecuándola a los nuevos patrones de

vida del pueblo estadounidense. En este sentido, la teoría de las

relaciones humanas se reveló como un movimiento típicamente

estadounidense vuelto a la democratización de los conceptos

administrativos. En esta medida el autor hace hincapié al surgimiento de

la teoría de las relaciones humanas aporta un nuevo lenguaje al

82

repertorio administrativo: se habla de motivación, liderazgo,

comunicación, organización informal y dinámica de grupo.

Considerando la teoría de las relaciones humanas surge otra concepción

sobre la naturaleza del hombre: el hombre social basado en los aspectos

siguientes: “Los trabajadores son criaturas sociales complejas que

tienen sentimientos, deseos y temores”, es decir el hombre es motivado e

incentivado por estímulos sociales y económicos teniendo en cuenta que

el ser humano es una criatura social con necesidad de humanizar y

democratizar la administración (ser equitativo con todos los empleados),

liberándola de los conceptos rígidos y mecánicos de la teoría clásica.

(Chiavenato, 2006).

El comportamiento de los grupos depende del estilo de supervisión y

liderazgo. El supervisor eficaz influye en sus subordinados para lograr

lealtad, estándares elevados de desempeño y compromiso con los

objetivos de la organización. Por lo tanto, si hay dificultades en la

participación y las relaciones como grupo, aumenta la rotación de

personal, baja la moral, aumenta la fatiga psicológica, y se reducen los

niveles de desempeño, pero si la supervisión es eficaz entonces los

83

subordinados estarán motivados por ciertas necesidades que logran

satisfacer en los grupos sociales en que interactúan. Según el autor la

teoría de las relaciones humanas describe la existencia de las

necesidades humanas básicas, es así que el comportamiento humano

está determinado por causas que, muchas veces, escapan al

entendimiento y control de las personas, ya que toda causa denomina

necesidades o motivos: fuerzas conscientes o inconscientes que

determinan el comportamiento de la persona. (Chiavenato, 2006).

Finalmente, Chiavenato (2006), sostiene que “el enfoque de las

relaciones humanas garantiza la participación de las personas de los

niveles en la solución de los problemas de la empresa e incentiva la

franqueza y la confianza entre las personas y los grupos en la

organización”.

Con base a lo expuesto podemos decir que las relaciones humanas

dentro de las organizaciones son muy escasas ya que a los dueños de las

organizaciones lo único que les importa es que el factor humano realice

el trabajo conforme se les indica no importando los objetivos del

personal. Por estas razones es que dentro de las organizaciones a veces

84

no se alcanzan los objetivos planteados por lo que varias empresas

fracasan, de esta manera, el capital o factor humano representa el otro

pilar, que no es sino el talento, la preparación, la formación, el espíritu

de responsabilidad y las habilidades de los trabajadores, desde el

director general hasta el productor de los niveles más bajos. Por

consiguiente, el personal de toda organización juega un papel muy

importante e insustituible, pues la capacidad de respuesta de cualquier

organización y la imagen de ésta la forma el elemento humano que

trabaja en ella. Ya que el primer contacto de cualquier empresa al

público se establece generalmente por medio de los empleados de menor

rango.

Teoría de relaciones humanas según Douglas McGregor

En la década de los 60, Mc. Gregor (1960), estudió la conducta humana

con sus implicaciones en la dirección de individuos, y finalmente,

formuló su teoría “X”, cuyo principio se basa en la dirección y el control

por medio del ejercicio de la autoridad. El autor describe las

características inmersas para esta teoría que a continuación se detallan:

85

• Las interacciones con sus subordinados serán mínimas y

estarán dominada por el recelo y la desconfianza.

• La comunicación descendente estará limitada a mensajes

informativos y al anuncio de las decisiones tomadas, con lo

que creará las condiciones necesarias para que prosperen

los rumores lo cual será una manera de complementar los

mensajes procedentes de la cumbre.

• La comunicación ascendente se limitará a sugerencias

rumores y sistemas de espionaje.

• Los mensajes para los subordinados fluirán en dirección

descendente, desde lo alto hasta la base de la línea de la

organización.

• La toma de decisiones estará en las manos de unas cuantas

personas, situadas en la cumbre de la organización.

86

• Teniendo en cuenta la comunicación ascendente serán

prácticamente inexistentes, la toma de decisiones estará

basada en informaciones parciales e inexactas.

Aplicando dicha teoría el resultado será un ambiente laboral de

desconfianza y falta de comprensión entre los integrantes de la

organización, la moral disminuirá y la productividad se verá

obstaculizada.

Mc Gregor (1960), ya intuía que se darían estos resultados, empezó a

tener serias dudas sobre el postulado según el cual, la motivación de los

empleados podía ignorar los más altos niveles de necesidades, sin dejar

de alcanzar unos altos niveles de producción, con una moral

satisfactoria. Así mismo el autor al haber intuido estos resultados creó la

“Teoría Y”, cuyo objetivo era hacer coincidir las metas individuales con

las de la organización, además sostiene que la teoría de relaciones

humanas presenta las siguientes características las cuales son:

87

• La toma de decisiones estará completamente

descentralizada.

• Los mensajes seguirán una dirección ascendente,

descendente y horizontal, por toda la organización.

• La retroalimentación seguirá una dirección ascendente, no

será necesario ningún sistema ascendente

complementario.

• Las interacciones con los subordinados serán frecuentes,

honradas y tendrán lugar en un ambiente de confianza.

• El intercambio descendente de los mensajes será suficiente

para satisfacer las necesidades de los empleados.

• La toma de decisiones se basará en los mensajes

procedentes de todos los niveles de la organización, con lo

que se mejorará la calidad y la exactitud de las decisiones

tomadas.

88

Teniendo en cuenta la naturaleza abierta de este sistema será posible un

clima de confianza, mutua reciprocidad, y desarrollo, los empleados

reconocerán su participación en la toma de decisiones, integrando sus

objetivos con los de la gerencia. A continuación, se presenta la siguiente

tabla sobre diferencias entre la teoría X y la teoría Y.

La “teoría X” argumenta principios de administración tradicionales,

mientras que la “teoría y”, muestra promesas de permitir mucho más

crecimiento y desarrollo individual de lo que ha sido posible con la

“teoría X” (Mc.Gregor, 1960)

 Como resumen se expone los puntos principales de la teoría de las

relaciones humanas:

• Se toma en cuenta la importancia de los empleados.

• Pone énfasis sentimientos, actitudes, conducta de los

empleados y las necesidades socioemocionales.

89

• Mide el comportamiento de los empleados y su

productividad ante diferentes estimulo del medio

ambiente.

• Estimula y forma grupos informales dentro de la

organización.

Por otra parte Ibarra (2001) hablando de las “relaciones humanas”,

señala que es una expresión que se usa con frecuencia, para designar las

formas en que los gerentes se interrelacionan con sus subordinados.

Cuando el líder del personal estimula la obtención de más y mejor

trabajo, se da buenas relaciones humanas en la organización. Cuando la

moral y la eficiencia se deterioran, estas pueden ser deficientes. En

consecuencia, para que exista buenas relaciones humanas, en una

organización es preciso que los gerentes sepan por qué los empleados

actúan, como lo hacen y qué factores sociales y psíquicos los motivan.

Objetivos de las relaciones humanas

90

Para entender implícitamente que el objetivo de las relaciones humanas

al final de cuenta es la mayor productividad de la fuerza de trabajo en la

organización. (Soria, 2004) Para dilucidar esta cuestión se podría

establecer explícitamente el nivel que se está hablando, a saber: nivel

social, nivel de empresa, o de las relaciones humanas, es por eso por lo

que la autora presenta dos sentidos que son:

o En un sentido objetivo las relaciones humanas deberían

cumplir eficientemente con la predicción y evaluación de la

conducta humana en las organizaciones, tanto las que

persiguen objetivos económicos, como las que persigue

otras finalidades.

o En un sentido subjetivo se podría identificar con diferentes

finalidades, el incremento de la productividad y/o el

desarrollo y estabilidad humana.

Soria (2004) agrega además que “la comunicación en las relaciones

humanas, es concebida tanto una habilidad del administrador, como

un proceso difícil y constante de transmisión de información”, no es

cuestión únicamente de dar órdenes, explicar el trabajo que se quiere o

91

los objetivos que se persiguen, sino de saber motivar a los subordinados

para cumplir las órdenes voluntariamente, de explicar el trabajo dejando

participar y contribuir a los empleados, o comunicando con el ejemplo el

camino hacia los objetivos fijados.

Se entiende que las relaciones humanas constituyen un cuerpo

sistemático de conocimiento, cuyo objetivo es la explicación y predicción

del comportamiento humano dentro de las organizaciones, si bien es

cierto que existen buenas relaciones entre el jefe y los subordinados,

habrá más probabilidades de que la recepción del mensaje sea fiel en

contenido e intención, tal como el superior los hay concebido.

Relaciones humanas en el trabajo

Las relaciones humanas son contactos conscientes establecidos entre las

personas, los empleados y sus colegas, los subordinados, sus jefes y los

elementos de una sección”. Es por eso por lo que los grupos de personas

se caracterizan por las relaciones humanas que establecen sus

miembros. La interrelación personal, permite satisfacer ante todo un

deseo primario que se dirige a la razón, a la inteligencia humana.

92

Responde, en segundo lugar, a la necesidad de persuadir, dirigiéndose

entonces a la afectividad, es decir, a los sentimientos y emociones.

(Chiavena0to, 2006)

 En consecuencia, la interrelación es el fundamento de toda la vida

social, al suprimirse ésta el ser humano dejará de existir como tal. Desde

el momento de su nacimiento hasta el de su muerte, el individuo

establecerá intercambios, es una actividad compartida y sobre todo en su

centro laboral. En este caso también se toma en cuenta a Bennis (1997)

que manifiesta que las relaciones humanas es la capacidad de

interrelación del ser humano, en donde los sentimientos y las emociones

entran en acción, en un contexto determinado como es un centro

educativo en el cual se desarrolló una profesión específica.

Dimensiones

Las teorías de la administración de las organizaciones describen como

de mantener buenas relaciones humanas en todas las organizaciones y

para que esto se lleve a cabo toman en cuenta las siguientes

dimensiones:

93

Dimensión 1: Satisfacción laboral.

La satisfacción laboral definida como un aspecto de actitud está

correlacionada tanto por razonamiento como por sentimiento respecto a

la actividad laboral. Asimismo, la satisfacción laboral es un tema que es

considerado como clásico en la psicología del trabajo y de las empresas,

a lo largo de las últimas décadas, los psicólogos han ido revolucionando

y modificando sus planes tanto teóricos, como en sus aplicaciones

prácticas. Sus investigaciones han ayudado a un mejor entendimiento

con respecto a este concepto para el mundo de la economía y de la

educación. Algunas definiciones con respecto de satisfacción laboral

según la literatura psicológica.

Katzell (1964), indica que teniendo en cuenta el aspecto cognitivo define

la satisfacción laboral como: “Expresión verbal de la evaluación por

parte de un individuo de su empleo”, asimismo podemos citar a Locke

(1969) en la cual enfoca al aspecto afectico para definir la satisfacción

laboral como: “Resultado emocional de placer que resulta al valorar

que el trabajador alcanza o posibilita alcanzar los valores laborales

propios”. Por lo tanto, la satisfacción laboral, en tanto la forma de

94

actitud, es posible la incorporación en un análisis de otros aspectos

ligados con el comportamiento humano tales como la percepción, el

procesamiento de la información, el aprendizaje, la memoria, la

personalidad, el entorno vital no laboral, el contexto social y cultural en

el que el juicio de satisfacción es emitido, etc.

Por su parte Kalleberg (1977), tomando en cuenta el aspecto afectico

define la satisfacción laboral como: “Conjunto de sentimientos y

emociones favorables y desfavorables con el que los empleados

contemplan sus trabajos”. Es así como la interpretación de la

satisfacción laboral como índice de actitud permite los diferentes puntos

de vista tomados en cuenta en los estudios de la literatura psicológica,

considerados en general como alternativas que no se puede conciliar, en

la medida en que cada uno de ellos se enfoca en el análisis en alguno de

los aspectos anteriormente.

Con respecto a la satisfacción laboral Prince y Müller (1986), toma en

cuenta el aspecto afectico para definir la satisfacción laboral como:

“Grado en el que los individuos les gusta su trabajo”. Es así como esta

idea, enfocada al ámbito de la experiencia laboral, apoyaría que los

95

juicios de satisfacción puedan tener un enfoque afectivo mayor para los

trabajadores. En consecuencia, la expresión de juicio de preferencia,

fundamentalmente en contextos de poca información, puede estar

dominada por el componente afectivo.

En cambio Zajonc (1980) planteó que las relaciones afectivas no

necesariamente han de ser consideradas como postcognitivas, tal como

supone el modelo psicológico estándar. Sin embargo, en este punto se

puede señalar que los trabajadores pueden expresar sus ideas y

preferencias por algo o alguien sin que con anterioridad se haya

producido ningún proceso mental de deliberación. Con respecto a este

mismo punto Schneider (1973) manifiesta: “la gente escoge contexto en

los que estarán satisfechos y solo parece que son sus propios atributos

personales los que producen la satisfacción”. Con respecto a esta

manifestación cuando la gente piensa en su satisfacción laboral piensa

en lo que ha ocurrido en el tiempo pasado y en el presente, así como en

las oportunidades disponibles, y, además las oportunidades son

relevantes para todas las facetas de satisfacción laboral.

96

Según Newton (1981), pone énfasis que, a pesar de la alta estabilidad de

la satisfacción laboral en términos de correlación, hay modificaciones

sustanciales en medidas que están asociados con variaciones es las

condiciones de trabajo. Es así como la satisfacción laboral es el conjunto

de creencias, sentimientos e intenciones de comportamiento respecto al

trabajo propio, en la cual existen tres corrientes de pensamiento que

sitúan los determinantes de la satisfacción laboral en distintas enfoques.

El primer, el enfoque físico – económico hace hincapié en las

condiciones físicas adecuadas del trabajo. El segundo, el enfoque psico-

social se centraliza en la importancia de la supervisión efectiva y los

grupos de trabajo cohesionados y por último la perspectiva de desarrollo

enfatiza los sentimientos de los individuos satisfechos debido a tareas

mentalmente exigentes.

