

**PROPUESTA DE FORMACIÓN EN LIDERAZGO DE SERVICIO
PARA GERENTES EDUCATIVOS**

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN**

**PROPUESTA DE FORMACIÓN EN LIDERAZGO DE SERVICIO
PARA GERENTES EDUCATIVOS**

Autor:

Lic. Mileydy Ortiz

Tutor:

Dra. Yole González

Valencia, Octubre 2016

**UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN**

**PROPUESTA DE FORMACION EN LIDERAZGO DE SERVICIO
PARA GERENTES EDUCATIVOS**

Autora:

Lic. Mileydy Ortiz

Tutor:

Dra. Yole González

Trabajo de Grado presentado ante la Dirección de Postgrado de la Facultad de Ciencias de la Educación de la Universidad de Carabobo como requisito para optar al Grado Académico de Magister en Gerencia Avanzada en Educación.

Valencia, Octubre 2016

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

AUTORIZACIÓN DEL TUTOR

Dando cumplimiento a lo establecido en el Reglamento de Estudios de Postgrado de la Universidad de Carabobo, en su artículo 133, quien suscribe **Dra. Yole González**, titular de la cédula de identidad N° **4.879.574** en mi carácter de Tutor del Trabajo de Maestría titulado **PROPUESTA DE FORMACIÓN EN LIDERAZGO DE SERVICIO PARA GERENTES EDUCATIVOS**, presentado por la ciudadana **Mileydy Ortiz**, titular de la cédula de identidad N° **15.860.003**, para optar al título de **Magister en Gerencia Avanzada en Educación**, hago constar que dicho trabajo reúne los requisitos y méritos suficientes para ser sometido a la presentación pública y evaluación por parte del jurado examinador que se le designe.

En Bárbula a los 16 días del mes de Abril de 2016

Dra. Yole González
C.I.: 4.879.574

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

AVAL DEL TUTOR

Dando cumplimiento a lo establecido en el Reglamento de Estudios de Postgrado de la Universidad de Carabobo en su artículo 133, quien suscribe **Dra. Yole González**, titular de la cédula de identidad N° **4.879.574**, en mi carácter de tutor del trabajo de Maestría titulado **PROPUESTA DE FORMACIÓN EN LIDERAZGO DE SERVICIO PARA GERENTES EDUCATIVOS**, presentado por la ciudadana **Mileydy Ortiz**, titular de la cédula de identidad N° V- **15.860.003**, para optar al título de **Magíster en Gerencia Avanzada en Educación**, hago constar que dicho trabajo reúne los requisitos y méritos suficientes para ser sometido a la presentación pública y evaluación por parte del jurado examinador que se le designe.

En Bárbula a los 16 días del mes de Abril del año 2016

Dra. Yole González
C.I.: V- 4.879.574

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

INFORME DE ACTIVIDADES

Participante: Lic. Mileydy Ortiz **Cédula de Identidad:** V - 15.860.003

Tutor (a): Dra. Yole González **Cédula de Identidad:** V - 4.879.574

Correo Electrónico del Participante: mileydysantiago@gmail.com

Título del Trabajo:

PROPUESTA DE FORMACIÓN EN LIDERAZGO DE SERVICIO

PARA GERENTES EDUCATIVOS

Línea de Investigación: GERENCIA EDUCATIVA, GESTIÓN Y TRABAJO

SESIÓN	FECHA	HORA	ASUNTO TRATADO	OBSERVACIÓN
1	17-02-2015 al 21-04-2015	4:00 a 6:30 p.m.	Capítulo I Planteamiento del Problema y Objetivos.	
2	28-04-2015 al 09-06-2015	4:00 a 6:30 p.m.	Capítulo II Antecedentes y Bases Teóricas.	
3	20-06-2015	8:00 a 11:00 a.m.	Capítulo III Marco Metodológico.	
4	11-07-2015	8:00 a 11:00 a.m.	Instrumento.	

6	13-10-2015	4:00 a 6:30 p.m.	Análisis e Interpretación de los datos.	
7	10-11-2015	4:00 a 6:30 p.m.	Conclusiones y Propuestas	
8	17-11-2015	4:00 a 6:30 p.m.	Revisión Preliminar	
9	01-12-2015	4:00 a 6:30 p.m.	Revisión Final	

Título Definitivo:

**PROPUESTA DE FORMACIÓN EN LIDERAZGO DE SERVICIO
PARA GERENTES EDUCATIVOS**

Comentarios finales acerca de la investigación:

Declaramos que las especificaciones anteriores representan el proceso de Dirección del Trabajo de Grado arriba mencionado.

Dra. Yole González
C.I.: V-4.879.574

Lic. Mileydy Ortiz
C.I.: V- 15.860.003

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

VEREDICTO

Nosotros miembros del jurado designado para la evaluación del Trabajo Especial de Grado titulado **PROPUESTA DE FORMACIÓN EN LIDERAZGO DE SERVICIO PARA GERENTES EDUCATIVOS**, presentado por la ciudadana **Mileydy Ortiz** titular de la cédula de identidad N° **15.860.003**, para optar al título de **MAGÍSTER EN GERENCIA AVANZADA EN EDUCACIÓN**, estimamos que el mismo reúne requisitos y méritos para ser considerado como: _____

En Bárbula, a los _____ días del mes de _____ del año 2016

Nombre y Apellido

C.I.

Firma del Jurado

_____	_____	_____
_____	_____	_____
_____	_____	_____

AGRADECIMIENTOS

Principalmente a mi Dios y Padre por darle sentido y propósito a mi vida, mostrarme el camino a seguir, bendecirme con el don de enseñar y ser el fundamento de todo lo que hago; a mi padre Carlos Ortiz por inculcar en mí el valor del estudio y la preparación, a mi madre Zenaida Arteaga por su apoyo en todo momento, a mi padre espiritual Javier Bertucci por ser un ejemplo de liderazgo e inspiración, a mi pastor Francisco Barrios por ser un modelo de liderazgo de servicio con su vida y sus acciones, por sus palabras y consejos llenos de sabiduría y finalmente a mi tutora de tesis por ser el instrumento que Dios uso para impulsarme a realizar este trabajo, siempre llena de alegría, vigor y determinación.

“Más a Dios GRACIAS, el cual nos lleva siempre de triunfo en triunfo en Cristo Jesús, y por medio de nosotros manifiesta en todo lugar el olor de su conocimiento”

2 Corintios 2:14

DEDICATORIA

Este trabajo es dedicado en primer lugar a mi Señor Jesús, mi modelo y mi inspiración, cuyo nombre a través de este proyecto busco exaltar con la plena convicción de que no hay otro nombre ni en el cielo ni en la tierra por medio del cual podemos ser salvos. En segundo lugar, a mi país y mis amados colegas sabiendo que lo mejor está por llegar a Venezuela, teniendo la fe y la absoluta certeza de que en los próximos años nuestra noble labor será reivindicada por Dios y nos convertiremos en los mejores líderes educativos del país y del mundo, porque para Dios no hay nada imposible; y en tercer lugar a mi hijo amado y a todos los niños y jóvenes de mi nación, quienes son mi motivación cada día, por los cuales lucharé hasta las últimas consecuencias para heredarles un legado más alto y un país lleno de principios, valores y del conocimiento de Dios.

“Pues tengo por cierto que las aflicciones del tiempo presente no son comparables con la gloria venidera que en nosotros ha de manifestarse”

Romanos 8:18

ÍNDICE

	Pág.
RESUMEN.....	xiv
INTRODUCCIÓN.....	1
CAPÍTULO I – EL PROBLEMA	
Planteamiento del Problema.....	3
Objetivos de la Investigación.....	9
Objetivo General.....	9
Objetivos Específicos.....	9
Justificación e Importancia de la Investigación.....	9
CAPÍTULO II – MARCO TEÓRICO REFERENCIAL	
Antecedentes de la Investigación.....	10
Bases Teóricas.....	13
Teorías que sustentan la investigación.....	31
Bases Legales.....	42
CAPÍTULO III – MARCO METODOLÓGICO	
Tipo de Investigación.....	46
Diseño de la Investigación.....	46
Población.....	46
Muestra.....	47
Técnicas de Recolección de Datos.....	47
Confiabilidad y Validez del Instrumento.....	48
CAPÍTULO IV – PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS	
Presentación y Análisis de los Resultados.....	50
CONCLUSIONES DEL DIAGNÓSTICO.....	78
CAPÍTULO V – LA PROPUESTA.....	
PROGRAMA DE FORMACION EN LIDERAZGO DE SERVICIO.....	85
REFERENCIAS BIBLIOGRÁFICAS.....	135
ANEXOS.....	138

ÍNDICE DE TABLAS

TABLA No. 1	51
TABLA No. 2	53
TABLA No. 3	55
TABLA No. 4	57
TABLA No. 5	59
TABLA No. 6	62
TABLA No. 7	64
TABLA No. 8	66
TABLA No. 9	68
TABLA No. 10	70
TABLA No. 11	72
TABLA No. 12	74
TABLA No. 13	76

ÍNDICE DE GRÁFICOS

GRÁFICO No. 1	51
GRÁFICO No. 2	53
GRÁFICO No. 3	55
GRÁFICO No. 4	57
GRÁFICO No. 5	59
GRÁFICO No. 6	62
GRÁFICO No. 7	64
GRÁFICO No. 8	66
GRÁFICO No. 9	68
GRÁFICO No. 10	70
GRÁFICO No. 11	72
GRÁFICO No. 12	74
GRÁFICO No. 13	76

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

PROPUESTA DE FORMACIÓN EN LIDERAZGO DE SERVICIO
PARA GERENTES EDUCATIVOS

Autora: **Lic. Mileydy Ortiz**
Tutor: **Dra. Yole González**
Año: **2016**

RESUMEN

La investigación tuvo como objetivo general Proponer un Programa de Formación en Liderazgo de Servicio para los gerentes educativos de la Unidad Educativa Fundación Educativa Maranatha (U.E.F.E.M.), se sustentó en la teoría del Lider como siervo de Robert K. Greenleaf y la teoría de Liderazgo de Servicio de Myles Munroe; metodológicamente respondió a la modalidad proyecto factible, apoyado en una investigación de campo, con tres fases, diagnóstica, factibilidad y diseño de la propuesta. La población fue de 20 personas, representadas por el personal directivo y docentes, 14 docentes de aula y 6 coordinadores. Para recolectar la información se diseñó un cuestionario de preguntas cerradas, tipo Likert, policotómico con tres alternativas de respuesta (S- AV-N). Este respondió a validez de contenido, construcción y juicio de expertos. La confiabilidad se calculó por el coeficiente alfa de Cronbach, por ser un instrumento de escala policotómica, dando como resultado para el cuestionario de los docentes 0,6 y a los de cargos gerenciales 0,7. Se analizaron los datos de forma porcentual, a través de tablas y gráficas de estadística descriptiva, y la interpretación se realizó contrastándose la información suministrada por la muestra con el basamento teórico utilizado para sustentar epistémicamente el estudio. Se concluyó que existen debilidades en la transferencia de elementos fundamentales del liderazgo de servicio; y se evidenció la necesidad de formar y desarrollar en los coordinadores de la institución su potencial de liderazgo, para cambiar el modelo de liderazgo unidireccional y controlador que genera un clima de desconfianza y obstaculiza el crecimiento de los docentes. Por ende, se propone un programa de formación en liderazgo de servicio para los gerentes educativos de la U.E.F.E.M. *Conviértete en Líder, libera tu potencial.*

Palabras Claves: Líder, Liderazgo, Liderazgo de servicio

Línea de Investigación: Gerencia Educativa, Gestión y Trabajo

Temática: Dirección en las Organizaciones Educativas

Subtemática: Liderazgo

Área Prioritaria FACE: Gerencia Educativa

Área Prioritaria UC: Educación

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

**PROPOSAL LEADERSHIP TRAINING FOR MANAGERS EDUCATIONAL
SERVICE**

Autora: **Lic. Mileydy Ortiz**
Tutor: **Dra. Yole González**
Año: **2016**

ABSTRACT

The research was general objective to propose a program Leadership Training Service for educational managers of the Education Unit Education Foundation Maranatha (UEFEM), It was based on the theory of leader as servant of Robert K. Greenleaf and the theory of servant leadership of Myles Munroe; methodologically he responded to the modality feasible project, supported by field research with three phases, diagnostic, feasibility and design of the proposal. The population was 20 people, represented by managers and teachers, 14 classroom teachers and 6 coordinators. To collect the data a questionnaire of closed questions Likert polychotomous with three alternative answers (S- AV-N) was designed. This responded to content validity, construction and expert judgment. Reliability was calculated by Cronbach's alpha coefficient, being an instrument of polytomous scale, resulting questionnaire for teachers and 0.6 to 0.7 of managerial positions. Data in percentages are analyzed through tables and graphs of descriptive statistics, and interpretation was carried out by contrasting the information provided by the sample with the theoretical basis used to support the study epistemically. It was concluded that there are weaknesses in the transfer of fundamental elements of servant leadership; and it highlighted the need to train and develop the coordinators of the institution leadership potential to change the way leadership model and controller that generates a climate of distrust and hinders the growth of teachers. Therefore, a training program proposed in servant leadership for educational managers U.E.F.E.M. Become Leader, free your potential.

Keywords: Leader, Leadership, Servant Leadership

INTRODUCCION

Indudablemente, el liderazgo es determinante para el éxito de cualquier persona y organización. Nada cambia, se desarrolla, se mejora, se corrige sin liderazgo. Todo ser humano es un líder potencial, sin embargo, en la sociedad la mayoría de las personas creen que el liderazgo solo le atañe a un determinado grupo de gente y cuando piensan en liderazgo nunca piensan en ellas mismas. Es necesario reajustar el concepto sobre el liderazgo que existe en la cultura venezolana y reintroducir el concepto original de liderazgo que proviene de Jesús. La sociedad, la familia, la escuela, la universidad, todo un sistema, instruye de forma muy escasa sobre liderazgo, por ello, difícilmente la mayoría de las personas pueden convertirse en líderes. El mundo está lleno de seguidores, supervisores y gerentes, pero de muy pocos líderes, no obstante, la palabra de Dios enseña que cada ser humano fue creado para liderar y diseñado para regir de acuerdo a su propósito y proyecto de vida, sus dones, talentos y capacidades.

Es por demás notorio, que en nuestro país es fundamental e indispensable la formación en liderazgo, especialmente en el área educativa, es necesario fortalecer en los docentes las competencias de liderazgo, para que los que se encuentren en cargos gerenciales logren dirigir con efectividad y eficacia, con la visión de desarrollar el potencial de los que están a su cargo, para que se conviertan en líderes genuinos que puedan impactar de forma significativa y positiva a las personas que los rodean e instituciones en las cuales se encuentran.

Las tendencias del liderazgo a lo largo de la historia de la administración y de la organización, se han centrado en tener el poder para dominar y controlar a la gente con ambiciones personales y egoístas, pero no para cultivar, desarrollar y empoderarlas en sus habilidades y capacidades. En esta investigación se presenta un modelo de liderazgo fundamentado en la vida y el ejemplo de Jesús, el Líder de líderes, que sirviendo desarrolló a otros líderes guiándolos a base de amor, servicio y humildad. El modelo de liderazgo de Jesús bíblico y verdadero, es la capacidad de influenciar a otros a través de la inspiración, es desarrollar en otros sus dones, sus talentos a través de la influencia, es llevarlos a descubrir el propósito de sus vidas, un liderazgo que por medio del servicio logra que los demás hagan lo que es correcto para sus vidas y avancen de forma continua, progresiva y sostenida hacia lo mejor.

Esta investigación propone un Programa de Formación en Liderazgo de Servicio para los Gerentes Educativos de la Unidad Educativa Fundación Educativa Maranatha (U.E.FEM); por ello está estructurada en cinco capítulos. Capítulo I: El Problema, donde se presenta el planteamiento del problema, objetivos de la investigación, importancia y justificación de la misma. Capítulo II: Marco Teórico Referencial, se muestran los antecedentes de la investigación, bases teóricas y bases legales que sirvieron de sustento a la investigación. Capítulo III: Marco Metodológico, se expone el tipo y diseño de investigación, población y muestra, técnicas de recolección de información, instrumento de investigación, validez y confiabilidad del instrumento. Capítulo IV: Análisis e interpretación de los resultados por medio de tablas, gráficos y las conclusiones del diagnóstico; el Capítulo V que presenta la propuesta del Programa de Formación en Liderazgo de Servicio y finalmente se muestran las referencias bibliográficas y los anexos respectivos.

CAPÍTULO I

EL PROBLEMA

Planteamiento del Problema

La educación como derecho humano fundamental, se constituye como una prioridad nacional e internacional que sin duda demanda un compromiso resuelto e inquebrantable en cuanto a la concepción de políticas educativas, planificación, gestión, administración y ejecución de programas que permitan hacer de ella un derecho accesible y de calidad para todos. Luego de la segunda guerra mundial las organizaciones internacionales avocadas a los derechos humanos se enfocaron en formular e implantar marcos jurídicos que garantizaran a nivel mundial el acceso a la educación a través de un conjunto de recomendaciones, declaraciones y directrices que contribuyeran a su comprensión, aplicación y desarrollo, como lo fue en primer lugar la creación de la *Constitución de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura UNESCO* que estableció entre sus propósitos colaborar con sus Estados miembros en el desarrollo de actividades y políticas educativas, y más adelante, la *Declaración Universal de los Derechos Humanos*, entre otros marcos legales bases para la consolidación del derecho a la educación y el punto de partida para el surgimiento de diversos pactos, convenciones, cartas y recomendaciones que persiguen la ampliación, desarrollo y calidad de la Educación hasta el día de hoy.

Como ejemplo de ello, en el Informe Final adoptado por los países participantes del *Foro Mundial sobre la Educación para todos: Cumplir nuestros compromisos comunes, Dakar (2000)*, constituye como uno de sus objetivos crear sistemas de buen gobierno y gestión de la educación. De esta forma delimitan un cúmulo de estrategias a fin de establecer sistemas receptivos, participativos y responsables, lo cual amerita un mejor liderazgo con capacidad de respuesta ante los cambios constantes. Este Informe, en relación a América Latina destaca que uno de los principales desafíos de la región es robustecer la forma de gestión a nivel local, regional y nacional, teniendo en cuenta que el mejoramiento de la calidad de la educación se encuentra íntimamente vinculado con el mejoramiento de la gestión y el liderazgo en todos los niveles del sistema educativo.

A nivel mundial se encuentran algunos ejemplos de naciones que han tomado la iniciativa en programas pilotos de formación en liderazgo educativo, entre los cuales, Vaillant (2014) destaca dos casos, en primer lugar, *Australia* donde lograron poner en marcha el *Instituto*

Australiano para la Enseñanza y Liderazgo Escolar cuyo principal objetivo es desarrollar y mantener rigurosos estándares profesionales para profesores y directores de escuelas, estableciendo estándares de liderazgo basados en tres requisitos: la visión y los valores, el conocimiento y la comprensión, y las cualidades personales y sociales para la comunicación. En segundo lugar, el autor cita el caso de *Sudáfrica* cuyo Ministerio de Educación comenzó una experiencia piloto en el periodo 2007-2009 con el programa *Certificado Avanzado en Gestión Escolar Educación y Liderazgo* dirigido a capacitar a los miembros del Equipo de Gestión Escolar que aspiran a la dirección, promoviendo la formación de un cuerpo de líderes educativos .

Asimismo, en la región latinoamericana existen algunas políticas educativas que buscan fortalecer el liderazgo educativo, tal como lo señala el Informe de *Revisión Regional 2015 de la Educación Para Todos América Latina y el Caribe* (2014) de la OREALC/UNESCO que enfocándose en los actores del proceso educativo, docentes, directivos y administradores, y buscando apoyar la transformación de los mismos, conformó diversas redes, entre ellas, la Red de Liderazgo Escolar, la cual “*es una red de equipos directivos de las instituciones educativas que tiene como finalidad fortalecer su liderazgo y sus capacidades de gestión técnico-pedagógica orientadas al mejoramiento de los aprendizajes de los estudiantes y el desarrollo de la institución educativa*” (p.48). La misma tiene como propósito fundamental contribuir al desarrollo de las competencias de liderazgo de los directores de centros escolares, insistiendo en que el ejercicio del liderazgo es un factor determinante para lograr una educación de calidad, siendo éste uno de los principales retos en educación de la región.

Evidentemente, los procesos de cambios o mejoras en educación no pueden surgir de forma mecánica sino que requieren de un liderazgo educativo capacitado para dirigir. Al respecto, Rojas y Gaspar (2006) precisan que la educación latinoamericana necesita un esfuerzo profundo y sostenido de los profesores, de los alumnos, de los directivos y las autoridades y se requiere que sus responsables se transformen en líderes, por lo cual señalan:

Para que una escuela postrada y resignada se ponga de pie y comience una larga marcha hacia la calidad, necesita de líderes. Necesita directivos que guíen y orienten a todos sus colegas, a la comunidad, a los padres, madres, tutores o cuidadores, al personal de servicio y, más que nada, a los niños, las niñas y los jóvenes. (p. 38)

Por tanto, señalan que si el liderazgo educativo logra conectarse con sus docentes posibilitará los cambios de adentro hacia afuera, podrá lograr que los maestros encaren su trabajo con visión, lo cual hará que se relacionen, organicen y actúen de manera diferente y

generen resultados efectivos, donde los impulsores sean los directivos y los directivos sean líderes.

En el Informe de la OREALC UNESCO sobre el *Liderazgo Directivo Escolar en América Latina y el Caribe denominado: Un estado del arte con base en ocho sistemas escolares de la región*(2014) se señala una vez más que “la investigación especializada ha constatado el peso fuerte del liderazgo en la eficacia y en las mejoras de las escuelas, siendo considerado el factor intra-escolar de mayor trascendencia” (p.5). No obstante, subrayan en cuanto a la región, que solo algunos países recientemente parecen estar tomando cierta conciencia del valor de ceñir entre las políticas educativas la promoción del liderazgo escolar. Entre estos casos, está el programa “*Rectores Líderes Transformadores*” en Colombia, el cual se constituye en la actualidad como una experiencia en formación de directivos bajo una metodología innovadora y en sintonía con los avances y la experiencia internacional en esta materia. El programa se origina como una apuesta común tendiente a fortalecer el liderazgo de los directivos en su gestión personal, pedagógica, administrativa y comunitaria, para que estos ejerzan un liderazgo transformador.

También, está el caso de Chile con la creación del *Marco de la Buena Dirección*, mencionado en el Informe *Liderazgo escolar, evolución de políticas y prácticas y mejora de la calidad educativa UNESCO* de Vaillant (Ob. Cit.), este programa aseguró un paso relevante en la especificación de la nueva función directiva. Aunque se reiteran los conceptos legales tradicionales respecto de la función directiva se va más lejos identificando y precisando cuatro dimensiones claves: liderazgo, gestión curricular, gestión de recursos y gestión del clima y la convivencia. A la par, el informe *Revisión Regional 2015 Educación Para Todos América Latina y el Caribe*, destaca el caso de Jamaica que tomó relevancia debido a que el país ha estado impulsando el mejoramiento de la calidad educativa a través de programas de formación, capacitación y desarrollo profesional como la apertura del *Colegio Nacional de Liderazgo Educativo* que facilita formación en liderazgo en vinculación a las políticas públicas y programas de gobierno.

Es de conocimiento general que muchos de los sistemas educativos latinoamericanos presentan acentuadas debilidades y carencias en el ejercicio del liderazgo y la gerencia educativa, Venezuela no escapa de ello. El Sistema Educativo Venezolano desde hace muchos años está en crisis y sujeto de forma inconsistente a los cambios suscitados en el ámbito político, económico y social. Al respecto Borjas y Vera (2008) destacan:

Es evidente entonces que en Venezuela, se está viviendo en los actuales momentos una profunda crisis social en donde la calidad de su educación ha disminuido notablemente. En el campo educativo se ha partido de un profundo análisis de todos los elementos que lo conforman arrojando como resultado un deterioro asociado a diversos factores, entre los cuales se destacan el cumplimiento de la función gerencial por parte del director, sin tomar en cuenta sus roles específicos en su cargo. (p.74)

Y es precisamente, la carencia de un liderazgo educativo efectivo uno de los problemas más graves que afronta el Sistema Educativo Venezolano, evidenciando la incapacidad de los líderes que están a cargo, de dirigir y coordinar las acciones necesarias para elevar los niveles de calidad en el proceso educativo. La ausencia de un verdadero liderazgo comprometido y responsable es una de las razones de poseer un sistema educativo tradicional, discontinuo e inconsistente, mayormente dirigido por medidas ineficaces y poco efectivas. En este sentido, citando nuevamente a Borjas y Vera (2008), precisan:

Los problemas expresados, serian consecuencia en algunos casos, por asignación de cargos por la supervisión escolar sin atender el perfil de competencias, en tal sentido es preciso que reúna una serie de competencias, tanto personales responsables, eficientes, innovadores, motivadores, creadores, investigadores, orientadores, profesionales, como formación, perfeccionamiento y actualización académica, para el fiel cumplimiento de sus funciones, a fin de garantizar la calidad en su gestión. (p.76)

Las consecuencias son gestiones educativas y escolares deficientes e improvisadas, sin visión ni objetivos claros, débiles e inconsistentes para guiar y conducir a otros, para planificar con objetividad y éxito, para tomar decisiones correctas, para corregir las fallas y errores a tiempo, con escasa supervisión, acompañamiento y seguimiento, y una incorrecta evaluación y asesoramiento, lo que es producto en muchos casos de la equivocada designación o nombramiento de personas en posiciones de liderazgo.

En el caso de la Unidad Educativa Fundación Educativa Maranatha (U.E.FEM), es una institución privada cristiana, perteneciente al Programa Social Educativo de la IGLESIA CRISTIANA DE AVIVAMIENTO MARANATHA. Como está establecido en su Manual de Acuerdos de Convivencia Escolar y Comunitario U.E.F.E.M. (2014) dicha institución está orientada a la optimización de la educación, como un derecho humano y un deber social fundamental, brindándole al estudiante los instrumentos educativos necesarios tanto para la preparación espiritual como intelectual y práctica, todo ello enmarcado en los principios establecidos en la Constitución de la República Bolivariana de Venezuela (1999) y demás leyes respectivas.

Cabe destacar que la doctrina fundacional de la U.E.FEM reconoce a JESUCRISTO, como el modelo a seguir para todo individuo y el educador es un servidor de Dios con una humana y divina misión: desarrollar en los estudiantes un perfil académico centrado en la formación de un Ser integro, investigador, creativo, con sentido de pertenencia nacional y sensible a las necesidades del prójimo. Por ende, los Acuerdos de Convivencia Escolar y Comunitarios de la UEFEM contemplan en cuanto a la gestión del personal directivo lo siguiente:

El mismo debe conocer, manejar e identificarse con el diseño de la Iglesia Cristiana de Avivamiento Maranatha Venezuela, de forma tal que logre transmitirlo al colectivo que conforma la U.E.FEM. y procurar gerenciar en la Virtud y en la Ciencia, destacando entre sus metas la actualización pedagógica para todo el personal docente y modernización del sistema gerencial, todo esto en un clima de imparcialidad y equidad para la toma de decisiones. (pág. 11)

De la misma forma, respecto a la gestión de las Coordinaciones Académicas y de Control de Estudios y Evaluación señala que:

Por ser el equipo con la responsabilidad de liderar a los demás miembros de la comunidad escolar desde la posición de Coordinación, y ser ejemplo para el personal docente; administrativo; obrero; padres, madres o representantes y la población escolar; tienen más altas exigencias que el resto el personal, por lo tanto, deben reflejar al modelo de liderazgo de la Iglesia (pág.56).

Este modelo de liderazgo manifestado por las autoridades de la iglesia al que se hace referencia se caracteriza principalmente por una vida de servicio a Jesús, al país y a la gente, lo cual se ha convertido en un ejemplo de gestión de excelencia de la iglesia como organización, a través de otros programas y proyectos sociales, como lo es el programa evangelístico y social *El Evangelio Cambia*.

Asimismo, la Iglesia Cristiana Maranatha Venezuela en conjunto con la UEFEM desde su fundación, durante su desarrollo y crecimiento como institución educativa ha realizado puntuales esfuerzos y aplicado estrategias para la formación y capacitación del personal en el área del servicio y liderazgo, sin embargo, aún se observan debilidades en el personal que gerencia la UEFEM en cuanto al ejercicio de su liderazgo que en algunos aspectos no se corresponde con el modelo de Liderazgo de Servicio exitoso ejemplificado por las autoridades de la Iglesia (pastores, líderes y administradores), lo cual refleja la necesidad de un plan intencionado y sostenido para la formación y desarrollo del liderazgo de servicio en los gerentes de la institución.

Entre esas debilidades se encuentra la falta de consenso para trabajar en equipo, falta de comunicación asertiva, un estilo de liderazgo unidireccional, directivo y controlador en la mayoría de las situaciones, improvisación en la planificación, dificultades para delegarlo que ha generado un clima de desconfianza y un ambiente de trabajo tenso. También se evidencia que personal de gerencia media (coordinadores) y docentes son mayormente dependientes de los directivos, lo que ha provocado un escaso desarrollo de las capacidades y competencias de liderazgo en coordinadores y docentes, para tomar decisiones y manejar criterios claros al momento de enfrentar y resolver situaciones problemáticas. Por otro lado, se observan inconsistencias en la concertación de acciones para formar y capacitar al personal en áreas vitales como la planificación, evaluación y resolución de conflictos. Esto ha derivado, en una marcada insatisfacción y desmotivación del personal docente e inconvenientes en las relaciones interpersonales entre los gerentes de la institución y docentes, gracias a un sistema gerencia y liderazgo más enfocado en controlar el proceso educativo y al personal, con una inclinación más supervisora que formativa.

Partiendo de ello, surge la necesidad de realizar ajustes y desarrollar políticas y estrategias organizacionales y gerenciales en la UEFEM orientadas a la formación y capacitación de los gerentes educativos en liderazgo, específicamente en Liderazgo de Servicio, y por consiguiente, transformar dichas debilidades en fortalezas que definitivamente favorezcan a todos los individuos que conforman la organización.

En este sentido, esta investigación busca proponer un plan de formación en liderazgo de servicio para los gerentes educativos, fundamentado en principios bíblicos y en el modelo de liderazgo de Jesús, que se caracteriza no en mandar a la gente sino en servir a la gente, no en buscar seguidores sino en cuanta gente beneficio y ayuda, no en proteger un cargo o una posición, sino a quien preparar y capacitar, que no oprime ni amenaza ni ejerce su poder con autoritarismo, un liderazgo que se multiplica y produce otros líderes. Una propuesta sincera y verdadera que persigue generar cambios en los individuos de adentro hacia afuera, tal punto que logren desarrollar los niveles más altos de amor, compromiso y lealtad a su vocación, profesión, institución y en consecuencia a su comunidad y país. Un liderazgo que se concentra no solo en gobernar sino en servir. Como lo dijo Jesús en Mateo 20:26 “*el que quiere ser grande entre vosotros sirva*”, en otras palabras, si alguien quiere ser líder de otro sírvale.

Objetivos de la Investigación

Objetivo General

- Proponer un Programa de Formación en Liderazgo de Servicio para los Gerentes Educativos de la Unidad Educativa Fundación Educativa Maranatha (U.E.FEM)

Objetivos Específicos

- Diagnosticar la necesidad de formación en liderazgo de servicio para los gerentes educativos de la UEFEM
- Describir las características de liderazgo de servicio presente en los gerentes educativos de la UEFEM
- Determinar la factibilidad de la propuesta de formación de liderazgo de servicio para los gerentes educativos de la UEFEM
- Diseñar la propuesta de formación de liderazgo de servicio para los gerentes educativos de la UEFEM

Justificación e Importancia de la investigación

Hablar de calidad educación, de calidad de la enseñanza no puede desligarse de un factor determinante como el liderazgo. No se logrará un mejoramiento y progreso en la educación del país, sino se promueve una transformación en las formas de ejercer liderazgo en los centros educativos. Por tanto, cultivar la gerencia educativa es un componente indiscutible para la eficacia escolar, siendo imperioso fortalecerla con un perfil claro de liderazgo. De allí el valor de esta investigación que inquiere en la naturaleza del liderazgo como el resultado de que cada persona se descubra a sí mismo y entienda que dentro de sí tiene un líder potencial. Esta investigación no solo beneficia al personal de la UEFEM, sino que busca contribuir y favorecer a las demás instituciones educativas del país en cuanto a la formación de su personal en el área de liderazgo, que finalmente redundara en beneficio de los docentes, estudiantes, padres, representantes y toda la comunidad educativa. La producción de conocimientos a través de esta investigación repercutirá en su interacción cotidiana y en el impacto que puedan causar en su rol social como actores de la institución. Este documento podrá ser de valiosa ayuda para otros investigadores, como soporte teórico para futuras indagaciones, en el fortalecimiento de aspectos gerenciales y liderazgo en las organizaciones escolares.

CAPÍTULO II

MARCO TEORICO REFERENCIAL

Antecedentes de la investigación

Los antecedentes de la investigación brindan la oportunidad de obtener una visión más amplia acerca del problema planteado, sirviendo de guía al investigador, lo cual contribuye, entre otros aspectos, a establecer comparaciones, dilucidar el problema y formar percepciones de acuerdo a la forma como se proyectaron con anterioridad dichas investigaciones. Respecto a los trabajos relacionados con las variables del presente estudio, se citan las siguientes:

Hernández (2011), en su investigación titulada “Evaluación del Liderazgo Estratégico de los Coordinadores de Primaria de la U.E. Los Arcos”, con un nivel de investigación descriptivo-evaluativo y bajo un diseño de campo, cuyo objetivo general es evaluar el liderazgo estratégico de los coordinadores de primaria, claramente señala la importancia de mejorar la capacidad de gestión educativa a través de la incorporación de liderazgos con la habilidad de conducir procesos de cambios ante las nuevas realidades, haciendo énfasis, en que una de las funciones gerenciales es dirigir a las personas, y por ser ello una tarea compleja y difícil, es indispensable una formación en el área psicológica, humanista y de coaching.

Este planteamiento de Hernández (2011) refleja estrecha relación con el presente estudio en cuanto a la imperiosa necesidad de formación en liderazgo del personal directivo (directores, sub-directores y coordinadores) que tienen bajo su responsabilidad gerenciar las instituciones educativas, y por consiguiente concebir un nuevo estilo de liderazgo, capaz de generar cambios y con capacidad de respuesta a las demandas de la realidad educativa del país. Cabe destacar que entre las recomendaciones finales del trabajo de Hernández se encuentra organizar planes de desarrollo en el ámbito gerencial que permitan la actualización en materia de liderazgo aplicables a la organización, establecer jornadas de liderazgo para todas aquellas personas que aspiren cargos gerenciales, así como promover la exigencia de competencias en materia de liderazgo como requisito para optar a dichos cargos.

Por otra parte, Parra (2011), en su estudio “Liderazgo Transformacional del Director y Desempeño Laboral de los Docentes de las Escuelas Bolivarianas del Municipio Tulio Febres Cordero” desde un enfoque empirista-inductivo y a partir de una fase descriptiva, plantea como objetivo general analizar el liderazgo transformacional del director y el desempeño laboral de los docentes y enuncia una de las tantas problemáticas que caracteriza a la educación

latinoamericana, y es la acentuada falta de pertinencia en el estilo del liderazgo que asumen los directores en las escuelas al momento de dirigir, y reflexiona citando a varios autores, que los líderes eficaces deben saber cómo inspirar a sus partidarios y como relacionarse con ellos, resaltando que un líder es aquel que es reconocido por un grupo, por su forma de ser, por su filosofía frente a la vida, el mundo y las personas con las cuales interactúa, es decir, por sus valores.

Esta investigación se vincula con la presente, porque aboga por un liderazgo con propósito, con visión, aquel liderazgo capaz de influenciar e inspirar a los demás, capaz de desarrollar en otros sus dones y talentos, capaz de hacer que otros hagan lo correcto, no por obligación sino por decisión propia, inspirados en el carácter moral, valores y principios, de la persona que ejerce ese liderazgo. También, entre las conclusiones de este estudio los docentes consideran que el directivo casi nunca desarrolla la función de líder transformacional sino de forma autocrática, la comunicación del gerente educativo no es clara, ni precisa y se aprecian que sus opiniones en relación al trabajo no son escuchadas, por ende, al no sentirse escuchados, no se sienten motivados y mucho menos inspirados.

A la par, Ruiz (2011), subraya en su investigación “Influencia del estilo de liderazgo del director en la eficacia de las instituciones educativas del Consorcio Santo Domingo de Guzmán” con un trabajo desarrollado desde un nivel correlacional-causal, siendo el objetivo general determinar la influencia de los estilos de liderazgo de los directores en la eficacia de las instituciones educativas, que la gestión de la educación tiene una fuerte carga de improvisación y empirismo en todas las instancias del sistema, por lo tanto, las actividades educativas no son sistematizadas y es complejo evaluar permanentemente los resultados con el fin de proponer las formas deseables.

Además, Ruiz señala que esta situación es producto de una estructura organizativa rígida, poco permeable a los cambios y con un alto grado de descoordinación, que lejos de traer beneficios, ha imposibilitado el logro de una mayor eficacia y eficiencia en las actividades a desarrollar en las instituciones educativas. Por lo cual, también infiere que la escasa preparación, es decir, el desconocimiento de elementos de aspectos como la motivación o el liderazgo, han conllevado a los gerentes a limitar su acción a los aspectos meramente burocráticos, haciendo a un lado el respeto a la condición de ser humano como principal recurso que cualquier empresa u organización pueda tener. Y continua reflexionando que esa es la razón por la cual existen instituciones carentes de un buen sistema directivo o gerencial, que se traduce en ausencia de un liderazgo eficaz y eficiente.

Estos señalamientos evidencian lo planteado en esta investigación respecto a la presencia de liderazgos educativos poco efectivos y exitosos, gestiones de escasa calidad, con acentuadas debilidades y carencias para el ejercicio del liderazgo y la gerencia educativa, además de la insuficiente y pobre formación en esa área. Es interesante destacar, que Ruiz a final de su estudio exhorta a priorizar la formación en capacidades de liderazgo, en este caso, el liderazgo transformacional, considerando que los líderes educativos son un factor clave para la mejora de la calidad escolar.

Asimismo, Canelón (2012) en su obra “El Liderazgo Transformacional en Contextos Educativos Descentralizados. Hacia un Modelo de Gestión Educativa fundamentado en un Enfoque Holístico” apoyándose en los métodos fenomenológico, hermenéutico y dialéctico, puntualiza que es fundamental la formación de líderes que favorezcan las nuevas demandas de servicio del campo educativo, razón por la cual debe forjarse un nuevo tipo de liderazgo. Igualmente insiste en que los gerentes educativos olvidan ser líderes para transformarse en jefes, sin tomar en cuenta que la gerencia representa también una constante evaluación de sí mismo y de búsqueda de medios para capacitarse y superarse; así como de la importancia del profundo respeto por los demás, de aceptar a las personas como son y saber que las decisiones producto del grupo serán mejor recibidas que las impuestas. En cuestión, guarda relación con el presente estudio que plantea un modelo de liderazgo de servicio enfocado en la gente, ya que el jefe se enfoca en la norma y en la ley, pero el líder en las personas, consciente de que son ellos la razón de ser de su liderazgo, por lo cual trabaja para que la gente se desarrolle y de frutos.

Finalizando con la revisión de antecedentes bajo esta misma perspectiva se sitúa el trabajo de Ynaga (2013), titulado “Liderazgo del Director como Gerente Educativo en el Desempeño de los Docentes”, siendo su objetivo general analizar el liderazgo del director como gerente educativo, en el desempeño de los docentes desde un aspecto descriptivo y de campo. La autora enfatiza en esta obra que el liderazgo que ejerce el gerente educativo debería propiciar en su actuación la capacidad para fomentar a través de la humanización un proceso de interacción entre los individuos y un clima propicio para desarrollar los procesos de dirección, motivación, comunicación, toma de decisiones, establecimiento de metas, supervisión y control.

En relación con esta investigación precisa la importancia de desarrollar una capacidad de liderazgo en los gerentes educativos no desde un puesto o una posición, sino con una visión fundamentada en el valor preeminente de la gente, lo que provee un poder de influencia del tren directivo en relación con el personal a su cargo, y así lograr altos niveles de motivación y comunicación, toma de decisiones en consenso, entre otras cosas, lo cual convierte al personal en partícipe del proceso de conducción de la institución.

Entre las conclusiones de la investigación la autora resalta que el Director como gerente asume siempre un liderazgo autocrático, influye de manera directa sin tomar en cuenta la opinión del personal, carece de disposición para establecer consenso para el desarrollo de las estrategias generales para lograr las metas, no considera adecuados canales de comunicación para impulsar el liderazgo y además, denotan debilidad para otorgar el poder de decisión al personal docente para ejecutar acciones que permitan el cumplimiento de los objetivos educacionales, no fortaleciendo así el desarrollo del trabajo independiente para alcanzar las metas organizacionales.

Bases Teóricas

Gerencia

La palabra gerencia proviene del latín *gerere* que significa administrar. Su origen se remonta al imperio romano como un derecho que daban los amos a los hijos o esclavos para que se encargaran de sus negocios. Desde esa época hasta hoy, como resultado de la evolución de la sociedad y la organizaciones, la gerencia dejó de ser una simple forma administrar cosas para convertirse en la habilidad de gestionar principalmente recursos y talento humano, así como procesos de información, desarrollo tecnológico, entre otras cosas, en las hoy llamadas organizaciones vivientes.

La gerencia y la administración en la actualidad son procesos más complejos que giran en torno al capital intelectual, convirtiéndose el factor humano en una pieza predominante en las empresas. Al respecto, Chiavenato (2006) cree que el crecimiento de las organizaciones ha conllevado a una mayor complejidad en los recursos que se necesitan para sus operaciones, como aumentar el capital, aumentar la tecnología, las actividades de apoyo, y además el aumento del número de personas con la necesidad de que estas apliquen más sus conocimientos, habilidades y destrezas, por ello las organizaciones han cambiado sus conceptos y sus prácticas administrativas para movilizar y utilizar con plenitud a las personas en sus actividades. Ahora se invierte en las personas, como desarrollarlos, como mejorarlos, y estas a su vez se convierte en el elemento básico del éxito de las empresas.

En este sentido, Tarantino (2013) afirma que la gerencia es un proceso que implica la coordinación de todos los recursos disponibles en una organización (humanos, físicos, tecnológicos, financieros), para que a través de los procesos de planificación, organización, dirección y control se logren los objetivos. El autor menciona algunos estilos gerenciales, entre ellos:

- **Autocrático:** Se caracteriza por una toma de decisión vertical, no hay sentido de responsabilidad más bien se cumplen órdenes y tiene un efecto destructivo en el sistema de motivaciones. En definitiva, centraliza todas las decisiones y es el único autorizado para establecer reglas y normas. A la larga este estilo se basa en amenazas y castigos.
- **Consultivo:** En este estilo, encontramos cierta confianza hacia los colaboradores, el gerente con apoyo de sus colaboradores definen los objetivos y las metas. El gerente reconoce la especialidad de sus colaboradores a quienes los consulta en puntos específicos.
- **Democrático:** En oposición al estilo autocrático, éste se centra más en el trabajador que en la producción. En este estilo hay una acción participativa de los colaboradores en la mayoría de las funciones. En conjunto se definen metas y objetivos, se seleccionan las alternativas posibles, se evalúan las mismas y se decide conjuntamente cual es la alternativa mejor a seguir.
- **Participativo:** Este modelo se soporta en la consulta, pero el gerente se reserva el derecho a la toma de decisiones finales y el control. En el estilo participativo se resuelve en equipo: la definición de objetivos, la selección de alternativas de acción posibles, la evaluación de ellas, la elección de la alternativa óptima y la asignación de tareas (trabajo en equipo).
- **Dejar hacer:** Se caracteriza por un alto nivel de madurez y especialización. Bajo una estructura organizativa plana, este estilo es donde las funciones se ejercen en conjunto, donde cada uno aporta desde su especialidad y disciplina y nadie es jefe de nadie. El gerente participa de manera mínima en la determinación de las metas y objetivos ya que los miembros poseen completa libertad en el desarrollo de las actividades y la toma de decisiones.
- **Bomberil:** Este es uno de los estilos más simpáticos y devastadores, se caracteriza por la inexistencia de organización y el término planificación brilla por su ausencia. Todo es para ayer y no importa el cómo, no importa el medio, lo importante es combatir los pequeños fuegos y que otros se preocupen por el incendio. Aunque parezca contradictorio, el gerente sintiéndose un héroe, orgullosamente comenta sus grandes hazañas al combatir su propio caos.
- **Conflictivo:** Este estilo es uno de los grandes legados del archiconocido diplomático, funcionario público, filósofo político y escritor italiano Nicolás Maquiavelo. Consiste básicamente, en la administración astuta de mecanismos de poder en las relaciones interpersonales. Cual supuesto líder, sondea de manera astuta, maliciosa y perspicaz su

entorno y construye, como un artesano, relaciones de manera aparentemente amistosas pero a la vez calculadoras, conservando la distancia y evitando todo compromiso personal.

En síntesis, los gerentes exitosos deben poseer las capacidades para enfrentar problemas y dificultades. Ser gerente es un trabajo emocionante y lleno de retos. Anteriormente, un gerente era visto como aquella persona que les decía a los demás que hacer y cómo hacerlo. Sin embargo, esa visión con el paso de los años se ha transformado, por lo tanto, un verdadero gerente es alguien que coordina las actividades de un grupo de personas para cumplir las metas de la organización, su compromiso es precisamente ayudar a los demás a realizar su trabajo y a conseguir objetivos.

Gerencia Educativa

La Gerencia Educativa de hoy debe entenderse como la suma de esfuerzos bajo un esquema humano, administrativo y organizativo que se oriente hacia el logro y establecimiento de la eficacia y efectividad educativa durante el proceso de enseñanza y aprendizaje. De allí la importancia de que el gerente educativo como figura encargada de liderizar, direccionar, cultivar y edificar la educación y las instituciones educativas, no solo se limite a cumplir con las funciones administrativas inherentes a su cargo como la planificación, administración, coordinación, organización y control, sino también ejemplificar con sus acciones y decisiones valores y principios éticos y morales, así como destrezas y habilidades para interactuar con el sistema social en el que se desenvuelve, de forma tal que logre promover su desarrollo y progreso.

El Ministerio del Poder Popular para la Educación establece entre algunas de las funciones de los gerentes educativos, llámese directores, subdirectores o coordinadores, responsabilidades principales para garantizar el cumplimiento de las políticas del Sistema Educativo Venezolano, como diagnosticar, planificar, organizar, coordinar, controlar, evaluar, ejecutar y realimentar los planes de acción institucional, a nivel administrativo y pedagógico, lo cual deja en evidencia que la gestión y dirección educativa es de vital importancia, porque a partir de allí se instauran las políticas y las estrategias adecuadas que certifican el éxito de la tarea educativa.

En relación a lo anterior, Borjas y Vera (2008) resaltan que debido a que la función gerencial es un proceso determinante en el logro de los objetivos establecidos en una organización, en el caso educativo se orienta al uso racional de los recursos para el logro de los objetivos sin descuidar los indicadores de calidad, lo cual requiere que el gerente de una organización, oriente

sus conocimientos a la aplicación de herramientas prácticas que le permitan el logro de las metas de la institución, llevando a cabo el análisis de las actividades consecutivas, frente a situaciones reales donde la gestión gerencial es una ciencia, con parámetros en la aplicación de los conocimientos y el manejo de las actividades que se pueden realizar para alcanzar los objetivos de la institución.

Sumado a esto, González y Rodríguez (2012) también enfatizan que la gerencia educativa representa un elemento indispensable en toda organización escolar, ya que orienta y dirige el desarrollo de los objetivos institucionales mediante el trabajo de todos los miembros que la integran, lo que indica, que el gerente educativo en el ejercicio de dicho cargo, deberá cumplir las labores administrativas basadas en un conjunto de cualidades y exigencias personales que favorezcan la conducción exitosa de la organización, valiéndose de funciones gerenciales que son claves para conducir cualquier entidad.

Liderazgo Educativo

Sin duda alguna, no debería desligarse la gerencia educativa del liderazgo, y como se ha planteado anteriormente, aunque no es lo mismo ser gerente que ser líder, si es posible ser un exitoso gerente y un líder eficaz al mismo tiempo. En las últimas dos décadas, el término liderazgo educativo ha tomado fuerza y una de las causas que se puede inferir, es la innegable complejidad que significa dirigir organizaciones educativas sobre todo con las demandas del tiempo presente, y el reto constante de mejorar el sistema educativo. En efecto, muchos países alrededor del mundo se han dado a la tarea de impulsar y establecer dentro de sus políticas educativas el fortalecimiento del liderazgo escolar, plenamente convencidos de que es un elemento clave para la calidad educativa.

Una nueva visión del liderazgo resulta esencial en el entorno educativo, así lo plantean Gros, Fernández, Martínez y Roca (2013), ya que la educación debe atender un conjunto complejo de objetivos que difícilmente podrá satisfacer si no lo hace en la ya mencionada clave sistémica y colaborativa. Asimismo, los autores destacan que a partir del año 2000, los estudios PISA (Programa Internacional para la Evaluación de Estudiantes) muestran como en la mayoría de los países de la OCDE (Organización para la Cooperación y el Desarrollo Económicos) los centros escolares han ido incrementando su nivel de autonomía en diferentes ámbitos de decisión como desarrollo curricular, organización y gestión, contratación del profesorado, formación y evaluación, entre otros. El incremento de la autonomía y el empoderamiento de los

equipos directivos supone un cambio en el tipo de liderazgo, ya que éste es mucho más proactivo e implica un nivel más elevado de responsabilidad y de rendimiento de cuentas.

Por otro lado, Brugué, Gallego y González (2010) señalan que cada vez más se concibe la educación como un fenómeno de alta complejidad que no puede ser abordado satisfactoriamente sino es mediante una visión compartida que aproveche lo mejor de todos los agentes que participan. Por lo tanto, para hacer bien la tarea es importante desarrollar mecanismos de interacción y de influencia interpersonal para dinamizar a las personas ya los grupos en una determinada dirección. Siendo esto una de las principales tareas del liderazgo.

En este contexto, Kruse y Louis (2008) destacan la necesidad de plantearse cuáles son las tareas y responsabilidades que deban tener los directores y directoras de centros educativos y, de acuerdo con ellas, promover los cambios oportunos en la estructura organizativa de los establecimientos educacionales. En esta línea, Stoll y Temperley (2009) subrayan que los líderes escolares sólo pueden influir en los resultados de los estudiantes si cuentan con autonomía suficiente para tomar decisiones importantes acerca del currículum y la selección y formación de maestros; además, sus principales áreas de responsabilidad deberán concentrarse en mejorar el aprendizaje de los alumnos. Los países optan cada vez más por la toma de decisiones descentralizadas y por equilibrar ésta con una mayor centralización de los regímenes de rendición de cuentas, como las pruebas estandarizadas. Aunado a esto, Bolívar (2010) puntualiza que los efectos exitosos del liderazgo en el aprendizaje de los alumnos dependerán mucho tanto de las prácticas desarrolladas, como de que el liderazgo esté distribuido o compartido, así como de sus decisiones sobre en qué dimensiones de la escuela dedicar tiempo y atención.

Leithwood, Day, Sammons, Harris y Hopkins (2006), han descrito cuatro grandes tipos de prácticas del liderazgo que tienen un impacto en el aprendizaje de los alumnos:

1. **Establecer una dirección** (visión, expectativas, metas del grupo). Los directores efectivos proveen de una visión clara y un sentido a la escuela, desarrollando una comprensión compartida y misión común de la organización, focalizada en el progreso de los alumnos. Para esto desarrollan prácticas tales como: identifica nuevas oportunidades para la organización, para motivar e incentivar al personal para conseguir las metas comunes. Esto implica establecer valores y alinear al staff y a los alumnos de acuerdo con ellos.

2. **Desarrollar al personal.** Habilidad del líder para potenciar aquellas capacidades de los miembros de la organización necesarias para movilizarse de manera productiva en función de dichas metas. Prácticas coherentes son: desarrollo profesional, atención, incentivos o apoyo,

procesos deliberativos que amplíen la capacidad de los miembros para responder mejor a las situaciones.

3. **Rediseñar la organización.** Establecer condiciones de trabajo que posibiliten al personal un desarrollo de sus motivaciones y capacidades, con prácticas que construyen una cultura colaborativa, faciliten el trabajo en equipo, así como gestionar el entorno. Para eso se han de posibilitar la creación de tiempos comunes de planificación para profesores, establecimiento de estructuras grupales para la resolución de problemas, distribución del liderazgo y mayor implicación del profesorado en la toma de decisiones.

4. **Gestionar los programas de enseñanza y aprendizaje.** Conjunto de tareas destinadas a supervisar y evaluar la enseñanza, coordinar el currículum, proveer los recursos necesarios y seguir el progreso de los alumnos. Prácticas adecuadas son: supervisar la sala de aula; motivar, emocionalmente, al profesorado, con actitud de confianza hacia ellos y sus capacidades, promoviendo su iniciativa y apertura a nuevas ideas y prácticas.

Por otra parte, Robinson (2007), apoyándose en estudios cuantitativos que vinculan el liderazgo con resultados de alumnos, define cinco dimensiones de liderazgo que lo hacen eficaz:

1. **Establecimiento de metas y expectativas.** Esta dimensión incluye establecer objetivos de aprendizaje relevantes y medibles, comunicar de forma clara a todas las partes y hacer el seguimiento de los mismos, así como la implicación del cuerpo docente y de otros en el proceso. metas claras generan buen desempeño y sentido de prioridades en medio de las nuevas exigencias y hacen que los profesores puedan disfrutar de su trabajo al sentirse controlando la situación, en lugar de siendo controlados por ésta.

2. **Obtención de recursos en forma estratégica.** Implica alinear la selección de recursos con las prioridades de los objetivos de enseñanza. Igualmente, incluye la adecuada selección y provisión del personal docente. Implica también un enfoque concentrado y no fragmentado del mejoramiento escolar.

3. **Planificación, coordinación y evaluación de la enseñanza y del currículum.** Implicación directa en el apoyo y evaluación de la enseñanza mediante la visita regular a las clases en las aulas, y la provisión de los correspondientes feedbacks formativos y sumativos a los docentes. Supervisión directa del currículum mediante la coordinación entre profesorado entre niveles y etapas de la escuela y en el interior de cada curso o ciclo. La coherencia incrementa las oportunidades de aprendizaje. La evaluación, basada en evidencias, posibilita la indagación para la mejora.

4. **Promoción y participación en aprendizaje y desarrollo docente.** Si la calidad de los docentes tiene impacto directo en la oportunidades que tendrán los niños, el liderazgo tendrá que

promover las oportunidades, formales e informales, para el aprendizaje profesional. Además de promoverlas, debe participar directamente con los docentes en el desarrollo profesional.

5. Aseguramiento de un entorno ordenado y de apoyo. Organizar las aulas para reducir los tiempos de espera, las presiones externas y las interrupciones para proteger las oportunidades de aprendizaje de los alumnos. Se debe establecer un entorno ordenado, que favorezca el aprendizaje, dentro y fuera del aula.

Ciertamente, la responsabilidad de garantizar una educación eficaz depende de muchos factores, pero es evidente que el desarrollo del liderazgo educativo dentro de las instituciones escolares debe convertirse en un bastión que permita incrementar la excelencia académica, y no solo ese aspecto sino también de asegurar mediante su gestión la formación y capacitación oportuna y adecuada del profesorado, que sin duda es un elemento primordial del éxito educativo. Como lo precisa Bolívar (Ob. Cit.) los gerentes educativos deben ejercer un papel transformador y contribuir al desarrollo profesional de sus profesores e incrementar la capacidad de la escuela para resolver sus problemas, así como construir una visión colectiva y situar los objetivos prácticos, creando una cultura de colaboración.

Liderazgo

El liderazgo es indispensable en todos los tipos de organizaciones humanas familias, instituciones, empresas, países. En consecuencia, es vital ejercerlo en la ejecución de las funciones de la administración, ya que el administrador o gerente requiere conocer la motivación humana y saber conducir, no manejar, a las personas, esto, es ser líder, así lo afirma Chiavenato (2006) cuando aborda el tema. También, Covey (2005) refiere que tanto la administración como el liderazgo son vitales, y que una sin la otra son insuficientes.

Este tema estudiado infinidad de veces, por cientos de autores han tratado de definirlo algunos como un arte, otros como una habilidad, capacidad o don natural, para dirigir y hacer que las cosas sucedan. Covey (2005), explica, que el liderazgo es en realidad el arte de posibilitar, que es la más elevada de las artes, simplemente porque posibilita que todas las otras artes y profesiones funcionen, incluyendo la familia. Sin embargo, existen cantidad de conceptos y definiciones simplistas, como lo refieren Hesselbein y Shrader (2012), cuando explican la existente creencia errónea de que el liderazgo es un estilo de llanero solitario con determinación férrea, voz fuerte y mandíbula apretada, que actúa con decisión, no retrocede nunca y jamás admite debilidades y errores, o cuando se piensa que el líder se identifica con el dinero y la posición, y en otros casos se retrata al liderazgo en aquellas personas que sin importar lo que

digán, hagan o dejen de hacer, una vez que están en el cargo, es un líder, por lo cual, consideran que no existe nada más alejado de la verdadera condición del liderazgo, ya que el mismo viene principalmente de la autenticidad y requiere sobre todo de una autoevaluación y autoconocimiento firmes, de esta manera, precisan:

Los verdaderos líderes tienen seguidores y tratan a esos seguidores como aliados, no como sirvientes. Los verdaderos líderes se concentran en el futuro, pero trabajan duro para aprender del pasado. Los verdaderos líderes ponen el bien del conjunto por encima de su suerte personal. Los verdaderos líderes se hacen responsables junto con sus colegas de los resultados. Los verdaderos líderes escuchan. (p.18)

En esta línea, Covey (2005), resalta algo muy interesante cuando dice que las cosas no pueden liderarse, ni los inventarios, ni el efectivo, ni los costos, tampoco la información, el tiempo, las estructuras, los procesos, las instalaciones o las herramientas, esas cosas se manejan, porque no tienen facultad ni libertad de elegir, solo las personas tienen eso, por tal motivo el liderazgo es para la gente, y el liderazgo da poder a las personas. Por lo tanto, el problema radica allí debido a que el legado organizativo que se ha heredado dice que se necesita manejar y controlar a la gente. Y sigue explicando que, aunque vivimos en la Era de Trabajadores del Conocimiento, las organizaciones siguen operando con un modelo de control de la Era Industrial, que limita totalmente la liberación del potencial humano, y en consecuencia, los managers de hoy no ven el verdadero valor y potencial de su gente, no tienen una comprensión integral de la naturaleza humana y manejan a la gente como lo hacen con las cosas, impidiendo aprovechar al máximo sus motivaciones, talentos y capacidades. La nueva Era de los Trabajadores del Conocimiento se basa en un nuevo paradigma, el paradigma de la persona integral, de una visión fundamental del ser humano como un ser cuatridimensional: cuerpo, mente, corazón y espíritu, que representa las cuatro necesidades y motivaciones básicas de toda persona: vivir, amar, aprender y dejar un legado.

Por ello, frente a estos nuevos tiempos exigentes, la demanda es de grandeza, de compromiso, de ejecución apasionada y de contribución importante. El liderazgo en la Era de los Trabajadores del Conocimiento se caracterizará por aquellos que encuentren su propia voz, y que independientemente de su posición, inspiren a otros a encontrar la suya. Un liderazgo donde la gente comunicará con claridad a los demás el valor y el potencial que tienen, el cual podrán ver por sí mismos.

Funciones propias del Liderazgo

El liderazgo necesita lograr que los objetivos de una organización se cumplan y para mantener un equipo de trabajo cohesionado, requiere llevar a cabo una serie de funciones indispensables. Adair y Reed (2007), señalan las siguientes:

- **Establecer objetivos:** Identificar las finalidades y metas. Los objetivos en una organización en un lugar de imponerse deben ser aceptados por los individuos.
- **Planificar:** A través del consenso, asegurarse de que exista un plan con la participación de las personas, que permita saber dónde se encuentran y que dirección tomar.
- **Comunicar:** El líder debe ser capaz de dar respuestas y explicar los objetivos y los planes claramente.
- **Organizar:** Para lograr que las cosas sucedan, el líder debe ser capaz de dar instrucciones, delegar, preparar, apoyar, formar y hacer seguimiento a todo lo relativo del trabajo que se está llevando a cabo.
- **Supervisar y evaluar:** La retroalimentación precisa y necesaria se da se revisan y evalúan los procesos, lo cual permite disponer del material para no cometer lo mismo errores y mejorar permanentemente.

Estas funciones estrechamente relacionadas con la gerencia y la administración, se convierten en anclas para que los líderes manejen los procesos y recursos que guíen a las personas. Por medio de estas funciones el liderazgo puede ampliar su capacidad para desarrollar en su personal su habilidades y talentos, sacando lo mejor de ellos, de forma que aporten a la organización en cualquiera de estas etapas dones creativos, ideas, iniciativas y fortalezas, siendo esto unos de los principios del liderazgo de servicio que busca cultivar a las personas para que se fructifiquen y contribuyan de manera expansiva y positiva a sus organizaciones y propias vidas.