En este misma línea Herzberg (1957) manifiesta que para obtener la

satisfacción laboral, se debe tomar de referencia al intento de la

dirección por establecer tareas que den oportunidades de éxito personal,

reconocimiento, progreso y crecimiento individual. Esto proporciona a

los empleados más responsabilidades y libertad en la ejecución de su

97

tarea, así como retroalimentación en relación con su propio

rendimiento. En consecuencia, la utilidad práctica de estos

razonamientos, su visión presenta problemas importantes que

cuestionan su utilidad para lograr un completo entendimiento de la

satisfacción con el trabajo. Estos problemas surgen fundamentalmente

como efecto de su excesivo énfasis en la objetividad de las características

del empleo para explicar las diferencias en los niveles de satisfacción de

individuos, en empleos como las mismas características objetivas.

En la actualidad, parece haber extendido consenso entre los

investigadores en interpretar la satisfacción como “la actitud general de

la persona hacia su trabajo”. Robbins (1994). Es así como la

satisfacción laboral, es un concepto dimensional en el sentido de que

varía desde muy positivo a muy negativo en cualquier actitud. Esto

implica que la satisfacción laboral es un concepto unitario y que los

individuos pueden ser caracterizados por alguna clase de actitud

ligeramente definida hacia su situación laboral.

Considerando el punto de vista de esta última apreciación, las

investigaciones acerca de satisfacción laboral a menudo consideran que

98

su nivel es función de la de satisfacciones e insatisfacciones específicas

que experimenta los trabajadores con respecto a las distintas

dimensiones o facetas del trabajo: el sueldo, la naturaleza de las tareas

desempeñadas, los compañeros, las condiciones de trabajo y el trabajo

del líder.

El objetivo de esta visión es que los sujetos pueden superar las

satisfacciones e insatisfacciones específicas y llegar a una satisfacción

compuesta con el trabajo en general. Para concluir, la definición de

satisfacción laboral es un modelo compensatorio, un nivel elevado de

satisfacción, una determinada faceta de trabajo que pueda compensar

deficiencias existentes en otras áreas. Además, la satisfacción laboral es

producto de la integración social de los empleados y no de su trabajo

aislado, indicando la importancia de la comunicación en el resultado del

desempeño de las personas.

Dimensión 2: Comunicación

Chiavenato (2006) señala que la palabra comunicación viene del latín,

communis, que significa “hacer común”. “El comunicador procura

99

establecer una especie de comunidad con el receptor”. Además, la

comunicación es "la transmisión de información, ideas, emociones,

habilidades, etc., a través de palabras, imágenes, figuras, gráficos,

etcétera”, por consiguiente, se puede decir que, la comunicación es

producida para dar a conocer a otras emociones, sentimientos, formas

de pensar, etc. a través de ciertos símbolos, signos y palabras que

permitan que las demás personas reciban y entiendan el mensaje que se

ha enviado. Por lo tanto, comunicar no sólo significa enviar información

o un mensaje, sino hacer que ésta sea común entre las personas

involucradas en el proceso, lo que se llama comunicación eficaz.

En cambio, Rodríguez (1999), define que “la comunicación es entendida

originalmente como un proceso de intercambio de información y de

transmisión de significados” donde se tiene en cuenta aspectos con el

mismo sentido para las personas que participan en el proceso y no sólo

el transmitir algo. Con respecto al mismo tema Martínez y Nosnik

(2006) manifiesta que la comunicación es “un proceso por medio del

cual una persona se pone en contacto con otra a través de un mensaje,

y espera que esta última dé una respuesta, sea una opinión, actitud o

100

conducta”. Por consiguiente la comunicación es un contacto entre ambas

personas por medio de las ideas, hechos o conductas, buscando una

reacción con la otra persona de lo que se ha emitido, sin embargo, lo

concerniente a la comunicación organizacional se lleva a cabo dentro de

una empresa, que es “un grupo organizado, de duración más o menos

larga, que generarán un conjunto de bienes y servicios con la finalidad

de satisfacer las necesidades del mercado mediante la contraprestación

del precio” (Marín, 1996).

La comunicación organizacional acorde a Chiavenato (2006), se define

como “un sistema racional de cooperación” debido a que las personas

que la constituyen están dispuestas a cooperar entre sí de manera

racional e intencional para alcanzar los objetivos planteados en

conjunto, los mismos que no podrían ser alcanzados de forma

individual. De aquí el valor de cada individuo al formar parte de una.

Con respecto a la comunicación Koontz y Donell (1985) manifiesta la

comunicación en la empresa es el motor y la fuerza que une entre sí a las

personas, a través de la cual pueden llegar a un punto de vista común,

comprendiendo y cooperando para lograr los objetivos y fines de la

101

organización. De tal manera Homs (1998), refiere que la comunicación

organizacional “es una actividad que tiene como objetivo la creación y

mantenimiento de una imagen positiva a través del trabajo planificado

y sistematizado de difusión de información”.

De esta manera la comunicación organizacional no sólo es el

intercambio de información, los mensajes o la imagen positiva sino

también la discusión y solución de los problemas dentro de la empresa

para tener un beneficio productivo. En consecuencia, la comunicación

organizacional es muy importante porque tiene participación en

distintas áreas: para promover su integración, superación y lograr los

objetivos sin intervenir directamente en sus funciones. No tiene como

objetivo inmiscuirse en las actividades de los otros departamentos, pero

sí favorece en su unidad y congruencia al mejorar el intercambio de

información y mensajes que manejan los trabajadores en ellos.

Proceso de comunicación

El gran interés e importancia por la comunicación se han desarrollado

distintos modelos para ilustrar dicho proceso. Por lo tanto, habiendo

102

revisado definiciones anteriormente, se entiende por comunicación

organizacional todos los mensajes que intercambie la empresa por

medio de ideas, hechos o conductas, buscando una relación, donde

pueda o no existir interacción o reciprocidad respecto a lo que se le ha

emitido, tomando en cuenta los elementos de la comunicación: emisor,

codificación, mensaje, medio, decodificación, receptor y

retroalimentación.

Dirección de la comunicación en las empresas

Haciendo uso de la comunicación, Ramos (2002), asegura que “el

subordinado sabe lo que el superior quiere que se haga, y el superior

puede saber lo que aquél está haciendo”. Es así como se llega a la

construcción de la empresa, la cual está integrada por diferentes mandos

y, por tanto, diversas formas de comunicación. Esto se une con lo

previamente hablado de los canales formales e informales dentro del

proceso. En este sentido Hodgetts y Altman (1979) describe que dentro

de los canales formales se encuentran dos direcciones: comunicación

descendente y comunicación ascendente, definidos como:

103

Comunicación descendente, el movimiento pasa de un nivel de un grupo

u organización a un nivel inferior. Este tipo de comunicación tiene como

objetivo crear empatía y generar un clima laboral agradable en grupo

para encontrar la manera de resolver los problemas de la organización.

Comunicación ascendente, es la comunicación que fluye a un nivel

superior en la organización. Sirve para la retroalimentación a los

superiores para informarles del progreso hacia las metas y dar a conocer

problemas actuales. En este tipo de comunicación los administradores

también están al tanto de las opiniones que tienen los empleados sobre

su trabajo, sus compañeros y la organización en general. Por lo tanto, los

líderes de grupo se dirigen de esta manera para asignar metas, dar

instrucciones necesarias de trabajo, comunicar de políticas y

procedimientos, señalar problemas que requieren atención y ofrecer

retroalimentación sobre el desempeño, etc.

Dimensión 3: Motivación

La teoría de la motivación busca explicar el comportamiento de las

personas. La administración científica se basaba en la concepción de

104

homo economicus, según la cual el comportamiento del hombre es

motivado exclusivamente por la búsqueda de dinero y por las

recompensas salariales y materiales de trabajo; por tanto, el enfoque

clásico de la administración se fundamentaba en esa teoría de la

motivación. Teniendo en cuenta a Elton Mayo quien propuso una nueva

teoría de la motivación, opuesta a la del homo economicus: el ser

humano es motivado no sólo por estímulos económicos y salariales, sino

también por recompensas sociales y simbólicas.

Sin embargo, para alcanzar los objetivos planteados en una organización

determinada, el líder necesita ser capaz de motivarse a sí mismo y a los

demás. Por lo tanto, la motivación “es todo aquello que influye en el

comportamiento cuando se busca obtener cierto resultado” (Lussier y

Achua, 2005), es decir la motivación es la tendencia emocional que

guían o facilitan la obtención de las metas teniendo en cuenta aptitudes

emocionales como afán de triunfo, compromiso, iniciativa y optimismo.

Teorías de la motivación

105

Según Silva, Santos, Rodríguez y Hernando (2001), “la motivación es un

factor mental que nos induce a la acción en todas y cada una de las

situaciones” (p. 93).

106

Tabla 6. Diferencia entre teorías de contenido y proceso

Teorías de contenido: se
enfocan en explicar y anticipar el
comportamiento con base en las
necesidades de la gente.

Teorías de proceso: se enfoca
en entender la forma en que la
gente elige comportarse para
satisfacer sus necesidades.

Teoría de Taylor: Taylorismo.
Teoría de Mayo: Relaciones
humanas.
Teoría de Maslow: Jerarquía de las
necesidades
Teoría de Herzberg: Teoría de los
factores.
Teoría de Mc Clelland: Motivación
del logro.

Teoría de Vroom: Expectativas.
Teoría de Adams: Equidad.
Teoría de Goleman: Inteligencia
emocional.

Fuente: (Silva, et al 2001). Adaptado por el investigador.

Del análisis de la tabla anterior, se puede concluir que en una

organización se debe identificar y entender las necesidades de las

personas, por qué las personas eligen diferentes maneras para tratar de

satisfacerlas. El comportamiento humano es motivado por las

necesidades, imprimiéndole dirección y contenido. Durante su vida, el

hombre pasa por tres niveles o estado de motivación: a medida que crece

y madura, va sobre pasando los estados más bajos y desarrollando

necesidades de niveles más elevados.

107

Motivación de los empleados

Conforme a lo mencionado por Silva, Santos, Rodríguez y Hernando

(2001), “la motivación es el conjunto de actitudes que predisponen a

una persona a actuar en cierto sentido para alcanzar una meta”. Es

decir, la motivación es un estado interior que promueve, canaliza y

sostiene la conducta en aras de una meta, teniendo en cuenta las

actitudes que dirigen el comportamiento de una persona hacia el trabajo

y lo apartan de la recreación y otras esferas de la vida, asimismo García,

E. Magaz, A. (2003) define: “La motivación es un estado de ánimo que

predispone al individuo a esforzarse para alcanzar alguna meta que

desea” (p. 204).

Influencia de la motivación

La motivación en este ámbito sólo puede operar a partir de unos

principios de respeto a la dignidad del trabajador y de, por supuesto,

unas condiciones laborales y económicas adecuadas. Con respecto a la

influencia de la motivación Chiavenato (2006) se basa en la

administración científica se basaba en la concepción de homo

108

economicus, según la cual el comportamiento del hombre es motivado

exclusivamente por la búsqueda de dinero y por las recompensas

salariales y materiales de trabajo; por tanto, el enfoque clásico de la

administración se fundamentaba en esa teoría de la motivación. Además

“El ser humano es motivado no sólo por estímulos económicos y

salariales, sino también por recompensas sociales y simbólicas”. (Ibarra,

2001).

Además Chiavenato (2006), agrega que en los estudios sobre

comportamiento social, Kurt Lewin se refirió al importante papel que

cumple la motivación. Para explicar la motivación del comportamiento,

postuló la teoría de campo, basada en dos supuestos fundamentos:

Teoría de campo de Lewin

Todo comportamiento humano se deriva de la totalidad de hechos

coexistentes en la cual no depende del pasado ni del futuro, sino del

campo dinámico actual, que es el espacio de vida de la persona y su

ambiente psicológico, en la cual tiene una gran importancia las

necesidades humanas. En este caso se toma en cuenta los tres niveles o

109

estados de motivación lo que corresponden a las necesidades

fisiológicas, psicológicas y de autorrealización.

a.- Necesidades fisiológicas

Según Chiavenato (2006). Corresponden a las necesidades primarias,

vitales o vegetativas; están relacionadas con la supervivencia de la

persona, y son innatas e instintivas. Así mismo Chiavenato describe “Las

principales necesidades fisiológicas son alimentación, sueño, actividad

física, satisfacción sexual, abrigo y protección contra los elementos, y

seguridad física contra los peligros”. (p.100)

b.- Necesidades psicológicas

Corresponden a las necesidades secundarias (exclusivas del hombre)

adquiridas y desarrolladas en el transcurso de la vida diaria. Así mismo

Chiavenato describe “necesidades psicológicas, necesidad de seguridad

íntima, necesidad de participación, necesidad de formar parte de un

grupo, de tener contrato humano, de participar en alguna iniciativa con

otras personas, necesidad de autoconfianza, necesidad de afecto,

necesidad de dar y recibir afecto, amor y cariño. (Chiavenato, 2006).

110

c.- Necesidades de autorrealización

Corresponden a las necesidades más elevadas, producto de la educación

y la cultura. Así mismo Chiavenato describe “la necesidad de

autorrealización es la síntesis de las demás necesidades, es el impulso de

cada individuo a realizar su propio potencial y estar en continuo

desarrollo”. (Chiavenato, 2006).

La motivación laboral

Silva, Santos, Rodríguez y Hernando (2001), definan la motivación

laboral como: “La situación emocionalmente positiva, que se produce en

un sujeto, cuando existe un estímulo o incentivo que le satisface una

necesidad, lo que permite obtener de él, una conducta apetecida” (p. 91).

En consecuencia, toda conducta del ser humano obviamente tiene

relación con los estímulos que recibe del exterior en la cual produce en él

conductas positivas logrando así satisfacer toda necesidad y sentir una

gran motivación en su centro laboral.

111

Dimensión 4: Conflicto social

Estos autores Silva, Santos, Rodríguez y Hernando (2001), indican

además que “el conflicto social se presenta cuando varias personas o

grupos de personas tienen intereses o valores contrapuestos.”.

A continuación, se puede observar la tabla sobre los tipos de aspectos de

conflicto social.

Tabla 7: Conflicto laboral: aspectos positivos y negativos

Aspectos positivos Aspectos negativos
Estimula la aplicación de nuevas
ideas o alternativas, posibilitando el
cambio organizativo y la innovación.

Frustran, cansan y deterioran las
relaciones.

Potencia la creatividad. Provocan distanciamiento y hacen
aparecer resistencias.

Permite sacar a la luz problemas
irresueltos subyacentes.

Consumen grandes cantidades de
tiempo.

Permiten mejorar las condiciones de
trabajo

Descienden la productividad.

Puede incrementar la lealtad al
grupo, favoreciendo la cohesión.