Características del Liderazgo

Los líderes poseen ciertas características, cualidades y atributos que los distinguen de los demás. Algunas son innatas, otras aprendidas y desarrolladas, pero indistintamente son el performance del liderazgo. Con el paso de los años y los cambios económicos, sociales, tecnológicos, políticos, culturales y legales que han permeado la sociedad, dichas características se han expandido y han evolucionado de acuerdo a los nuevos niveles de exigencia, sobre todo, por el cambio de perspectiva del individuo en las organizaciones. En esta era de la gestión del talento humano, de los trabajadores del conocimiento, en que las personas han pasado a ser lo

más importante dentro de la organización, al liderazgo le toca abrirse para comprender la naturaleza humana de forma integral y ocuparse de sus seguidores.

Al respecto Adair y Reed (2007) menciona algunas características propias del liderazgo, tales como:

- **Dirección:** El líder sabe el camino y genera sentido de dirección.
- **Inspiración:** El líder a través de las palabras y ejemplo, usa la inspiración como energía motriz de su equipo.
- **Términos constructivos:** Un líder piensa naturalmente en términos de equipo, ya que las personas prefieren un líder que un jefe.
- **Ejemplo:** El líder dirige en primera línea con ejemplo a través de una contribución directa.
- **Aceptación:** Un nombramiento no hace que nadie sea aceptado realmente como líder, es reconocido líder cuando es aceptado por quienes le rodean.

Por su parte, Maxwell (2007) habla de ciertas cualidades que le permiten a un líder evolucionar en cualquier dirección, cualidades internas y correctas que toda organización desea ver en sus empleados, pero sobre todo en sus líderes. Estas cualidades son:

- **Adaptabilidad:** Se ajusta rápidamente al cambio. Para ayudar a las demás personas a aceptar el cambio, el líder debe procesarlo rápidamente.
- **Discernimiento:** Los buenos líderes pueden ver lo que es más importante a través del caos. Ellos saben lo que verdaderamente importa.
- **Perspectiva:** Ve más allá de su posición estratégica. Poder ver y comprender no solo las cosas en su propio nivel, sino en un nivel más arriba y en nivel más abajo, da una ventaja única y una oportunidad.
- **Comunicación:** Relaciona a todos los niveles de la organización. La buena comunicación es una proposición de trescientos sesenta grados, no solo de arriba hacia abajo, sino de abajo hacia arriba.
- **Seguridad:** Encuentra identidad en sí mismo y no en la posición. Se enfoca en desarrollarse a sí mismo y no a su título o posición.
- **Servidumbre:** Hace lo que se necesita. La verdadera medida de un líder no es el número de personas que le sirven, sino más bien el número de personas a las que ellos le sirven.
- **Inventiva:** Encuentran formas creativas de hacer que las cosas sucedan. Se acostumbran hacer lo más y mejor que puedan con la menor cantidad de recursos.
- **Madurez:** Pone al equipo primero. Nadie que posea una personalidad egocéntrica puede desarrollar mucha influencia en los demás.

- **Resistencia:** Se mantiene coherente con el carácter y la capacidad y la capacidad durante todo el trayecto. Un líder no puede tener un corazón pequeño. El liderazgo en una carrera de resistencia, para tener éxito un líder debe responder bien a los desafíos.
- **Confiabilidad:** Puede contar unos con otros. Captura la idea de las personas dependiendo unas de otras sin importar las circunstancias, y combate la cultura donde la mayoría de las personas tiene una actitud individualista.

En esta misma línea, Palomero (2013) reflexiona sobre los atributos del líder que él llama líder-buena persona, alegando que la historia, la literatura, los medios de comunicación y ciertos grupos han hecho que se alejaron los conceptos de buena persona y de empresario, y aunque existen muchas maneras de entender que es una buena persona, es un concepto indisolublemente unido a la bondad, de esta forma declara los atributos del líder buena persona:

- **Sabe ser justo:** El buen líder sabe ser justo con todos, encuentra la forma de dar a cada uno lo suyo, lo que merece, y en ese proceso, encuentra además la forma de motivar a todos los componentes del equipo. El sistema de valores de un líder justo se basa indefectiblemente en la lealtad.
- **Sabe delegar:** El segundo factor es que sea capaz de delegar, dar a otra capacidad de influencia, dejando a un lado la reticencia de que con ellos se pierde control o poder.
- **Sabe reconocer:** El reconocimiento, la felicitación y el agradecimiento, es un acto de recompensa que el líder da por el sobreesfuerzo de alguien, siendo un feedback positivo que retroalimenta y engrana voluntades.
- **Sabe comunicar:** El líder tiene que comunicar lo que realmente es importante para su equipo y para el desarrollo y buena marcha de la organización, y tratar la información estratégica con cuidado y perspectiva.
- **Sabe promocionar:** Uno de los grandes atributos del líder es que es generoso, por lo cual es capaz de hacer que los demás crezcan, prosperen y asciendan, en la certidumbre de que eso no le supondrá una rebaja de poder, o prestigio.
- **Sabe seleccionar y formar equipos:** El líder tiene un gran instinto para seleccionar colaboradores y formar su equipo. Una de las cosas que puede repercutir en el éxito o fracaso de un líder, es que equipo lo rodea y como lo organiza.

Estilos de Liderazgo

Goleman (2005) investigador y escritor a la vanguardia del pensamiento original sobre el performance individual y organizativo, presenta en sus trabajos más recientes nuevas y poderosas ideas sobre el liderazgo. Entre ellas, refiere que los managers utilizan seis estilos o

modelos de liderazgo, pero solo cuatro de ellos tienen un efecto consistente en el clima y los resultados. Para Goleman, el principal trabajo del líder es obtener resultados generando los mejores rendimientos de su gente. Partiendo de allí, menciona los siguientes modelos o estilos de liderazgo:

- **Estilo Coercitivo:** De todos los estilos de liderazgo, el coercitivo es el menos efectivo en muchas situaciones. Considerando el efecto que tiene el estilo en el clima de una organización, la flexibilidad es el acierto más duro. Las decisiones extremas del líder matan las nuevas ideas. De este modo, el sentido de responsabilidad de la gente se evapora: incapaces de actuar por su propia iniciativa, pierden su sentido de propiedad y sienten poca necesidad de dar cuenta de su rendimiento.
- **Estilo Autoritario:** El líder autoritario es un visionario, motiva a la gente haciéndole comprender cómo su trabajo se ajusta a una visión más amplia de la organización. Los líderes autoritarios también maximizan el compromiso con los logros y la estrategia de la compañía. Al encuadrar las tareas individuales en una visión global, el líder autoritario define estándares que giran en torno a la visión. El estilo autoritario, no es adecuado para toda situación. El enfoque falla, por ejemplo, si el manager al tratar de ser autoritario se torna arrogante, puede socavar el espíritu igualitario de un equipo de trabajo efectivo.
- **Estilo Afiliativo:** Este estilo todavía gira en torno a la gente -hace prevalecer los valores de los individuos y sus emociones más que las tareas y los objetivos. El líder afiliativo procura mantener a los empleados contentos y crear armonía entre ellos. Se basa en la construcción de fuertes lazos emocionales y luego aprovecha los beneficios de ese enfoque, como por ejemplo, la firme lealtad. El estilo también tiene un remarcable efecto positivo en la comunicación. El estilo incentiva la flexibilidad; los amigos confían uno en el otro, permitiendo la innovación constante y la toma de riesgo. Finalmente, estos líderes son maestros en la construcción de un sentido de pertenencia. Son constructores de relaciones por naturaleza.
- **Estilo Democrático:** Al tomarse el tiempo de escuchar las ideas de la gente, el líder genera confianza, respeto y compromiso. Cuando deja que los propios trabajadores opinen acerca de las decisiones que afectan sus logros y el modo en que realizan su trabajo, el líder democrático promueve la responsabilidad y flexibilidad. Al escuchar las preocupaciones de sus empleados, el líder democrático aprende cómo mantener alta la moral. Finalmente, como tienen participación en la determinación de los estándares para la evaluación del éxito, la gente que opera en sistemas democráticos tiende a ser muy realista acerca de lo que puede o no puede cumplirse.

- **Estilo Marcapasos:** Como el estilo coercitivo, el estilo marcapasos tiene su lugar en el repertorio de los líderes, pero debe emplearse con moderación. Las características distintivas de este estilo parecen admirables. El líder establece estándares de desempeño extremadamente elevados y los ejemplifica él mismo. Está obsesionado en hacer las cosas mejor y más rápido, y espera lo mismo de todos a su alrededor. Rápidamente detecta quiénes no rinden lo que deben y demanda más de ellos. Si no se colocan a la altura de las circunstancias, los reemplaza con gente que pueda hacerlo.
- **Estilo Coaching:** Los líderes coaching ayudan a los empleados a identificar sus fortalezas y debilidades, y ajustarlas a sus aspiraciones profesionales y personales. Incentivan a los empleados a establecer logros de largo plazo y los ayudan a conceptualizar un plan para alcanzarlos. Realizan acuerdos con sus empleados acerca de su rol y responsabilidades en los planes de desarrollo, y les brindan formación y feedback en abundancia.

Liderazgo de Servicio

El liderazgo de servicio es un estilo de liderazgo que brinda valor, aprecio y dignidad a toda la humanidad. Este modelo de liderazgo está ejemplificado en Jesucristo. Su estándar y patrón de liderazgo fue servir con su don y su energía a sus seguidores para beneficio de ellos. (Munroe 2011). En la última cena Jesús demostró y manifestó el concepto:

Como muy bien sabéis, los que gobiernan las naciones las someten a su dominio, y los poderosos las rigen despóticamente.²⁶ Pero entre vosotros no debe ser así. Antes bien, si alguno quiere ser grande, que se ponga al servicio de los demás;²⁷ y si alguno quiere ser principal, que se haga servidor de todos. (Mateo 20:25-27)

Jesús como líder como siervo ilustra este modelo y alentó a sus discípulos a obtener la grandeza por el mismo espíritu de liderar mediante el servicio, no a través del control ni la opresión. Munroe (2011) explica que el liderazgo de servicio es el descubrimiento del propósito de los dones y los talentos de sí mismo, con el compromiso de ofrecerlos al servicio de los demás, de la humanidad, estando preparado para servir con su don en cada oportunidad que se presente. Esto implica que para que un líder se convierta en un líder eficaz debe aprovechar cada oportunidad para servir, y no solo esperar a ser grande para ser grande, porque nunca lo será.

Además, el autor manifiesta que el verdadero líder usa su vida para servir a los demás, por lo cual el principio del liderazgo no es para el servicio propio, es opuesto a la tendencia egoísta que no toma en consideración a los demás. El servicio forma parte de la naturaleza y actitud de los verdaderos líderes. La motivación del líder debe ser la de asegurar el bienestar de aquellos a quienes sirve, siendo su mayor responsabilidad transferir su depósito de conocimientos, riqueza, experiencia, influencia, relaciones y entendimiento a la próxima generación. Este aspecto significa que un líder siervo traslada su conocimiento, experiencia y valores, aquellas cosas que le ayudaron a triunfar, el liderazgo incluye tomar eso y darlo a otro. Jesús era un líder seguro, y dio este ejemplo cuando le dijo a sus discípulos, *voy a darles todo: “Ya no os llamaré siervos, porque el siervo no sabe lo que hace su señor; pero os he llamado amigos, porque todas las cosas que oí de mi Padre, os las he dado a conocer”* (Juan 15:15).

Por consiguiente, la grandeza del liderazgo está en edificar a las personas, siendo la mayor inversión que un líder puede hacer, estos verdaderos líderes no se aferran al conocimiento, la experiencia, los logros, las oportunidades o relaciones que les han conferido su posición, ellos transfieren el conocimiento y cultivan a sus seguidores. Para un verdadero líder de servicio las personas son más importantes que los proyectos, trabajos, ambiciones personales o el orgullo. Estos líderes no manejan a la gente, hacen que se desarrollen, son mentores porque transfieren cosas perdurables como la visión, pasión, propósito y carácter. Sin embargo, el líder promedio de hoy no tiene ese interés, está preocupado por defender su puesto y proteger su territorio, son inseguros, falsos líderes con cargos.

Puntos clave del liderazgo

Todo ser humano fue creado para liderar	Su deseo y disposición para servir son innatos
Todo ser humano posee un liderazgo potencial	Usted tiene la oportunidad de liderar en un área del don
En todo seguidor hay un líder oculto atrapado	Si usted acepta las falsas ideas acerca de quién puede o no convertirse en un líder, eso puede socavar su potencial
Aunque todos nacimos para liderar la mayoría morirá como seguidores	Si usted no identifica o no aprovecha su calidad de dotado ella morirá y será sepultado con usted
El liderazgo es su historia y destino	Usted fue creado para ser líder y diseñado para cumplir su misión.
El mundo necesita su liderazgo que más nadie puede satisfacer	Usted está en la tierra para satisfacer una necesidad específica

Fuente: Munroe (2011)

Igualmente, Munroe (2011) define el liderazgo como *“la capacidad de influir sobre otros por medio de la inspiración, generada por una pasión, motivada por una visión, traída por una convicción, producida por un propósito”* (p.15). De ahí que el secreto del liderazgo no es la búsqueda del poder. Es la búsqueda de sí mismo, cuando el individuo descubre aquello para lo cual nació, nace su liderazgo, pues, liderazgo se trata de un autodescubrimiento, es encontrar su pasión y seguirla, y luego la gente lo seguirá. El propósito es el comienzo, el propósito es tener un sentido de destino, el propósito alimenta la convicción.

Propósito	Sentido de destino
Convicción	Sentido de trascendencia
Visión	Futuro, como realizar el propósito
Pasión	Deseo y compromiso para cumplir la visión

Fuente: Munroe (2011)

Paralelamente, Blanchard y Barret (2011) plantean que *“todas la personas tienen un potencial para convertirse en líderes y dejar una huella positiva en quienes se crucen en su camino”* (p.19). Más adelante los autores definen el liderazgo como un proceso de influencia y explican que cada vez que una persona trata de influir sobre el pensamiento, el comportamiento o el desarrollo de otros, ya sea a nivel personal o profesional, asume la función de líder.

Blanchard y Barret (2011) definen el liderazgo de servicio a los demás como amor en acción, y destacan:

La mayoría de las personas no creen que el amor y el liderazgo vayan de la mano. Por tanto, necesitan saber cómo dirigir con amor. Creo que la vida nos presenta constantemente oportunidades para amar y servir a los demás, en particular, en nuestra función de líderes. El liderazgo no es cuestión de amor, es amor. Es amar la misión, amar a los clientes, amar a los colaboradores, amarse a uno mismo lo suficiente para dejar el camino libre para que los demás puedan mostrar que son magníficos. (p.40)

Al respecto, señalan que la mayoría de las personas piensan que es imposible dirigir y servir al mismo tiempo. Sin embargo, refieren que si es posible si se comprende que hay dos tipos de liderazgo dentro del concepto de Liderazgo al Servicio de los demás:

- **Liderazgo estratégico:** se relaciona con la visión y el rumbo. El objetivo primordial del liderazgo estratégico tiene que ver con el “que” y buscar garantizar que todo el mundo marche en la misma dirección. Esto es de vital importancia porque el liderazgo es cuestión de ir a alguna

parte, si el líder y su gente no saben para donde van, entonces ese liderazgo pierde toda relevancia.

- **Liderazgo Operativo:** se trata del “como” de la organización, de la ejecución. Es el componente de servicio en el Liderazgo de Servicio a los demás. Es aquello en lo cual se concentran los líderes cuando todo el mundo tiene claridad sobre el rumbo. Comprende las políticas, los procedimientos, los sistemas y los comportamientos de liderazgo que descienden por la organización desde la alta gerencia hasta los empleados de primera línea, y hace posible que la organización viva de acuerdo con su visión y sus valores y logre sus metas e iniciativas.

Asimismo, Blanchard y Barret (2011) establecen ciertas diferencias entre un líder que promueve su propio interés y el líder al Servicio de lo demás:

Líder que promueve su propio interés	Líder al servicio de los demás
Piensan que son dueños de sus cargos. Dedican la mayor parte de su tiempo a proteger su posición, porque creen que les pertenece.	Muestran disposición para desarrollar a los líderes que los rodean.
Dirigen una burocracia	Dirigen para servir
No les agrada la crítica	Les agrada la crítica porque les ayuda a mejorar
Se cercioran de que el reconocimiento y el poder residan en las altas esferas de la jerarquía.	Desea sacar a flote lo mejor de su gente, que ganen sabiduría, libertad, autonomía, salud y capacidad

Fuente: Blanchard y Barret (2011)

En esta misma línea, Blanchard y Barret (2011) realizan una interesante comparación en como las organizaciones tradicionales y aquellas que desarrollan líderes servidores. En relación a ello, señalan que en una organización tradicional se considera que, en lo que refiere al componente operativo o de servicio, la jerarquía directiva tiene la responsabilidad exclusiva y los empleados aprenden a obedecer a sus jefes. Observar al jefe se convierte en un deporte popular y los ascensos dependen de la habilidad de los empleados para influir en la gente de arriba. Esa actividad no contribuye en mayor medida al logro de la visión o rumbo estratégico. Lo único que hacen los empleados es tratar de protegerse, en lugar de impulsar la organización en la dirección deseada. Además, los líderes servidores sienten que su función es ayudar a su gente a cumplir con sus metas. Para hacerlo ponen de cabeza la tradicional jerarquía piramidal. En esa situación los líderes sirven y responden a las necesidades de las personas brindándoles

capacitación y promoviendo su desarrollo para que puedan volar como águilas, alcanzar las metas establecidas y comportarse de acuerdo con la visión y valores.

Por otra parte, Barrios (2012) plantea que nada sucede y nada cambia sin liderazgo y manifiesta que el concepto original de liderazgo que proviene de Dios, bíblico, es muy diferente al secular, es contrario. En esta sociedad el concepto de liderazgo es un título, en Dios un oficio. En este sistema el liderazgo se centra en mandar gente, en Dios en servir gente. En nuestra sociedad el liderazgo es tener muchos seguidores, en cuanto gente me sirve y me sigue, pero en Dios en cuanto gente yo sirvo y bendigo. Son antagónicos, diferentes. Son dos ramas o posiciones diferentes de ver el liderazgo.

De igual manera, Maxwell (2007), también reflexiona al respecto y expone que *“la verdadera medida de los líderes no es el número de personas que le sirven, sino más bien el número de personas a las que ellos sirven”* (p.285). Estos líderes hacen las cosas desde el valor de que pueden añadir o como pueden contribuir, sirven a la organización y dirigen sirviendo a aquellos que están allí.

Tomando como base los conceptos anteriores, el líder de servicio se caracteriza por:

- Brinda valor, aprecio y dignidad a sus seguidores.
- No busca seguidores, busca a quien servir.
- No se ejerce desde una posición, título o nombramiento.
- Se enfoca en la gente, antes que en las normas o reglas.
- Dirige con amor y firmeza.
- Sirve con su don, talento y capacidades en cada oportunidad que se le presenta.
- Busca asegurar el bienestar y beneficio de sus seguidores.
- No controla, maneja ni oprime a los demás, generando un clima de confianza.
- Influencia a sus seguidores a través de la inspiración y el ejemplo.
- Demuestra pasión, deseo y compromiso para cumplir la visión.
- Edifica y cultiva a los demás.
- Transfiere su conocimiento, experiencia y valores.
- Logra que los demás desarrollen sus propios dones y talentos.
- Produce otros líderes.

Los planteamientos anteriores, permiten precisar que las prioridades de un verdadero líder de servicio son muy contrarias a las de los líderes que ostentan ese título por una mera posición, cargo o nombramiento. El líder de servicio se caracteriza por conocer su propósito, trabajar duro

y consecuentemente por una visión, que más allá de beneficiarlo a sí mismo, principalmente beneficia y sirve a quienes lo siguen y rodean, se apropia de una visión más alta que él mismo, que busca trascender, dejar una huella y legado en la gente.

Posiciones de Liderazgo

Liderazgo versus el líder

Para Munroe (2008) existen diferencias entre “liderazgo” y “el líder” aunque por supuesto, están interrelacionados, por lo cual destaca lo siguiente:

- El Líder puede ser definido de dos maneras: es una posición designada y la persona que asume esa posición acepta el compromiso y la responsabilidad que conlleva.
- Liderazgo es la función de la posición designada y el ejercicio de las responsabilidades involucradas en esa posición.

Esto significa que una persona en posición de líder no necesariamente ejerce liderazgo, por lo tanto, ese liderazgo puede funcionar de manera poco eficaz. Lo cual representa que un título o una posición no garantizan ejecución o productividad. Ser simplemente un líder no garantiza el liderazgo, el autor por medio de los siguientes puntos precisa las diferencias entre el liderazgo y el líder:

- Al ejecutar las responsabilidades del liderazgo, el líder ejemplifica a través de sus palabras, acciones y en su vida entera, las cualidades y destrezas que resultan en una progresión positiva hacia el cumplimiento de la visión.
- El líder siempre sirve (ejerce el liderazgo) para beneficiar aquellos que él dirige. El privilegio de liderar es ganado por medio del cultivo de la confianza.
- El líder (asumiendo la función de liderazgo) es temporal, pero la función del liderazgo es permanente. El líder cambia pero el liderazgo es constante.

Liderazgo versus administración

De la misma forma, es importante resaltar la diferencia entre un líder y un gerente. Hoy día muchas posiciones de liderazgo han sido reemplazadas por gerentes que no son capaces de ejercer liderazgo, y ello se traduce en propósitos y objetivos frustrados dentro de las organizaciones. Al respecto, Warren Bennis (2003) presidente del Instituto de Liderazgo de la Universidad del Sur de California quien registro algunas diferencias entre los gerentes y los líderes:

- El gerente administra; el líder innova.

- El gerente es una copia; el líder es original.
- El gerente mantiene; el líder desarrolla.
- El gerente confía en el control; el líder inspira confianza.
- El gerente tiene visión de corto alcance; el líder tiene perspectiva de largo alcance.
- El gerente pregunta cómo y cuándo; el líder pregunta qué y porque.
- El gerente imita, el líder origina.
- El gerente acepta el statu quo; el líder lo desafía.
- El gerente hace las cosas correctas; el líder hace lo correcto.

Teorías que sustentan la investigación

Las teorías que sustentan la presente investigación son la Teoría del Líder como Siervo de Robert Greenleaf y la Teoría de Liderazgo de Servicio de Myles Munroe.

Teoría del Líder como Siervo

El liderazgo servidor es una teoría altruista donde las personas eligen servir a los demás para convertirse en líderes, independientemente si tienen una posición de liderazgo o no. El Líder servidor busca la cooperación, la confianza, el uso ético del poder, el empoderamiento, entre otras cosas.

Robert K. Greenleaf (2002) acuñó inicialmente el término el “Servidor como líder”, por lo cual, conceptualizó que el líder servidor es “primero que nada un servidor”. Explica que comienza con la sensación y el deseo natural de querer servir, servir primero que nada. Luego la elección consciente lleva a la persona a aspirar a ser líder. Esto es dramáticamente opuesto a la persona que pretende primero ser líder. Quien pretende ser primero líder quizás lo desee por su urgente necesidad de alcanzar una posición inusual de poder o para poder adquirir posesiones materiales. Para tales personas la opción de servir será la última después que se establezca en la dirección. El “primero líder” y el “primero servidor” son dos tipos extremos. Entre ellos hay matices y mezclas que son parte de la infinita variedad de la naturaleza humana.

Tomando como base lo anterior, Greenleaf (2002) establece que la diferencia se manifiesta en el cuidado puesto por el servidor en primer lugar para asegurarse de que las necesidades más prioritarias de la gente están siendo atendidas. La mejor prueba, y la más difícil de administrar, es: hacer que aquellos que son servidos crezcan como personas, y que mientras se les sirve se

vuelvan más sanos, más sabios, más libres, más autónomos, y finalmente ellos mismos se puedan convertir en servidores.

En este sentido, la teoría establece que un líder servidor se centra principalmente en el crecimiento y el bienestar de las personas y las comunidades a las que pertenecen. Si bien el liderazgo tradicional generalmente implica la acumulación y el ejercicio del poder por uno en la "cima de la pirámide," liderazgo de servicio es diferente. La potencia de acciones líder servidor, pone las necesidades de los demás primero y ayuda a las personas a desarrollar y llevar a cabo tan alto como sea posible.

Asimismo, Greenleaf puntualizó como una de sus tesis el hecho de que, el cuidado de las personas, más capaces y menos capaces de servir a los demás, es la roca sobre la cual se construye una buena sociedad. Considerando que, hasta hace poco, la preocupación fue en gran medida de una persona a otra, ahora la mayor parte de la sociedad, está mediada a través de instituciones a menudo grandes, complejas, de gran alcance, impersonales; no siempre competentes; a veces corruptas. Si una sociedad mejor se va a construir, una que sea más justa y más amorosa, que proporcione una mayor oportunidad creativa para su gente, debería aumentar la capacidad de servir.

Características del Líder Servidor

Los principios desarrollados por Greenleaf para que el líder sea reconocido como servidor deben ser los siguientes:

1. **Escucha.** Tradicionalmente, y también en el liderazgo servicial, los administradores están obligados a tener habilidades de comunicación, así como la competencia para tomar decisiones. Un líder servicial tiene la motivación para escuchar activamente a sus semejantes y les apoya en la identificación de la mejor decisión. Esto se aplica especialmente a prestar atención a la tácita. Esto significa confiar en su voz interior y descubrir lo que el cuerpo, la mente y el espíritu se está comunicando.
2. **Empatía.** Un líder servicial intenta comprender y tener empatía con los demás. Los trabajadores pueden ser considerados no sólo como empleados, sino también como personas que necesitan respeto y aprecio para su desarrollo personal. Como resultado, el liderazgo es visto como un tipo especial de trabajo humano, que finalmente genera una ventaja competitiva.
3. **Cura.** Una gran fortaleza de un líder servicial es la capacidad de curarse a sí mismo y de curar a los demás. Un líder servicial trata de ayudar a las personas a resolver sus problemas

y conflictos en las relaciones, porque quiere desarrollar las habilidades de cada individuo. Esto lleva a la formación de una cultura empresarial, en la que el entorno se caracteriza por el trabajo en equipo, la diversión dinámica y no por el miedo al fracaso.

4. **Conciencia.** Un líder servicial tiene que tener conocimientos generales pero y especialmente conciencia de sí mismo. Tiene la capacidad de ver las situaciones desde un enfoque más integrado, una posición holística. Como resultado, se obtiene una mejor comprensión acerca de la ética y los valores.
5. **Persuasión.** Un líder servicial no se aprovecha de su poder y de su estatus para coaccionar el cumplimiento, sino que más bien trata de convencer de ayudar a sus seguidores a alcanzar sus metas y objetivos. Este elemento de liderazgo servicial lo distingue más claramente a partir de los modelos tradicionales autoritarios.
6. **Conceptualización.** Un líder servicial piensa más allá de las realidades del día a día. Eso significa que tiene la capacidad de ver más allá de los límites de la operación del negocio y también se centra en objetivos a largo plazo. Un líder construye una visión personal que sólo él puede desarrollar mediante la reflexión sobre el significado de la vida. Como resultado, se derivan objetivos específicos y estrategias de aplicación.
7. **Prospectiva.** La prospectiva es la capacidad de prever el resultado probable de una situación. Permite al líder servicial aprender sobre el pasado y lograr una mejor comprensión de la realidad actual y en base a estos dos elementos, tratar de modelar el futuro. También permite identificar las consecuencias sobre el futuro. Esta característica está estrechamente relacionada con la conceptualización. A diferencia de las otras características, que pueden ser conscientemente desarrolladas, la previsión es una característica con la que se puede nacer.
8. **Corresponsabilidad.** Los directores generales, personal y administradores tienen la tarea de mantener la institución para el mayor bienestar de la sociedad. En conclusión, el liderazgo servicial es visto como una obligación de ayudar y servir a los demás. La apertura y la persuasión son más importantes que el control.
9. **Compromiso con el crecimiento de las personas.** Un líder servicial está convencido de que la gente tiene un valor intrínseco más allá de sus contribuciones como trabajadores. Por lo tanto, fomenta el crecimiento personal, profesional y espiritual de los empleados. Por ejemplo, invierte en el desarrollo personal y profesional de las personas, así como para que tengan un interés personal en la forma de pensar de todo el mundo y propicia la participación de los trabajadores en la toma de decisiones.

10. Construcción de la comunidad. Un líder servicial identifica los medios para construir una comunidad fuerte dentro de su organización y quiere desarrollar una verdadera comunidad entre las empresas e instituciones.

Las cualidades que describen a un líder servidor, es que estos líderes son servidores de aquellos con los que tienen una relación influyente. También, se enfocan en servir a las aspiraciones y necesidades de la organización y de los miembros que están dentro de la organización. El líder siervo tienen un fuerte deseo de que aquellos a los que lidera revelen lo mejor de sí.

Fortalezas de la filosofía del Liderazgo Servicial. Beneficios.

- El liderazgo social es un acercamiento de transformación de largo plazo para la vida y el trabajo. Es esencialmente “una manera de ser” que tiene el potencial para crear un cambio positivo dentro de la sociedad.
- El liderazgo servicial se compara a menudo con los acercamientos transformacionales de liderazgo, los cuales también acentúan la colaboración. Mientras que ambos, los líderes transformadores y los líderes sirvientes, demuestran preocupación por sus seguidores, el foco distintivo de los líderes sirvientes está en el servicio a sus seguidores. Los líderes transformadores tienen una mayor preocupación por conseguir que sus seguidores sigan enganchados y apoyando los objetivos del grupo, organización, partido político o gobierno.
- El grado al cual el líder puede cambiar el foco primario de su liderazgo, del grupo, de la organización... hacia su seguidor, es el factor que distingue la determinación de si se trata de un líder transformacional o de un líder-sirviente

Limitaciones del concepto del Liderazgo Servicial - Desventajas

- No es un acercamiento de rápida adecuación, ni es algo que se pueda inculcar rápidamente dentro de una institución.
- Puede ser percibido por algunos como en lugar de “suave”. El escuchar y buscar demasiada empatía con los demás puede conducir a la indecisión o a una carencia de visión.

Evidentemente, el liderazgo de servicio busca crear fuertes relaciones entre las personas que integran una organización. Un líder de servicio es desprendido, desinteresado, se preocupa más por que todos en la organización cuenten con las herramientas para realizar su mejor trabajo y se preocupa menos por su propio estatus y reputación. Esta actitud del líder de servicio crea un ambiente de unión y confianza que aumenta la moral y valores de los miembros de la organización, lo cual conduce a un mayor sentido de compromiso y voluntad.

Teoría del Liderazgo de Servicio

Este concepto de Liderazgo denominado por Munroe (2005) como Liderazgo de Servicio expresa la filosofía que todos los seres humanos fueron diseñados y nacieron para servir con sus dones y talentos únicos en el mundo. El autor sostiene que esta filosofía posee la implicancia natural de que cada ser humano vino a la Tierra con la semilla de grandeza enterrada en sus dones los cuales son necesarios para el mundo. El liderazgo de servicio, entonces, es la única forma de liderazgo que manifiesta la verdadera naturaleza de la humanidad e imagen de Dios.

Munroe establece que el Liderazgo de Servicio integra los siguientes preceptos:

- El descubrimiento de nuestro propósito, dones, talentos y el compromiso de darse en servicio a la humanidad.
- Estar preparado para dar nuestros dones al servicio del mundo en cada oportunidad con el objetivo de mejorar la humanidad.
- Ponerse al servicio del mundo.
- "Auto-distribución" en la generación que nos tocó vivir.
- Maximización de la auto-manifestación.
- La búsqueda de una visión inherente a nuestra existencia para servir a otros.

Asimismo, destaca que los resultados naturales del liderazgo de servicio son los siguientes:

- Autenticidad, autoridad y autorización.
- Originalidad (no ser una copia de nadie)
- Confianza genuina basada en la habilidad natural de cada persona.
- Satisfacción personal que produce plenitud.
- Un sentido de valor intrínseco basado en el conocimiento del significado de la propia vida.
- No competencia, debido a la unicidad (somos seres únicos e irrepetibles)
- Valorización de uno mismo (no ser celoso).
- Convicción, la cual nos lleva a no tener miedo.

De igual forma, hace énfasis en que el Liderazgo de Servicio es la única manera de llevar a cabo un liderazgo verdadero y que protege de las trampas de los pseudolíderes, estos son personas inseguras, no calificadas, sombras hambrientas de poder quienes parecen ser líderes.

Principios del Liderazgo

Estos principios son las bases del verdadero liderazgo y sirven como medida para su efectividad:

- El liderazgo esta predeterminado, no es una preferencia.
- El liderazgo es una posición preestablecida.
- El liderazgo demanda un precio.
- El liderazgo es inherente.
- El liderazgo es un depósito de lo divino.
- El liderazgo no implica ser servido sino servir.
- El liderazgo implica llegar a ser para lo que nacimos para el beneficio de otros.

Actitudes de los verdaderos lideres

Actitud N° 1: Propósito y Pasión

El hombre posee la capacidad de liderar pero ha perdido la voluntad para hacerlo. La actitud del propósito es el primer atributo que separa a los seguidores de los líderes. El verdadero liderazgo no puede nacer o existir sin un sentido de propósito. El propósito es el descubrimiento de una razón para nuestra existencia y se define como el intento original de la creación de una cosa. Cada ser humano fue creado con un propósito específico, el cual, cuando es descubierto, da a luz a un líder. El propósito crea a líder porque provee de una meta para la vida y señala un sentido de significa.

La actitud de la pasión es el segundo atributo más importante y sirve para forzar la motivación que sostiene la meta de un líder. Sin pasión, se carece de energía y el aburrimiento infecta la mente y vida. para llegar a ser el líder para el cual fuimos creados, tenemos que encontrar el propósito de nuestra vida que produce una pasión para vivir.

Actitud N° 2: La Iniciativa

El valor más grande que se posee es una buena actitud. La actitud de la iniciativa es uno de los más importantes atributos de los líderes, el cual los diferencia de los seguidores

perpetuos. Los líderes no esperan que el futuro venga, lo crean. No esperan que otros hagan lo que ellos saben que deberían o podrían hacer, lo hacen ellos. La inspiración del liderazgo es la visión. Una visión es una imagen de lo que se quiere lograr. La actitud de iniciativa hace la diferencia entre un plan y el resultado. En otras palabras, la visión es un deseo, mientras que la iniciativa se logra. Aquí algunas descripciones de la iniciativa:

- La iniciativa es un catalizador.
- La iniciativa es tomar acción.
- La iniciativa surge de la auto-motivación.
- Los iniciadores auto-gestionan su comienzo ya que no necesitan presión exterior para hacer lo que tienen que hacer.
- Los iniciadores toman decisiones específicas para comenzar hacer las cosas.

Actitud N° 3: Prioridades

Todos los líderes verdaderos son distinguidos por su fuerte sentido de las prioridades. También tienen muy claro que es importante para ellos y desean dedicarse a las cosas más importantes. Lo más importante en la vida y en el liderazgo es conocer lo que se supone que se debe hacer. Cualquier actividad que se realiza consume tiempo, talento, esfuerzo, energía y vida. Los verdaderos líderes tienen un sentido claro de lo que necesitan hacer. La llave para esta habilidad es aplicar el principio de prioridad.

Actitud N° 4: Establecer Metas

Los verdaderos líderes poseen una actitud dirigida por una meta. Se distinguen de los seguidores porque tienen pasión por metas preestablecidas. Regulan sus actividades y miden su progreso según objetivos prescritos e indicaciones. Un líder comprende cómo establecer metas correctas, lo cual es una actitud vital para que el futuro y la vida dependan de los objetivos propuestos, ya sea consciente o inconscientemente.

Actitud N° 5: Trabajo en Equipo

Los verdaderos líderes poseen una actitud de trabajo en equipo porque no les importa quien obtiene el crédito. Ellos se mueven de acuerdo a sus metas personales pero para servir las necesidades de un bien común. Un espíritu de trabajo en equipo manifiesta la diferencia entre la ambición y la búsqueda del destino determinado por Dios; la ambición es algo privado que se quiere hacer para el beneficio propio, mientras que el destino es un gran

cuadro que incluye beneficiar a otros. Los verdaderos líderes están conscientes de que nunca se ha logrado algo grande con una sola persona.

Actitud N° 6: Innovación

El espíritu del liderazgo siempre se manifiesta en una actitud innovadora. La misma naturaleza del liderazgo demanda un espíritu de innovación a medida que los líderes toman seguidores a su cargo. El rol del líder es proveer el sentido de propósito, la visión, la motivación, el momento, y un medio ambiente productivo para lograr finalizar la tarea. La cualidad clave del liderazgo con respecto a esto es una mentalidad innovadora y creativa. Los líderes efectivos tienen la habilidad de pensar fuera de las estructuras, poseen la capacidad de combinar ideas y conceptos para renovarse.

Actitud N° 7: Responsabilidad

El espíritu del liderazgo siempre posee un sentido de la responsabilidad. Los verdaderos líderes abrazan la sumisión a la autoridad y son conscientes de su administración y la confianza que le brindan sus seguidores. Es por eso que un buen líder busca ser leal a la confianza de los seguidores más que esperar que se lo plazca. Un líder debe ser responsable para sí mismo, para los principales interesados, para la humanidad y para el Creador, la autoridad más importante. Los verdaderos líderes están siempre conscientes de que ellos no son una ley en sí, pero deben respetar normas y leyes tratando a otros con respeto.

Actitud N° 8: Persistencia

Todos los líderes cultivan la actitud de persistencia. El espíritu del liderazgo nunca se rinde y siempre llega a la meta. Nada puede reemplazar a la persistencia y a la determinación. Ni el talento, ni la inteligencia, ni la educación. La persistencia es el producto de la fe que es generada por el propósito, por lo tanto, es poder seguir adelante a pesar de todo, es poder resistir, es la habilidad para enfrentar la derrota una y otra vez sin desistir, es la habilidad para enfrentar dificultades y tomarse la molestia de superar cada obstáculo para alcanzar las metas. Los líderes persisten porque entienden cuál es el propósito, saben dónde van y están seguros de que llegaran a ese lugar. Su persistencia es la manifestación de que tienen una convicción sobre su futuro basada en su visión de vida. creen que el logro de su meta no es opcional, sino una obligación y necesidad para nunca rendirse.

Actitud N° 9: Disciplina

Una de las actitudes claves del liderazgo es la disciplina. Los líderes genuinos entienden que la auto-disciplina es la manifestación más alta de auto-gobierno. El liderazgo cultiva el auto-control que regula el foco y orden en la vida. El estilo de vida disciplinado distingue a los líderes de los seguidores. Los verdaderos líderes comprenden que si no pueden controlar sus pensamientos, nunca se controlarán a sí mismos, que si no pueden gobernarse a sí mismos, nunca podrán controlar sus vidas y serán controlados por otros. Por tanto, saben que el tipo de control más poderoso es el auto-control debido a que es el más difícil de dominar pero el que da mejores resultados.

Actitud N° 10: Auto-educación

Los verdaderos líderes poseen la actitud de auto-educación, una pasión por el desarrollo personal, el deseo y compromiso para obtener conocimiento, para mejorar y aprender de otros. Siempre están buscando oportunidades para avanzar en su conocimiento, creando sus propias oportunidades de aprendizaje. Los líderes estudian más allá de sus disciplinas pero de formas que provocan el avance de sus propósitos y visiones.

Actitudes para líderes en potencia

1. **Resiliencia:** Habilidad para ver el fracaso como temporario y necesario para llegar al éxito.
2. **Coraje:** Habilidad para transformar el miedo en una acción motivadora y cambiar.
3. **Paciencia:** Creencia en el potencial del cambio y la habilidad para esperarlo.
4. **Compasión:** Reconocimiento del valor de otras personas.
5. **Auto-valoración:** Creencia en la importancia que tenemos para el mundo.
6. **Auto-confianza:** Confianza en nuestras habilidades inherentes.
7. **Perseverancia:** Habilidad para nunca rendirse.
8. **Pensamiento Estratégico:** Habilidad para planificar en vez de entrar en pánico.
9. **Administración del Tiempo:** La aplicación consciente de nuestras metas.
10. **Alta Tolerancia hacia la Diversidad:** Creencia en la belleza y fuerza de la variedad.
11. **Auto-Competitividad:** Práctica en la cual uno nunca se compara con otros sino con lo que uno mismo ha hecho antes.

Diez requisitos para el desarrollo de un líder verdadero

El liderazgo genuino puede desarrollarse, debido a que cada persona es potencialmente un líder, esas capacidades y habilidades pueden ampliarse, Munroe (2008.) esboza los siguientes requisitos para prepararse y ser un líder eficaz:

1. **Descubrirse a sí mismo.** Todos los líderes descubren un sentido de importancia y propósito para sus vidas que produce una conciencia de sus verdaderas identidades. Esta identidad provee la base para el valor y la importancia, así como un concepto positivo de sí mismo de donde surge un espíritu de seguridad. Este espíritu de seguridad esta energizado por una creencia en su potencial y capacidad para cumplir sus propósitos descubiertos.
2. **Captar su visión.** Cuando un individuo capta su visión, su función del liderazgo empieza a moverse. El liderazgo es imposible sin una visión, pues el liderazgo existe para cumplir una visión. Sin una visión, el liderazgo es inválido e innecesario. La visión valida al liderazgo; explica la existencia del liderazgo. El liderazgo, por consiguiente, depende en capturar, refinar, planificar, simplificar, documentar, comunicar, vivir y mantener una noble visión.
3. **Compartir su inspiración.** Para convertirse en un líder, se debe estar inspirado para poder inspirar a otros. Este poder de inspiración se vuelve contagiosa y mueve a los demás para reordenar sus prioridades, motiva al espíritu humano para someter la visión personal a un sueño colectivo. El componente más grande del liderazgo es la inspiración porque si un líder no puede inspirar a la gente, puede estar tentado a manipularlos.
4. **Comprometerse con sus principios y valores.** Un líder se compromete a las verdades espirituales y morales que forman su carácter y le capacitan para realizar su visión. El verdadero liderazgo, por consiguiente, siempre incluye un código personal de ética, normas morales y valores. El liderazgo requiere la voluntad para sacrificar el placer por la protección del propósito.
5. **Expresa su pasión.** El liderazgo es imposible sin pasión. La pasión es el resultado de la inspiración y de esa manera provee un catalizador para el liderazgo. La pasión es un deseo que es más fuerte que la muerte y más grande que la oposición. La pasión es la raíz de la auto-motivación y la energía que aviva la persistencia, la consistencia y capacidad de recuperación. La pasión es la fuente secreta del conductor del líder.
6. **Dar poder a otros.** El liderazgo nunca existe por sí solo. Existe para el propósito de guiar a otros hacia un futuro mejor, capacitarlos para desarrollar en grandes maneras,

ayudándoles a mejorarse a sí mismos, e inspirándolos a creer que todo es posible. El liderazgo determina las normas para influenciar a la gente positivamente, dándoles esperanza y una profunda convicción acerca de sus propias habilidades para lograr la grandeza.

7. **Disciplinarse a sí mismo para su propósito.** El verdadero liderazgo posee una profunda dedicación a la disciplina personal. La disciplina personal incorpora normas auto-impuestas para el bien del logro de metas y aspiraciones nobles que son más importantes que el placer personal. El liderazgo se enfoca en el auto-sacrificio para el bien del servicio en vez de la comodidad o placer personal.
8. **Coordina sus recursos.** En sus obligaciones administrativas y coordinadas, un líder siempre debe monitorear muy de cerca el gran tres: personal, finanzas y planificación. El verdadero liderazgo construye equipos directivos eficaces y organiza los dones y talentos de la gente para maximizar sus contribuciones en la totalidad. Los líderes conocen las fortalezas y debilidades de los demás y usan su sabiduría cuando los asignan a un equipo en particular.
9. **Administra sus prioridades.** El liderazgo está controlado por la visión y disciplinado por el sentido del destino. El propósito y visión dictan las prioridades y determinan el plan para satisfacer el propósito. Es imperativo para el liderazgo, no solo identificar y establecer la visión, sino diseñar y diseminar el plan requerido para llevar a la organización hacia ese destino.
10. **Es mentor de sus sucesores.** El verdadero liderazgo está comprometido con la prioridad de preparar a aquellos que llenaran la posición del líder en el futuro y continúen con el trabajo del liderazgo. Instruyen a los futuros líderes al compartir con ellos sus conocimientos, experiencias, habilidades destrezas y recursos. El liderazgo nunca es dado a una sola generación, es transgeneracional.

De manera concluyente, Munroe señala que la esencia del liderazgo no puede enseñarse, debe descubrirse y aprenderse a través de la experiencia y el desarrollo, refiere que no se trata de luchar para ser un líder, sino más bien de descubrir y llegar a ser nosotros mismos. El liderazgo verdadero y los dones genuinos es el descubrimiento del propósito y metas en la vida y los dones inherentes, así como las habilidades que vienen con la tarea asignada, siendo el compromiso para servir un don, por el cual, mejorará la vida de muchos. El liderazgo es ponerse al servicio del mundo, por lo tanto, no se mide según cuanta gente nos sirve, más bien a cuanta gente se sirve.

Bases Legales

Las bases legales de esta investigación se fundamentan, en primer lugar, en la Constitución de la República Bolivariana de Venezuela (1999), que inicialmente en el artículo 19 y 102 garantiza el disfrute irrenunciable a los derechos humanos, entre ellos, el derecho a la educación, por lo cual, contempla en el artículo 19:

El Estado garantizará a toda persona, conforme al principio de progresividad y sin discriminación alguna, el goce y ejercicio irrenunciable, indivisible e interdependiente de los derechos humanos. Su respeto y garantía son obligatorios para los órganos del Poder Público de conformidad con esta Constitución, con los tratados sobre derechos humanos suscritos y ratificados por la República y con las leyes que los desarrollen.

Asimismo, a través del artículo 102 constituye:

La educación es un derecho humano y un deber social fundamental, es democrática, gratuita y obligatoria. El Estado la asumirá como función indeclinable y de máximo interés en todos sus niveles y modalidades, y como instrumento de conocimiento científico y tecnológico al servicio de la sociedad. La Educación es un servicio público y está fundamentada en el respeto a todas las corrientes del pensamiento con la finalidad de desarrollar el potencial creativo de cada ser humano y el pleno ejercicio de su personalidad en una sociedad democrática, basada en la valoración ética del trabajo y en la participación activa, consciente y solidaria en los procesos de transformación social consustanciados con los valores de su identidad nacional y con una visión latinoamericana y universal.

Dichos artículos de la Constitución Nacional establecen el goce de los derechos humanos en el país, entre ellos, el derecho humano a la Educación, lo cual está en alineado a lo establecido en la Declaración Universal de los Derechos Humanos que afirma que todo individuo tiene derecho a la educación, que tendrá como objetivo el desarrollo pleno de la personalidad humana y el fortalecimiento del respeto a los derechos humanos y las libertades fundamentales.

De igual manera, el artículo 102 claramente deja ver la necesidad de que los responsables del liderazgo, dirección y coordinación de todo lo que implica la estructura y el sistema educativo transmitan, promuevan y participen de forma activa en los procesos de transformación social y de cambios consistentes con los valores nacionales y universales.

En el mismo orden de ideas, el artículo 103 de la CNRBV hace referencia a que:

Toda persona tiene derecho a una educación integral, de calidad, permanente, en igualdad de condiciones y oportunidades, sin más limitaciones que las derivadas de

sus aptitudes, vocación y aspiraciones. La educación es obligatoria en todos sus niveles, desde el maternal hasta el nivel medio diversificado. La impartida en las instituciones del Estado es gratuita hasta el pregrado universitario. A tal fin, el Estado realizará una inversión prioritaria, de conformidad con las recomendaciones de la Organización de las Naciones Unidas.

Este artículo resalta un aspecto importante que es la inversión prioritaria que el Estado debe dar para garantizar una educación integral y de calidad, lo cual depende en gran medida de la inversión en capacitación y formación del personal docente. Destaca que la misma debe ser en conformidad a las recomendaciones de ONU, estas recomendaciones emanan principalmente del organismo especializado UNESCO que es la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura, que asigna prioridad al logro de la educación elemental adaptada a las necesidades actuales y colabora con la formación de docentes, administradores educacionales y alienta la construcción de escuelas y la dotación de equipo necesario para su funcionamiento.

En esta misma línea, el artículo 104 de la CNRBV reseña entre otras cosas, la responsabilidad del Estado en promover la actualización y formación permanente del cuerpo docente, entre:

La educación estará a cargo de personas de reconocida moralidad y de comprobada idoneidad académica. El Estado estimulará su actualización permanente y les garantizará la estabilidad en el ejercicio de la carrera docente, bien sea pública o privada, atendiendo a esta Constitución y a la ley, en un régimen de trabajo y nivel de vida acorde con su elevada misión. El ingreso, promoción y permanencia en el sistema educativo, serán establecidos por ley y responderá a criterios de evaluación de méritos, sin injerencia partidista o de otra naturaleza no académica.

En relación a las políticas y programas que rigen el sistema educativo, la Ley Orgánica de Educación (2009) en el artículo 6, considera que,

El Estado, a través de los órganos nacionales con competencia en materia Educativa, ejercerá la rectoría en el Sistema Educativo. En consecuencia: Planifica, ejecuta, coordina políticas y programas: La creación de una administración educativa eficiente, efectiva, eficaz, desburocratizada, transparente e innovadora, fundamentada en los principios de democracia participativa, solidaridad, ética, honestidad, legalidad, economía, participación, corresponsabilidad, celeridad, rendición de cuentas y responsabilidad social.

Dicho basamento jurídico se enfoca en la importancia de un liderazgo educativo responsable, diligente y comprometido, que cimentado en principios éticos garanticen una gestión educativa clara y transformadora.

Es de hacer notar, que el artículo 19 de L.O.E. también destaca el principio de la corresponsabilidad en lo concerniente a la formación, ejecución y control de la gestión escolar entre el Estado, los órganos con competencia en el sistema y los diversos actores comunitarios participantes, considerando que:

El Estado, a través del órgano con competencia en el subsistema de educación básica, ejerce la orientación, la dirección estratégica y la supervisión del proceso educativo y estimula la participación comunitaria, incorporando tanto los colectivos internos de la escuela, como a diversos actores comunitarios participantes activos de la gestión escolar en las instituciones, centros y planteles educativos en lo atinente a la formación, ejecución y control de gestión educativa bajo el principio de corresponsabilidad, de acuerdo con lo establecido en la Constitución de la República y la presente Ley.

Simultáneamente, el artículo 43 hace énfasis en el liderazgo educativo al señalar que la supervisión y dirección de las instituciones educativas serán parte integral de una gestión democrática y participativa, la cual estará signada por el acompañamiento pedagógico, por ende, puntualiza:

El Estado formula y administra la política de supervisión educativa como un proceso único, integral, holístico, social, humanista, sistemático y metodológico, con la finalidad de orientar y acompañar el proceso educativo, en el marco de la integración escuela-familia-comunidad, acorde con los diferentes niveles y modalidades del Sistema Educativo.

Finalmente, el Reglamento General de la LOE (1999) en el artículo 154 resalta entre uno de los propósitos de la supervisión educativa apoyar la mejora de la calidad de la enseñanza y promover la superación profesional de los docentes, lo cual refleja el valor de propiciar y accionar políticas educativas orientadas a la formación y capacitación del profesorado, por lo cual, entre sus objetivos contempla lo siguiente:

Conocer en forma permanente y actualizada las condiciones en las que se desarrolla el proceso educativo e impartir las orientaciones pertinentes para el mejoramiento de la calidad de la educación y del funcionamiento de los servicios educativos; suministrar orientaciones precisas de orden pedagógico, metodológico, técnico, administrativo y legal al personal en servicio; propiciar el mejoramiento de la calidad de la enseñanza y estimular la superación profesional de los docentes, mediante su participación en el

asesoramiento, control y evaluación del proceso educativo y de los servicios correspondientes.

Ciertamente, las normativas legales que rigen la gestión y supervisión educativa en Venezuela garantizan el acceso a la educación como un derecho humano irrenunciable, una educación integral y de calidad, la actualización, capacitación y formación permanente del cuerpo docente acorde a las necesidades actuales, destacando en todo momento la importancia de una gerencia y liderazgo educativo comprometido, responsable y efectivo fundamentado en principios y valores que avalen una administración educativa eficaz, transparente y transformador.

CAPÍTULO III

MARCO METODOLÓGICO

En el contexto metodológico de la investigación se plantean los mecanismos mediante el cual va a lograr sustentar el objeto de investigación de manera tal que se corrobore la connotación y trascendencia científica todo lo cual permitirá establecer y consolidar el contenido del estudio en desarrollo.

Tipo y diseño de Investigación'

La investigación se ubica, según Arias (2006) en la modalidad de proyecto factible, Arias, señala, que es: “la elaboración de una propuesta de un modelo operativo o una solución posible a un problema de tipo práctico para satisfacer las necesidades de una institución o grupo social”. (p. 84). Partiendo de este fundamento, esta investigación propone un Programa de Formación en Liderazgo de Servicio para los gerentes educativos de la Unidad Educativa Fundación Educativa Maranatha (U.E.FEM).

La modalidad proyecto factible, consta de 3 fases: diagnóstico, factibilidad y diseño de la propuesta. En el diagnóstico se realizará la investigación será descriptiva tal como lo señala que la Universidad Bicentennial de Aragua en el Manual para la Elaboración, Presentación y Evaluación del Trabajo Final de Investigación de los Postgrados de la (2012), “...son estudios que describen con mayor precisión los detalles o singularidades de una realidad estudiada; También el estudio tiene un diseño de campo, debido a que la información se obtendrá directamente de la realidad estudiada, es decir, de los docentes y gerentes educativos de la de la Unidad Educativa Fundación Educativa Maranatha (U.E.FEM).

Población

Al respecto de la población Tamayo y Tamayo (2009) indican: “es la totalidad del fenómeno a estudiar, en donde las unidades de población poseen una característica común la cual se estudia y da origen a los datos de la investigación” (p.114). En el caso particular de este estudio, se trata de una población 20 personas, representadas por el personal directivo y docentes, donde se especifican 14 docentes 77 en aula y 6 personas (coordinadores) con cargos gerenciales.

Muestra

En relación a la muestra esta es estratificada; el primer estrato está constituido por 14 de docentes de aula, y el segundo estrato por 6 personas que ocupan cargos gerenciales (coordinadores) en la Unidad Educativa Fundación Educativa Maranatha (U.E.FEM). Carrasco (2011) refiere que la muestra estratificada consiste en dividir la población total en clases homogéneas (estratos). Cada estrato funciona independientemente, pudiendo aplicarse dentro de ellos el muestreo aleatorio simple para elegir los elementos concretos que formarán parte de la muestra.

Técnicas e Instrumento de recolección de datos

Para recabar información necesaria sobre el tema objeto de estudio, se utilizó la técnica de la encuesta y el instrumento fue un cuestionario policotómico. Las técnicas según Munch y otro (2010), "... sirven para medir las variables y establece que la encuesta es una técnica que consiste en obtener información acerca de una parte de la población mediante el uso del cuestionario..." (p. 54). Ahora bien, tomando en consideración que se debe realizar un diagnóstico que permita visualizar la situación, las técnicas de recolección se limitó a:

- Aplicación de cuestionarios, como valioso instrumento de recolección de información, donde se pueda visualizar de manera general y específica, la situación administrativa de la Unidad en estudio, a fin de poder realizar el diagnóstico de la misma.

Por otro lado, el instrumento escogido para la recolección de la información en esta investigación fue el cuestionario, considerado por Balestrini (2009) como:

Un medio de comunicación escrito y básico entre el encuestador y el encuestado, el cual facilita traducir los objetivos y las variables de la investigación a través de una serie de preguntas que tendrán como propósito permitirle al individuo entrevistado expresar sus pensamientos (p. 137).

Es decir, el instrumento seleccionado debe permitir una comunicación sencilla entre los actores de la investigación, con lo cual se realiza una interpretación rápida de los resultados obtenidos. Para Tamayo y Tamayo (2009), el cuestionario es "aquel que contiene los aspectos del fenómeno que se considera esencial, permite además ciertos problemas que nos interesa principalmente, reduce la realidad a ciertos números de datos esenciales y precisa el objeto de estudio" (p. 124). Por consiguiente, se aplicó un cuestionario policotómico con tres alternativas de respuesta, siempre, algunas veces y nunca.

Validez y Confiabilidad

Con la finalidad de garantizar las características y beneficio de la información que fue recabada con el instrumento seleccionado, es importante verificar la validez y confiabilidad del mismo.

Validez

Con respecto a la validez se puede señalar de acuerdo a Bisquerra (2009) quien denomina validez de un test “... al grado en que se mide lo que se pretende medir...” (p. 91). Es así que, para validar el instrumento de medición de esta investigación, el procedimiento seleccionado es la validez de contenido, la cual permite “determinar el grado en que los ítems son una muestra representativa de todo el contenido a medir” (Ob. Cit.). Asimismo, para la validez de este instrumento se elaborara la tabla de especificaciones, donde se operacionalizaron los objetivos, estableciendo las dimensiones e indicadores de los aspectos que se investigaran, para luego formular los ítems del cuestionario. Luego fue revisado evaluado el cuestionario por personas conocedoras de la metodología de la temática que se investiga, lo que le dará validez de juicio de expertos al mismo.

Confiabilidad

Hernández y otros (2010) afirman que “... la confiabilidad de un instrumento de medición se refiere al grado en que su aplicación repetida al mismo sujeto u objeto produce iguales resultados...” (p. 235). En este sentido la fórmula para calcular la confiabilidad del instrumento para la recolección de los datos necesarios en esta investigación fue el coeficiente alfa de Cronbach, cuya fórmula es:

$$\alpha = \frac{K}{K-1} \left[1 - \frac{\sum Vi}{Vt} \right]$$

La confiabilidad del estrato de gerentes es la siguiente:

Donde:

r_{tt} : coeficiente de confiabilidad de la prueba o cuestionario.

k: número de ítems del instrumento.

s_t^2 : Varianza total del instrumento.

$\sum s_i^2$: Sumatoria de las varianzas de los ítems.

Estadísticos de fiabilidad

Alfa de Cronbach	N de elementos
0.74	37

La confiabilidad del estrato de docentes es la siguiente:

Donde:

r_{tt} : coeficiente de confiabilidad de la prueba o cuestionario.

k: número de ítems del instrumento.

s_t^2 : Varianza total del instrumento.

Σs_i^2 : Sumatoria de las varianzas de los ítems.

Estadísticos de fiabilidad

Alfa de Cronbach	N de elementos
0.64	37

Para la interpretación de la magnitud del coeficiente de confiabilidad de un instrumento se tomara en cuenta el criterio que aparece en el siguiente cuadro:

COOFICIENTE	GRADO
1	Perfecta
0,80-0,99	Muy Alta
0,60-0,79	Alta
0,40-0,59	Moderada
0,20-0,39	Baja
0,01-0,10	Muy Baja
0	Nula

Fuente: Cook Reichardt (2004)

Luego de calcular el alfa de Cronbach usando el programa Microsoft Excel dio como resultado para el instrumento aplicado a los gerentes 0.74, y para el instrumento aplicado a los docentes 0,64 lo cual significa que la confiabilidad de ambos instrumentos es alta.

CAPITULO IV

ANALISIS E INTERPRETACION DE LA INFORMACION

En el análisis de la información se presentan todos los datos recolectados de acuerdo a la información suministrada por los docentes y gerentes medios de Unidad Educativa Fundación Educativa Maranatha (U.E.FEM), sujetos muestrales de esta investigación; este análisis se realizó de forma porcentual, debido a que es un estudio descriptivo, cuyo objetivo fue Proponer un Programa de Formación en Liderazgo de Servicio para los Gerentes Educativos de la Unidad Educativa Fundación Educativa Maranatha (U.E.FEM). El análisis de los datos obtenidos a través de los instrumentos de recolección de información, permitió recoger los datos necesarios para dar respuesta a los objetivos formulados, una vez clasificados y tabulados los mismos, se procedió a realizar un análisis porcentual para cada una de las alternativas de respuesta de cada ítem, para así diseñar las tablas estadísticas, las cuales fueron diseñadas a partir de los indicadores y dimensiones del aspecto a investigar tal como está en la tabla de operacionalización.

Así mismo, la interpretación de la información se realizó estableciéndose la relación entre los datos suministrados por los sujetos muestrales y la sustentación teórica que apoyó la investigación. La relación se establece tanto por similitudes entre lo que se expresa en las diversas teorizaciones, como también por las contradicciones que se evidenciaron, esta forma de interpretación detallada y minuciosa para dar respuestas a los objetivos planteados.

TABLA N° 1

Aspecto a investigar: Formación en liderazgo de servicio para los gerentes educativos

Dimensión: Estilo de Liderazgo de Servicio Estratégico

Indicadores: Conocer el propósito (ítem 1), Conocer la visión (ítem 2)

Gerentes	Docentes
1. ¿Conoce el propósito de la institución educativa que usted gerencia?	1. ¿El gerente de su organización le ha dado a conocer el propósito de la institución educativa a la cual usted pertenece?
2. ¿Conoce usted la visión de la organización?	2. ¿El gerente de su institución le ha dado a conocer a usted la visión de la organización?

	Gerentes							Docentes						
	S		AV		N			S		AV		N		
	F	%	F	%	F	%		F	%	F	%	F	%	
1	5	83	1	17	0	0	6	8	57	6	43	0	0	14
2	5	83	1	17	0	0	6	7	50	6	43	1	7	14

Fuente: Cuestionario aplicado a los coordinadores y docentes de la U.E. Fundación Educativa. Maranatha. San Diego.