Fuente: Silva, Santos, J Rodríguez, y Hernando (2001, p. 189)

112

Factores y causas de los conflictos

Es importante conocer las diferentes causas concretas del conflicto. Es

así como según Silva, Santos, Rodríguez y Hernando (2001) señalan las

siguientes causas:

• Intereses diferente y opuesto que son la esencia de la

mayoría de los conflictos.

• Escasez de recursos y los criterios adoptados para ello.

• Poca autoridad en aquellos casos que no está bien

delimitados.

• Diferencias estilos de trabajo, actitudes y problemas de

comunicación.

• División del trabajo como base de cualquier organización.

(p. 191).

Conflicto de funciones

113

Todo conflicto está relacionado con la insatisfacción laborar y la

ansiedad que produce mala relación entre los miembros de una

organización, socavan un estado de trabajo pacífico y producen cambios

fisiológicos y psicológico. Por lo tanto, todo “conflicto es el

enfrentamiento expreso entre dos partes – organizaciones, grupos o

individuos- interdependientes que perciben recompensas escasas,

persiguen objetivos incompatibles e interfieren entre ellas para evitar

que la otra parte logre sus propios objetivos” (Silva, Santos, Rodríguez

y Hernando, 2001). Asimismo, para distinguir mejor el conflicto, se debe

tener en cuenta los tipos de conflictos: conflicto funcional y conflicto

disfuncional. En la cual el primero es un conflicto cuyo origen está en la

tarea que desarrolla el grupo en una respectiva organización y el

segundo está en la personalidad de los individuos que componen los

grupos dentro de la organización. (García, Ruiz, et al 2006).

Causas que origina el conflicto

García, Ruiz, et al (2006), identifican cuatro grandes causas que dan

origen al conflicto: la comunicación, la toma de decisiones, las

características personales y las características estructurales del grupo,

114

una vez identificadas estas causas las organizaciones y la dirección

entienden que el conflicto puede ser bueno o malo y que, por

consiguiente, no hay que resolverlo, sino que hay que gestionarlo. Por lo

tanto, cuando se habla de “resolución de conflicto” se entiende que éste

es negativo y que por lo tanto hay que eliminarlo para que así no tenga

efecto dañino ni negativo sobre la producción.

Manejo de conflictos

El éxito de toda organización es la convivencia positiva que se da entre

los trabajadores de una organización determinada. Muchos líderes están

expuestos constantemente al conflicto y la capacidad para resolverlo

ejercerá efecto directo en su éxito como líder. Los líderes en las

Instituciones Educativas no están excepto a constantes conflictos, para

ello el líder debe tener las características y el perfil adecuado, que utilice

de manera adecuada la comunicación con sus subordinados. Es así como

según Lussier y Achua (2005), conflicto “es una parte inherente de la

actividad de las organizaciones, existe siempre que alguien no está de

acuerdo y se opone a otra persona”. (p. 355). Por lo tantos estos autores

describen dos tipos de conflictos: conflicto disfuncional y conflicto

115

funcional. El primero es cuando el conflicto no se resuelve bien

repercute en forma negativa; y cuando impide la consecución de los

objetivos organizacionales y el segundo es cuando el desacuerdo y la

oposición sustentan el logro de los objetivos de la organización, aumenta

la calidad de las decisiones del grupo y conduce a cambios innovadores.

Dimensión 5: Asertividad

La asertividad es entendida como una competencia ciudadana de todos

los individuos que permite defender los derechos personales a través de

expresiones directas, firmes, honestas y que no vulneren los derechos de

las otras personas. Todos los seres humanos se interrelacionan entre sí,

tienden a relacionarse socialmente, las cuales son parte de la vida

cotidiana del individuo y pueden llevar a cierta obligaciones y demandas

sociales donde la comunicación tome la forma de ruegos, mandatos o

favores creando expectativas en relación con respuestas automáticas

para todos los seres. Asimismo, se reflexiona sobre la asertividad en los

distintos contextos en que se desenvuelven las personas, desde el ámbito

familiar, educativo, laboral y en las interacciones cotidianas en general.

116

La enciclopedia de psicología (2000) defina la asertividad como:

“asertividad es característica de una persona que

expresa con fluidez y sin ansiedad de sus opiniones,

interés y emociones de forma correcta y temática. Las

técnicas de entrenamiento en habilidades sociales

incluyen también la de las asertividad. Su objetivo es

ayudar al individuo que se queja de ser inhibido en sus

relaciones interpersonales y de tener dificultades en la

comunicación, tanto para expresar como para

mantener sus puntos de vista”.

Por lo tanto, si se tiene en cuenta el concepto anterior queda claro que la

asertividad es una habilidad social, que mantiene tener relaciones

interpersonales de forma efectiva para que el ser humano se mentalice

en sus emociones y necesidades a la hora de interrelacionarse y

adaptarse en su entorno.

Asimismo, “se considera que el individuo es socialmente hábil cuando,

en suma, relación interpersonal, lleva a cabo una serie de conductas

117

que expresan sus sentimientos, deseos, opiniones y derechos de un

modo adecuado a la situación y respetando las conductas de los

demás” (Enciclopedia de la psicología, 2000). En consecuencia, se

infiere que las relaciones sociales son aquellas en las que el individuo se

involucra en la vida diaria en una existencia social que se basa en la

comunicación interpersonal poniendo en práctica en gran medida de su

propia habilidad.

Riso (2002), sobre la conducta asertiva manifiesta:

“por conducta asertiva; o asertividad, entendemos

pues, no el empeño por lograr lo que uno quiere sea

como sea, por las buenas o por las malas, pese a quien

pese, sino la decidida voluntad de una persona de

hacer vales sus derechos, de expresar sus opiniones, sus

sentimientos, sus deseos cuando le parezca oportuno y

hacerlo de modo claro, sincero, directo, apropiado y

respetuoso, sin violar los derechos de su interlocutor”.

118

De estos conceptos se entiende que la asertividad es la libertad

emocional y de expresión, facilitando una comunicación fluida que pone

en práctica la conducta asertiva de cada persona dándole seguridad de sí

misma.

De acuerdo con la Real Academia Española asertivo significa afirmativo,

indicando que habla respecto de afirmación del ser de la persona. Esta

afirmación ratifica la voluntad del individuo con plena voluntad para

llevar a cabo sus verdades o creencias conscientemente. La

individualidad humana, la consciencia de ser y estar marca de forma

veraz su concepto acerca de dignidad, lo que no es negociable y no se

quiere ni se puede aceptar. Por lo tanto, las personas pueden indignarse

al sentir violado sus derechos, al ser humillados, maltratados o

explotados, ya que sus códigos éticos son vapuleados y sienten cólera

contra la injusticia. (García y Magaz, 2003).

La defensa de la identidad personal es un proceso natural y saludable,

puesto que quienes exigen respeto de esta manera se autoafirman y se

fortalecen a sí mismos. Sin embargo, son varios autores que dan

definiciones acerca de la asertividad, en general, la asertividad es el

119

comportamiento de un individuo que expresa sus sentimientos,

opiniones, ideas y derechos, reconociendo y respetando los derechos que

tienen las demás personas para expresarlos. (García y Magaz, 2003).

Estos autores señalan que la asertividad es considerada una de las

habilidades sociales más complejas ya implica la autorregulación ante

situaciones favorables en las que la persona puede expresar y hacer valer

sus derechos como tal, como la autorregulación ante situaciones

adversas como la presión grupal, la coacción e incluso, el uso de la

agresividad por parte de otros, pero también resulta importante

diferenciar entre el reconocimiento personal del derecho a expresarse y

el de los demás. A partir de esta diferenciación se propone los conceptos

de auto- asertividad y hetero – asertividad. (García y Magaz, 2003).

La auto-asertividad es definida como el “comportamiento que

constituye un acto de expresión sincera y cordial de los sentimiento

propios y de defensa de los propios valores, gustos deseos y

preferencias”. Por lo tanto, la hetero- asertividad es el

“comportamiento que constituye un acto de respeto a la expresión

120

sincera y cordial de los sentimientos propios y de defensa de los propios

valores, gustos deseos y preferencias”. (García y Magaz, 2003).

Considerando las definiciones de asertividad presentadas, la auto-

asertividad está enfocada a reconocer en uno mismo y comportarse de

acuerdo con ello, y tener la libertad de expresarse libremente. En

cambio, la hetero- asertividad está enfocada al reconocimiento de este

derecho en otros. A nivel de comportamiento la diferencia en ambos

indicadores son las que determinan el estilo en la interacción social.

Por otra parte Monjas (1999), define la asertividad como “conducta

interpersonal que implica la expresión directa de los propios

sentimientos y la defensa de los propios derechos personales, sin negar

los derechos de los otros”. Asimismo, Jakubowski y Lange (1976)

asertividad significa hacer valer los derechos, expresando lo que uno

cree, siente y quiere en forma directa, honesta y de manera apropiada

respetando los derechos de la otra persona. La asertividad involucra la

declaración de los derechos personales expresando pensamientos,

sentimientos y creencias, que no viola los derechos de otras personas.

121

Con base en las anteriores definiciones, se puede inferir que los

conceptos de asertividad se han centrado entorno de la expresión

emocional de la autoexpresión, del autodescubrimiento y de la

capacidad de establecer valoración por sí mismo, además se habla de las

formas de comunicación sobre la intimidad, la expresión de los

derechos, los efectos de la autoafirmación en el medio ambiente y las

clases de respuestas específicas capaces de ser generadas ante

determinadas situaciones.

Flores (1989) con base a los resultados de diversos estudios, señala que

la asertividad está conformada por tres dimensiones: asertividad por

medios indirectos, asertividad en situaciones cotidianas y no asertividad

y que para su estudio es importante tomar en cuenta el aspecto

situacional, es decir, se puede ser asertivo en las diferentes situaciones

con la familia, escuela, trabajo, amigos o bien se es asertivo en una

situación, pero no en la otra.

Las personas no asertivas y asertivas indirectas son personas cuyo

control se centra en la suerte, y en controlar las situaciones por medios

afectivos, en cambio las personas asertivas en situaciones cotidianas son

122

personas internas e instrumentales. Por lo tanto, se concluye que la

asertividad es parte del conjunto de las habilidades sociales que debe

desarrollar la persona para relacionarse satisfactoriamente con los otros.

Definición de términos básicos.

Asertividad. Es la conducta interpersonal que implica la expresión

directa de los propios sentimientos y la defensa de los propios derechos

personales, sin negar los derechos de los otros. (Monjas,1999).

Cambio organizacional. El cambio organizacional; generalmente es

determinado por el individuo, el grupo o unidad organizacional de que

se trate y éste se trasmite del medio externo al interno; así la

organización total, modifica una, varias, o todas sus unidades hasta

llegar al nivel individual. (Soria, 1993).

Clima organizacional: Se refiere a las percepciones compartidas por

los miembros de una organización respecto al trabajo, el ambiente físico

en que éste se da, las relaciones interpersonales que tienen lugar entorno

a él y las diversas regulaciones formales que afectan a dicho trabajo.

(Rodríguez, 1999).

123

Comunicación. Es el intercambio de información entre el emisor –

receptor, donde intervienen varios elementos como el canal, código,

decodificador y retroalimentación. (Katzell, 1964).

Comunicación ascendente. Brinda la administración la

retroalimentación que proviene de los sudbordinados. El principal

beneficio es que crea un canal por el cual la administración puede medir

el clima organizacional y enfrentarse a problema tales como quejas o

baja productividad. (Hodgetts y Altman, 1979).

Comunicación descendente: Sirve para emitir mensajes de la

dirección a los empleados, ayuda a enlazar los niveles de jerarquía,

proporcionando una base para lograr una actividad coordinada.

(Hodgetts y Altman, 1979).

Comunicación organizacional. Es el flujo de mensajes de una red de

relaciones interdependientes. (Katzell, 1964).

Conflicto. Es el grado de sentimiento en que los miembros de la

organización, empleados del mismo nivel como superiores, aceptan las

124

opiniones discrepancias y no temen enfrentar y solucionar los problemas

tan pronto surjan. (Soria,1993).

Conflicto social. El conflicto se presenta cuando varias personas o

grupos de personas tienen intereses o valores contrapuestos. (Silva,

Santos, Rodríguez y Hernando, 2001).

Líder. Un líder siempre tiene un objetivo que perseguir, una finalidad

en su acción, y cuenta con la fuerza para comprometerse a un equipo de

trabajo a la consecución de estos. (Aspe,1999).

Liderazgo: El liderazgo puede ser entendido como la oportunidad de

dirigir las acciones de las personas para alcanzar los objetivos de la

institución, en diferentes niveles de autoridad y tomando en cuenta los

éxitos y las derrotas. (Aspe,1999).

Motivación: son las tendencias emocionales que guían o facilitan la

obtención de las metas. (Goleman, 1998).

Relaciones. Es la percepción por parte de los miembros de la empresa

acerca de la existencia de un ambiente de trabajo grato y de buenas

125

relaciones sociales tanto entre empleados del mismo rango como entre

jefes y sub ordinados. (Rodríguez, 1999).

Relaciones humanas. Las relaciones humanas describen la existencia

de las necesidades humanas básicas, es así como el comportamiento

humano está determinado por causas que, muchas veces, escapan al

entendimiento y control de las personas, ya que toda causa denomina

necesidades o motivos: fuerzas conscientes o inconscientes que

determinan el comportamiento de la persona. (Chiavenato, 2006).

Satisfacción laboral. Conjunto de sentimientos y emociones

favorables y desfavorables con el que los empleados contemplan sus

trabajos. (Kalleberg, 1977).

126

Capítulo 2: Desarrollo metodológico del estudio

Hipótesis.

Hipótesis General.

Se considera como la hipótesis general que existe relación positiva y

significativa entre el estilo predominante de liderazgo del director y las

relaciones humanas de los docentes del nivel secundaria en las

instituciones educativas públicas de la red N° 01 de la UGEL Ventanilla,

2018.

Hipótesis Específica

Hipótesis Específica 1

Existe relación positiva y significativa entre el estilo de liderazgo

carismático del director y las relaciones humanas de los docentes del

nivel secundaria en las instituciones educativas públicas de la red N° 01

de la UGEL Ventanilla, 2018.

127

Hipótesis Específica 2

Existe relación positiva y significativa entre el estilo de liderazgo

participativo del director y las relaciones humanas de los docentes del

nivel secundaria en las instituciones educativas públicas de la red N° 01

de la UGEL Ventanilla, 2018.

Hipótesis Específica 3

Existe relación positiva y significativa entre el estilo de liderazgo

delegativo del director y las relaciones humanas de los docentes del nivel

secundaria en las instituciones educativas públicas de la red N° 01 de la

UGEL Ventanilla, 2018.