Interpretación Tabla N° 1

En relación al aspecto a investigar, Formación en Liderazgo de Servicio para los Gerentes Educativos, dimensión Estilo de Liderazgo de Servicio Estratégico, a partir de los indicadores Conoce el Propósito y Conoce la Visión, se evidencio a través de los Ítems 1 y 2 referente al conocimiento que tienen los gerentes educativos sobre el propósito y la visión de la institución que dirigen, que en ambos ítems 83 por ciento de los coordinadores respondió SIEMPRE, lo cual significa que en su mayoría conocen el propósito y la visión de la organización. Por otro lado, desde la perspectiva de los docentes acerca de si el gerente educativo le ha dado a conocer el propósito (ítems No1), 57 por ciento respondió SIEMPRE y para el ítems No 2, en cuanto a la visión 50 por ciento respondió de la misma forma, lo cual evidencia que la mitad de los docentes encuestados consideran que a veces se les dan a conocer el propósito y visión de la institución.

Cabe resaltar, que según Barrios (2012) un liderazgo que no sabe para dónde va es un liderazgo ciego. El liderazgo tiene que saber para donde va y para saber hacia dónde se va se debe conocer el propósito que se persigue. Un líder que conoce su propósito tiene pasión por ese propósito y nada lo desvía, por lo tanto, los mejores líderes son aquellos que descubren su propósito. Asimismo, Munroe (2008) destaca que la gente no sigue a los líderes, sigue a la visión. Las personas pueden ser atraídas por el visionario, pero deben estar y estarán comprometidas con la visión, siendo así la visión, la fuente de disciplina personal y corporativa, la cual crea ese espíritu en la persona que lo mantiene centrado a un grupo u organización. Es interesante observar que aunque la mayoría de los gerentes de la institución conocen el propósito y la visión, al momento de transferirla a los docentes se perciben debilidades, ya que los docentes manifiestan que solo a veces los gerentes como líderes le dan a conocer el propósito y la visión, lo cual es fundamental, debido a que es responsabilidad de los lideres recibir, definir, aclarar, comunicar y transferir el propósito y la visión a otros, y de atraerlos e inspirarlos a la causa del esfuerzo corporativo.

TABLA N° 2

Aspecto a investigar: Formación en liderazgo de servicio para los gerentes educativos

Dimensión: Estilo de Liderazgo de Servicio Estratégico

Indicadores: Conocer los valores de la organización (ítem 3 y 4). Lograr que todos marchen en la misma dirección (ítem 5)

Gerentes	Docentes
3. ¿Conoce usted los valores y principios de la organización?	3. ¿El gerente de la institución le ha enseñado los valores y principios de la organización?
4. ¿Pone usted en práctica esos valores y principios en su gestión gerencial?	4. ¿Considera usted que el gerente de la institución pone en práctica esos valores y principios en su gestión gerencial?
5. ¿Sus seguidores tienen clara la dirección y el rumbo que deben seguir dentro de la institución?	5. ¿Considera usted que los gerentes de la organización le han mostrado de forma clara la dirección y el rumbo que deben seguir dentro de la institución?

Gerentes								Docentes							
	S		AV		N		Total	S		AV		N		Total	
	F	%	F	%	F	%		F	%	F	%	F	%		
3	5	83	1	17	0	0	6	11	79	3	21	0	0	14	
4	3	50	3	50	0	0	6	6	43	8	57	0	0	14	
5	1	17	5	83	0	0	6	3	21	11	79	0	0	14	

Fuente: Cuestionario aplicado a los coordinadores y docentes de la U.E. Fundación Educativa. Maranatha. San Diego.

Interpretación Tabla N° 2

En cuanto al aspecto a investigar Formación en Liderazgo de Servicio para los Gerentes Educativos, dimensión Estilo de Liderazgo de Servicio Estratégico, en relación a los indicadores Conocer los valores de la organización y Lograr que todos marchen en la misma dirección, se demuestra en el ítem 3, que 83 por ciento de los coordinadores y 79 por ciento de los docentes respondió que SIEMPRE conocen los valores y los principios de la organización. Asimismo, en el ítem 4. Al preguntar a ambos estratos si ponían en práctica esos valores y principios, 50 por ciento de los coordinadores respondió SIEMPRE y otro 50 por ciento contestó A VECES, mientras que en el caso de los docentes de manera similar 43 por ciento respondió SIEMPRE y 57 por ciento considera que A VECES ponen en práctica esos valores y principios. En el ítem 5, en relación a tener clara la dirección y el rumbo a seguir en la institución 83 por ciento de los coordinadores y 79 por ciento de los docentes respondieron que A VECES.

Ciertamente, los principios y valores son vitales para el liderazgo. Como lo destaca Munroe (2008), un líder debe comprometerse a las verdades espirituales y morales que formaran su carácter y le capacitan para realizar su visión. El verdadero liderazgo, siempre incluye un código personal de ética, normas morales y valores. De esta forma, se evidencia que en la institución aunque la mayoría conoce los valores y principios que fundamentan a la organización, al cuestionarse si los mismos se ponen en práctica durante la gestión educativa la mitad de ambos estratos coinciden y reconocen que solo sucede a veces, lo cual refleja la necesidad de que el personal (coordinadores y docentes) se comprometan y estén conscientes de la importancia de desarrollar un carácter basado en principios y valores, y no en emociones o percepciones, entre otras cosas.

Sumado a esto, se encuentra el liderazgo estratégico relacionado con la visión y el rumbo. Tal como lo definen Blanchard y Barret (2011) el objetivo primordial del liderazgo estratégico tiene que ver con el “que” y buscar garantizar que todo el mundo marche en la misma dirección. Esto es de gran importancia porque el liderazgo es cuestión de ir a alguna parte, si el líder y su gente no saben para donde van, entonces ese liderazgo pierde toda relevancia. Destaca el hecho según la investigación que la mayoría de coordinadores y docentes considera que solo a veces tienen clara la dirección y el rumbo a seguir, por ello, queda claro que este es un aspecto a fortalecer por lo gerentes en la conducción del plantel.

TABLA N° 3

Aspecto a investigar: Formación en liderazgo de servicio para los gerentes educativos

Dimensión: Estilo de Liderazgo de Servicio Operativo

Indicadores: Políticas para alcanzar los fines (ítem 6). Aplicar los procedimientos (ítem 7)
Desarrollar los sistemas (ítem 8)

Gerentes	Docentes
6. ¿Establece usted políticas institucionales para lograr los objetivos de la organización?	6. ¿Considera usted que los gerentes como líderes del colegio establecen políticas institucionales para lograr los objetivos de la institución?
7. ¿Direcciona usted los procedimientos y mecanismos necesarios para alcanzar las metas de la institución?	7. ¿Considera usted que los gerentes del colegio direccionan los procedimientos necesarios para alcanzar las metas de la institución?
8. ¿Desarrolla usted sistemas que se correspondan con las metas de la institución?	8. ¿Considera usted que los sistemas desarrollados en la organización se corresponden con las metas de la institución?

	Gerentes							Docentes						
	S		AV		N		Total	S		AV		N		Total
	F	%	F	%	F	%		F	%	F	%	F	%	
6	3	50	3	50	0	0	6	5	36	9	64	0	0	14
7	5	83	1	17	0	0	6	2	14	12	86	0	0	14
8	5	83	1	17	0	0	6	8	57	6	43	0	0	14

Fuente: Cuestionario aplicado a los coordinadores y docentes de la U.E. Fundación Educativa. Maranatha. San Diego.

Interpretación Tabla N° 3

En relación al aspecto a investigar Formación en Liderazgo de Servicio para los Gerentes Educativos, dimensión Estilo de Liderazgo de Servicio Operativo, a partir de los indicadores Políticas para alcanzar los fines, Aplicar los procedimientos y Desarrollar los sistemas, se evidencio a través del Ítem 6, referente a establecer políticas institucionales para lograr los objetivos de la organización que 50 por ciento de los coordinadores respondió SIEMPRE y otro 50 por ciento , respondió A VECES, mientras que 64 por ciento de los docentes considera que A VECES. Por otro lado, en cuanto a la aplicación de procedimientos y desarrollo de sistemas (ítems 7 y 8) 83 por ciento de los coordinadores respondió que SIEMPRE, pero 86 por ciento los docentes consideran que A VECES se aplican los procedimientos y 57 por ciento opina que SIEMPRE se desarrollan sistemas que correspondan con las metas de la institución.

Es preciso señalar, que el Liderazgo Operativo, según Blanchard y Barret (2011) se trata del “como” de la organización, de la ejecución. Es aquello en lo cual se concentran los líderes cuando todo el mundo tiene claridad sobre el rumbo. Comprende las políticas, los procedimientos, los sistemas y los comportamientos de liderazgo que descienden por la organización desde la alta gerencia hasta los empleados de primera línea, y hace posible que la organización viva de acuerdo con su visión y sus valores y logre sus metas e iniciativas. Lo que antecede permite deducir que existe una percepción contraria entre coordinadores y docentes en cuanto a este aspecto, mientras los coordinadores en su mayoría consideran que siempre establecen políticas, aplican procedimientos y desarrollar los sistemas que se correspondan con las metas de la organización, los docentes piensan en su mayoría que lo hacen de forma alternativa, es decir, a veces.

Por esta razón, es necesario que los gerentes del plantel tomen en cuenta las ideas, aportes y observaciones del personal docente en cuanto a la efectividad y cumplimiento de las políticas, procedimientos y sistemas en la institución, que muchas veces se establecen pero su ejecución es ineficaz, por ejemplo es una política del plantel desarrollar talleres de capacitación a principio y final del año escolar relacionados con las necesidades de los docentes, pero cuando se van a poner en práctica, no se logran los objetivos por muchas razones, una de ellas porque no son planificados de acuerdo al tiempo que es necesario invertir para adiestrar realmente al docente en esa área, estipulando varios talleres para una sola semana de los cuales a lo máximo solo se cumplen dos.

TABLA N° 4

Aspecto a investigar: Formación en liderazgo de servicio para los gerentes educativos

Dimensión: Aspectos claves del Liderazgo de Servicio

Indicadores: Todo ser humano posee un liderazgo potencial (ítem 9) Todos nacimos para liderar, pero la mayoría morirá como seguidores (ítem 10). El mundo necesita su liderazgo que más nadie puede satisfacer (ítem 11)

Gerentes	Docentes
9. ¿Fomenta en su personal la creencia de que toda persona es un líder en potencia?	9. ¿Considera que los gerentes de la institución le han enseñado que usted es un líder natural en potencia?
10. ¿Ud. como gerente escolar está consciente de que es un líder que debe desarrollarse para no solo ser un seguidor?	10. ¿Le han enseñado los gerentes del colegio que usted puede llegar a desarrollar su liderazgo para no ser solo un seguidor?
11. ¿Está consciente de que la institución necesita que usted ejerza su liderazgo para un mejor funcionamiento?	11. ¿Está consciente de que la institución necesita que usted desarrolle y ejerza liderazgo en su área de desempeño para un mejor funcionamiento?

Gerentes								Docentes							
	S		AV		N		Total	S		AV		N		Total	
	F	%	F	%	F	%		F	%	F	%	F	%		
9	4	67	1	17	1	17	6	3	21	11	79	0	0	14	
10	6	100	0	0	0	0	6	4	29	9	64	1	7	14	
11	6	100	0	0	0	0	6	11	79	3	21	0	0	14	

Fuente: Cuestionario aplicado a los coordinadores y docentes de la U.E. Fundación Educativa. Maranatha. San Diego.

Interpretación Tabla N° 4

En cuanto al aspecto a investigar Formación en Liderazgo de Servicio para los Gerentes Educativos, dimensión Aspectos claves del Liderazgo de Servicio, en relación a los indicadores Todo ser humano posee un liderazgo potencial, Todos nacimos para liderar, pero la mayoría morirá como seguidores y El mundo necesita su liderazgo que más nadie puede satisfacer, partiendo del ítem 9, 67 por ciento de los coordinadores piensa que SIEMPRE fomenta en su personal la creencia de que son líderes en potencia, sin embargo, al encuestarse a los docente en este punto 79 por ciento considera que A VECES los gerentes del plantel le han enseñado que son líderes naturales en potencia. Por otra parte, 100 por ciento de los coordinadores respondió SIEMPRE estar conscientes de que son líderes que deben desarrollarse para no ser solo seguidores (ítem 10), mientras que 64 por ciento de los docentes contestó que A VECES. Igualmente, en el ítem 11, 100 por ciento de los coordinadores respondió SIEMPRE estar consciente de que la institución necesita que ejerza liderazgo para un mejor funcionamiento y 79 por ciento de los docentes respondió de la misma forma.

También, Blanchard y Barret (2011) subrayan el hecho de que todas la personas tienen un potencial para convertirse en líderes y dejar una huella positiva en quienes se crucen en su camino. Asimismo, Munroe (2008) precisa que todo ser humano fue creado para liderar, posee un liderazgo potencial y aunque todos nacimos para liderar la mayoría morirá como seguidores si esa persona no aprovecha su calidad de dotado, resalta que el mundo necesita el liderazgo de cada persona. Llevando dichos planteamientos al estudio realizado se observa cierta discrepancia en cuanto al hecho de si los coordinadores como líderes fomentan esta creencia en su personal, los gerentes sostienen en su mayoría que sí, pero al consultarse a los docentes la mayoría considera que sucede a veces. En los aspectos que deben desarrollarse para pasar de seguidores a líderes, la totalidad de los coordinadores expresa estar consciente de ello, sin embargo, desde la perspectiva de los docentes es necesario fortalecer en ellos este principio y que internalicen y crean que pueden llegar a ser líderes si se disponen hacerlo.

TABLA N° 5

Aspecto a investigar: Formación en liderazgo de servicio para los gerentes educativos

Dimensión: Aspectos claves del Liderazgo de Servicio

Indicadores: Brinda valor, aprecio y dignidad a sus seguidores (ítem 12).

No ejerce el liderazgo desde una posición, título o nombramiento (ítem 13)

Gerentes	Docentes
12. ¿Ejerce su liderazgo brindando aprecio, valor y dignidad a las personas que trabajan con usted?	12. ¿Considera que las personas que ejercen liderazgo en el plantel le brindan aprecio, valor y dignidad a usted y las otras personas que allí laboran?
13. ¿Ejerce su liderazgo centrándose en ayudar a las personas y no desde su posición o título de jefe o gerente de la institución?	13. ¿Considera usted que los gerentes del plantel ejercen su liderazgo centrándose en ayudar a las personas y no en su posición de jefe o gerente?

	Gerentes							Docentes						
	S		AV		N		Total	S		AV		N		Total
	F	%	F	%	F	%		F	%	F	%	F	%	
12	4	67	2	33	0	0	6	5	36	7	50	2	14	14
13	4	67	2	33	0	0	6	1	7	11	79	2	14	14

Fuente: Cuestionario aplicado a los coordinadores y docentes de la U.E. Fundación Educativa. Maranatha. San Diego.

Interpretación Tabla N° 5

En relación al aspecto a investigar Formación en Liderazgo de Servicio para los Gerentes Educativos, dimensión Aspectos claves del Liderazgo de Servicio, a partir de los indicadores Brinda valor, aprecio y dignidad a sus seguidores y No ejerce el liderazgo desde una posición, título o nombramiento, se evidencio que 67 por ciento de los coordinadores creen que SIEMPRE ejercen su liderazgo brindado aprecio, valor y dignidad a su personal (ítem 12), pero 50 por ciento de los docentes opina en el mismo punto que A VECES. Asimismo, desde la perspectiva de los coordinadores 67 por ciento piensa que SIEMPRE ejerce su liderazgo centrándose en ayudar a los demás y no desde su posición o título, pero desde el punto de vista de los docentes 79 por ciento cree que ejercen su liderazgo de esa manera A VECES.

Conviene poner énfasis, en que el liderazgo de servicio es un estilo de liderazgo que brinda valor, aprecio y dignidad a toda la humanidad. Este modelo de liderazgo esta ejemplificado en Jesucristo, ya que su estándar y patrón de liderazgo fue servir con su don y su energía a sus seguidores en beneficio de ellos. (Munroe 2008). Todo ser humano es digno de ser respetado y valorado, y en una organización cuando los líderes sienten aprecio y estimación por su personal, elevan la dignidad de los mismos y motivan a su personal. Jesús enseñó que debemos amar a nuestro prójimo como a nosotros mismos, cuando un líder valora, ama y dignifica a sus seguidores es capaz de servirle y de procurar el beneficio de los ellos. En relación al estudio realizado se evidencia que aunque más de la mitad de los coordinadores piensa que siempre trata a su personal de esa forma, la mitad de los docentes cree que a veces, lo cual denota percepciones contrarias en ambos estratos, esto muchas veces se evidencia en el cómo, en la forma de supervisar, orientar y corregir a los docentes, cual debe hacerse forma tal que estimule al docente a ser mejor porque tiene la capacidad para hacerlo, y no desde la crítica destructiva o reprobación.

Otro aspecto importante a considerar, es que el hecho de que una persona se encuentre en una posición de liderazgo no necesariamente significa que sea líder, por lo tanto, ese liderazgo puede funcionar de manera poco eficaz. Esto representa que un título o una posición no garantizan ejecución o productividad. Como lo dice claramente Munroe (2008), ser simplemente un líder no garantiza el ejercicio de liderazgo. Estos principios ilustran el hecho de que tener una posición de liderazgo no implica el ejercicio de liderazgo de manera automática, por lo cual, es indispensable poseer o desarrollar ciertas cualidades, competencias y

habilidades para convertirse en un líder. Tomando en cuenta los resultados de la investigación, es necesario fortalecer este aspecto en el liderazgo intermedio de la institución, ya que la mayoría de los docentes consideran que solo a veces los coordinadores ejercen liderazgo centrándose en ayudar a los demás y no desde su posición o título, mientras que la mayoría de los coordinadores cree que lo hace siempre, lo cual no va de acuerdo a los principios del Liderazgo de Servicio que anima a los líderes a dirigir no desde un cargo, sino desde una carga por las personas buscando siempre el desarrollo y bienestar de los mismos.

TABLA N° 6

Aspecto a investigar: Características del Liderazgo de Servicio

Dimensión: Características del Liderazgo de Servicio

Indicadores: Se en foca en la gente (ítem 14 y 15).

Gerentes	Docentes
14. ¿Cómo líder de la organización trabaja enfocándose en la gente?	14. ¿Considera que su supervisor inmediato como líder trabaja enfocándose en la gente?
15. ¿Le da usted en la organización prioridad a las personas y sus necesidades antes que a las normas o reglas?	15. ¿Considera que los gerentes de la organización le dan prioridad a las personas y sus necesidades antes que a las normas o reglas?

	Gerentes							Docentes						
	S		AV		N		T	S		AV		N		T
	F	%	F	%	F	%		F	%	F	%	F	%	
14	4	67	2	33	0	0	6	3	21	9	64	2	14	14
15	2	33	4	67	0	0	6	3	21	10	71	1	7	14

Fuente: Cuestionario aplicado a los coordinadores y docentes de la U.E. Fundación Educativa. Maranatha. San Diego.

Interpretación Tabla N° 6

En cuanto al aspecto a investigar Características del Liderazgo de Servicio, dimensión Características del Liderazgo de Servicio, en relación al indicador Se enfoca en la gente, en el ítem 14 se puede observar que 67 por ciento de los coordinadores respondió que SIEMPRE como líder se trabaja enfocándose en la gente, sin embargo desde la perspectiva de los docentes 64 por ciento de ellos opina que A VECES. Referente al ítem 15, 6 por ciento de los coordinadores contestó que A VECES le da prioridad a las personas y sus necesidades antes que a las normas o reglas, y de forma similar 71 por ciento de los docentes contestó A VECES.

Uno de los principios del liderazgo de servicio, es dirigir enfocándose en la gente, dar poder a otros. El liderazgo existe con el propósito de guiar a otros hacia un futuro mejor, capacitarlos para desarrollarse en grandes maneras, ayudándoles a mejorarse a sí mismos, e inspirándolos a creer que todo es posible. Como lo señala Munroe (2008) el liderazgo invierte tiempo, medios, energía y experiencia en facultar a otros, sabe lo que la gente necesita, empatía, respeto, amor, reconocimiento, apreciación, animación, integridad, confianza y fe. En este aspecto también se observa una apreciación contraria entre ambos estratos, mientras la mayoría de los coordinadores considera que siempre trabaja enfocándose en la gente, la mayoría de los docentes piensa que a veces.

Sumado a esto, Covey (2012) menciona algo muy importante cuando dice que las cosas no pueden liderarse, ni los inventarios, ni el efectivo, ni los costos, tampoco la información, el tiempo, las estructuras, los procesos, las instalaciones o las herramientas, esas cosas se manejan, porque no tienen facultad ni libertad de elegir, solo las personas tienen eso, por tal motivo el liderazgo es para la gente, y el liderazgo da poder a las personas, el problema radica allí debido a que el legado organizativo que se ha heredado dice que se necesita manejar y controlar a la gente. Por lo tanto, es indispensable fortalecer en la institución la visión de un liderazgo que da prioridad a las personas, que son el corazón de la organización.

TABLA N° 7

Aspecto a investigar: Características del Liderazgo de Servicio

Dimensión: Características del Liderazgo de Servicio

Indicadores: Dirige con amor (ítem 16 y 17)

Gerentes	Docentes
16. ¿Dirige usted a su personal demostrándole el amor que siente por ellos y su labor?	16. ¿Cree usted que los gerentes del plantel dirigen a su personal demostrándole el amor que sienten por ellos y su labor?
17. ¿Maneja usted las situaciones o problemáticas con amor y firmeza?	17. ¿Cree que los gerentes del plantel manejan las situaciones que se presentan con amor y firmeza?

	Gerentes							Docentes						
	S		AV		N		Σ	S		AV		N		Σ
	F	%	F	%	F	%		F	%	F	%	F	%	
16	3	50	3	50	0	0	6	1	7	12	86	1	7	14
17	3	50	3	50	0	0	6	1	7	13	93	0	0	14

Fuente: Cuestionario aplicado a los coordinadores y docentes de la U.E. Fundación Educativa. Maranatha. San Diego.

Interpretación Tabla N° 7

En relación al aspecto a investigar Características del Liderazgo de Servicio, dimensión Características del Liderazgo de Servicio, referente al indicador Dirige con amor, en el ítem 16 se evidencia que al preguntársele a los coordinadores si dirigen a su personal con amor 50 por ciento respondió que SIEMPRE y otro 50 por ciento contestó que A VECES, pero al encuestarse al personal docente sobre el mismo asunto 86 por ciento cree que A VECES los dirigen demostrándole amor por ellos y su labor. En cuanto a la forma de manejar las situaciones o problemáticas con amor y firmeza (ítem 17), 50 por ciento de los coordinadores contestó que SIEMPRE y el otro 50 por ciento que A VECES, mientras que 93 por ciento de los docentes respondió que A VECES manejan las situaciones con amor y firmeza.

Vale la pena destacar, que Blanchard y Barret (2011) definen el liderazgo de servicio como amor en acción, y subrayan el hecho de que la mayoría de las personas no creen que el amor y el liderazgo vayan de la mano. Por tanto, necesitan saber cómo dirigir con amor. Los autores plantean que la vida nos presenta constantemente oportunidades para amar y servir a los demás, en particular, en la función de líderes. Y enfatizan que el liderazgo no es cuestión de amor, es amor. Es amar la misión, amar a los clientes, amar a los colaboradores, amarse a uno mismo lo suficiente para dejar el camino libre para que los demás puedan mostrar que son magníficos. El estudio demostró que la mayoría de los docentes perciben que solo a veces son dirigidos con amor y que las problemáticas o situaciones en ocasiones son resueltas con amor y firmeza, lo cual, coincide de alguna manera con la postura de los coordinadores ya que la mitad de los mismos reconocen que a veces dirigen y resuelven las situaciones con amor y firmeza, lo que en efecto demuestra que esta es otra de las áreas a ser fortalecidas en el ejercicio del liderazgo de la institución.

TABLA N° 8

Aspecto a investigar: Características del Liderazgo de Servicio

Dimensión: Características del Liderazgo de Servicio

Indicadores: Sirve con su don, talento y capacidad a sus seguidores (ítem 18).

No busca seguidores, busca a quien servir (ítem 19)

Gerentes	Docentes
18. ¿Esta Ud. Consciente de que el don o talento de líder que Dios le dio es para servir a las personas que laboran en la institución?	18. ¿Considera usted que los líderes del plantel utilizan su don y talento para servir a las personas que laboran en la institución?
19. ¿Está consciente de que ser líder no es buscar seguidores es buscar a quien servir?	19. ¿Percibe Ud. en los líderes del plantel una actitud que esté buscando constantemente a quien servir?

	Gerentes							Docentes						
	S		AV		N		Σ	S		AV		N		Σ
	F	%	F	%	F	%		F	%	F	%	F	%	
18	6	100	0	0	0	0	6	1	7	13	93	0	0	14
19	4	67	2	33	0	0	6	0	0	13	93	1	7	14

Fuente: Cuestionario aplicado a los coordinadores y docentes de la U.E. Fundación Educativa. Maranatha. San Diego.

Interpretación Tabla N° 8

En cuanto al aspecto a investigar Características del Liderazgo de Servicio, dimensión Características del Liderazgo de Servicio, en relación a los indicadores Sirve con su don, talento y capacidad a sus seguidores y No busca seguidores, busca a quien servir se puede observar que 100 por ciento de los coordinadores respondió SIEMPRE al hecho de estar consciente de que su talento o don es para servir a su personal (ítem 18), por el contrario 93 por ciento de los docentes opina que A VECES los coordinadores como líderes del plantel usan sus capacidades para servirles. Por otra parte, en el ítem 19, sobre el punto de que ser líder no es buscar seguidores sino buscar a quien servir, 67 por ciento de los coordinadores respondió SIEMPRE, mientras que 93 por ciento de los docentes percibe que A VECES los coordinadores tienen una actitud que está constantemente buscando a quien servir.

Munroe (Ob. Cit.) explica que el liderazgo de servicio es el descubrimiento del propósito de los dones y los talentos de sí mismo, con el compromiso de ofrecerlos al servicio de los demás. Maxwell (2007), reflexiona al respecto y precisa que la verdadera medida de los líderes no es el número de personas que le sirven, sino más bien el número de personas a las que ellos sirven. Estos líderes hacen las cosas desde el valor de que pueden añadir o como pueden contribuir, sirven a la organización y dirigen sirviendo. Es interesante observar que al ser consultados los docentes sobre este aspecto, 100% de ellos considera que a veces el liderazgo intermedio del plantel, usan sus dones y talentos para servirles, demostrando solo en ocasiones una actitud que esté buscando constantemente una oportunidad de servicio a los demás, sin embargo la totalidad de los coordinadores dice estar consciente de que su talento es para servir a otros, lo cual demuestra que tener el conocimiento de algo es una cosa y ponerlo en práctica es otra, por tanto, este hecho no es positivo para la organización porque en el liderazgo debe existir consistencia entre lo que se dice y lo que se hace, debido a que no se puede enseñar a otros lo que no se practica o se vive, pues carece de valor y trascendencia.

TABLA N° 9

Aspecto a investigar: Características del Liderazgo de Servicio

Dimensión: Características del Liderazgo de Servicio

Indicadores: Busca asegurar el bienestar y beneficio de sus seguidores (ítem 20).
No controla, maneja ni oprime a los demás (ítem 21)

Gerentes	Docentes
20. ¿En su práctica diaria como gerente se enfoca en lograr el bienestar del personal a su cargo?	20. ¿Cree que los gerentes del plantel en su práctica diaria se enfocan en lograr el bienestar del personal a su cargo?
21. ¿En la institución ejerce el liderazgo desde el control mediante normas y reglas?	21. ¿Cree que los gerentes de la institución ejercen liderazgo desde el control mediante normas y reglas?

	Gerentes							Docentes						
	S		AV		N		Total	S		AV		N		Total
	F	%	F	%	F	%		F	%	F	%	F	%	
20	4	67	2	33	0	0	6	1	7	12	86	1	7	14
21	0	0	6	100	0	0	6	5	36	9	64	0	0	14

Fuente: Cuestionario aplicado a los coordinadores y docentes de la U.E. Fundación Educativa. Maranatha. San Diego.

Interpretación Tabla N° 9

En relación al aspecto a investigar Características del Liderazgo de Servicio, dimensión Características del Liderazgo de Servicio, referente a los indicadores Busca asegurar el bienestar y beneficio de sus seguidores y No controla, maneja ni oprime a los demás, en el ítem 20 se evidencia que al preguntársele a los coordinadores si en su práctica diaria se enfoca en lograr el bienestar de su personal a cargo, 67 por ciento respondió que SIEMPRE, pero al encuestarse al personal docente sobre el mismo punto 86 por ciento cree que A VECES los coordinadores se enfocan en ello. En cuanto a si en la institución los coordinadores ejercen el liderazgo desde el control mediante normas y reglas (ítem 21), se puede observar que 100 por ciento de los coordinadores contestó que SIEMPRE, y 6 por ciento 4 de los docentes respondió que A VECES ejercen el liderazgo de esa forma.

Munroe (2008) subraya que el líder genuino usa su vida para servir, por lo cual el principio del liderazgo no es para el servicio propio, es opuesto a la tendencia egoísta que no toma en consideración a los demás. El servicio forma parte de la naturaleza y actitud de los líderes. La motivación del líder debe ser la de asegurar el bienestar de aquellos a quienes sirve. En relación a ello, es necesario mejorar en la práctica diaria de gestión de los coordinadores, ya que a consideración de la mayoría de los docentes solo a veces o en ocasiones los gerentes del plantel se enfocan en este aspecto. En cuanto al control desde el liderazgo a través de las normas y reglas, la totalidad de los coordinadores reconoce que a veces ejercen el liderazgo desde las normas y reglas, controlando, ello genera un clima de desconfianza en el personal, ya que cuando el liderazgo trata de controlarlo todo demuestra desconfianza en la labor de su personal y trae como consecuencia desmotivación en ellos. Munroe (2011) también resalta que Jesús como líder como siervo ilustra un modelo que alentó a sus discípulos a obtener la grandeza por el mismo espíritu de liderar mediante el servicio, no a través del control ni la opresión. Por esta razón, esta área del liderazgo debe fortalecerse para generar y mantener un clima de confianza y paz en la organización.

TABLA N° 10

Aspecto a investigar: Características del Liderazgo de Servicio

Dimensión: Características del Liderazgo de Servicio

Indicadores: Sirve en cada oportunidad que se le presenta (ítem 22 y 23)

Gerentes	Docentes
22. ¿Ud. Como gerente se avoca a servir a las personas en cada oportunidad que se les presente?	22. ¿Cree usted que los gerentes del plantel se avocan a servir a las personas en cada oportunidad que se les presente?
23. ¿Está consciente de que el verdadero liderazgo es servicio a los demás y que Jesús fue el ejemplo principal de ello?	23. ¿Sabe usted que el verdadero liderazgo es servicio a los demás y que Jesús fue el ejemplo principal de ello?

	Gerentes							Docentes						
	S		AV		N		Total	S		AV		N		Total
	F	%	F	%	F	%		F	%	F	%	F	%	
22	4	67	2	33	0	0	6	1	7	13	93	0	0	14
23	6	100	0	0	0	0	6	14	100	0	0	0	0	14

Fuente: Cuestionario aplicado a los coordinadores y docentes de la U.E. Fundación Educativa. Maranatha. San Diego.