Hipótesis Específica 4

Existe relación positiva y significativa entre el estilo de liderazgo

transformacional del director y las relaciones humanas de los docentes

del nivel secundaria en las instituciones educativas públicas de la red N°

01 de la UGEL Ventanilla, 2018.

128

Hipótesis Específica 5

Existe relación positiva y significativa entre el estilo de liderazgo

transaccional del director y las relaciones humanas de los docentes del

nivel secundaria en las instituciones educativas públicas de la red N° 01

de la UGEL Ventanilla, 2018.

Variables

• Variable (X) Estilo predominante de liderazgo del director.

• Variable (y) Relaciones humanas

Definición conceptual

Variable (X) Estilo predominante de liderazgo del

director

En este estudio se está considerando la siguiente definición: “Liderazgo

es la influencia interpersonal que se ejerce en una situación dirigida

por medio del proceso de la comunicación humana para la consecución

de un determinado objetivo.” (Chiavenato, 2006).

129

Variable (Y) Relaciones humanas

“Las relaciones humanas debe entenderse como el conjunto de

principios que gobiernan las relaciones entre los individuos”. (Soria,

2004).

Definición Operacional

Variable X: Estilo predominante de liderazgo del director

Estilos de liderazgo es considerado un aspecto muy importante en la

administración de una institución educativa, en ella se realizan una serie

de acciones que se dividen en: estilo de liderazgo carismático, estilo de

liderazgo participativo, estilo de liderazgo delegativo, estilo de liderazgo

transformacional y estilo de liderazgo transaccional. (Chiavenato, 2006).

A continuación, en la tabla 10 se presenta la organización de la variable

estilos de liderazgo que está conformada por cinco dimensiones, 20

indicadores y un total de 20 ítems, con las cuales se pretende medir

dicha variable, asimismo este procedimiento facilitó la construcción del

instrumento y el sistema de evaluación, el cual se está tomando como

130

referencia la escala de Likert, siendo la calificación de cada ítem como

sigue:

(5) Siempre

(4) Frecuentemente

(3) Ocasionalmente

(2) Rara vez

(1) Nunca

131

Tabla 8: Operacionalización de la variable (X) estilo predominante de

liderazgo del director

 Fuente: Elaboración propia

DIMENSIONES

INDICADORES

ITEMS

INSTRUMENTO

Liderazgo
carismático

Toma de decisiones.
Propuesta pedagógica.
Asesoramiento y capacitación.

1, 2, 2, 3 y
4

CUESTIONARIO
PARA
DOCENTES

Liderazgo
participativo

Relaciones personales.
Inspira confianza en la gestión.
Motiva al personal.

5, 6, 7 y 8

Liderazgo
delegativo

Resolución de problemas.
Aceptación de consulta para la
toma de decisiones
administrativas y pedagógicas.
Orienta al trabajo.

9, 10, 11 y
12

Liderazgo
transformacional

Interés personal.
Propuesta pedagógica con visión
de futuro.
Inspira confianza entre los
docentes.

13, 14,, 15
y 16

Liderazgo
transaccional

Técnicas de motivación.
Identificación de los objetivos
institucionales.
Aceptación crítica de su personal.

17, 18, 19 y
20

132

Variable Y: Relaciones humanas

Las relaciones humanas son las capacidades de interactuar y

relacionarse con el entorno sociocultural en un determinado lugar, en la

cual se tiene en cuenta un conjunto de elementos constituidos:

satisfacción laboral, comunicación, motivación, conflicto social y

asertividad. Soria (2004, p. 26).

A continuación, en la tabla 11 se presenta la organización de la variable

(Y) relaciones humanas que está conformada por cinco dimensiones, 20

indicadores y un total de 20 ítems, con las cuales se pretende medir

dicha variable, asimismo este procedimiento facilitó la construcción del

instrumento y el sistema de evaluación, el cual se está tomando como

referencia la escala de Likert, siendo la calificación de cada ítem como

sigue:

(5) Siempre

(4) Frecuentemente

(3) Ocasionalmente

(2) Rara vez

(1) Nunca

133

Tabla 9: Operacionalización de la variable (Y) relaciones humanas.

Fuente: Elaboración propia

DIMENSIONES

INDICADORES

ITEMS

INSTRUMENTO

Satisfacción
laboral.

Ambiente de trabajo.
Libertad para el desempeño
laboral.
Dialogo amistoso entre
director y docentes.

 1, 2, 2, 3 y 4

CUESTIONARI
O PARA
DOCENTES

Comunicación.

Comunicación ascendente.
Comunicación descendente.
Apertura al dialogo.

5, 6, 7 y 8

Motivación.

Recompensa social.
Coherencia entre lo que dice y
lo que hace.
Dinamismo positivo entre
director y docentes.

9, 10, 11 y 12

Conflicto social.

Bienestar social.
Concilia para llegar a acuerdos
satisfactorios.
Indaga las causas antes de
tomar decisiones.

13, 14,, 15 y
16

Asertividad

Labor pedagógica.
Comunicación fluida entre
directores y docentes.
Comportamientos sociales.

17, 18, 19 y
20

134

Tipo de investigación

El presente trabajo de investigación es de tipo básica y sustantiva, es

básica porque está orientada a la búsqueda de nuevos conocimientos y

campos de investigación. Además, recoge información de la realidad

para enriquecer el conocimiento científico, orientándonos al

descubrimiento de principios y leyes. (Sanchez y Reyes, 1996)

Es sustantiva porque trata de responder a los problemas teóricos o

sustantivos, en tal sentido, está orientada, a describir, explicar, predecir

la realidad, con lo cual se va en búsqueda de principios y leyes generales

que permita organizar una teoría científica.

Nivel de investigación

El nivel de investigación corresponde a estudios descriptivos porque,

consiste fundamentalmente en describir un fenómeno o una situación

mediante el estudio de este en una circunstancia temporo – espacial

determinada. (Sanchez y Reyes, 1996) Además, tratan de recoger

información sobre el estado actual del fenómeno, tal como es el estilo

predominante de liderazgo del director y las relaciones humanas entre

los docentes del nivel secundario de la red. Nº 1 UGEL Ventanilla.

135

Algunos autores proponen que “la investigación descriptiva, comprende

la descripción, registro, análisis e interpretación de las condiciones

existentes en el momento, suele implicar algún tipo de comparación o

contraste, y puede intentar descubrir relación causa – efecto presente

entre variables no manipuladas pero reales.” (Best, 1983).

Diseño de investigación

El diseño empleado en el estudio corresponde a los no experimentales.

Estudios que se realizan sin la manipulación deliberada de variables y en

los que sólo se observaran los fenómenos en su ambiente natural para

después analizarlos en su forma de investigación transeccional

correlacional. (Hernández, Fernández y Baptista, 2006).

 Es transeccional correlacional porque describen relaciones entre dos o

más categorías, conceptos o variables en un momento determinado, ya

sea en términos correlaciónales. (Hernández, et al, 2006). El gráfico que

le corresponde a este diseño es el siguiente:

136

 V1

 M r

 V2

Dónde:

M → Representa a los 219 docentes del nivel secundario, de la red N°1

de la UGEL Ventanilla, 2018.

V1 → Representa el estilo predominante de liderazgo del director de las

instituciones educativas públicas de la red N°1 de la UGEL Ventanilla -

2018.

V2→ Representa las relaciones humanas de los docentes de las

instituciones educativas públicas de la red N°1 de la UGEL Ventanilla -

2018.

137

r → representa la relación que existe entre el estilo predominante de

liderazgo del director y relaciones humanas de las instituciones públicas

de la red la red N°1 de la UGEL Ventanilla - 2018.

Población y muestra

Población

Se define como población al conjunto de todos los casos que concuerdan

con determinadas especificaciones. (Hernández, et al. 2006). El marco

poblacional está constituido por 506 docentes de nivel secundaria de las

instituciones educativas públicas de la red N° 01 de la UGEL Ventanilla

de, 2018. Las instituciones educativas en estudio son:

138

Tabla 10: Población de docentes del nivel secundaria de las instituciones

educativas en estudio

Instituciones Educativas N°
 Docentes
I.E. N° 5116
Divino Creador 25
I.E. N° 5117
Jorge Portocarrero Rebaza 38
I.E. N° 5122
José Andrés Razuri Esteves 37
I.E. N° 5124
Libertador Simón Bolívar 33
I.E. N° 5125
Casuarinas 32
I.E. N° 5127
Mártir José Olaya 34
I.E. N° 5128
Sagrado Corazón de María 36
I.E. N° 5129
Vencedores de Pachacutec 30
I.E. N° 5130
Pachacutec 38
I.E. N° 5140
Álvaro Uribe Vélez 34
I.E. N° 5141
Divino Maestro 39
I.E. N° 5142
Virgen de Guadalupe 37
I.E. N° 5144
Divino Cristo en las alturas 30
I.E. N° 5145
Balneario 31
I.E. N° 5146
Nazareno Santa Victoria 32
 Total de I.E. 15 Total de Docentes 506
Fuente: AGP-UGEL Ventanilla, 2013.

139

Para dicha selección de la población, se tomó en cuenta que las

instituciones educativas cuenten con los siguientes criterios:

• Que las instituciones educativas sean públicas.

• Las instituciones educativas deben tener nivel secundaria.

Muestra

La muestra es el subgrupo de la población del cual se recolectan los

datos y debe ser representativo de ésta. (Hernández, et al. 2006), de la

población conformada por 506 docentes de las instituciones educativas

públicas de la red Nº 01 de la UGEL– Ventanilla, se obtuvo el tamaño de

la muestra, que está constituida por 219 docentes de ambos niveles,

basándonos en la tabla de muestreo de Fisher, Arkin y Colton, para

conocer la cantidad de docentes que se extraen según el tamaño de la

población, considerando un margen de error ± 5 %; por ser una

investigación de carácter pedagógico, esto quiere decir que hay un nivel

de confianza de 95 %. (León, et al, 2006).

140

Tabla 11: Arkin, Fisher y Colton: Relación de tamaños de la población y tamaño
de la muestra

Población Precisión: error asumido
 ± 1% ± 2% ± 3% ± 4% ± 5% ± 10%
500 222 83
1000 385 286 91
2500 1250 769 500 345 96
5000 1667 909 556 370 98
10000 5000 2000 1000 588 385 99
25000 7143 2273 1064 610 394 100
50000 9333 2381 1087 617 397 100
100000 9091 2439 1099 621 398 100
Infinito 10000 2500 1111 625 400 100
Fuente: León, et al (2006).

Los tamaños muestrales son los números del interior de la tabla. Estos

tamaños están calculados para cuando se mide en porcentajes con un

nivel de confianza del 95 %.

Una vez obtenido el tamaño de la muestra se aplicará el muestreo

probabilístico de tipo estratificada para obtener el número de docentes

por colegio, para ello se basa en los siguientes criterios:

Heterogeneidad entre las instituciones educativas en estudio, que

conforman los estratos, es decir que estas instituciones educativas sean

estatales.

141

La similitud que presentan las instituciones educativas que conforman

los estratos, es decir que trabajen con docentes del nivel secundario.

Se plantea además que: “La estratificación aumenta la precisión de la

muestra e implica el uso deliberado de diferentes tamaños de muestra

para cada estrato, a fin de lograr reducir la varianza de cada unidad

de la media muestral” (Hernández, et al. p.181).

Por tanto, al considerar todos esos criterios, se trabajará con las 15

instituciones educativas en estud0io ya que presentan las características

anteriormente mencionadas, asimismo para seleccionar la muestra de

cada institución educativa se aplicará la siguiente ecuación:

142

Muestra de las instituciones educativas públicas de la red N°

01 de la UGEL Ventanilla.

Para el caso de obtener la muestra de los docentes de la red N° 01 de la

UGEL Ventanilla, se empleará la fórmula para muestra probabilísticas.

 Para Muestra de docentes:

 z2 p q N

 n =

 E2 (n – 1) + z2 p q

Donde:

N= 506

q= probabilidad de no inclusión

Z = 1,96 (para un nivel de confianza al 95%)

E= 5% error: 0,05

p= probabilidad de inclusión

143

Al transponer cifras se tiene:

(1,96)2 (0,5)(0,5) (506)

 n =

 (0,05)2(506 – 1)+ (1,96)2(0,5)(0,5)

n= 219

Las muestras obtenidas en forma probabilística y bajo la técnica de

muestro no aleatoria, estratificada está conformada de la siguiente

forma.

Tabla 12: Muestra de las instituciones educativas públicas de la red N° 01 de la
UGEL Ventanilla

Instituciones Educativas N AMPLITUD Muestra

Docentes de la I.E. N° 5116
Divino Creador

25 25 25 x 0.432 11

Docentes de la I.E. N° 5117
Jorge Portocarrero Rebaza

38 38 38 x 0.432 16

Docentes de la I.E. N° 5122
José Andrés Razuri Esteves

37 37 37 x 0.432 16

Docentes de la I.E. N° 5124
Libertador Simón Bolívar

33 33 33 x 0.432 14

Docentes de la I.E. N° 5125
Casuarinas

32 32 32 x 0.432 14

Docentes de la I.E. N° 5127
Mártir José Olaya

34 34 34 x 0.432 15

Docentes de la I.E. N° 5128
Sagrado Corazón de María

36 36 36 x 0.432 16

144

Instituciones Educativas N AMPLITUD Muestra
Docentes de la I.E. N° 5129
Vencedores de Pachacutec

30 30 30 x 0.432 13

Docentes de la I.E. N° 5130
Pachacutec

38 38 38 x 0.432 16

Docentes de la I.E. N° 5140
Álvaro Uribe Vélez

34 34 34 x 0.432 15

Docentes de la I.E. N° 5141
Divino Maestro

39 39 39 x 0.432 17

Docentes de la I.E. N° 5142
Virgen de Guadalupe

37 37 37 x 0.432 16

Docentes de la I.E. N° 5144
Divino Cristo en las alturas

30 30 30 x 0.432 13

Docentes de la I.E. N° 5145
Balneario

31 31 31 x 0.432 13

Docentes de la I.E. N° 5146
Nazareno Santa Victoria

32 32 32 x 0.432 14

 TOTAL DOCENTES 506 506 219

Fuente: AGP-UGEL VENTANILLA.

Fu = n/N = 219/506=0.432

Método de investigación

El método que se utilizó en la investigación es el método descriptivo.

Sánchez y Reyes (1996, p. 33), consiste en describir, analizar e

interpretar un conjunto de hechos relacionados con otras variables tal

como se dan en el presente. Además, estudia el fenómeno en su estado

actual y en su forma natural sin tener control directo entre las variables

145

de estudio como son: variable X: El estilo predominante de liderazgo del

director y la variable Y: relaciones humanas.

Técnicas e instrumentos recolección de datos:

En este estudio se hará uso de la técnica de la encuesta, de acuerdo con

Hernández et al (2006, p. 216) la encuesta es el procedimiento adecuado

para recolectar datos a grandes muestras en un solo momento, de ahí

que en este estudio se asume dicha técnica, puesto que se trabajará con

muestra de docentes de las instituciones educativas de la red Nº 1 UGEL

Ventanilla.

En base a la técnica definida se empleará unos instrumentos

denominados cuestionario para docentes. Para el estudio de

investigación se utilizará las siguientes técnicas:

Técnica de análisis documental: para la elaboración de los instrumentos

se tomaron como referencia los instrumentos de las diversas tesis

consultadas en los antecedentes.

146

Técnica de la encuesta: bajo esta modalidad se aplicará un cuestionario

con preguntas directas con alternativas múltiples, teniendo como base la

escala de Likert.

Técnica de juicio de expertos: Esta técnica servirá para validar el

instrumento de recolección de datos de los docentes participantes de la

investigación a juicio de 5 expertos, por tanto, la validez de expertos: “Se

refiere al grado en que aparentemente un instrumento de medición mide

la variable en cuestión, de acuerdo con expertos en el tema” (Hernández

et al. 2006, p. 204).

Técnica estadística: se utilizará para procesar la información requerida y

constatar la hipótesis planteada.

Instrumentos:

El trabajo de investigación consta de dos cuestionarios, los cuales

permitirán recolectar datos cuantitativos de nuestras variables,

utilizándose para cada uno de estos un cuestionario para los docentes.

147

A continuación, se describen ambos cuestionarios: El primero nos

permitirá determinar el estilo predominante de liderazgo y el segundo

las relaciones humanas.

Cuestionario a los docentes para conocer los estilos de
liderazgo.

Consiste en un conjunto de preguntas respecto de una o más variables a

medir y debe ser congruente con el planteamiento del problema e

hipótesis. (Hernández et al, 2006. p. 217). El instrumento para utilizar

es el cuestionario para docentes para conocer el estilo predominante de

liderazgo, es un instrumento en donde el docente evalúa el estilo de

liderazgo del director en las actividades rutinarias en el quehacer como

el líder o máxima autoridad en la institución educativa.

 Se utilizará este cuestionario, puesto que es un formato práctico, fiable y

válido que mide las actividades rutinarias en el quehacer del director

como líder o máxima autoridad, de esta manera permitirá que se recojan

datos precisos del desarrollo de su trabajo dentro de la institución

educativa.

148

Objetivo: Identificar el estilo predominante de liderazgo del director en

las instituciones educativas públicas de la red N° 01 de la UGEL

Ventanilla, 2018.

Cuestionario a los docentes con respecto a las relaciones
humanas.

Este instrumento para utilizar es el cuestionario para docentes con

respecto a las relaciones humanas, es un instrumento que permite

conocer del docente las relaciones humanas durante su actividad en la

institución educativa.

Se utilizará este cuestionario, puesto que es un formato práctico, fiable y

válido que permite observar las habilidades del pensamiento que el

alumno manifiesta a través de situaciones establecidas.

Objetivo: Identificar las relaciones humanas de los docentes en las

instituciones educativas públicas de la red N° 01 de la UGEL Ventanilla,

2018.

149

Administración:

Para ambos cuestionarios, los docentes leerán los ítems procediendo a

marcar una alternativa (S, F, O, RV, N) en la hoja de respuestas. La hoja

presentará 20 ítems.

Calificación

En ambos cuestionarios la calificación se realizará mediante cinco

posibles respuestas (1, 2, 3, 4, 5), tomadas de la escala Likert.

A continuación, se presenta en la tabla 03 el formato de codificación de

respuestas:

Tabla 13: Calificación y puntuación del cuestionario

Alternativas Puntuación Afirmación
S
F
O
RV
N

5
4
3
2
1

 Siempre
 Frecuentemente
 Ocasionalmente
 Rara vez
 Nunca

Fuente: Elaboración propia.

A continuación se presenta un cuadro de doble entrada, que contiene la

escala de medición del estilo predominante de liderazgo, del director

donde se sumaran todas las puntuaciones de las respuestas de los cinco

150

ítems que miden la dimensión 01: liderazgo carismático, luego se

sumarán todas las puntuaciones de los cinco ítems que miden la

dimensión 02: liderazgo participativo, se sumarán todas las

puntuaciones de los cinco ítems que miden la dimensión 03: liderazgo

directivo, se sumarán todas las puntuaciones de los cinco ítems que

miden la dimensión 04: liderazgo transformacional y por último se

sumarán todas las puntuaciones de los cinco ítems que miden la

dimensión 05: liderazgo para ello tomamos en cuenta la escala de

medición de Likert con la opinión de los expertos de validación del

instrumento de evaluación; finalmente escribimos los totales como se

indica en el formato siguiente:

Tabla 14: Frecuencia de los estilos de liderazgo

Frecuencia de los
estilos de liderazgo
Escala

Siempre
5

Frecuentemente
4

Ocasionalmente
3

Rara vez
2

Nunca
1

0 – 20 x
20 – 40 x

40 – 60 x
60 – 80 X
80 – 100 x

151

 Fuente: Elaborado por el investigador.

Asimismo presentamos otro cuadro de doble entrada, que contiene la

escala de medición de las relaciones humanas donde se sumaran todas

las puntuaciones de las respuestas de los cinco ítems que miden la

dimensión 01: satisfacción laboral, luego, se sumarán todas las

puntuaciones de los cinco ítems que miden la dimensión 02:

comunicación, se sumarán todas las puntuaciones de los cinco ítems que

miden la dimensión 03: motivación, se sumarán todas las puntuaciones

de los cinco ítems que miden la dimensión 04: conflicto social, y por

último, se sumarán todas las puntuaciones de los cinco ítems que miden

la dimensión 05: asertividad, para ello tomamos en cuenta la escala de

medición de Likert con la opinión de los expertos de validación del

instrumento de evaluación; finalmente escribimos los totales como se

indica en el formato siguiente:

152

Tabla 15: Frecuencia de las relaciones humanas

Frecuencia de las
relaciones humanas

Escala

Siempr
e
5

Frecuentement
e
4

Ocasionalmente
3

Rara vez
2

Nunca
1

0 – 20 x
20 – 40 x
40 – 60 x
60 – 80 X
80 – 100 x
 Fuente: Elaborado por el investigador.

Validez y confiabilidad

Validez

Es el grado en que un instrumento en verdad mide la variable que se

busca medir. (Hernández, et al. 2006). La validez del instrumento se

determinó mediante los siguientes pasos:

• Validez de contenido: Se refiere al grado en que un instrumento

refleja un dominio específico de contenido de lo que se mide.

(Hernández, et al. 2006). El instrumento fue construido teniendo

como consideración el marco teórico desglosándose en

dimensiones, indicadores e ítems, así como el establecimiento de

153

su sistema de evaluación en base al objetivo de investigación,

logrando medir lo que realmente se indicaba en la investigación.

• Validez de constructo: Variable medida que tiene lugar dentro de

una hipótesis, teoría o esquema teórico. (Hernández et al, 2006.

p. 203). Este procedimiento se realizó en base al siguiente

fundamento teórico: “el instrumento elaborado en base a una

teoría responde al objetivo de la investigación, esta debe ser

operacionalizado cuando menos en áreas, dimensiones,

indicadores y reactivos”

Validez de expertos

Se refiere al grado en que aparentemente un instrumento de medición

mide la variable en cuestión, de acuerdo con expertos en tema.

(Hernández et al, 2006. p. 204). El instrumento fue puesto a un grupo

de expertos, todos ellos profesionales temáticos de las instituciones

afines a la educación, por lo que sus opiniones fueron importantes y

determinaron que el instrumento presenta alta validez dado que

154

responde al objetivo de la investigación, así como precisa su validez de

contenido, esto se aprecia en la tabla 16.

Tabla 16: Validación de expertos

N° EXPERTO
Experto 1 Dr. Charry Aysanoa, Juan
Experto 2 Dr. Palacios Garay, Jessica Paola
Experto 3 Dr. Lescano López, Galia Susana
Experto 4
Experto 5

Dr. Nuñez Lira, Luis Alberto
Dr. Arteaga Holgado, Francisco

 Fuente: Elaborado por el investigador.

Del análisis de la tabla, se infiere que la ponderación general del

instrumento, en base a la opinión oportuna, de los expertos consultados,

el instrumento es aplicable al grupo muestral.

Confiabilidad

Es el grado en que un instrumento produce resultados consistentes y

coherentes. El criterio de confiabilidad del instrumento se determina en

la presente investigación, por el coeficiente de Alfa Cronbach,

desarrollado por J. L. Cronbach, requiere de una sola administración del

instrumento de medición y produce valores que oscilan entre uno y cero.

(Hernández et al. 2006), es aplicable a escalas de varios valores posibles,

por lo que puede ser utilizado para determinar la confiabilidad en

155

escalas cuyos ítems tienen como respuesta más de dos alternativas. Su

fórmula determina el grado de consistencia y precisión; la escala de

valores que determina la confiabilidad está dada por los siguientes

valores:

 Criterio de confiabilidad valores

• No es confiable -1 a 0

• Baja confiabilidad 0.01 a 0. 49

• Moderada confiabilidad 0.5 a 0.75

• Fuerte confiabilidad 0.76 a 0.89

• Alta confiabilidad 0.9 a 1

Tabla 17: Confiabilidad: Variable X

Estadísticos de fiabilidad

Alfa de Cronbach N de elementos

,834 20

156

Tabla 18: Confiabilidad: Variable Y

Estadísticos de fiabilidad

Alfa de Cronbach N de elementos

,776 20

El coeficiente Alfa obtenido es de 0,834 para la variable X y 0,746 para

la variable Y, lo cual permite decir que los cuestionarios de 20 ítems

cada uno tiene una fuerte confiabilidad. Existe la posibilidad de

determinar si al excluir algún ítem o pregunta de la encuesta aumente o

disminuya el nivel de confiabilidad interna que presenta el cuestionario,

esto nos ayudaría a mejorar la construcción de las preguntas o

situaciones que utilizaremos para capturar la opinión o posición que

tiene cada individuo.

Métodos de análisis de datos

Se realizará un análisis cuantitativo de la información obtenida en forma

de datos numéricos. Para dicho proceso de análisis se utilizará la

estadística descriptiva tomando como base las medidas de tendencia

157

central (medida aritmética, mediana y moda) para conocer cuáles son

las características de la distribución de los datos.

Asimismo, se aplicará otros recursos estadísticos tales como: el

coeficiente de correlación de Spearman, que calcula la correlación entre

variables.

En la siguiente, se detallan los recursos estadísticos y las fórmulas

correspondientes a utilizar:

Tabla 19: Recurso estadístico

Análisis estadístico Recurso estadístico

Prueba no paramétrica, que calcula la
correlación entre variables.

Coeficiente de Spearman

Los resultados obtenidos después del procesamiento estadístico de los

datos serán representados mediante gráficos para facilitar su

interpretación. Los procedimientos antes mencionados se ejecutarán

mediante el programa Excel y el estadístico SPSS versión 20.

158

Descripción

Descripción de los resultados de la variable: Liderazgo

En la tabla 20 observamos que la mayoría de los docentes de las

instituciones educativas públicas de la red N° 01 de la UGEL de

Ventanilla – 2018, en un 82,19%, consideran que el liderazgo presenta

un nivel medio, indicándonos con este resultado que se deben reforzar

algunas habilidades de la gestión educativa. En cambio, un grupo de

docentes (11,42%) consideran que existe un nivel alto de liderazgo en la

institución educativa.

Tabla 20: Resultados de la variable: Liderazgo.

Liderazgo Niveles Frecuencia Porcentaje (%)

 alto 25 11.42
 medio 180 82.19
 bajo 14 6,39
 Total 219 100%

Los resultados de la tabla 21 indican que la mayoría de los docentes

reconoce a los directivos que presentan entre un liderazgo carismático,

participativo, delegativo, transformacional y transaccional con valores

que representan para el nivel medio. Así en el liderazgo carismático

(52,51%), liderazgo participativo (75,80%), liderazgo delegativo

159

(74,89%), liderazgo transformacional (60,73%) y liderazgo transaccional

(56,16 %). En tanto otros docentes consideran que se encuentran en el

nivel alto, liderazgo carismático (30,59%), liderazgo participativo

(4,11%), liderazgo delegativo (13,70%), liderazgo transformacional

(15,53%) y liderazgo transaccional (10,05%)

Tabla 21: Resultados de las dimensiones liderazgo.

 Carismático Participativo Delegativo Transformacional Transaccional
 f fi f fi f fi f fi f fi
Alto 67 30.59% 9 4.11% 30 13.70% 34 15.53% 22 10.05%
Medio 115 52.51% 166 75.80% 164 74.89% 133 60.73% 123 56.16%
Bajo 37 16.89% 44 20.09% 25 11.42% 52 23.74% 74 33.79%
Total 219 100% 219 100% 219 100% 219 100% 219 100%

Descripción de los resultados de la variable: Relaciones
humanas

Tabla 22: Resultados de la variable: Relaciones humanas.

Niveles relaciones
interpersonales

Frecuencia Porcentaje (%)

 alto 83 37.90
 moderado 116 52.97
 bajo 20 9.13
 Total 219 100%

Los resultados de la tabla 22 indican que la mayoría de los docentes

reconoce que las relaciones humanas en sus dimensiones satisfacción

laboral, comunicación, motivación, conflicto social y asertividad con

160

valores que representan para el nivel medio. Así en la satisfacción

laboral (68,49%), comunicación (65,75%), motivación (46,12%),

conflicto social (45,21%) asertividad (48,40%). En tanto otros docentes

consideran que se encuentran en el nivel alto satisfacción laboral

(30,14%), comunicación (32,42%), motivación (20,55%), conflicto social

(25,11%) asertividad (21,92%).

Tabla 23: Resultados de la variable: Relaciones humanas por dimensiones.

satisfacción
laboral comunicación Motivación conflicto social asertividad

 f fi f fi f Fi f fi f fi
Alto 66 30.14% 71 32.42% 45 20.55% 55 25.11% 48 21.92%
Moderado 150 68.49% 144 65.75% 101 46.12% 99 45.21% 106 48.40%
Bajo 3 1.37% 4 1.83% 73 33.33% 65 29.68% 65 29.68%
Total 219 100% 219 100% 219 100% 219 100% 219 100%

Prueba de hipótesis general

Prueba de normalidad.