Interpretación Tabla N° 10

En cuanto al aspecto a investigar Características del Liderazgo de Servicio, dimensión Características del Liderazgo de Servicio, en relación al indicador Sirve en cada oportunidad que se le presenta, se puede observar que 67 por ciento de los coordinadores respondió SIEMPRE al hecho de avocarse a servir a las personas en cada oportunidad que se le presente (ítem 22), por el contrario 93 por ciento de los docentes opina que A VECES. Por otra parte, en el ítem 23 sobre el asunto de estar consciente de que el verdadero liderazgo es servicio a los demás y que Jesús fue el ejemplo principal de ello, tanto 100 por ciento de los coordinadores como 100 por ciento de los docentes respondieron que SIEMPRE.

Cabe resaltar, que según Munroe (2008) el liderazgo de siervo es el descubrimiento del propósito de los dones y los talentos de sí mismo, con el compromiso de ofrecerlos al servicio de los demás, de la humanidad, estando preparado para servir con su don en cada oportunidad que se presente. Esto implica que para que un líder se convierta en un líder eficaz debe aprovechar cada oportunidad para servir. En este punto, la mayoría de los coordinadores dicen que siempre se avocan a servir en cada oportunidad que se les presenta, sin embargo, la postura de la mayoría de los docentes expresa que a veces. Sumado a esto, el autor también destaca el modelo de liderazgo de servicio esta ejemplificado en Jesucristo, cuyo estándar y patrón de liderazgo fue servir con su don y su energía a sus seguidores en beneficio de ellos, en relación a esto, la totalidad de los coordinadores y docentes están conscientes de que Jesús es el ejemplo principal de ello. En resumen, siendo la actitud de servicio elemento fundamental de este estilo de liderazgo, es necesario que los coordinadores fortalezcan esta cualidad en su labor diaria.

TABLA N° 11

Aspecto a investigar: Características del Liderazgo de Servicio

Dimensión: Características del Liderazgo de Servicio

Indicadores: Influencia a sus seguidores a través de la inspiración y el ejemplo (ítem 24 y 25)
Transfiere su conocimiento, experiencia y valores a sus seguidores (ítem 26)

Gerentes	Docentes
24. ¿Inspira a sus seguidores actuando como un gerente que sirve a todas las personas dentro de la institución?	24. ¿Considera usted que los gerentes como líderes del plantel inspiran a su personal actuando como un gerente que sirve a todas las personas dentro de la institución?
25. ¿Sus acciones y carácter moral inspiran a los demás a hacer lo correcto?	25. ¿Considera que las acciones y carácter moral de los gerentes como líderes de la institución inspiran a los demás hacer lo correcto?
26. ¿Forma usted a sus seguidores transfiriéndoles sus conocimientos, experiencias y valores?	26. ¿Considera que los líderes del plantel lo forman a usted a través de la transferencia de sus propios conocimientos, experiencias y valores?

Gerentes								Docentes							
	S		AV		N		Total		S		AV		N		Total
	F	%	F	%	F	%			F	%	F	%	F	%	
24	5	83	1	17	0	0	6	2	14	12	86	0	0	14	
25	2	33	4	67	0	0	6	5	36	9	64	0	0	14	
26	5	83	1	17	0	0	6	9	64	5	36	0	0	14	

Fuente: Cuestionario aplicado a los coordinadores y docentes de la U.E. Fundación Educativa. Maranatha. San Diego.

Interpretación Tabla N° 11

En relación al aspecto a investigar Características del Liderazgo de Servicio, dimensión Características del Liderazgo de Servicio, referente a los indicadores Influencia a sus seguidores a través de la inspiración y el ejemplo y Transfiere su conocimiento, experiencia y valores a sus seguidores, en el ítem 24, 83 por ciento de los coordinadores respondió que SIEMPRE inspira a sus seguidores actuando como un gerente que sirve a los demás, pero al encuestarse al personal docente sobre el mismo punto 86 por ciento cree que A VECES los coordinadores actúan de esa forma. En cuanto a si las acciones y el carácter moral de los coordinadores inspira a los demás hacer lo correcto (ítem 25), 67 por ciento de los coordinadores y 64 por ciento de los docentes respondió que A VECES. En el ítem 26, 83 por ciento de los coordinadores respondió que SIEMPRE forma a su personal transfiriéndole sus conocimientos, experiencias y valores, y 64 por ciento de los docentes considera que SIEMPRE.

Munroe (2008) define el liderazgo bíblico y verdadero como la capacidad de influenciar a otros a través de la inspiración. Explica que cuando un liderazgo descubre su propósito, Dios le da una visión, y esa visión genera pasión. El que esta apasionado inspira, el que inspira influencia, y al que influencia le llaman líder. Aclara que el liderazgo no es un cargo gerencial, sino desarrollar en otros sus dones, sus talentos a través de la influencia y la inspiración. Asimismo, Barrios (2012) agrega que un líder verdadero hace que los que le siguen hagan lo que es correcto para sus vidas, no obligándolos, sino por decisión voluntaria, inspirados por esa vida, inspirados en el carácter moral de la vida ese líder.

En relación a la investigación, se observan percepciones distintas entre ambos estratos, mientras la mayoría de los coordinadores piensa que su forma de actuar inspira a los demás, la mayoría de los docentes considera que solo a veces. Sin embargo, se observa una coincidencia en primer lugar, al hecho de inspirar por medio del carácter moral para hacer lo correcto, ya que ambos la mayoría de ambos estratos concuerdan en que sucede a veces. Y en segundo lugar, la mayoría de ambos estratos considera que los coordinadores forman a los docentes transfiriéndoles sus conocimientos, experiencias y valores, como lo expresa Munroe (2011) que la mayor responsabilidad del liderazgo es transferir su depósito de conocimientos, riqueza, experiencia, influencia, relaciones y entendimiento a la próxima generación.

TABLA N° 12

Aspecto a investigar: Características del Liderazgo de Servicio

Dimensión: Características del Liderazgo de Servicio

Indicadores: Edifica y cultiva a los demás (ítem 27 y 28) Logra que los demás desarrollen sus propios dones y talentos (ítem 29)

Gerentes	Docentes
27. ¿Se ocupa usted en edificar el espíritu, mente y corazón de su equipo de trabajo?	27. ¿Considera que los gerentes como líderes del plantel se ocupan en edificar el espíritu, mente y corazón de su equipo de trabajo?
28. ¿Cultiva en sus seguidores las actitudes positivas con el objetivo de que mejoren sus acciones y den frutos?	28. ¿Considera que los gerentes como líderes de la institución cultivan en su personal actitudes positivas con el objetivo de que mejoren sus acciones y den fruto?
29. ¿Ud. Como líder fomenta y desarrolla en los demás sus dones y talentos?	29. ¿Considera usted que los gerentes del plantel fomentan en los demás el desarrollo de sus dones y talentos?

	Gerentes							Docentes						
	S		AV		N		Total	S		AV		N		Total
	F	%	F	%	F	%		F	%	F	%	F	%	
27	4	67	2	33	0	0	6	4	29	9	64	1	7	14
28	4	67	2	33	0	0	6	5	36	9	64	0	0	14
29	3	50	3	50	0	0	6	2	14	12	86	0	0	14

Fuente: Cuestionario aplicado a los coordinadores y docentes de la U.E. Fundación Educativa. Maranatha. San Diego.

Interpretación Tabla N° 12

En cuanto al aspecto a investigar Características del Liderazgo de Servicio, dimensión Características del Liderazgo de Servicio, en relación a los indicadores Edifica y cultiva a los demás, Logra que los demás desarrollen sus propios dones y, se puede observar que 67 por ciento de los coordinadores respondió SIEMPRE en referencia a ocuparse de edificar el espíritu, mente y corazón de su equipo de trabajo (ítem 27), mientras que 64 por ciento de los docentes dice que A VECES. En el ítem 28, sobre cultivar en su personal actitudes positivas para que mejoren sus acciones y den frutos, 67 por ciento de los coordinadores respondió SIEMPRE, y 64 por ciento de los docentes A VECES. Respecto a si el coordinador como líder fomenta y desarrolla en los demás sus dones y talentos (ítem 29), 50 por ciento de los coordinadores respondió SIEMPRE y otro 50 por ciento A VECES, por el contrario 86 por ciento de los docentes opina que A VECES los gerentes fomentan en ellos el desarrollo de sus capacidades.

Indudablemente, la grandeza del liderazgo esta en edificar a las personas, por tanto, la mayor inversión que un líder puede hacer es en las personas, los líderes genuinos no se aferran al conocimiento, la experiencia, los logros, las oportunidades o relaciones que les han conferido su posición, ellos transfieren el conocimiento y cultivan a sus seguidores (Munroe 2011). Por medio del estudio realizado, se puede observar discrepancia entre las consideraciones de los coordinadores y de los docentes. La mayoría de coordinadores expresan que siempre se ocupan de edificar, cultivar a su personal y desarrollar su talento, y la percepción de los docentes demuestra que solo a veces. Es evidente que esta es un área del liderazgo a fortalecer en la institución, ya que para un verdadero líder de servicio las personas son más importantes que los proyectos, trabajos, ambiciones personales o el orgullo. Este tipo de líderes no manejan a la gente, hacen que se desarrollen, son mentores porque transfieren cosas perdurables como la visión, pasión, propósito y carácter. El mayor desafío del liderazgo es ayudar a otros a descubrirse, a hacer uso de sus propias habilidades, a alcanzar el tope de sus propias capacidades y a mejorar sus personalidades únicas.

TABLA N° 13

Aspecto a investigar: Características del Liderazgo de Servicio

Dimensión: Características del Liderazgo de Servicio

Indicadores: Demuestra pasión, deseo y compromiso por cumplir la visión (ítem 30 y 31)
Mentoriza y adiestra a otros para que se conviertan en líderes (ítem 32)

Gerentes	Docentes
30. ¿Sus acciones demuestran pasión por lograr la visión de la institución?	30. ¿Considera que las acciones de los líderes del plantel demuestran pasión por lograr la visión de la institución?
31. ¿Usted muestra un deseo y compromiso permanente por alcanzar los objetivos de la organización?	31. ¿Percibe en los gerentes del plantel un deseo y compromiso permanente por alcanzar los objetivos de la organización?
32. ¿Adiestra usted a otros para que se conviertan en líderes dentro de la organización?	32. ¿Considera que los gerentes como líderes del plantel adiestran y capacitan a su personal para que se conviertan en líderes en la organización?

	Gerentes							Docentes						
	S		AV		N		Total	S		AV		N		Total
	F	%	F	%	F	%		F	%	F	%	F	%	
30	4	67	2	33	0	0	6	7	50	7	50	0	0	14
31	6	100	0	0	0	0	6	9	64	5	36	0	0	14
32	3	50	1	17	2	33	6	2	14	12	86	0	0	14

Fuente: Cuestionario aplicado a los coordinadores y docentes de la U.E. Fundación Educativa. Maranatha. San Diego.

Interpretación Tabla N° 13

En relación al aspecto a investigar Características del Liderazgo de Servicio, dimensión Características del Liderazgo de Servicio, referente a los indicadores Demuestra pasión, deseo y compromiso por cumplir la visión y Mentoriza y adiestra a otros para que se conviertan en líderes, en el ítem 30, 67 por ciento de los coordinadores respondió que SIEMPRE sus acciones demuestran pasión por lograr la visión de la institución, mientras que 50 por ciento del personal docente cree que SIEMPRE y otro 50 por ciento que A VECES. En cuanto a si los gerentes muestran un deseo y compromiso permanente por alcanzar los objetivos del plantel (ítem 31) 100 por ciento de los coordinadores respondió que SIEMPRE y 64 por ciento de los docentes respondieron igual. En el ítem 32, 50 por ciento de los coordinadores respondió que SIEMPRE adiestra a otros para que se conviertan en líderes dentro de la organización, por el contrario, 86 por ciento de los docentes considera que A VECES.

La pasión es un elemento indispensable en el liderazgo. Según Munroe (2011) la pasión inspira a las personas y se convierte en una energía contagiosa que infunde aliento a las personas. Cuando las personas sienten pasión por algo, están dispuestos a luchar por ello, pues la gente es atraída por la pasión. Esto genera deseo y compromiso por lo que se hace, por la visión de una organización. En este aspecto se observan coincidencias en lo expresado por coordinadores y docentes, ya que la mayoría de ambos estratos concuerdan en que se demuestra pasión, deseo y compromiso con la visión. Por otro lado, en relación al aspecto de adiestrar a otros para que se conviertan en líderes de la organización, si se encuentran posiciones contrarias ya que la mitad de los coordinadores considera que siempre se adiestra para el liderazgo, pero la mayoría de los docentes cree que solo a veces. Esto evidencia la necesidad de formación en el área de liderazgo, ya que un líder entre sus prioridades, debe tener en cuenta el proceso de mentoría, es decir, tener como meta formar a alguien más grande que él, alguien mejor que él. Un líder genuino siempre está adiestrando a un reemplazante y el objetivo es hacer que esa persona sea mejor de lo que el mentor es.

CONCLUSIONES DEL DIAGNOSTICO

De acuerdo a la información suministrada por parte de los coordinadores y docentes de la Unidad Educativa Fundación Educativa Maranatha, y dándole respuesta a los objetivos planteados en la presente investigación de diagnosticar la necesidad de formación en Liderazgo de Servicio para los gerentes educativos, describir las características del liderazgo de servicio presente en los mismos y determinar la factibilidad de la implementación del Programa de Formación en Liderazgo de Servicio para Gerentes Educativos en la institución , con el firme propósito de cultivar la gerencia educativa fortaleciéndola con un perfil claro de liderazgo, una vez finalizado este estudio a continuación se presentan las siguientes conclusiones:

- Para el objetivo No 1, referido a diagnosticar la necesidad de formación en Liderazgo de Servicio para los gerentes educativos; se evidencia que se requiere dar a conocer con mayor profundidad a los coordinadores y docentes, el propósito y visión de la institución para que tengan claro la dirección y el rumbo a seguir. Se observan debilidades en la transferencia de estos elementos claves y fundamentales del liderazgo de servicio por parte del liderazgo principal del plantel (Directores) hacia el liderazgo intermedio (coordinadores), y en consecuencia, del liderazgo intermedio hacia los docentes. Es importante destacar que esta es una de las mayores responsabilidades del liderazgo, ya que si las personas que hacen vida en la institución conocen, entienden y se apropian del propósito y la visión, sabrán hacia donde van y nada los desviará.

- El estudio demuestra que es indispensable que tanto coordinadores como docentes se comprometan aún más a desarrollar un carácter basado en los principios y valores cristianos espirituales y morales de la organización, los cuales le capacitaran para realizar la visión, y para afrontar y resolver las situaciones que se presenten en el plantel con amor, sabiduría y justicia.

- Si bien es cierto que la institución realiza grandes esfuerzos para establecer políticas, aplicar procedimientos y desarrollar sistemas que benefician y procuran el desarrollo del personal docente, se evidencia la necesidad de mejorar en la ejecución efectiva y eficaz de los mismos, ya que se observan debilidad 115 o la improvisación, falta de planificación e inconsistencias de tiempo y espacio.

- Para el objetivo No 2, referente a las características de Liderazgo de Servicio para los gerentes educativos, se observa que es necesario fortalecer y mejorar la manera en como los coordinadores tratan al personal en su gestión educativa, sobre todo cuando realizan la supervisión y el acompañamiento, el cual debe ser formativo y debe estar dirigido a formar, orientar y corregir desde una actitud de servicio, entendiéndose que se debe brindar aprecio y valor al personal, poniendo sus capacidades y talentos al servicio de los docentes, buscando siempre motivarlos a mejorar, evitando las críticas destructivas o la reprobación.

- Es importante destacar la necesidad de desarrollar en el liderazgo intermedio del plantel ciertas cualidades, competencias y habilidades para que se conviertan en líderes de servicio, entre ellas ser amoroso, humilde, servicial, preocupado por los demás, que busca el beneficio del personal, que edifica y cultiva a su gente, que enseña con el ejemplo, que desarrolla los talentos y dones de otros, que delega y confía, que transfiere a los suyos sus depósitos de sabiduría, conocimiento y experiencia, entre otros más, ya que a través del estudio se observa que los coordinadores en cierta medida ejercen el liderazgo desde la posición o el cargo que poseen, lo cual trae como consecuencia muchas veces un estilo de liderazgo autoritario y coercitivo. Por ello, es indispensable que los coordinadores inviertan tiempo, medios y energía en facultar a los docentes, enfocándose en ellos y ayudándoles a desarrollarse.

- Se evidencia la necesidad de que los coordinadores de la institución aprendan y desarrollen la capacidad de dirigir y resolver las situaciones que se presenten con amor pero con firmeza, ya que el liderazgo de servicio es precisamente amor en acción, que busca constantemente oportunidades para amar y servir a los demás.

- La investigación también demuestra que en el plantel, muchas veces se ejerce el liderazgo a través del control, lo cual genera un clima de desconfianza en el personal, ya que cuando un líder trata de controlarlo todo, no delega, no confía y no permite que su personal se desarrolle sino que lo hace altamente dependiente, incapaz de desarrollar criterios para tomar decisiones y resolver situaciones, lo cual incide en la desmotivación del personal. Si bien cierto, que los coordinadores deben hacer acompañamiento formativo y seguimiento a las labores de los docentes, no debe hacerse desde una actitud controladora ni opresora que imposibilite el desarrollo de las capacidades y talentos del personal.

Estos resultados demuestran la necesidad de implementar en la U.E. Fundación Educativa Maranatha un Programa de Formación en Liderazgo de Servicio para Gerentes Educativos, específicamente los que pertenecen al liderazgo intermedio del plantel como son los coordinadores académicos de la institución.

El Éxito de una organización educativa no va solo en el tamaño de su estructura, ni en lo alto de su matrícula o en los índices académicos, el éxito de institución educativa es tener la capacidad de influenciar y marcar la vida y los corazones tanto de los estudiantes, padres y representantes, como a su personal docente, administrativo, de ambiente y directivo, al punto de que logren convertirlos en mejores personas y en mejores ciudadanos por medio del desarrollo de sus dones y talentos y del cumplimiento del propósito que Dios destino para sus vidas. Para lograr esto es necesario formar y capacitar una nueva generación de líderes educativos que asuman la carga, la responsabilidad y el compromiso ante Dios y ante la nación de trabajar y luchar por la transformación de la educación venezolana.

CAPÍTULO V

PROPUESTA

PROGRAMA DE FORMACIÓN EN LIDERAZGO DE SERVICIO PARA LOS GERENTES EDUCATIVOS DE LA U.E.F.E. MARANATHA *CONVIÉRTETE EN LÍDER, LIBERA TU POTENCIAL*

Presentación

En base a los resultados obtenidos en la aplicación del cuestionario y a las informaciones que conforman la muestra de la investigación, se evidencia la necesidad de diseñar un Programa de Formación en Liderazgo de Servicio para los Gerentes Educativos de la U.E.F.E.M., que contribuya a mejorar y elevar los niveles de excelencia y calidad en la gestión educativa de las personas que conforman el liderazgo intermedio de la institución. Se requiere entonces trazar un plan de capacitación en liderazgo de servicio para los coordinadores académicos del plantel que permita nutrir y fortalecer las áreas del liderazgo que evidencian notorias debilidades.

PROPÓSITO DE LA PROPUESTA

El propósito de este programa está centrado en contribuir al descubrimiento del potencial de liderazgo que poseen las personas que conforman el liderazgo intermedio del plantel y hacerle entender a los coordinadores la importancia de desarrollarlo, siendo un asunto vital para la organización que se conviertan en líderes verdaderos.

Este programa se propone desarrollar, adiestrar, desenvolver y reproducir un liderazgo educativo que pueda influenciar y ser una solución a este gran desafío, haciéndole un llamado a los gerentes educativos para que respondan a su destino y su responsabilidad. Como lo destaca Munroe (2008) el mundo está lleno de seguidores, supervisores y gerentes, pero de muy pocos líderes, y urgentemente se necesitan líderes competentes, pues la falta de calidad en el liderazgo está afectando todas las áreas de la sociedad, y las organizaciones educativas no escapan de esta realidad.

Justificación de la Propuesta

Esta propuesta busca cultivar y desarrollar un componente indiscutible para la eficacia escolar, como lo es el liderazgo educativo. Se pretende mostrar como el modelo de liderazgo que Jesucristo ejerció cuando estuvo en la tierra, el liderazgo de servicio, permite capacitar a

los gerentes medios con una perspectiva diferente de liderazgo fundamentado en el amor y servicio al prójimo y en los principios bíblicos. La implementación de este programa redundará no solo en beneficio de los gerentes educativos y docentes, sino también de los estudiantes, padres y representantes y todos aquellos que hacen parte del hecho pedagógico, ya que al tener verdaderos líderes en posiciones gerenciales en la organización, sin duda, incrementara los niveles de excelencia, bienestar y calidad educativa.

Visión

Lograr a través de este programa de formación en liderazgo de servicio mejorar en los gerentes educativos de la institución su liderazgo potencial, por medio del desarrollo sus dones y talentos que puestos al servicio y en beneficio de los demás, los transformen en verdaderos líderes, agentes de cambio y promotores de la excelencia educativa.

Misión

Dar a conocer de manera profunda y vivencial a los gerentes educativos de la institución el perfil claro del liderazgo de servicio, que permita que los coordinadores puedan apropiarse y entender los principios, elementos claves y valores del liderazgo de servicio como una forma de dirigir que inspira e influencia a través del amor y el servicio al prójimo, usando los talentos y cualidades que posee.

Objetivo General del Programa

- Desarrollar las cualidades, competencias y habilidades de liderazgo de servicio en los coordinadores de la U.E.F.E.M.

Objetivos Específicos del Programa.

- Sensibilizar a los gerentes educativos intermedios sobre la necesidad de desarrollar sus habilidades y competencias en liderazgo de servicio.
- Capacitar a los gerentes educativos por medio de talleres de formación en Liderazgo de Servicio “*Conviértete en líder, libera tu potencial*”
-

FACTIBILIDAD DE LA PROPUESTA

A fin de garantizar la presente propuesta, a continuación se darán a conocer los elementos que la hacen factible.

- **Factibilidad Económica:** En este aspecto debe considerarse la inversión requerida para la capacitación programada, y el costo real de los recursos que se vayan a utilizar durante la capacitación. Para tales efectos, la Unidad Educativa Fundación Educativa Maranatha asumirá los gastos que se generen y suplirá los elementos necesarios para las sesiones del programa.
- **Factibilidad Financiera:** En relación a los recursos financieros necesarios para llevar a cabo el programa, los mismos provienen de los aportes realizados a la institución en primer lugar, por la Iglesia Cristiana Maranatha Venezuela, y en segundo lugar, por la comunidad de padres y representantes, cuyos fondos maneja el Consejo Educativo de la UEFEM, que establece en su presupuesto anual una partida para la realización de talleres y desarrollo de programas de formación docente.
- **Factibilidad Institucional - Recursos y Técnicos:** Dentro de los recursos humanos necesarios para el desarrollo de la presente propuesta se requerirá de la participación de los gerentes medios en la institución U.E.F.E.M. y de la colaboración de los directivos principales del plantel, así como se contara con el apoyo de especialistas en el área de liderazgo pertenecientes a la Iglesia Cristiana Maranatha Valencia, ente rector del plantel. Asimismo, la institución cuenta con recursos técnicos como video beam, pantallas, cámara fotográfica, audio y sonido, pizarras y espacios (salones y auditorio) requeridos para realizar el taller.
- **Factibilidad Social:** Este programa será facilitado a en una primera etapa a 12 Gerentes Educativos (coordinadores académicos, de evaluación y protección estudiantil) de la UEFEM, y en una segunda etapa a 26 profesores (maestras de aulas y docentes especialistas).
- **Factibilidad Política:** Esta propuesta que busca fortalecer las capacidades de liderazgo de los gerentes educativos, se adecua a uno de los objetivos nacionales del Plan de la Patria 2013-2019, como lo es construir una sociedad igualitaria y justa, a través del desarrollo de programas y proyectos de formación-investigación que den respuesta a las necesidades y potencialidades productivas para el proyecto nacional.
- **Factibilidad Legal:** En este aspecto, tanto la Ley Orgánica de Educación como su Reglamento establecen la importancia de promover la superación profesional de los docentes, por lo cual, declaran que deben coordinarse acciones y políticas educativas orientadas a la formación y capacitación del profesorado de manera integral y de acuerdo a las necesidades presentes.

DESCRIPCIÓN DEL PROGRAMA

Este programa de Formación en Liderazgo de Servicio, constaría de 7 sesiones que incluirían 5 módulos de formación, descritos a continuación:

Objetivo	Desarrollar las cualidades, competencias y habilidades de liderazgo de servicio en los coordinadores de la U.E.F.E.M.
Sesiones	Módulos
1	Sensibilización sobre la necesidad de formación en liderazgo de servicio y la importancia del desarrollo de las habilidades y capacidades de liderazgo para una mejor gestión educativa. Módulo I - El propósito del liderazgo.
2	Módulo II Definiendo liderazgo.
3	Módulo III Posiciones de liderazgo.
4	Módulo IV Liderazgo de Servicio.
5	Módulo V Diez partes esenciales para el desarrollo del Liderazgo. Parte I: Propósito, visión e inspiración
6	Módulo V Diez partes esenciales para el desarrollo del Liderazgo. Parte II: Principios, valores, pasión y formación
7	Módulo V Diez partes esenciales para el desarrollo del Liderazgo. Parte III: Disciplina, recursos, prioridades y Mentoría. Intercambio final de experiencias entre los participantes sobre sus vivencias en el ejercicio del liderazgo y los cambios experimentados a lo largo del programa que permita nutrir la vida de sus colegas.

**PROGRAMA DE FORMACIÓN EN
LIDERAZGO DE SERVICIO**

Conviértete en líder

Libera tu potencial!

MÓDULO I

EL PROPÓSITO DEL LIDERAZGO

PROGRAMA DE FORMACIÓN EN LIDERAZGO DE SERVICIO

La peor tragedia en la vida no es la muerte, sino una vida sin propósito.

Myles Munroe

En estos oscuros y silenciosos años Dios ha estado utilizando mi vida para un propósito que no conozco, pero un día lo entenderé y entonces estaré satisfecha.

Helen Keller

¡CONVIÉRTETE EN LÍDER! LIBERA TU POTENCIAL

No hay nada más peligroso que un liderazgo sin propósito. Al respecto, Jesús dijo: si un ciego guía a otro ciego ambos caerán en el hoyo (Lucas 6:39)

Y dijo Dios: Hagamos al hombre a nuestra imagen, conforme a nuestra semejanza; y ejerza **dominio** sobre los peces del mar, sobre las aves del cielo, sobre los ganados, sobre toda la tierra, y sobre todo reptil que se arrastra sobre la tierra. ²⁷ Creó, pues, Dios al hombre a imagen suya, a imagen de Dios lo creó; varón y hembra los creó. Génesis 1:26-27

¿Alguna vez te has preguntado?

- ¿Para qué fuiste creado?
- ¿Cuál es el propósito de tu vida?
- ¿Con que dones y talentos fuiste dotado?

- Fuimos creados para reflejar la naturaleza de Dios
- Fuimos creados para cumplir un propósito
- Dios depositó un don y un talento en cada persona para ser desarrollado

¡El plan original de Dios nunca fue que solo algunas personas fueran líderes y todos los demás seguidores!

¡Todos nacimos para ser líderes, diseñados para liderar a la imagen de nuestro Creador por medio de su Espíritu!

CREADOS PARA LIDERAR

- ➔ No fuimos creados para ser dominados, por ello el ser humano se rebela cuando es subyugado por otro.
- ➔ Todos fuimos diseñados para ejercer autoridad y dominio como una entidad corporativa sobre la tierra.
- ➔ Cada persona es creada para cumplir una función única.
- ➔ Cada quien es responsable por el liderazgo de su esfera de asignación.
- ➔ Nadie está para regir sobre otros o para impedirles la maximización de su potencial.

PARA CONVERTIRSE EN LIDER USTED DEBE VOLVER A SU PROPOSITO ORIGINAL

Uno de los principales obstáculos para el liderazgo eficaz, es no saber quién eres y cuál es el total de tu potencial

Existen dos maneras de descubrir el **propósito del liderazgo** que Dios ha puesto dentro de usted: una **aprenderlo** y dos **experimentarlo**.

Al comprometerse con el proceso de convertirse en un líder, usted será capaz de:

- Descubrir su verdadero ser y traerle significado y satisfacción a su vida.
- Desarrollar los dones y talentos que le fueron dados para compartir con el mundo.
- Dejar un legado que sea influencia para el bien después de haberse ido.

*¿Acaso puede un ciego guiar a otro ciego? ¿No caerán ambos en un hoyo? **Lucas 6:39***

¡Porque quien duda es como las olas del mar, agitadas y llevadas de un lado a otro por el viento. Quien es así no piense que va a recibir cosa alguna del Señor; es indeciso e inconstante en todo lo que hace!

Santiago 1:6-8

EL PROPÓSITO DEL LIDERAZGO

No hay nada más peligroso que un liderazgo sin propósito. El líder es quien guía a otro. Jesús habló sobre un liderazgo que tenía la capacidad de llevar a los demás al hueco por falta de visión. Un liderazgo que no sabe para dónde va es un liderazgo ciego. El liderazgo tiene que saber para donde va.

Para tu saber a dónde vas tienes que conocer tu propósito.

Jesús dijo: Yo soy la luz del mundo. Él sabía quién era. Y su testimonio es verdadero porque el sabía de donde venía y hacia donde iba. Eso es liderazgo. Conocer el propósito. Un líder que conoce su propósito tiene pasión por ese propósito y nada lo desvía. Los mejores líderes son aquellos que descubren su propósito.

¡EL PROPÓSITO ES MÁS IMPORTANTE QUE PLANES. EL PROPÓSITO ES MÁS PODEROSO QUE PLANES. EL PROPÓSITO ES LA ANTESALA DEL PLAN!

Si descubres tu propósito sabes cómo ejercer liderazgo. Dios sí creo al hombre para que fuera un líder, para gobernar, para enseñorear pero nunca a su semejante. El hombre quiere gobernar a sus semejantes pero la raza humana se rebela y es natural.

EL PROPÓSITO DEL LIDERAZGO

Jesús enseñó sobre liderazgo y dijo: los reyes de esta tierra, es decir, el sistema de este mundo que tiene un sistema de liderazgo diferente al de Dios, se enseñorean los gobernantes sobre los gobernados y ejercen la autoridad con autoritarismo. Mas entre vosotros no sea así. Entre vosotros no se lidera, no se gobierna enseñoreándose, dominando, haciéndose señor o dueño de tu prójimo. Dios creo al hombre para dominar todo lo creado, pero no a su semejante.