Para realizar la prueba de las hipótesis se recurre a la prueba de bondad

de ajuste con el propósito de establecer las características de la

distribución de datos.

161

Tabla 24: . Prueba de normalidad

En la tabla los resultados indican un valor de Z= 2,580 y una

significancia al nivel de 0,000 la misma que indica que los datos difieren

de la distribución normal por lo tanto se hace uso de una prueba no

paramétrica para la prueba de hipótesis. Asimismo, se considera un 95%

y un nivel de significancia de 0,05.

Prueba de hipótesis

La prueba de hipótesis general se realiza mediante las hipótesis

estadísticas siguientes:

Hipótesis general:

 X Y

N 219

Diferencias más extremas
Absoluta ,247
Positiva ,247
Negativa -,014

Z de Kolmogorov-Smirnov 2,580
Sig. asintót. (bilateral) ,000
a. La distribución de contraste es la Normal.

b. Se han calculado a partir de los datos.

162

Existe relación positiva y significativa entre el estilo predominante de

liderazgo del director y relaciones humanas de los docentes del nivel

secundaria en las instituciones educativas públicas de la red N° 01 de la

UGEL Ventanilla, 2018.

Hipótesis nula:

No existe relación positiva y significativa entre el estilo predominante de

liderazgo del director y relaciones humanas de los docentes del nivel

secundaria en las instituciones educativas públicas de la red N° 01 de la

UGEL Ventanilla, 2018.

Tabla 25: Coeficiente de correlación de Spearman.

 Liderazgo Relaciones
Humanas

Correlación
de
Spearman

Liderazgo

Coeficiente de
correlación

1,000 0,660**

Sig. (bilateral) 0,000
N 219 219

Relaciones
Humanas

Coeficiente de
correlación

0,660** 1,000

Sig. (bilateral) 0,000
N 219 219

Nota: **. La correlación es significativa al nivel 0,01 (bilateral).

Interpretación:

163

Los resultados del análisis estadístico dan cuenta de la existencia de

una relación r = 0,660 entre la variables: Liderazgo y relaciones

humanas. Este grado de correlación indica que la relación entre las

variables es positiva y con un nivel de correlación moderada. La

significancia de p=0,000 muestra que p es menor a 0,05, lo que

permite señalar que la relación es significativa, por lo tanto, se rechaza la

hipótesis nula y se acepta la hipótesis del investigador.

Se concluye que: Liderazgo tiene relación positiva y significativa con las

relaciones humanas en las instituciones educativas públicas de la red N°

01 de la UGEL Ventanilla, 2018.

Prueba de hipótesis específicas

Prueba de normalidad.

Para realizar la prueba de las hipótesis se recurre a la prueba de bondad

de ajuste con el propósito de establecer las características de la

distribución de datos.

164

Tabla 26: Estadísticos de contraste de las Hipótesis específicas

 Primera
Hipótesi
s

Segunda
Hipótesis

Tercera
Hipótesi
s

Cuarta
Hipótes
is

Quinta
Hipóte
sis

Diferencias más
extremas

Absolut
a

1,000 1,000 1,000 1,000 1,000

Positiva 1,000 1,000 1,000 1,000 1,000
Negativ
a

,000 ,000 ,000 ,000 ,000

Z de Kolmogorov-Smirnov 10,464 10,464 10,464 10,464 10,464
Sig. asintót. (bilateral) ,000 ,000 ,000 ,000 ,000
a. Variable de agrupación: Prueba de
Salida Entrada

La toma de la decisión en el contraste anterior puede llevarse a cabo

también mediante el empleo del p-valor asociado al estadístico

observado. Si el p-valor es grande significa que, siendo cierta la hipótesis

nula, el valor observado del estadístico era esperable. Por tanto, no hay

razón para rechazar dicha hipótesis. Asimismo, si el p-valor fuera

pequeño, ello indicaría que, siendo cierta la hipótesis nula, era muy

difícil que se produjera el valor de D que efectivamente se ha observado.

Ello obliga a poner muy en duda, y por tanto a rechazar, la hipótesis

nula. De esta forma, para un nivel de significación α, la regla de decisión

para este contraste es:

Si p-valor ≥ α ⇒ Aceptar Ha

165

Si p-valor < α ⇒ Rechazar H0

H0: No existe distribución normal

Ha: Existe distribución normal

En la tabla los resultados indican un valor de 10,464 y una significancia

al nivel de 0,000 la misma que indica que los datos difieren de la

distribución normal por lo tanto se hace uso de una prueba no

paramétrica para la prueba de las hipótesis específicas. Asimismo, se

considera un 95% y un nivel de significancia de 0,05.

Prueba de hipótesis especifica 1

Hipótesis específica 1 (Ha) Existe relación positiva y significativa

entre el estilo de liderazgo carismático del director y las relaciones

humanas de los docentes del nivel secundaria en las instituciones

educativas públicas de la red N° 01 de la UGEL Ventanilla, 2018.

Hipótesis nula (Ho) No existe relación positiva y significativa entre el

estilo de liderazgo carismático del director y las relaciones humanas de

166

los docentes del nivel secundaria en las instituciones educativas públicas

de la red N° 01 de la UGEL Ventanilla, 2018.

Tabla 27: Coeficiente de correlación de Spearman

 Liderazgo
Carismático

Relaciones
Humanas

Correlación
de
Spearman

Liderazgo
Carismático

Coeficiente de
correlación

1,000 0,471**

Sig. (bilateral) 0,000
N 219 219

Relaciones
Humanas

Coeficiente de
correlación

0,471** 1,000

Sig. (bilateral) 0,000
N 219 219

Nota: **. La correlación es significativa al nivel 0,01 (bilateral).

Los resultados del análisis estadístico dan cuenta d la existencia de una

relación r = 0,471 entre la variables: Liderazgo carismático y relaciones

humanas. Este grado de correlación indica que la relación entre las

variables es positiva y con un nivel de correlación baja. La significancia

de p=0,000 muestra que p es menor a 0,05, lo que permite señalar

que la relación es significativa, por lo tanto, se rechaza la hipótesis nula y

se acepta la hipótesis del investigador.

167

Prueba de hipótesis especifica 2

Hipótesis específica 2 (Ha) Existe relación positiva y significativa

entre el estilo de liderazgo participativo del director y las relaciones

humanas de los docentes del nivel secundaria en las instituciones

educativas públicas de la red N° 01 de la UGEL Ventanilla, 2018.

Hipótesis nula (Ho) No existe relación positiva y significativa entre el

estilo de liderazgo participativo del director y las relaciones humanas de

los docentes del nivel secundaria en las instituciones educativas públicas

de la red N° 01 de la UGEL Ventanilla, 2018.

Tabla 28: Coeficiente de correlación de Spearman

 Liderazgo
Participativo

Relaciones
Humanas

Correlación
de
Spearman

Liderazgo
Participativo

Coeficiente de
correlación

1,000 0,350**

Sig. (bilateral) 0,000
N 219 219

Relaciones
Humanas

Coeficiente de
correlación

0,350** 1,000

Sig. (bilateral) 0,000
N 219 219

Nota: **. La correlación es significativa al nivel 0,01 (bilateral).

168

Los resultados del análisis estadístico dan cuenta de la existencia de una

relación r = 0,350 entre la variables: Liderazgo participativo y

relaciones humanas. Este grado de correlación indica que la relación

entre las variables es positiva y con un nivel de correlación baja. La

significancia de p=0,000 muestra que p es menor a 0,05, lo que

permite señalar que la relación es significativa, por lo tanto, se rechaza la

hipótesis nula y se acepta la hipótesis del investigador.

Prueba de hipótesis especifica 3

Hipótesis específica 3 (Ha) Existe relación positiva y significativa

entre el estilo de liderazgo delegativo del director y las relaciones

humanas de los docentes del nivel secundaria en las instituciones

educativas públicas de la red N° 01 de la UGEL Ventanilla, 2018.

Hipótesis nula (Ho) No existe relación positiva y significativa entre el

estilo de liderazgo delegativo del director y las relaciones humanas de los

docentes del nivel secundaria en las instituciones educativas públicas de

la red N° 01 de la UGEL Ventanilla, 2018.

169

Tabla 29: Coeficiente de correlación de Spearman

 Liderazgo
Delegativo

Relaciones
Humanas

Correlación
de
Spearman

Liderazgo
Delegativo

Coeficiente de
correlación

1,000 0,317**

Sig. (bilateral) 0,000
N 219 219

Relaciones
Humanas

Coeficiente de
correlación

0,317** 1,000

Sig. (bilateral) 0,000
N 219 219

Nota: **. La correlación es significativa al nivel 0,01 (bilateral).

Los resultados del análisis estadístico dan cuenta de la existencia de una

relación r = 0,317 entre la variables: Liderazgo delegativo y relaciones

humanas. Este grado de correlación indica que la relación entre las

variables es positiva y con un nivel de correlación baja. La significancia

de p=0,000 muestra que p es menor a 0,05, lo que permite señalar

que la relación es significativa, por lo tanto, se rechaza la hipótesis nula y

se acepta la hipótesis del investigador.

Prueba de hipótesis especifica 4

Hipótesis específica 4 (Ha) Existe relación positiva y significativa

entre el estilo de liderazgo transformacional del director y las relaciones

170

humanas de los docentes del nivel secundaria en las instituciones

educativas públicas de la red N° 01 de la UGEL Ventanilla, 2018.

Hipótesis nula (Ho) No existe relación positiva y significativa entre el

estilo de liderazgo transformacional del director y las relaciones

humanas de los docentes del nivel secundaria en las instituciones

educativas públicas de la red N° 01 de la UGEL Ventanilla, 2018.

Tabla 30: Coeficiente de correlación de Spearman

Liderazgo
Transformaci
onal

Relaciones
Humanas

Correlación
de
Spearman

Liderazgo
Transformacional

Coeficiente de
correlación

1,000 0,483**

Sig. (bilateral) 0,000
N 219 219

Relaciones
Humanas

Coeficiente de
correlación

0,483** 1,000

Sig. (bilateral) 0,000
N 219 219

Nota: **. La correlación es significativa al nivel 0,01 (bilateral).

Los resultados del análisis estadístico dan cuenta de la existencia de una

relación r = 0,483 entre la variables: Liderazgo transformacional y

relaciones humanas. Este grado de correlación indica que la relación

171

entre las variables es positiva y con un nivel de correlación baja. La

significancia de p=0,000 muestra que p es menor a 0,05, lo que

permite señalar que la relación es significativa, por lo tanto, se rechaza la

hipótesis nula y se acepta la hipótesis del investigador.

Prueba de hipótesis especifica 5

Hipótesis específica 4 (Ha) Existe relación significativa entre el

estilo de liderazgo transaccional del director y las relaciones humanas de

los docentes del nivel secundaria en las instituciones educativas públicas

de la red N° 01 de la UGEL Ventanilla, 2018.

Hipótesis nula (Ho) No existe relación significativa entre el estilo de

liderazgo transaccional del director y las relaciones humanas de los

docentes del nivel secundaria en las instituciones educativas públicas de

la red N° 01 de la UGEL Ventanilla, 2018.

172

Tabla 31: Coeficiente de correlación de Spearman

 Liderazgo
Transaccional

Relaciones
Humanas

Correlación de
Spearman

Liderazgo
Transaccional

Coeficiente de
correlación 1,000 0,632**

Sig. (bilateral) 0,000

N 219 219

Relaciones Humanas

Coeficiente de
correlación 0,632** 1,000

Sig. (bilateral) 0,000

N 219 219

Nota: **. La correlación es significativa al nivel 0,01 (bilateral).

Los resultados del análisis estadístico dan cuenta de la existencia de una

relación r = 0,632 entre la variables: Liderazgo transaccional y

relaciones humanas. Este grado de correlación indica que la relación

entre las variables es positiva y con un nivel de correlación moderada. La

significancia de p=0,000 muestra que p es menor a 0,05, lo que

permite señalar que la relación es significativa, por lo tanto, se rechaza la

hipótesis nula y se acepta la hipótesis del investigador.

173

Capítulo 3: Discusión y conclusiones

Este estudio tomó como base las teorías de liderazgo de diferentes

autores y de los antecedentes de diferentes investigaciones relacionadas

a las dos variables de estudio. La cual permite conocer los diferentes

estilos de liderazgos que existen en las instituciones educativas y cómo

este conlleva a establecer las relaciones humanas entre los docentes del

nivel secundario de las instituciones educativas públicas de la red Nº 01

de la UGEL Ventanilla.

En este libro se considera como definición conceptual los estilos de

liderazgos que existen en todas las organizaciones y sobre todo en el

sector educación o sea en las instituciones educativas públicas, en la cual

se observan diferentes estilos que se da en cada una de ellas como son:

Liderazgo carismático, participativo, delegativo, transformacional y

transaccional los cuales tienen mucha injerencia para que exista buenas

relaciones humanas en la comunidad educativa sin dejar de mencionar

sus dimensiones: Satisfacción laboral comunicación, motivación,

conflicto social y asertividad.

174

Por ello, tal como señala Arrangoiz (1994) “liderazgo es la acción de

influir en los demás; las actitudes conductas y habilidades de dirigir,

orientar, motivar, vincular, integrar y optimizar el quehacer de las

personas y grupos para lograr los objetivos deseados, en virtud de su

posición en la estructura de poder y promover el desarrollo de sus

integrantes”. En esta definición el líder es la persona con características

diversas que motive adecuada satisfacción laboral entre los docentes de

las instituciones educativas públicas como podemos observar en los

resultados de la hipótesis 1 de esta investigación la cual los resultados

del análisis estadístico dan cuenta de la existencia de una relación r

= 0,471 entre la dimensión: Liderazgo carismático y la variable

relaciones humanas. Este grado de correlación indica que la relación

entre las variables es positiva y con un nivel de correlación baja. Este

resultado es similar a las conclusiones que arribó Valdés (2010), las

variables del liderazgo estudiadas tienen una relación tanto con la

satisfacción en el trabajo como con la productividad de los trabajadores

participantes en la muestra de estudio. Asimismo, estos resultados

también tienen relación con los de Aguilera con respecto a liderazgo y

clima de trabajo en las instituciones educativas de la fundación creando

175

futuro dirección por excepción pasiva y laissez faire muestran una baja

correlación entre sí (0,584) y al mismo tiempo un nivel de correlación

muy débil.