Mateo 20:25-27

COMO DAR VIDA A LO APRENDIDO

***Cultívese: Lea
sobre la vida
de Helen Keller***

1. ASIMILE

- Dios lo creo para ejercer liderazgo, usted es un líder en potencia.
- El liderazgo debe saber para donde va, debe conocer su propósito.
- Un líder que conoce su propósito tiene pasión por ese propósito y nada lo desvía.
- El propósito es más importante que planes. El propósito es la antesala del plan.
- Los mejores líderes son aquellos que descubren su propósito.

2. MEDITE EN LA PALABRA

- Génesis 1:26-27
- Lucas 6:35
- Santiago 1:6-8
- Proverbios 19:21

3. VÍVALA

- Dedique tiempo a reflexionar sobre el propósito en su vida.
- Reflexione sobre su práctica diaria en su esfera de acción y analice su forma de ejercer liderazgo con lo aprendido.
- Establézcase metas específicas para aplicar los principios de liderazgo hoy aprendidos en su vida y trabajo.

4. DIVÚLGUELA

- ¿Qué conocimiento, idea o habilidad específica de liderazgo que ha asimilado en este módulo puede transmitir a otro líder en los próximos días?

MÓDULO II

DEFINIENDO LIDERAZGO

PROGRAMA DE FORMACIÓN EN LIDERAZGO DE SERVICIO

Si sus acciones inspiran a otros para que sueñen más, aprendan más, hagan más y sean más, usted es un líder

John Quincy Adams

Es mejor liderar desde atrás y poner y poner a otros en el frente, sobre todo cuando se gana y ocurren cosas bonitas. Y debes tomar la primera línea del frente, cuando hay peligro. Entonces, la gente podrá apreciar tu liderazgo.

¡CONVIÉRTETE EN LÍDER! LIBERA TU POTENCIAL

¡Aunque seamos llamados para ser líderes, no podemos convertirnos en líderes a menos que sepamos lo que un líder es y entendamos la naturaleza del verdadero liderazgo!

Myles Munroe

LÍDER Y LIDERAZGO

Definir completamente el concepto de liderazgo es de algún modo complejo por la gama de cualidades, calificaciones, componentes, destrezas y/o capacidades que supone.

LIDERAZGO VS LÍDER

LÍDER

Es una posición designada y el individuo que asume esa posición, aceptando el compromiso y la responsabilidad que conlleva.

LIDERAZGO

Es la función de la posición designada y el ejercicio de las responsabilidades involucradas en esa posición.

UN TÍTULO O UNA POSICIÓN DE LIDERAZGO NO GARANTIZAN EL EJERCICIO DE LIDERAZGO

DIFERENCIAS ENTRE LÍDER Y LIDERAZGO

Al ejecutar las responsabilidades del liderazgo, el líder ejemplifica a través de sus palabras, acciones y en su vida entera, las cualidades y destrezas que resultan en una progresión positiva hacia el cumplimiento de la visión.

El líder siempre sirve (ejerce el liderazgo) para beneficiar aquellos que él dirige. El privilegio de liderar es ganado por medio del cultivo de la confianza.

El líder (asumiendo la función de liderazgo) es temporal, pero la función del liderazgo es permanente. El líder cambia pero el liderazgo es constante.

El liderazgo no es automático requiere de ciertas cualidades, competencias y habilidades esenciales, que un líder puede desarrollar por medio del entendimiento.

Un gerente es responsable de la visión y recursos de alguien más. Un líder tiene su propia visión.

Al que cuida bien lo que vale poco, también se le puede confiar lo que vale mucho. Y el que es deshonesto con lo de poco valor, también lo será con lo de mucho valor.¹¹ Si a ustedes no se les puede confiar algo que vale tan poco, como el dinero ganado deshonestamente, ¿quién les confiará lo que sí es valioso?¹² Y si no se les puede confiar lo que es de otra persona, ¿quién les dará lo que será de ustedes? Lucas 16:10-12

LIDERAZGO VS ADMINISTRACIÓN

- El gerente administra; el líder innova.
- El gerente es una copia; el líder es original.
- El gerente mantiene; el líder desarrolla.
- El gerente confía en el control; el líder inspira confianza.
- El gerente tiene visión de corto alcance; el líder tiene perspectiva de largo alcance.
- El gerente pregunta cómo y cuándo; el líder pregunta qué y por qué.
- El gerente imita, el líder origina.
- El gerente acepta el statu quo; el líder lo desafía.
- El gerente hace las cosas correctas; el líder hace lo correcto.

Warren Bennis
Presidente fundador del
Instituto de Liderazgo de la
Universidad del Sur de California

Existen infinidad de mitos y teorías simplistas al respecto, pero el verdadero liderazgo proviene de la autenticidad y requiere de una autoevaluación y autoconocimiento firmes.

<Los verdaderos líderes tratan a sus seguidores como aliados no como sirvientes, se concentran en el futuro pero aprenden del pasado, ponen el bien del conjunto por encima de su suerte personal, se hacen responsables junto con los demás de los resultados. Los verdaderos líderes escuchan>

¿QUÉ ES LIDERAZGO?

STEPHEN COVEY

El liderazgo es el arte de posibilitar.

Es la facultad de mejorar a las personas de un área, a través de la guía de un líder, que tiene esa capacidad de influencia a través de la cual los que están a su cargo mejoran sus aptitudes y capacidades.

JOHN MAXWELL

ROBERT QUINN

Es un estado fundamental que se concentra en los resultados, se maneja desde adentro, se centra en los demás y se abre hacia afuera.

El liderazgo es personal. Es improbable que puedas inspirar o motivar a otras personas a menos que puedas mostrarles quien eres, que representas y que cosas puedes o no hacer.

GOFFEE Y JONES

PETER SENGE

El liderazgo es aprender a moldear el futuro, es decir, cuando las personas dejan de ser víctimas de las circunstancias y participan activamente en la creación de nuevas circunstancias.

El liderazgo es la habilidad de dirigir a otros por medio de la influencia.

“Para dirigir personas, camina de tras de ellas”

¿QUÉ ES LIDERAZGO?

M. MUNROE

El liderazgo es la capacidad de influenciar a otros por medio de la inspiración, generada por una pasión, nacida de una convicción, producida por un propósito.

Gestión es hacer las cosas bien, liderazgo es hacer lo correcto

Peter Drucker

El liderazgo no es un cargo gerencial, es cuando tu desarrollas en otros sus dones y talentos, a través de la influencia y la inspiración, logrando que los demás hagan lo correcto para sus vidas.

F. BARRIOS

COMO DAR VIDA A LO APRENDIDO

***Cultívese: Lea
sobre la vida
de Nelson
Mandela***

1. ASIMILE

- Liderazgo y líder no es lo mismo, líder es una posición, liderazgo es la función de la posición designada.
- El liderazgo no es automático requiere de ciertas cualidades, competencias y habilidades esenciales, que un líder puede desarrollar.
- El verdadero líder ejemplifica a través de sus palabras, acciones y vida entera.
- Un gerente es responsable de la visión o recursos de alguien más, un líder tiene su propia visión.
- El liderazgo es la habilidad de dirigir a otros por medio

2. MEDITE EN LA PALABRA

- Lucas 16:10-12
- Deuteronomio 31: 7

3. VÍVALA

- Reflexione sobre qué cambios necesita realizar para aumentar su influencia.
- Revise si necesita reajustar su brújula moral en algunos aspectos para hacer lo correcto.
- Piense si necesita desarrollar mejores relaciones con las personas que usted lidera.
- Analice que acción concreta y específica puede tomar de inmediato para mejorar su capacidad de influencia.

4. DIVÚLGUELA

- ¿Qué conocimiento, idea o habilidad específica de liderazgo que ha asimilado en este módulo puede transmitir a otro líder en los próximos días?

MÓDULO III

POSICIONES DE LIDERAZGO

PROGRAMA DE FORMACIÓN EN LIDERAZGO DE SERVICIO

Las oportunidades grandes nacen de haber sabido aprovechar las pequeñas.
Bill Gates

El valor de un gran líder para cumplir su visión, viene de la pasión, no de la posición.

John Maxwell

¡CONVIÉRTETE EN LÍDER! LIBERA TU POTENCIAL

El liderazgo es un proceso. Es peligroso tener posiciones de liderazgo sin liderazgo.

Ciertamente les aseguro que el que cree en mí las obras que yo hago también él las hará, y aun las hará mayores, porque yo vuelvo al Padre.

Juan 14:12

POSICIONES DE LIDERAZGO

POSICIÓN DE LIDERAZGO

CARGO

TÍTULO

NOMBRAMIENTO

LÍDER

Protege su cargo
Es inseguro
No tiene visión
Concentra poder
Le cuesta delegar

LIDERAZGO

OFICIO

FUNCIÓN

EJERCICIO

LÍDER

No protege su cargo
Es seguro
Tiene visión
Reparte poder
Delega

“EL LIDERAZGO BIBLICO Y VERDADERO NO ES SOLO UNA POSICION DE LIDERAZGO O UN NOMBRAMIENTO. LIDERAZGO NO ES UN CARGO, ES UNA CARGA Y NO CONCENTRA PODER, TODO LO CONTRARIO CONQUISTA PODER PARA REPARTIR PODER. BUSCA TRANSFERIR SU VIDA A OTROS PARA FORMAR A OTROS LÍDERES. UN VERDADERO LIDER QUIERE GENTE MEJOR QUE EL, HACE QUE LA GENTE DEPENDA MENOS DE EL Y MAS DE JESUS. ESTE TIPO DE LIDERAZGO DELEGA SIN PROBLEMAS Y ESO NO AMENAZA SU POSICION. LIDERAZGO ES SERVIR A LA GENTE, SE CONCENTRA EN QUE LA GENTE SE DESARROLLE Y DE FRUTOS.

MITO # 1

**NO PUEDO
DIRIGIR SI NO
ESTOY EN LA
CIMA**

MITO # 2

**CUANDO
LLEGUE A LA
CIMA
APRENDERE A
DIRIGIR**

EL MITO DE LA POSICIÓN

- ▶ Idea falsa de que el liderazgo solo se da con un título, cargo o nombramiento.
- ▶ Creencia de que es necesario tener una posición en la cima de la organización para poder dirigir.
- ▶ Creencia de que la medida de influencia equivale al cargo que se posee.
- ▶ Creencia de que las personas le siguen por su título, realmente lo hacen por obligación o respeto al cargo.
- ▶ Idea de que la influencia sobre los demás es un asunto de posición y no de disposición.

**¡SI USTED QUIERE SER UN LÍDER EXITOSO,
APRENDA A DIRIGIR ANTES DE QUE TENGA UNA
POSICIÓN DE LIDERAZGO!**

EL MITO DEL DESTINO

- ▶ Aprender todo sobre liderazgo, cuando tenga la posición o el cargo.
- ▶ Solo se dirige cuando se está en la cima, ignorando que cuando se dirige desde cualquier lugar se prepara para mayores responsabilidades.
- ▶ Idea falsa de que se pueden asumir niveles altos de responsabilidades y decisiones, sin haberlo hecho en niveles bajos y medios.

MITO # 3

**SI ESTUVIERA EN
LA CIMA LA
GENTE ME
SEGUIRIA**

EL MITO DE LA INFLUENCIA

- Idea falsa de que la recompensa de tener una posición es tener una influencia automática sobre las personas.
- Creencia de que la influencia es concedida, la influencia es algo que se gana en el tiempo.

MITO # 4

**CUANDO LLEGUE
A LA CIMA
TENDRE EL
CONTROL**

EL MITO DE LA INEXPERIENCIA

- Creencia de que si se está en la cima, las cosas serían mejores o diferentes.
- Idea de que si se está en la cima se tiene el control de todo.
- Creencia de que si se está en la cima es más fácil.

MITO # 5

**NO PUEDO
ALCANZAR MI
POTENCIAL SI NO
ESTOY EN LA
CIMA**

EL MITO DEL POTENCIAL

- Idea falsa de esforzarse en ser los mejores cuando se tenga el cargo.
- Creencia de que no se puede causar impacto desde el área o departamento donde está.
- Esfuerzo erróneo por querer ser el mejor de la organización pero no en su área de desempeño.

MITO # 6

**CUANDO LLEGUE
A LA CIMA NO
TENDRE
LÍMITES**

MITO # 7

**SI NO PUEDO
LLEGAR A LA
CIMA ENTONCES
NO TRATARE DE
DIRIGIR**

EL MITO DE LA LIBERTAD

- Idea falsa de que el liderazgo es un boleto a la libertad, algo que le proveerá una solución a sus problemas.
- Creencia falsa de que cuando se llega a la cima o ese cargo se ha logrado todo.
- Creencia de que cuando se llega a la cima ya se puede descansar, es al contrario conlleva más responsabilidad.
- Idea falsa de que cuando se tiene la posición puede hacer lo que quiera y no existen límites.

**¡USTED PUEDE MARCAR LA DIFERENCIA, SER
INFLUENCIA Y DIRIGIR DESDE CUALQUIER
LUGAR DE UNA ORGANIZACIÓN!**

EL MITO DEL TODO O NADA

- Creencia de que si no se tiene el cargo o no se está en la cima, no se tiene éxito.
- Creencia de que si se ve que es imposible llegar a la cima, entonces me rindo y frustrado.
- Como no estoy en la cima o tengo el cargo que deseo no ayudo a la organización y me convierto más bien es un obstáculo.
- Idea falsa de que se necesita ser el más importante para marcar la diferencia.

COMO DAR VIDA A LO APRENDIDO

***Cultívese: Lea
sobre la vida
de Bill Gates***

1. ASIMILE

- Un título, cargo o posición no garantizan el ejercicio del liderazgo, el liderazgo es un proceso.
- Aprenda a dirigir desde cualquier lugar donde este, esto le preparara para mayores responsabilidades.
- La influencia se gana en el tiempo cuando usted se relaciona, enfoca e invierte en las personas.
- Usted puede marcar la diferencia, ser influencia y dirigir desde cualquier lugar de la organización, no espere un título o cargo para ejercer liderazgo.

2. MEDITE EN LA PALABRA

- Juan 14:12
- Génesis 39: 1-42

3. VÍVALA

- Identifique y reflexione sobre aquellas creencias falsas sobre liderazgo que tenía, y determínese a renovar su pensamiento al respecto.
- Pregúntese si usted realmente está esperando un nombramiento o cargo para dar lo mejor y desarrollar su potencial.
- Analice que acción concreta y específica puede tomar de inmediato para mejorar su capacidad de dirigir desde la posición donde está..

4. DIVÚLGUELA

- ¿Qué conocimiento, idea o habilidad específica de liderazgo que ha asimilado en este módulo puede transmitir a otro líder en los próximos días?

MÓDULO IV

LIDERAZGO DE SERVICIO

PROGRAMA DE FORMACIÓN EN LIDERAZGO DE SERVICIO

Como muy bien sabéis, los que gobiernan las naciones las someten a su dominio, y los poderosos las rigen despóticamente. Pero entre vosotros no debe ser así. Antes bien, si alguno quiere ser grande, que se ponga al servicio de los demás; y si alguno quiere ser principal, que se haga servidor de todos.

JESUCRISTO

El que no vive para servir, no sirve para vivir.

Madre Teresa de Calcuta

¡CONVIÉRTETE EN LÍDER! LIBERA TU POTENCIAL

No hagan nada por egoísmo o vanidad; más bien, con humildad consideren a los demás como superiores a ustedes mismos. Cada uno debe velar no sólo por sus propios intereses sino también por los intereses de los demás.

La actitud de ustedes debe ser como la de Cristo Jesús, quien, siendo por naturaleza Dios, no consideró el ser igual a Dios como algo a qué aferrarse. Por el contrario, se rebajó voluntariamente tomando la naturaleza de siervo y haciéndose semejante a los seres humanos.

Filipenses 2: 3-7

LIDERAZGO DE SERVICIO

El liderazgo de servicio es un estilo de liderazgo que brinda valor, aprecio y dignidad a toda la humanidad. Este modelo de liderazgo está ejemplificado en **Jesucristo**. Su estándar y patrón de liderazgo fue servir con su don y su energía a sus seguidores para beneficio de ellos.

EL LIDERAZGO DE SERVICIO:

Es obtener la grandeza por el mismo espíritu de liderar mediante el servicio, no a través del control ni la opresión.

Es el descubrimiento del propósito de los dones y los talentos de sí mismo, con el compromiso de ofrecerlos al servicio de los demás, de la humanidad.

Es estar preparado para servir con su don en cada oportunidad que se presente. Esto implica que para que un líder se convierta en un líder eficaz debe aprovechar cada oportunidad para servir.

El liderazgo es medido por el grado que uno puede influenciar a otros. El liderazgo es lo que la gente le da a usted luego que les haya influenciado por su pasión al punto donde usted les haya inspirado.

La capacidad de influir sobre otros por medio de la inspiración, generada por una pasión, motivada por una visión, traída por una convicción, producida por un propósito”.

Al que descubre su **PROPÓSITO**, Dios le da una **VISIÓN**.

El que tiene una **VISIÓN** tiene **PASIÓN**.

El que tiene **PASIÓN**, tiene **CONVICCIÓN**.

El que tiene **CONVICCIÓN**, **INSPIRA**.

El que **INSPIRA**, **INFLUENCIA**.

Al que **INFLUENCIA** se llama **LIDER**.

PROPÓSITO	Sentido de destino
CONVICCIÓN	Sentido de trascendencia
VISIÓN	Como realizar el propósito
PASIÓN	Deseo y compromiso

TIPOS DE LIDERAZGO DEL SERVICIO

ESTRATÉGICO

Se relaciona con la visión y el rumbo. Es el “que” y buscar garantizar que todo marche en la misma dirección. Esto es de vital importancia porque el liderazgo es cuestión de ir a alguna parte, si el líder y su gente no saben para donde van, entonces ese liderazgo pierde toda relevancia.

OPERATIVO

Se trata del “como”, de la ejecución. Aquello en lo que se concentran los líderes cuando hay claridad sobre el rumbo. Son las políticas, procedimientos, sistemas y comportamientos. Hace posible que la organización viva de acuerdo con su visión, valores y logre sus metas e iniciativas.

La mayoría de las personas piensan que es imposible dirigir y servir al mismo tiempo. Sin embargo, si es posible.

A

Todo ser humano fue creado para liderar

S C

Todo ser humano posee un liderazgo potencial

P L

E A

Todos nacimos para liderar pero la mayoría morirá como seguidores.

C V

T E

O S

El mundo necesita su liderazgo que más nadie puede satisfacer.

S

La verdadera medida de los líderes no es el número de personas que le sirven, sino más bien el número de personas a las que ellos sirven.

CARACTERÍSTICAS DEL LIDERAZGO DE SERVICIO

- Brinda valor, aprecio y dignidad a sus seguidores.
- No busca seguidores, busca a quien servir.
- No se ejerce desde una posición, título o nombramiento.
- Se enfoca en la gente, antes que en las normas o reglas.
- Dirige con amor y firmeza.
- Sirve con su don, talento y capacidades en cada oportunidad que se le presenta.
- Busca asegurar el bienestar y beneficio de sus seguidores
- No controla, maneja ni oprime a los demás, generando un clima de confianza.
- Influencia a sus seguidores a través de la inspiración y el ejemplo.
- Demuestra pasión, deseo y compromiso para cumplir la visión.
- Edifica y cultiva a los demás.
- Transfiere su conocimiento, experiencia y valores.
- Logra que los demás desarrollen sus propios dones y talentos.
- Produce otros líderes.

**Lo más persistente en la vida y la pregunta más urgente es:
¿Qué estás haciendo por los demás?
Martin Luther King**

COMO DAR VIDA A LO APRENDIDO

***Cultívese: Lea
sobre la vida
de la Madre
Teresa de
Calcuta***

1. ASIMILE

- El liderazgo de Jesús, fue servir con su don y su energía a sus seguidores para el beneficio de ellos.
- El propósito y las capacidades de uno mismo, son para ofrecerlos al servicio de los demás.
- El verdadero liderazgo es la capacidad de influenciar a otros por medio de la inspiración, generada por una pasión, motivada por una visión, traída por una convicción, producida por un propósito.
- Es posible dirigir y servir al mismo tiempo.
- El liderazgo de servicio es enfocarse en la gente y lograr que desarrollen sus propios dones y talentos.

2. MEDITE EN LA PALABRA

- Mateo 20:25-27
- Mateo 23: 11
- Filipenses 2: 3-7

3. VÍVALA

- Pregúntese: ¿En su ámbito de acción usted se enfoca y conecta con los demás?
- Reflexione sobre su responsabilidad de ir hacia las personas o espera que los demás tomen la iniciativa.
- Piense ¿Cómo trata usted a los demás?
- Analice que acción concreta y específica puede tomar de inmediato para mejorar su capacidad de servir desde la posición donde está.

4. DIVÚLGUELA

- ¿Qué conocimiento, idea o habilidad específica de liderazgo que ha asimilado en este módulo puede transmitir a otro líder en los próximos días?

MÓDULO V

DIEZ PARTES ESENCIALES PARA EL DESARROLLO DEL LIDERAZGO

Propósito Visión Inspiración

PROGRAMA DE FORMACIÓN EN LIDERAZGO DE SERVICIO

Yo desprecié los grados y distinciones. Aspiraba a un destino más honroso: derramar mi sangre por la libertad de mi patria.

Simón Bolívar

Ser el hombre más rico del cementerio no es lo que más me importa... Ir a la cama a la noche diciendo "hemos hecho algo maravilloso" es lo que realmente me preocupa.

Steve Jobs

¡CONVIÉRTETE EN LÍDER! LIBERA TU POTENCIAL

**CONVERTIRSE EN UN
LIDER INVOLUCRA
ENTENDER QUIEN ES EL
CREADOR QUE LO HIZO
A USTED Y LAS
CUALIDADES Y
HABILIDADES QUE EL
PUSO DENTRO DE SI
PARA REALIZARLO.**

*Porque somos hechura
de Dios, creados en
Cristo Jesús para
buenas obras, las
cuales Dios dispuso de
antemano a fin de que
las pongamos en
práctica. Efesios 2:10*

**¡Fuimos creados
para reflejar la
naturaleza de Dios y
para cumplir su
propósito!**

DESCÚBRASE A SI MISMO

**El liderazgo es descubrir la unión del
propósito, la personalidad y el potencial.**

**FALTA DE PROPÓSITO
POTENCIAL INSATISFECHO**

¿QUIÉN SOY?

¿POR QUÉ ESTOY AQUI?

*Lo esencial de los
seres humanos, no
está en sus cuerpos
físicos, ni en sus
almas (mente,
voluntad y emociones,
sino en el espíritu
dentro de ellos.*

*El espíritu
humano, por
medio del
Espíritu de Dios,
está hecho para
mantenerse en
una relación
directa con Dios.*

*Descubrir los
dones y talentos
que deposito
dentro de
nosotros.*

*Conectados con El, Dios
nos capacita para
entender su propósito.*

DESCUBRIENDO SU PROPÓSITO E IDENTIDAD DEL LIDERAZGO

Descubrir para que fuimos creados

Desata una cadena de reacciones

Hacia el cumplimiento de su liderazgo

Motiva a cultivar sus dones y talentos

Para convertirse en un líder en el área que Dios destino

¿TIENE PENSAMIENTOS PERSISTENTES ACERCA DE ALGO EN PARTICULAR?

¿CUÁL ES SU SUEÑO?

¿QUÉ SE IMAGINA HACIENDO?

¿QUÉ PROBLEMA QUIERE RESOLVER?

¿QUÉ NECESIDAD SE SIENTE USTED OBLIGADO A SUPLIR?

¿ESTÁ HACIENDO LO QUE REALMENTE QUIERE HACER CON SU VIDA?

“Sentí como si estuviera caminando con el destino y que toda mi vida pasada ha sido una preparación para esta hora y para esta prueba”

**Winston Churchill
Primer ministro de Inglaterra
durante la II guerra mundial**

Los líderes son personas capaces de expresarse a sí mismos en su totalidad. Ellos saben quiénes son, cuáles son sus fortalezas y flaquezas, y como usar sus fortalezas para compensar sus flaquezas. También saben lo que quieren, por qué lo quieren, y como comunicar lo que quieren a los demás, para ganar así su cooperación y apoyo. Finalmente, saben cómo alcanzar sus metas.

WARREN BENNIS

La **VISION** es una idea inspirada por Dios. Es lo que Dios quiere que usted contribuya al mundo.

Donde no hay visión el pueblo se extravía.

Proverbios 29:18

UN **VISIONARIO** PUEDE VER LO QUE ESTA AL FINAL DEL CAMINO Y LO QUE TOMA LLEGAR HASTA ALLI.

ALCANCE SU VISION

LOS LÍDERES MANTIENEN SUS MANOS EN EL PROCESO PERO SUS OJOS EN EL RESULTADO.

UNA VISION ES EL PANORAMA HACIA DONDE QUIERE TERMINAR. ES COMO EL PROYECTO DE UN PRODUCTO NO TERMINADO QUE USTED ESTA A PUNTO DE PRODUCIR.

VISION

PASION

INSPIRACION

INFLUENCIA

¡LOS LIDERES EXISTEN PARA CUMPLIR UNA VISION!

¿Qué es lo que siempre he deseado hacer?

¿Cuál es el deseo de mi corazón?

¿Qué pensamientos, ideas, planes y sueños se han mantenido consistentes dentro de mí?

¿Qué puedo hacer específicamente?

DIFERENCIA ENTRE EL PROPÓSITO Y LA VISION

Propósito: Mejorar la calidad de educación para los niños.

Visión: Fundar y crear dos escuelas innovadoras.

Visión: Obtener una maestría y volverme especialista en lectura para desarrollar programas específicos que capaciten a los niños de primaria.

¡LA VISION ES CONCRETA Y ESPECIFICA!

**¿Su visión mejora
y ayuda a la
humanidad?**

*En cambio, el
Espíritu de Dios
nos hace amar a
los demás, estar
siempre alegres y
vivir en paz con
todos. Nos hace ser
pacientes y
amables, tratar
bien a los demás,
tener confianza en
Dios, ser humildes,
y saber controlar
nuestros malos
deseos.*

Gálatas 5:22-23

ALCANCE SU VISIÓN

**BASADA EN LA
MOTIVACIÓN
CORRECTA**

Su propósito, visión y metas no deben beneficiarlo solo a usted, si es así, es ambición personal egoísta.

**DESAFIA LO
CONVENCIONAL**

La verdadera visión tiene tendencia a desafiar las tradiciones y experimenta con nuevas ideas.

**NECESITA DE UN
PLAN**

Una vez que usted tiene la visión, desarrolla un plan para cumplirla a corto, mediano y largo plazo.

**REQUIERE DE UN
COMPROMISO**

Un líder eficaz hace un compromiso fuerte con la visión, y lo capacitará para permanecer enfocado en el propósito.

**NECESITA DE
IMPULSO**

Los líderes deben asegurarse de mantener un impulso constante de la visión hasta el final, a pesar de los obstáculos.

SIMÓN BOLÍVAR

Admirado por su total entrega al ideal emancipador, causa por la que juro consagrarse con sólo 22 años, es el más decisivo protagonista de los procesos que condujeron a la emancipación de la América Latina del siglo XIX. Honrado con el título "El Libertador"

¡USTED DEBE PRIMERO ESTAR INSPIRADO ANTES DE PODER COMPARTIR SU INSPIRACIÓN CON LOS DEMÁS!

COMPARTA SU INSPIRACIÓN

¡Esto es inspiración!

ABRAHAM

El patriarca considerado el predecesor del cristianismo, judaísmo e islam, creyó la promesa de Dios y a los cien años tuvo a su hijo quien daría inicio a una nación.

DAVID

Sin importar su juventud y falta de experiencia, creyó que podía vencer a un gigante, salvando la dignidad de su nación. Mas tarden se convirtió en el rey más grande de Israel.

GHANDI

Elevo el peso de millones de personas en India que estaban aplastados bajo la carga de un imperio colonial, creyó que podía enfrentar a Gran Bretaña y saco a su pueblo para un mejor futuro.

MANDELA

Un simple abogado africano, sonó con un lugar donde todos eran iguales, libres y tratados dignamente, dispuesto a sacrificar sus años más valiosos en una celda, lo logro.

MADRE TERESA

Visiono un ministerio de servicio para los más pobres, excluidos, enfermos e indigentes dando cuidado y dignidad a aquellos que la sociedad había descartado.

STEVE JOBS

Sus ideas visionarias e innovadoras en el campo de las pc, la música digital o la telefonía móvil han revolucionado los mercados y los hábitos de millones de personas en la últimas cuatro décadas.

La habilidad de inspirar a otros para el servicio y el sacrificio, es la marca de un verdadero líder.

J. Oswald Sanders

La clave para movilizar a otros es la inspiración. Si usted puede inspirar, usted puede movilizar. Esto es liderazgo.

EL PODER LA INSPIRACIÓN

Es la capacidad que provoca a otros a descubrirse a sí mismos, sus propósitos y habilidades, y maximizar su potencial.

INSPIRAR SIGNIFICA:
ACTIVAR
ESTIMULAR
ENERGIZAR
ILUMINAR
MOTIVAR
POR INFLUENCIA DIVINA

- ➔ La fuente de inspiración es nuestro Creador, por lo tanto, Él es el medio del liderazgo genuino.
- ➔ La inspiración es el centro del verdadero liderazgo, y el aliento del Espíritu de Dios es la fuente de la inspiración.
- ➔ El liderazgo depende de la habilidad de hacer que la gente quiera juntarse en la visión.
- ➔ La inspiración es el fundamento de la verdadera cooperación.
- ➔ El líder de la visión corporativa ayuda a activar las pasiones, los sueños, dones y talentos de aquellos que participan con él en llevar a cabo la visión.

Inspiración vs Manipulación

PARA COMPARTIR SU INSPIRACION UN LIDER DEBE

- **Aprender a comunicarse efectivamente con la gente**
- **Tener sentido del humor y habilidad de reírse de sí mismo**
- **Su espíritu es alegre, agradable, optimista, positivo y abierto.**

Un líder siempre enfrentara la tentación de manipular a otros, si no logra inspirar a los demás recurrirá a ello, por lo tanto, se convierte en un dictador y tirano.

COMO DAR VIDA A LO APRENDIDO

***Cultívese: Lea
sobre la vida
de Steve Jobs***

1. ASIMILE

- Fuimos creados para reflejar la naturaleza de Dios y cumplir su propósito.
- El liderazgo es descubrir al; unión del propósito, la personalidad y el potencial.
- La visión es una idea inspirada por Dios, con la cual Dios quiere que usted contribuya al mundo.
- Los líderes existen para cumplir una visión.
- La fuente de la inspiración es nuestro creador, Él es medio del liderazgo genuino.
- La clave para movilizar a otros es la inspiración.

2. MEDITE EN LA PALABRA

- Efesios 2:10
- Proverbios 29: 18
- Gálatas 5: 22-23

3. VÍVALA

- Pregúntese: ¿Quién es y por qué está aquí?
- ¿Está consciente de cuál es su talento y las capacidades que Dios depositó en usted?
- ¿Cuál es su sueño?
- Piense ¿Qué problema quisiera resolver?
- ¿Quiere ayudar a los demás y contribuir al mejoramiento de algo?
- ¿Qué es lo que siempre ha deseado hacer?