De esta misma manera, en esta investigación se considera la definición

que propone Bass (1990), quien define que el liderazgo se caracteriza

por un fuerte impulso hacia la responsabilidad y cumplimiento de la

tarea, persistencia en la consecución de los objetivos, originalidad en la

solución de problemas, iniciativa, autoconfianza, facilidad para hacerse

cargo de las tensiones interpersonales, gran tolerancia a la frustración,

habilidad para influir en las conductas de las personas y capacidad para

estructurar interacciones sociales. Como se puede observar en los

resultados de la hipótesis 2 los resultados del análisis estadístico dan

cuenta de la existencia de una relación r = 0,350 entre la dimensión:

Liderazgo participativo y la variable relaciones humanas. Este grado de

correlación indica que la relación entre las variables es positiva y con un

nivel de correlación baja. Este resultado es opuesto a la conclusión que

arribó Chamorro (2008), en el contexto educativo, el liderazgo ha sido

objeto de muchos estudios, debido a que diversas investigaciones

176

concuerdan en que la eficacia de la escuela está relacionada con un

fuerte liderazgo del director/a.

Conforme lo mencionado por Mendoza (2005), el líder transforma y

desarrolla a los subordinados y los eleva a niveles más altos del ser, dar y

necesitar. Además, el líder impulsa a los subordinados a pasar por

encima de sí mismos y orientarse a causas trascendentes. Este líder

estimula intelectualmente a su personal fomentando la creatividad y

entregando poder. Como se puede observar en los resultados de la

hipótesis 3 los resultado del análisis estadístico dan cuenta de la

existencia de una relación r = 0,317 entre la dimensión: Liderazgo

delegativo y la variable relaciones humanas. Este grado de correlación

indica que la relación entre las variables es positiva y con un nivel de

correlación baja. Asimismo, los resultados de la hipótesis 4 los

resultados del análisis estadístico dan cuenta de la existencia de una

relación r = 0,483 entre la dimensión: Liderazgo transformacional y la

variable relaciones humanas. Este grado de correlación indica que la

relación entre las variables es positiva y con un nivel de correlación baja.

Además, los resultados de la hipótesis 5 los resultados del análisis

177

estadístico dan cuenta de la existencia de una relación r = 0,632 entre

la dimensión: Liderazgo transaccional y la variable relaciones humanas.

Este grado de correlación indica que la relación entre las variables es

positiva y con un nivel de correlación moderada. Este resultado es

opuesto a la conclusión que arribó García (2008), la influencia de los

líderes con respecto a los subordinados se determinó que el

comportamiento de relación de los líderes influye en mayor grado y en

mayor número de dimensiones que el comportamiento de tarea.

Asimismo, Lapeña (2012), al realizar un estudio fenomenológico de las

relaciones interpersonales concluye la presencia de una comunicación

asertiva que haga hincapié en el tono y las formas, facilita las relaciones

interpersonales y evita los conflictos laborales.

Mientras que la teoría de relaciones humanas, según Portel (1995) dice:

“Relaciones humanas son las normas y hábitos que nos convierten en

personas útiles y agradables a nuestros semejantes, representando todo

acto de comprensión y servicio, en un motivo de satisfacción para quien

lo practica”, esta definición se afirma teniendo en cuenta los resultados

del estudio de las respuestas del cuestionario de la variable: Relaciones

178

humanas de los docentes, los resultados de la tabla 22 y figura 3 indican

que la mayoría de los trabajadores reconoce que las relaciones humanas

en sus dimensiones satisfacción laboral, comunicación, motivación,

conflicto social y asertividad con valores que representan para el nivel

moderado. Así en la satisfacción laboral (68,49%), comunicación

(65,75%), motivación (46,12%), conflicto social (45,21%) asertividad

(48,40%). En tanto otros trabajadores consideran que se encuentran en

el nivel alto satisfacción laboral (30,14%), comunicación (32,42%),

motivación (20,55%), conflicto social (25,11%) asertividad (21,92%),

estos resultados es similar a la conclusión que arribó García (2008),

existe la influencia de los diferentes estilos de liderazgo en las

percepciones del clima, dos que tienen una alta conducta de relación con

respecto a algunos estilos que tienen baja conducta de relación, por lo

tanto, el clima es mayor cuando el estilo de liderazgo tiene alta conducta

de relación. Asimismo, Lapeña (2012), al realizar un estudio

fenomenológico de las relaciones interpersonales laborales concluye que

se encontraron relaciones positivas como negativas, las positivas

propician un buen ambiente relacional donde se fomenta el trabajo en

equipo y la comunicación entre sus miembros

179

Si bien es cierto existe diferentes estilos de liderazgo en las

organizaciones y sobre todo en las instituciones educativas públicas,

pero estos estilos que caracteriza a cada líder debe estar inmerso en

mejorar las relaciones humanas para que se dé adecuada satisfacción

laboral armoniosa donde exista buena comunicación, asimismo una

gran motivación entre los docentes, para así evitar conflictos y que el

líder sea asertivo en la toma de decisiones ya que los beneficiados serán

todos los integrantes de la comunidad educativa y así se logre el cambio

educativo y las mejoras de los logros de aprendizajes en nuestros

estudiantes quienes son el motor principal del proceso educativo.

Conclusiones:

Terminando el análisis estadístico de la investigación se llegó a las

siguientes conclusiones:

Se halló que el estilo de liderazgo carismático y las relaciones humanas

se relacionan significativamente, como se da en nuestra hipótesis

especifica número uno, la cual obtuvo el valor de r = 0,471

demostrando que existe una correlación baja pero significativa entre el

180

estilo de liderazgo carismático y las relaciones humanas, asimismo la

significancia bilateral de p = .000 < 0.05, rechazándose la hipótesis

nula. Por lo que podemos afirmar, con un 95% de probabilidad de que

existe una relación positiva y significativa entre el estilo de liderazgo

carismático y las relaciones humanas entre los docentes del nivel

secundaria en las instituciones educativas públicas de la red N° 01 de la

UGEL Ventanilla, 2018

Un hallazgo de este estudio fue que el estilo de Liderazgo participativo y

las relaciones humanas se relacionan significativamente, como se

muestra en nuestra hipótesis especifica número dos, tuvo el valor de r =

0,350 demostrando que existe una correlación baja pero significativa

entre el Liderazgo participativo y las relaciones humanas, asimismo la

significancia bilateral de p = .000 < 0.05, rechazándose la hipótesis

nula. Por lo que podemos afirmar, con un 95% de probabilidad de que

existe una relación positiva y significativa entre el estilo de liderazgo

carismático y las relaciones humanas entre los docentes del nivel

secundaria en las instituciones educativas públicas de la red N° 01 de la

UGEL Ventanilla, 2018.

181

Se encontró además que el estilo de Liderazgo delegativo y las relaciones

humanas se relacionan significativamente, sustentándolo en la hipótesis

especifica número tres, tuvo el valor de r = 0,317 demostrando que

existe una correlación baja pero significativa entre el liderazgo

delegativo y las relaciones humanas, asimismo la significancia bilateral

de p = .000 < 0.05, rechazándose la hipótesis nula. Por lo que

podemos afirmar, con un 95% de probabilidad de que existe una relación

positiva y significativa entre el estilo de liderazgo delegativo y las

relaciones humanas entre los docentes del nivel secundaria en las

instituciones educativas públicas de la red N° 01 de la UGEL Ventanilla,

2018.

Se halló que el estilo de liderazgo transformacional y las relaciones

humanas se relacionan significativamente, sustentándolo en la hipótesis

especifica número tres, tuvo el valor de r = 0,483 demostrando que

existe una correlación baja pero significativa entre el liderazgo

transformacional y las relaciones humanas, asimismo la significancia

bilateral de p = .000 < 0.05, rechazándose la hipótesis nula. Por lo que

podemos afirmar, con un 95% de probabilidad de que existe una relación

positiva y significativa entre el estilo de liderazgo transformacional y las

182

relaciones humanas entre los docentes del nivel secundaria en las

instituciones educativas públicas de la red N° 01 de la UGEL Ventanilla,

2018.

Se determinó que el estilo de Liderazgo transaccional y las relaciones

humanas se relacionan significativamente, sustentándolo en la hipótesis

especifica número tres, tuvo el valor de r = 0,632 demostrando que

existe una correlación baja pero significativa entre el liderazgo

transaccional y las relaciones humanas, asimismo la significancia

bilateral de p = .000 < 0.05, rechazándose la hipótesis nula. Por lo que

podemos afirmar, con un 95% de probabilidad de que existe una relación

positiva y significativa entre el estilo de liderazgo transaccional y las

relaciones humanas entre los docentes del nivel secundaria en las

instituciones educativas públicas de la red N° 01 de la UGEL Ventanilla,

2018.

Considerando la teoría estudiada de ambas variables y la aplicación del

cuestionario podemos determinar que el estilo predominante de

liderazgo y las relaciones humanas obtienen el valor de r = 0,660

183

demostrando que existe una correlación moderada pero significativa

entre el estilo predominante de Liderazgo y las relaciones humanas,

asimismo la significancia bilateral de p = .000 < 0.05, rechazándose la

hipótesis nula. Por lo que podemos afirmar, con un 95% de probabilidad

de que existe una relación positiva y significativa entre el estilo

predominante de liderazgo y las relaciones humanas entre los docentes

del nivel secundaria en las instituciones educativas públicas de la red N°

01 de la UGEL Ventanilla, 2018.

Finalmente, se concluye que el estilo de liderazgo que más predomina en

las instituciones educativas en estudio es el estilo de liderazgo

participativo (75,80%), así mismo se confirman que las relaciones

humanas en su dimensión satisfacción laboral (68,49%), es el que más

se practica en las instituciones educativas de la red Nº 1 de la UGEL

Ventanilla.

Sugerencias

Dado que los directores son las personas principales líderes en el

proceso educativo en las instituciones educativas, es necesario que como

184

líder tenga buena comunicación con los docentes y toda la comunicada

educativa conozca y se interrelaciones entre sí, con la finalidad de que se

logre buenas relaciones humanas en beneficio de los estudiantes.

El Ministerio de Educación debe hacer énfasis en la formación y

capacitación de directivos con la finalidad de fortalecer las competencias

del líder, que sea capaz de gestionar con eficacia y eficiencia los recursos

de la institución educativa, asimismo propicie el buen clima escolar y la

reducción de los conflictos interpersonales.

De igual manera los Gobiernos Regionales a través de sus instancias de

gestión educativa debe organizar capacitaciones tanto para los directores

líderes como para los docentes, con el fin de desarrollar mecanismos que

permitan evaluar el impacto de las relaciones humanas, logrando así el

buen desempeño docente con el único objetivo de alcanzar los niveles de

logros de los estudiantes.

Es menester poner énfasis en la mejora de las relaciones humanas entre

la comunidad educativa sobre todo en la relación director – docentes

para que exista reflexión constante sobre sus actitudes y desempeño,

185

con el objetivo de lograr trabajar en un ambiente laboral adecuado,

donde exista una buena comunicación, donde todos los integrantes se

sientan motivados y no permitir que exista resquebrajamiento de las

relaciones humanas.

La UGEL y/o Dirección Regional de Educación (DRE) debe monitorear y

evaluar periódicamente a los directores con el único propósito de

generar condiciones para promover la participación de los docentes y

sostener buenas relaciones humanas en concordancias con las

prioridades de la institución educativa.

El Ministerio de Educación (MINEDU) en concordancia con los

Gobiernos Regionales y sus instancias educativas descentralizadas

deben establecer o suprimir cargos directivos donde no se establezca

buenas relaciones humanas entre docentes - director ya que muchas

veces los directores no cumplen con sus funciones principales, jornada

laboral y además se aferran al cargo, asimismo todos los cargos de los

directores debe tener una duración determinada y que se haga efectivo

la nueva ley de la Reforma Magisterial (29944) y su reglamento (D.S.

004 – 2012 – ED).

186

Referencias bibliográficas

Aburto, H. (2011) “Las habilidades directivas y su repercusión en

el clima organizacional” México, D.F.- para optar el grado de

doctor– Recuperado el 14 de enero del 2013 en:

http://itzamna.bnct.ipn.mx/dspace/bitstream/123456789/11674

/1/habilidirec.pdf

Aguilera, V. (2011) “Liderazgo y clima de trabajo en las

instituciones educativas de la Fundación Creando Futuro”

Madrid - para optar el grado de doctor– Recuperado el 14 de

enero del 2013 en:

https://www.google.com.pe/?gws_rd=cr#fp=d1d2bd5f5c7dc950

&q=tesis+doctoral+sobre+liderazgo+en+instituciones+educativa

s

Altez, A. (2008) “Motivación profesional y liderazgo en docentes

de educación primaria de la ciudad de Huancayo” Lima - Perú -

para optar el grado de doctor– Recuperado el 14 de enero del

2013 en:

187

http://www.concytec.gob.pe/portalsinacyt/images/stories/corcyt

ecs/junin/tesis_upla_posgrado_motivacion_profesional_y_lider

azgo_en_docentes_de_educacion_primaria_de_huancayo.pdf

Aspe, R. (1999). La dirección efectiva, México: Editorial Diana.

Bass, B. (1985). Leadership and performance beyond

expectations. Tercera edición. New York. Editorial The Free

Press.

Bass, B. y Avolio, B. (1989) Liderazgo Motivacional, segunda

edición. Madrid España. Editorial Mc Graw Hill Interamericana.

Bennis, W. (1997). Como llegar a ser líder. Lima – Perú. Editorial

Norma

Best, J.W. (1983) Como Investigar en Educación, Novena

Edición. Madrid. Ediciones Morata S.A.

Brown, J. (1983). The human nature of organizations. Estados

Unidos. Editorial Amacom.

188

Burns, J. (1978) The Managament of Innovation. Tercera

edición. Londres- Paris. Editorial Tavistock Public.

Castillo, A. (2005). Liderazgo administrativo: Reto para el

director de escuelas del siglo XXI. Recuperado el 29 de noviembre

del 2012 de:

http://cie.uprrp.edu/cuaderno/ediciones/20/pdf/c20art3.pdf

Chamorro, D. (2008). “Factores determinantes del estilo de

liderazgo del director/a”- para optar el grado de Doctor –

Recuperado el 19 de mayo del 2013 en:

http://biblioteca.ucm.es/tesis/edu/ucm-t28589.pdf

Chiavenato, I. (2006) Introducción a la Teoría General de la

Administración. Segunda Edición. Bogotá. Editorial Mc. Graw

Hill Interamericana.

Conger, A. y Kannungo, N. (1987). Toward a behavioral theory of

charismatic leadership in organizational setting. New York.

Editorial The Free Press

189

Conger, A. (1991). The language of leadership. Academy of

Management Executive. New York. Editorial The Free Press.