4. DIVÚLGUELA

- ¿Qué conocimiento, idea o habilidad específica de liderazgo que ha asimilado en este módulo puede transmitir a otro líder en los próximos días?

MÓDULO V

DIEZ PARTES ESENCIALES PARA EL DESARROLLO DEL LIDERAZGO

Principios Valores Pasión

PROGRAMA DE FORMACIÓN EN LIDERAZGO DE SERVICIO

No intente convertirse en un hombre de éxito, sino más bien, intente convertirse en un hombre de principios.

Albert Einstein

Siempre es el momento correcto para hacer lo correcto.

Martin Luther King

¡CONVIÉRTETE EN LÍDER! LIBERA TU POTENCIAL

Los líderes son individuos cuyo carácter ha sido probado, demostrado y establecido como fiel y confiable. La **INTEGRIDAD es la base de la **CONFIANZA**.**

PARA CONVERTIRSE EN LIDER USTED DEBE GANAR LA CONFIANZA DE LOS DEMÁS.

El amor es la ley y el principio más importante de un líder.

COMPROMÉTASE A CUMPLIR CON LOS PRINCIPIOS Y VALORES

Los principios y valores son componentes naturales en el éxito para la realización de la visión de un líder.

Código personal de éticas y normas que salvaguardan el carácter.

- Hay quienes aspiran a posiciones de liderazgo motivados por propósitos egoístas, para dominar a otros y usar su poder.
- Sus motivos inmorales resultan en el sufrimiento, abuso y destrucción de muchas vidas.

EL LIDERAZGO SIN PRINCIPIOS ES PELIGROSO

PRINCIPIOS GLOBALES DE AMOR Y SERVICIO

EL LIDERAZGO EFICAZ NO VIENE COMO RESULTADO DE LA AMBICION PARA LIDERAR O SER GRANDE, SINO DEL PROFUNDO DESEO DE SERVIR A OTROS. EN EL REINO DE DIOS, EL LIDERAZGO NO SE LE OTORGA A NADIE QUE ESTA HACIENDO LAS COSAS SOLO PARA SER VISTO. LLEGA A AQUELLOS QUE SIRVEN A LOS DEMAS, PONIENDO LAS NECESIDADES DE AQUELLOS PRIMERO.

Jesús y sus discípulos llegaron al pueblo de Cafarnaúm. Cuando ya estaban en la casa, él les preguntó: ¿De qué estaban hablando cuando venían por el camino?

Los discípulos no contestaron nada, porque habían estado discutiendo cuál de ellos era el más importante.

Entonces Jesús se sentó, llamó a los doce discípulos y les dijo: Si alguno de ustedes quiere ser el más importante, deberá ocupar el último lugar y ser el servidor de todos los demás. **Marcos 9:33-35**

Si ustedes obedecen el mandamiento más importante que Dios nos ha dado, harán muy bien. Ese mandamiento dice: «Recuerden que cada uno debe amar a su prójimo como se ama a sí mismo. **Santiago 2:8**

Entonces Jesús los llamó a todos y les dijo: «Ustedes saben que los que gobiernan a los pueblos se portan como sus amos, y que los grandes señores imponen su autoridad sobre esa gente.²⁶ Pero entre ustedes no debe ser así. Al contrario, si alguno de ustedes quiere ser importante, tendrá que servir a los demás.²⁷ Si alguno quiere ser el primero, deberá ser el esclavo de todos.²⁸ Yo, el Hijo del hombre, lo hago así. No vine a este mundo para que me sirvan, sino para servir a los demás. Vine para dar mi vida por la salvación de muchos.»

Mateo 20:25-28

Más bien sírvanse unos a otros con amor. **Gálatas 5:13**

En cambio, el Espíritu de Dios nos hace amar a los demás, estar siempre alegres y vivir en paz con todos. Nos hace ser pacientes y amables, y tratar bien a los demás, tener confianza en Dios, ser humildes, y saber controlar nuestros malos deseos. No hay ley que esté en contra de todo esto.

Gálatas 5:22-25

El combustible del liderazgo es la confianza, y la confianza es producto del tiempo y la integridad.

VALORES DEL LIDERAZGO

EL VALOR DE LA FIDELIDAD

Infiel es alguien que rompe su palabra. Y la fidelidad es una virtud del carácter que apuntala la confianza en todos los aspectos del liderazgo.

EL VALOR DEL AUTOCONTROL

Las posiciones de liderazgo hacen vulnerables a los líderes y blancos de tentación. Por ello requieren de fuerza interna, entereza y controlar sus pasiones para mantener su integridad. Es decir, dominio propio.

Si usted es firme, significa que responde con calma y gentileza. No interrumpe a las personas, ni asume que sabe lo que van a decir o sale disparado. Usted valora la importancia y dignidad de aquellos alrededor suyo.

EL VALOR DE LA TEMPLANZA

EL VALOR DE LA INTEGRIDAD

Integridad hacia los que usted sirve, por medio de un ejemplo ético y contribuciones de confianza. Integridad personal, compromiso con los principios de la palabra de Dios y nunca traicionar las normas de la verdad y honestidad.

EL VALOR DE LA COMUNICACIÓN RESPONSABLE

Los líderes deben desarrollar la capacidad de enseñar y comunicar de forma responsable sus conocimientos y sabiduría, directa y tangencialmente para cumplir la visión.

EL VALOR DE LA MADUREZ

Ser diligente y ejercer responsabilidad es una de las cualidades de la madurez. Un verdadero líder no solo es responsable sino también humilde, estará consciente de sus fortalezas sin sentirse el mejor y de sus debilidades sin olvidar que también es vulnerable.

**EL MAYOR EJEMPLO
DE PROPÓSITO
APASIONADO MÁS
GRANDE QUE LA
MUERTE ES
JESUCRISTO.**

El poder de su vida, muerte y resurrección cambio el curso de la historia, reconcilio a un número de personas con el Padre, y le dio a la humanidad esperanza eterna para el futuro.

EXPRESA SU PASIÓN

LA PASIÓN

Motiva

Cuando un líder esta apasionado en su propósito y visión, no necesita de otros para motivarse a trabajar. Él es su propia motivación.

Energiza

Cuando alguien está haciendo lo que nació para hacer siempre está lleno de energía y entusiasmo. La energía le da consistencia.

Renueva

Cuando un líder está ejerciendo su propósito y visión, la pasión le refresca y renueva el alma, le trae interés a su vida y esperanza al futuro.

Fortifica

La pasión hace que el líder se mantenga en marcha sin importar los obstáculos, se enfoca en el propósito con perseverancia y resistencia.

Una fuerza inconquistable
La pasión es el deseo que es mayor que la oposición y más fuerte que la muerte.

Jesús dijo: Nadie tiene mayor amor que este, que uno ponga su vida por sus amigos
Juan 15:13.

COMUNICANDO SU PASIÓN AL MUNDO

Expresar pasión por el propósito toma una variedad de formas porque la visión de cada persona es única.

Algunas personas expresan su pasión por el propósito a través de lo que crean, construyen o producen.

Alexander Graham Bell
Creador del teléfono

Tomas Alva Edinson
Creador del bombillo

Otras personas expresan su pasión por el propósito a través de sus esfuerzos de traerle adelantos positivos al mundo.

Louis Pasteur
Desarrollo la
Pasteurización

Clara Barton
Fundadora de
La Cruz Roja

Otras personas expresan su pasión en trabajar para eliminar los errores de la sociedad, siendo movidos a buscar soluciones justas.

Abraham Lincoln
Abolió la esclavitud
de su país

Malala Yousafzai
Defensora de la niñez
Premio Nobel de la Paz

APOSTOL PABLO

Es un ejemplo de pasión en el cumplimiento de su propósito, dejó a un lado sus propios deseos y convicciones para consumir la visión que Dios había le había encargado: predicar el evangelio de Jesús. Por eso dijo:

“Considero que mi vida carece de valor para mí mismo, con tal de que termine mi carrera y lleve a cabo el servicio que me ha encomendado el Señor Jesús, que es el de dar testimonio del evangelio de la gracia de Dios. **Hechos 20:24**

Pasión para crear, construir o producir

Pasión para contribuir positivamente

Pasión para eliminar errores

**EL PODER
AUTORITARIO
ANULA EL
POTENCIAL DE LA
GENTE Y LOS
REPRIME
ESPIRITUALMENTE
EMOCIONALMENTE
MENTALMENTE Y
ALGUNAS VECES
FISICAMENTE.**

FACULTE A OTROS

Recurso para ser
manejado

Lider potencial para
ser desarrollado

Un líder es alguien que guía a otros hacia el liderazgo. Primero, se lidera a sí mismo y luego inspira a los demás para seguirle en el liderazgo.

**Como disuadir y reprimir a las personas:
“LIDERANDO” por medio del “PODER AUTORITARIO”**

Algo de lo que llamamos liderazgo es realmente solo un poder ostentoso y autoritario. Esta situación está caracterizada por lo siguiente:

ATMÓSFERA CONTROLADORA

Ambiente de temor, intimidación, obligación, dependencia o culpabilidad.

**DESÁNIMO EN LA CREATIVIDAD
E INDIVIDUALIDAD**

Las ideas son impuestas de arriba hacia abajo, no hay espacio para la contribución de ideas y soluciones.

FALTA DE TRABAJO EN EQUIPO

Esta división puede llevar a repeticiones de tareas innecesarias, suspicacia, apatías, luchas de poder y productividad reducida.

**Respuestas comunes a la
“OSTENSION DE PODER”**

RESISTENCIA (luchar)

Puede guiar a resentimientos, confrontaciones enfadadas y arrebatos emocionales

DIMISION (escapar)

Cuando nos enfrentamos a una relación caracterizada por conflictos continuos, tratamos de salirnos de ahí.

SUMISION (sucumbir a la presión)

Los subordinados sumisos hacen poco o ningún esfuerzo por pensar o contribuir a la organización.

¿Cuál es su actitud hacia sus colegas, empleados, amigos o miembros de la familia? ¿Espera usted que los demás piensen y actúen exactamente como usted? ¿Reconoce usted las maneras distintas en las cuales la gente puede realizar la misma tarea de acuerdo a sus personalidades?

EL LIDERAZGO VALORA LOS ESTILOS UNICOS Y HABILIDADES DE CADA PERSONA QUE CONTRIBUYE A LA TOTALIDAD.

FACULTE A OTROS

PRINCIPIOS DEL LIDERAZGO PARA DAR PODER A OTROS

- **EL LIDERAZGO ES UN COMPROMISO CON LAS PERSONAS.** El verdadero liderazgo nunca existe por sí solo. Un líder que faculta a otros reconoce sus valores.
- **EL LIDERAZGO PROMUEVE EL TRABAJO EN EQUIPO.** La visión del líder no puede realizarse con una actitud individualista. Ninguna gran obra fue nunca hecha por una sola persona.
- **LOS LIDERES DAN EL EJEMPLO.** La calidad e integridad del avance diario hacia la visión son su responsabilidad. Los líderes deben modelar sus expectativas.
- **LOS LÍDERES CONOCEN Y FOMENTAN LAS HABILIDADES DE LAS PERSONAS.** Los líderes invierten tiempo, recursos y energía en aprender y animar las habilidades de los demás.
- **LOS LIDERES MUESTRAN APRECIO POR LAS CONTRIBUCIONES DE LAS PERSONAS.** Los líderes consideran el éxito como un asunto corporativo, no algo personal. Entienden que la gente necesita respeto, reconocimiento, empatía, gratitud, apoyo y confianza.

¿OPRIMIR

¿QUÉ CAMINO ESCOGERÁ USTED?

Ó

FACULTAR?

COMO DAR VIDA A LO APRENDIDO

*Cultívese: Lea
sobre la vida
de Martin
Luther King*

1. ASIMILE

- Los principios y valores son componentes naturales en el éxito para la realización de la visión de un líder.
- El amor es la ley principio más importante de un líder.
- Para convertirse en líder usted debe ganar la confianza de los demás.
- La pasión hace que un líder se mantenga en marcha sin importar los obstáculos.
- El liderazgo autoritario oprime y anula el potencial de los demás. En lugar de oprimir de poder a otros.

2. MEDITE EN LA PALABRA

- Marcos 9:33-35'
- Santiago 2:8
- Gálatas 5:13
- Mateo 20:25-28
- Gálatas 5: 22-25
- Hechos 20:24

3. VÍVALA

- Pregúntese: ¿Qué valores y principios necesita afianzar en su vida para desarrollar su liderazgo?
- ¿Siente pasión por lo que hace?
- Piense ¿De qué manera le expresa su pasión a los demás?
- Reflexione: ¿En el ejercicio de su liderazgo tiene actitudes o lleva a cabo acciones que oprimen a los demás?
- ¿Qué es lo que siempre ha deseado hacer?

4. DIVÚLGUELA

- ¿Qué conocimiento, idea o habilidad específica de liderazgo que ha asimilado en este módulo puede transmitir a otro líder en los próximos días?

MÓDULO V

DIEZ PARTES ESENCIALES PARA EL DESARROLLO DEL LIDERAZGO

Disciplina Recursos Prioridades

PROGRAMA DE FORMACIÓN EN LIDERAZGO DE SERVICIO

La planificación a largo plazo no es pensar en decisiones futuras, si no en el futuro de las decisiones presentes.

Peter Drucker

La disciplina representa la segunda creación. Es la ejecución, el hacer que ocurra algo, el sacrificio que supone hacer lo que haga falta para realizar esa visión.

Stephen Covey

¡CONVIÉRTETE EN LÍDER! LIBERA TU POTENCIAL

La forma más alta de gobernar es el auto-gobierno. Los líderes tienen una profunda dedicación para la disciplina personal.

Se adhieren límites a sí mismos para que puedan con certeza alcanzar sus visiones.

PARA EL LOGRO DEL TRIUNFO SIEMPRE HA SIDO INDISPENSABLE PASAR POR LA SENDA DE LOS SACRIFICIOS.

SIMÓN BOLÍVAR

DISCIPLÍNESE A SÍ MISMO PARA SU PROPÓSITO

CARACTERÍSTICAS DE LA DISCIPLINA PERSONAL

Gratificación demorada

La autodisciplina significa pacientemente esperar por los resultados correctos y mejores en la vida.

Los líderes están dispuestos a hacer sacrificios por el bien del servicio. Piensan más en aquellos a quienes están sirviendo mediante sus visiones que en su propio bienestar.

Autosacrificio

Búsqueda de la excelencia

Un líder se autodisciplina en la búsqueda de la excelencia, rechazan la mediocridad.

Los verdaderos líderes no pueden comprometer sus visiones ni principios para que los demás los quieran, los acepten, por popularidad temporal o la aprobación de otros.

Sus principios no son negociables

Disposición para caminar solo

Debido a que los líderes no buscan popularidad, y porque sus visiones usualmente innovadoras y contrarrestan el statu quo, con frecuencia deben caminar solos, especialmente al principio.

LOS LÍDERES DEBEN APRENDER LA DIFERENCIA ENTRE NO ARRIESGAR SUS PRINCIPIOS O IMPEDIR SU PROPIO PROGRESO POR EL ORGULLO, TERQUEDAD O ESTANCAMIENTO.

DISCIPLÍNESE A SÍ MISMO PARA SU PROPÓSITO

SI USTED QUIERE SER UN LÍDER EFICAZ, DEBE DISCIPLINARSE PARA SER PACIENTE, ESTABLE Y CONSISTENTE.

Si usted es el tipo de líder que solo deja que las cosas le pasen, no estará en una posición de liderazgo por mucho tiempo. Usted puede ser víctima de sus circunstancias o puede mantenerse firme por sus creencias y principios, aunque esto signifique tener fe y disciplina para soportar la presión de ponerse en riesgo.

TOMANDO LAS DECISIONES CORRECTAS

Nuestro mundo necesita líderes que sea gente disciplinada. Disciplina significa imponer directrices estrictas en sí mismo.

LA DISCIPLINA SIGNIFICA TOMAR LA DECISION CORRECTA BAJO PRESIÓN.

**DIOS NUNCA LO
LLAMARÁ PARA UNA
TAREA SIN DARLE LA
PROVISION
NECESARIA PARA
CUMPLIRLA.**

“Jesús dijo: Mas bien busquen primeramente el reino de Dios y su justicia, y todas estas cosas les serán añadidas.

Mateo 6:33

**EL CORAZÓN DEL
HOMBRE TRAZA
SU RUMBO, PERO
SUS PASOS LOS
DIRIGE DIOS**

PROVERBIOS 16:9

COORDINE SUS RECURSOS

EL LÍDER EFICAZ APRENDE A IDENTIFICAR Y COORDINAR TODOS LOS RECURSOS NECESARIOS PARA SU VISIÓN.

RECURSOS DE PERSONAL

Primero un líder identifica los dones y talentos, fortalezas y debilidades de aquellos a quienes guía y luego determina el mejor lugar para ellos dentro de la organización.

Un líder necesita ser administrador fiel de los recursos que supervisa. Administrar es el manejo eficaz de energías, recursos y materiales. Manejar significa habilidad de coordinar y mantener el control.

RECURSOS FINANCIEROS Y FISICOS

PLANIFICACIÓN

Para coordinar todos sus recursos u líder debe comprometerse en planificar. Además de identificar su propósito, también necesita diseñar un plan que lo lleve a su destino.

LAS DECISIONES QUE TOMAMOS REVELAN INEVITABLEMENTE NUESTRAS PRIORIDADES ACTUALES.

LA PRIORIDAD ES LA BASE PARA LA TOMA DE DECISIONES EFECTIVAS.

MANEJAR SUS PRIORIDADES SIGNIFICA ESCOGER LO QUE ES IMPORTANTE DE ENTRE MUCHAS ALTERNATIVAS DISPONIBLES.

ESTABLEZCA SUS PRIORIDADES

Entender el principio de las prioridades es importante. Las elecciones que hacemos sobre cómo usar nuestro tiempo y donde poner nuestros recursos tiene un enorme impacto en si logramos nuestros propósitos.

¿QUE VIENE PRIMERO?

Nuestra relación con Dios.

Puesto que en Él vivimos, nos movemos y existimos

Hechos 17:28

Mantener una clara y abierta relación con Dios nuestro Creador es nuestra primera prioridad. Él es el autor de nuestras vidas y el iniciador de nuestras visiones, y nosotros debemos procurar mantener una vital conexión con Él en todo momento.

Nuestra relación con la familia.

El que no provee para los suyos, y sobre todo para los de su propia casa, ha negado la fe y es peor que incrédulo. **Timoteo 5:8**

Las necesidades de su familia no son negadas por las necesidades de su visión o trabajo. Asegúrese de no haber abandonado su responsabilidad más importante después de Dios. El apoyo de los familiares alienta y fortalece, comparta su visión con ellos.

Nuestra obligación con el trabajo.

Hagan lo que hagan, trabajen de buena gana, como para Dios.

Colosenses 3:23

Nuestras obligaciones actuales debemos cumplirlas con lo mejor de nuestras habilidades.

Nuestras prioridades específicas para la visión.

Olvidando lo que queda atrás y esforzándome por alcanzar lo que está delante, sigo avanzando hacia la meta.

Filipenses 3:13-14

Priorizar su visión significa echar un vistazo honesto de como actualmente invierte su tiempo, dinero y otros recursos y reorganizarlos para disponerlos en el cumplimiento de su propósito.

PARA PERPETUAR LA VISIÓN, LOS LÍDERES DEBEN TRANSFERIR EL LIDERAZGO A OTROS.

LA META EN EL LIDERAZGO NO ES ACUMULAR SEGUIDORES, SINO ADIESTRAR LIDERES.

SEA MENTOR DE SUS SUCESORES

LA INFLUENCIA PERDURABLE DEL LÍDER

El propósito máximo del liderazgo en cualquier área, no es el cumplimiento de una meta, sino el legado del líder a través de sucesores.

EL VERDADERO LIDERAZGO ES MEDIDO POR LA GENTE QUE USTED PRODUCE

- La mayor inversión en el liderazgo no está en las cosas sino en la gente.
- El legado no es a través de proyectos, es a través de personas.
- Por más grande que sea su visión, es necesario producir visionarios para que la prosigan, si no morira con usted.

**LA META MAXIMA DE
LOS VERDADEROS
LIDERES NO ES,
PERPETUAR
SEGUIDORES, SINO
MAS BIEN AYUDAR A
CREAR LIDERES.**

**EL PROPOSITO DEL
LIDERAZGO ES PARA
INSPIRAR A CADA
SEGUIDOR A
CONVERTIRSE EN UN
LIDER Y REALIZAR SU
POTENCIAL.**

CREANDO OTROS LÍDERES

REDUCIENDO LA DEPENDENCIA

- ➔ El verdadero líder mide su éxito y eficacia al disminuir el grado de dependencia que tienen sus seguidores en él. Mientras menos lo necesiten, más eficaz es él.

DESENVOLVIENDO EL POTENCIAL DE LOS OTROS

- ➔ Jesús no miraba la autoridad como permiso para regir sobre los demás o detentar sobre los asuntos de los hombres, Él miraba el poder como una vía para permitirle a los demás desarrollar su potencial.

DÁNDOSE CUENTA DE LA VERDADERA NATURALEZA DEL VALOR DE UN LÍDER

- ➔ Los verdaderos líderes separan su auto-aprecio de sus cargos. No confunden su valor con sus profesiones o su autoestima con sus asignaciones. No sienten que están doblegando su liderazgo si transfieren autoridad.

PROMOVIENDO MAYORES COSAS

- ➔ Los verdaderos líderes entienden que el propósito del liderazgo es preparar a otros para tomar sus cargos.

COMO DAR VIDA A LO APRENDIDO

***Cultívese: Lea
sobre Peter
Drucker y
Stephen Covey***

1. ASIMILE

- Los líderes tienen una profunda dedicación para la disciplina personal. Se adhieren a límites para alcanzar sus visiones.
- El líder eficaz aprende a identificar y coordinar todos los recursos necesarios para su visión.
- Las decisiones que tomamos revelan inevitablemente nuestras prioridades actuales.
- El propósito máximo del liderazgo no es acumular seguidores, sino producir líderes.

2. MEDITE EN LA PALABRA

- Marcos 4:8
- Proverbios 16:9
- Mateo 6:33
- 1 Corintios 6:12
- Hebreos 12:11 Efesios 2:10

3. VÍVALA

- Pregúntese: ¿Soy el tipo de líder que solo dejo que las cosas pasen?
- ¿Ha trazado algún plan que lo lleve a alcanzar su sueño, propósito o meta?
- Piense ¿Tengo bien claras las prioridades en mi vida?
- ¿Toma decisiones efectivas tomando en cuenta las prioridades?
- Reflexione: ¿Existe alguien en su entorno que pueda ser su mentor y formarlo como un líder?

4. DIVÚLGUELA

- ¿Qué conocimiento, idea o habilidad específica de liderazgo que ha asimilado en este módulo puede transmitir a otro líder en los próximos días?

REFERENCIAS BIBLIOGRAFICAS

- Adair, J. y Reed, P. (2007). *No jefes sino líderes. El camino hacia el éxito*. España: FC Editorial.
- Arias, F. (2006). *Proyecto de Investigación*. Quinta Edición. Caracas, Venezuela.
- Balestrini, M. (2009). *Procedimientos Técnicos de la Investigación*. Tutores y Tesistas Exitosos. Caracas, Venezuela.
- Barrios, F. (2012). *Formando Líderes* [DVD-ROM]. Iglesia Cristiana Maranatha Venezuela. San Diego, Venezuela.
- Bennis, W. (2003). *Acerca de convertirse en un líder*. Basic Books. New York.
- Bisquerra, R. (2009). *Metodología de la Investigación Educativa*. 2da Edición. Madrid, España.
- Blanchard, K. y Barrett, C. (2011). *Liderando con amor. Una manera diferente de alcanzar el éxito*. Colombia: Grupo Norma.
- Biblia Vive tu Fe. (2010). Versión Reina-Valera 1960. Tennessee, Estados Unidos.
- Bolívar, A. (2010). *El liderazgo educativo y su papel en la mejora: una revisión actual de sus posibilidades y limitaciones*. España. Recuperado de <http://www.psicoperspectivas.cl/index.php/psicoperspectivas/article/view/112/140%20Bolivar%202010>
- Borjas, F. Vera, L. (2008). *Funciones Gerenciales del Director de las Escuelas Bolivarianas*. Ciudad Ojeda, Venezuela. Recuperado de <http://www.revistanegotium.org.ve/pdf/11/Art4.pdf>
- Brugué, Q. Gallego, R. y González, S. (2010) *El Liderazgo en los centros educativos. Aproximación teórica y marco legal*. Barcelona: Fundación Jaume Bofill.
- Canelón, E. (2012). *El Liderazgo Transformacional en contextos educativos descentralizados. Hacia un Modelo de Gestión Educativa fundamentado en un enfoque holístico*. Barquisimeto, Venezuela. Recuperado de [http://www.grupocieg.org/archivos_revista/2-35%20\(67-87\)%20Elizabeth%20Canel%C3%B3n%20rcieg%20febrero%202012_articulo_id78.pdf](http://www.grupocieg.org/archivos_revista/2-35%20(67-87)%20Elizabeth%20Canel%C3%B3n%20rcieg%20febrero%202012_articulo_id78.pdf)
- Carrasco, G. (2011). *Muestreo de poblaciones. Tipos de muestreo*. Recuperado de http://recursostic.educacion.es/descartes/web/materiales_didacticos/muestreo_poblaciones_ccg/tipos_muestreo.htm.
- Chiavenato, I. (2006). *Introducción a la Teoría General de la Administración*. México: McGraw Hill.
- Constitución de la República Bolivariana de Venezuela. (1999). Caracas, Venezuela.
- Constitución de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura. UNESCO (1946). Disponible en <http://unesdoc.unesco.org/images/0012/001255/125590s.pdf>

- Covey, S. (2005). *El Octavo Hábito. De la efectividad a la grandeza*. Editorial Paidós. México.
- Declaración Mundial sobre Educación para Todos, *Cumplir nuestros compromisos comunes*. (2000)Dakar, Senegal. Recuperado de <http://www.unesco.org/new/es/education/resources/onlinematerials/publication/>
- Goleman, D. (2005). *Lo que hacen los grandes líderes*. Harvard Business Review. Recuperado de <http://www.unimet.edu.ve/wp-content/uploads/sites/3/2014/10/HBR-Liderazgo-que-obtiene-resultados.pdf>
- González, A. y Rodríguez, M. (2012). *Gerencia Educativa basada en el componente axiológico, su influencia en el clima organizacional del personal docente y administrativo*. Cumaná, Venezuela.
- Greenleaf, RK (2002) *Liderazgo de servicio: Un viaje por la naturaleza del poder legítimo y grandeza*. (25 aniversario ed.). Nueva York: Prensa Paulista.
- Gros, B., Fernández, C., Martínez, M. y Roca, E. (2012). *El liderazgo educativo en el contexto del centro escolar*. <http://www.site.unican.es/Ponencia%203.pdf>
- Hernández, P. (2011). *Evaluación del Liderazgo Estratégico de los Coordinadores de Primaria de la U. E. Colegio Los Arcos*. Caracas, Venezuela. Recuperado de http://www.uma.edu.ve/postgrados/evaluacion/Revista/revista_eeE1/Tesis%20Pedro%20Herna%20A6%20FCndez%20%20%20EEE%20%201ra%20cohorte.pdf
- Hernández, R. Fernández, C. Baptista, P. (2010). *Metodología de la investigación*. Cuarta edición. D. F. México.
- Hesselbein, F. y Shrader, A. (2012) *De Líder a Líder. El liderazgo, una cuestión de ser y no de hacer*. Argentina: Granica
- Kruse, S. D. y Louis, K. S. (2008). *Las culturas fuertes: Guía de un director para cambiar*. Thousand Oaks CA Corwin.
- Leithwood, K.; Day, C.; Sammons, O.; Harris, A. y Hopkins, D. (2006) *Liderazgo escolar exitoso: ¿Qué es y cómo influye en el aprendizaje del alumno?* Disponible en: <http://www.dcsf.gov.uk/research/data/uploadfiles/RR800.pdf>
- Ley Orgánica de Educación. (2009). Caracas, Venezuela.
- Manual Acuerdos de Convivencia Escolar y Comunitarios Unidad Educativa Fundación Educativa Maranatha. (2014). San Diego, Venezuela.
- Maxwell, J. (2007). *Líder de 360 grados. Como desarrollar su influencia desde cualquier posición en su organización*. Estados Unidos: Grupo Nelson.
- Maxwell, J. (2008). *Desarrolle los líderes que están alrededor de usted*. Estados Unidos: Grupo Nelson.
- Munch, L. y Ernesto, A. (2010). *Métodos y Técnicas*. Ed. Trillas. México.
- Munroe, M. (2005). *El Espíritu del Liderazgo*. Estados Unidos: Whitaker House.

- Munroe, M. (2008). *Convirtiéndose en un líder. Descubra el líder que se supone usted debe ser*. Estados Unidos: Whitaker House.
- Munroe, M. (2011). *Un Legado a Seguir. Desarrolle sus futuros líderes*. Estados Unidos: Casa Creación.
- Reglamento de la Ley Orgánica de Educación. (1999). Caracas, Venezuela.
- OREALC/UNESCO SANTIAGO, (2014). *Revisión Regional 2015 Educación Para Todos*. Recuperado de <http://www.unesco.org/new/es/education/resources/onlinematerials/publication/>
- OREALC/UNESCO SANTIAGO, (2014). *El liderazgo escolar en América Latina y el Caribe. Un estado del arte con base en ocho sistemas escolares de la región*. Recuperado de <http://www.unesco.org/new/es/education/resources/onlinematerials/publication/>
- Palomero, E. (2013). *Liderarte. Todas las claves para dirigir y motivar a tu equipo*. Venezuela: Grupo Planeta.
- Parra, R. (2011). *Liderazgo Transformacional del Director y Desempeño Laboral de los Docentes*. Barquisimeto, Venezuela. Recuperado de [http://www.grupociieg.org/archivos_revista/2-2-5%20\(54-72\)%20Parra%20Rosibel%20rcieg%20noviembre%2011_articulo_id70.pdf](http://www.grupociieg.org/archivos_revista/2-2-5%20(54-72)%20Parra%20Rosibel%20rcieg%20noviembre%2011_articulo_id70.pdf)
- Rojas, A. y Gaspar, F. (2006). *Bases del Liderazgo en Educación*. OREALC UNESCO. Santiago, Chile. Recuperado de <http://unesdoc.unesco.org/images/0014/001470/147055s.pdf>
- Robinson, V. M. J. (2007). *Los resultados de liderazgo escolar y de los estudiantes: La identificación de lo que funciona y por qué*. Australia.
- Ruiz, G. (2011). *Influencia del estilo de liderazgo del director en la eficacia de las instituciones educativas del consorcio "Santo