Cortéz, R. (2009). “Influencia del liderazgo de los directivos y

jerárquicos en la satisfacción laboral de los docentes y

administrativos de la institución educativa “Manuel A. Odría”

del distrito de ciudad Nueva, en el año 2006”- para optar el

grado de doctor– Recuperado el 22 de marzo del 2013 en:

http://es.scribd.com/doc/66042805/Tesis-de-Liderazgo-en-La-

Satisfacion-Laboral-de-Los-Docentes-y-Administativos

Cronbach, L. (2004). My Current Thoughts on Coefficient Alpha

and Successor Procedures. Educational and psychological

Measurement.

Diccionario de la lengua española (1986) Barcelona. LIBSA. Pág.

240.

190

Drucker, P. (1997). El líder del futuro. Buenos Aires-Argentina.

Ediciones Deusto.

Enciclopedia de Psicología (2000). Barcelona España. Grupo

Editorial Oceano, 3v.

Fiedler, E. (1974) The contingency model: new directions for

leadership utilization. Journal of Contemporany Business.

Flores, M. (1989). Asertividad, agresividad y solución de

situaciones problemáticas en una muestra mexicana. Tesis de

Maestría. No publicada. Facultad de Psicología, UNAM, México,

D. F. Recuperado el 26 de enero del 2013 en

http://cie.unam.edu/tesis/maestri/asertividad/20/pdf/c20art3.p

df

Foladori, H. (2002). La concepción del liderazgo en Kurt Lewin.

Recuperado el 18 de mayo del 2013 en

www.psicologiagrupal:cl/documentos/artìculos/liderazgo_lewin.

html.

191

Feldman, S. y Cols, G. (1980), Comportamiento Organizacional.

México: Pearson Educación.

García, E. y Magaz, A. (2003) ADCAs. Autoinformes de actitudes

y valores en las interacciones sociales. Madrid. Editorial Albor-

COHS.

García, I. (2008). “La formación del clima psicológico y su

relación con los liderazgo”- para optar el grado de doctor –

Recuperado el 18 de marzo del 2013 en:

http://essantabarbara.files.wordpress.com/2010/02/tesis-la-

formacion-del-clima-psicologico-y-su-relacion-con-los-estilos-de-

liderazgo.pdf

García, J., Ruiz, A., Ventura, R. (2006). La auditoría de

comunicación interna: Una aproximación conceptual y

metodológica. Revista Latina de Comunicación Social. No. 18.

Recuperado el 10 de Noviembre del 2012, en

http://www.ull.es/publicaciones/latina/biblio/icom98/81haba3.

htm

192

Goleman, D. (1998). Inteligencia emocional en las empresas.

Lima. Editorial Planeta.

Groos, M. (2008). Cinco estilos de liderazgo: Manual de

Liderazgo – Recuperado el 09 de

http://leonpaniagua.com/archivos/Negocios/Liderazgo/Manuald

eLiderazgo.pdf 09 de diciembre del 2012.

Hernández, R. Fernández, C. y Baptista, P. (2006) Metodología

de la Investigación, segunda edición. México. Editorial McGraw-

Hill.

Herzberg, K. (1957) Liderazgo y satisfacción. Segunda edición.

México.Editorial International Thomson Editores.

Hodgetts, R. y Altman, S. (1979). Comportamiento en las

organizaciones. Estados Unidos. Interamericana.

Homs, R. (1998.). La comunicación en la Empresa. México.

Editorial Mc Graw Hill Interamericana.

193

Horton, P. (1988). Administración de Recursos Humanos.

Francia. Editorial LIMUSA.

Ibarra, M. (2001). “Elton Mayo y el Movimiento de las

Relaciones Humanas”. En www. Gestioplois.Com.

Jakubowski, P. y Lange, A. (1976). Responsible Assertive

Behavior. Champaign, Research Press.

Kalleberg. S. (1977). Fundamentos de Marketing. New Jersey.

Editorial Prentice Hall.

Katzell, M. (1964). Relaciones Humanas. Tercera edición.

México. Editorial Prentice Hall

Kerlinger, F. (1999) Describe el método científico como: "La

manera sistemática en que se aplica el pensamiento al

investigar, y es de índole reflexiva". Recuperado el 03 de agosto

del 2013. En

194

http://topicosgerenciales.wordpress.com/2008/02/05/los-cinco-

niveles-de-liderazgo/

Koontz, H. y Weihrich, H. (2004). “Administración” una

perspectiva global. Décima primera edición, Colombia. Editorial

Mc Graw Hill Interamericana.

Koontz, H. y Donell. (1985). Administración. México: Mc Graw

Hill Interamericana.

Lapeña, Y. (2012). “Estudio fenomenológico de las relaciones

interpersonales laborales: La mirada del personal de enfermería

de las diferentes unidades del hospital general Santa Bárbara de

Soria” para optar el grado de doctor – Recuperado el 22 de

marzo del 2013 en:

http://rua.ua.es/dspace/bitstream/10045/25772/1/tesis_Lape%

C3%B1a.pdf

León, Montero e Ignacio (2006) Metodología científica en

psicología, España. Editorial OUC.

195

Likert, W. (1961). Alcanzar el liderazgo. Madrid. Editorial

Pearson Educación.

Locke, P. (1969, p. 15). Gestión de recursos Humanos. México.

Editorial Mc Graw-Hill Interamericana.

Lucien (1989). El poder transformador. Cuarta edición. México.

Editorial Grad.

Lussier, R. y Achua, C. (2005). Liderazgo. Segunda edición.

México: Editorial International Thomson Editores.

Madrigan, B. (2005 p. 76). Liderazgo. México. Editorial Mc

Graw-Hill Interamericana.

Mansilla, J. (2008). “Influencia del estilo de liderazgo y la

gestión eficaz de tres directores en el rendimiento académico de

los estudiantes, en la Cohorte educativa 2001 – 2005 de la

institución Inmaculada Concepción” Lima – Perú - para optar el

grado de Doctor – Recuperado el 19 de mayo del 2013 en:

196

http://drmansilla.gnomio.com/file.php/5/TESIS_Dr._Mansilla_

-_SanMarcos._1_.pdf

Marín, M. (1996.) Necesidades de líderes en los albores del tercer

milenio. Dirección y Progreso. México. Editorial Mc Graw Hill.

Maristany, J. (2000) “Administración de Recursos Humanos”.

Buenos Aires. Editorial Pearson Educación.

Martínez, P. y Nosnik, L. (2006). Clima Organizacional.

Recuperado el 10 de abril del 2013 en www. Gestiopolis.com.

Mc Gregor, D. (1960) El aspecto humano de las empresas,

México. Editorial Diana.

Medina, P. (2010). “El liderazgo transformacional en los

docentes de un colegio de gestión cooperativa de la ciudad de

Lima”- para optar el grado de doctor en educación con mención

en Gestión de la educación– Recuperado el 28 de abril del 2013

en: blog.pucp.edu.pe/media/avatar/777.doc

197

Mendoza, J. (2005). Alcanzar el liderazgo. Madrid España.

Pearson Educación, S.A.

Miranda, J. (2008). Liderazgo Transaccional. Recuperado el 20

de noviembre del 2012 de

http://manuelgross.bligoo.com/content/view/592834/Liderazgo

s-Transaccional-y-Transformacional.html#content-top

Monjas, M. (1999). Programa de enseñanza de habilidades de

interacción social para niños y niñas en edad escolar Madrid.

Editorial CEPE.

Navas, L. y Moleros, H. (1995), El líder transformador. Lima.

Empresa Editora el Comercio S.A.

Newton, W. (1981). La Racionalidad de la Ciencia. Barcelona.

Editorial Paidós.

Nichols, G. (1988). Administración de recursos humanos.

Novena edición. México. Editorial Mc Graw Hill / Interamericana

editores, S.A.

198

O´toole, J. (1995). El liderazgo del cambio. México. Editorial

Prentice Hall Hispanoamericana S. A.

Ouchi, W. (1989). La teoría Z. México. Editorial SITESA.

Pacheco, J. (2010). “Rediseño de la teoría científica del trabajo

basado en las competencias de liderazgo: Nueva perspectiva de

la estandarización”- para optar el grado de Doctor –

Recuperado el 19 de mayo del 2013 en:

http://dspace.unav.es/dspace/bitstream/10171/17315/1/Tesis%2

0Juan%20Carlos%20Pacheco.pdf

Pelaes, O. (2010). “Relación entre el clima organizacional y la

satisfacción del cliente en una empresa de servicios telefónicos”

Lima – Perú - para optar el grado de Doctor – Recuperado el 19

de mayo del 2013 en:

http://www.cybertesis.edu.pe/bitstream/cybertesis/1140/1/pelae

z_lo.pdf

Porras, W. (2004). El Arte de Ser Líder. Buenos Aires. Editorial

Atlántida.

199

Portel, J. (1995). Liderazgo en la labor Docente. México. Editorial

Tillas.

Prince, P. y Müller,F. (1986) Liderazgo y Organizaciones que

Aprenden. Bilbao. Editorial Universidad de Deusto.

Ramos, C. (2002). La Comunicación: Un punto de vista

organizacional. México. Editorial Trillas.

Riso, W. (2002). Cuestión de Dignidad. Bogotá. Colombia.

Editorial Norma.

Robbins, S. (1994). Comportamiento Organizacional. México.

Editorial Prentice Hall.

Rodríguez, D. (1999). “Estilos de liderazgo, decisiones

estratégicas y eficacia: Un estudio empírico en pequeñas y

medianas empresas”. Tercera edición. México. Editorial

Alfaomega.

Saccsa, J. (2010). “Relación entre el clima institucional y el

desempeño acadñemico de los docentes de los Centros de

200

Educación Básica Alternativa (CEBAs) del Distrito de San

Martín de Porres” Lima – Perú - para optar el grado de Doctor

– Recuperado el 19 de mayo del 2013 en:

http://www.cybertesis.edu.pe/bitstream/cybertesis/2405/1/saccs

a_cj.pdf

Sánchez, H. y Reyes, C. (1984). Metodología y Diseño de la

Investigación Científica. Lima- Perú. Editorial Visión

Universitaria.

Schneider, D. (1973). Implicit personality theory: A Review.

Psychological Bulletin.

Sigmund, F. (1959). Dinámica de la personalidad. Segunda

edición. Madrid-España. Ediciones Morata, S. A.

Silva, M., Santos, J., Rodríguez, E. y Hernando, C. (2001) Las

relaciones Humanas en la empresa. Madrid- España: Editorial

Paraninfo Cengage Learning S.A.

201

Soria, V. (2004). Relaciones Humanas. Segunda Edición.

México, D.F. Editorial LIMUSA, S.A. de C.V. Grupo Noriegas

Editores Balderas.

Tannenbaum, D. y Schmidt, C. (1973). Fundamentos de

Marketing. New Jersey. Editorial Prentice Hall.

Tenorio, R., Jesús, García, T., Pérez, J., Sánchez, I. y Santos, V.

(2006). Organización y Dirección de Empresas Segunda edición.

Madrid- España: Editorial Thomson.

Thieme, C. (2008) “Liderazgo y eficiencia en la educación

primaria” Chile.- para optar el grado de doctor– Recuperado el

14 de enero del 2013 en:

http://www.tesisenred.net/bitstream/handle/10803/3958/cptj1d

e1.pdf?sequence=1

Trinidad, L. (2005). Taller de Relaciones Interpersonales [en

línea]. Recuperado el 22 de abril del 2013 en:

sju.albizu.edu/Correccion/Relaciones%20Interpersonales/Taller

%20Relaciones%20Interpe rsonales.ppt.

202

Valdez, E. (2010). “La percepción de supervisores y

subordinados respecto a la relación del liderazgo con la

satisfacción en el trabajo y la productividad”- para optar el

grado de Doctor– Recuperado el 12 de marzo del 2013 en:

http://www.posgrado.cetys.mx/downloads/tesis3.pdf

Vroom, V. (2000). El liderazgo y la toma de decisiones. Madrid-

España. Editorial cúspide.

Zajonc, B. (1980). Feeling and Thinking. Preferences Need No

Inferences. American Psychologist

Descubre tu próxima lectura
Si quieres formar parte de nuestra comunidad,

regístrate en https://www.grupocompas.org/suscribirse
y recibirás recomendaciones y capacitación

s
Grupo de capacitación e investigación pedagógica

@grupocompas.ec
compasacademico@icloud.com

Raúl Díaz Ocampo

s
Grupo de capacitación e investigación pedagógica

@grupocompas.ec
compasacademico@icloud.com

 Héctor Raúl Santa María Relaiza
 Doctor en Administración de la Educación, Universidad Cesar
Vallejo
 Maestro en Docencia y Gestión Educativa, Univer-
sidad Cesar Vallejo
elsanta17@gmail.com hsantamariar@ucvvirtual.edu.pe
ORCID: 0000-0002-4546-3995
https://scholar.google.com/citations?hl=es&user=_X-
PI4CEAAAAJ

Rosmery Villarroel Barrientos
Maestra en Administración de la Educación, Universidad César
Vallejo. Lima – Perú
https://orcid.org/0000-0002-5908-5761
villarroelba@ucvvirtual.edu.pe
https://scholar.google.es/citations?hl=es&us-
er=26a_ViAAAAAJ

Vladimir Hilario Quispe Orihuela
Maestro en Gestión Pública, Universidad César Vallejo. Lima –
Perú
https://orcid.org/0000-0003-0700-1834
vquispe@unfv.edu.pe
https://scholar.google.es/cita-
tions?view_op=list_works&hl=es&user=Zm_6s1sAAAAJ

Giancarlo Roosvelt Contreras Moreno
Maestro en Ciencias de la Visión, Universidad La Salle, Bogotá-
Colombia
dr.giancarloopto@gmail.com ORCID:
orcid.org/0000-0001-9677-937
https://scholar.google.es/scholar?hl=es&as_sdt=0%2C5&q=-
giancarlo+contreras+moreno&btnG=#d=gs_cit&u=%2Fscholar
%3Fq%3Dinfo%3AM6SDPrmri5cJ%3Ascholar.google.com%2F
%26output%3Dcite%26scirp%3D0%26hl%3Des

Rosa María Romero Hermoza
Maestro en Psicopedagogía de la Infancia, Universidad Particu-
lar San Ignacio de Loyola
rosi9268@gmail.com rromeroh@ucvvirtual.edu.pe ORCID:
0000-0002-5129-3160
https://scholar.google.es/citations?hl=es&user=63K-6J-
cAAAAJ

Raúl Díaz Ocampo

s
Grupo de capacitación e investigación pedagógica

@grupocompas.ec
compasacademico@icloud.com

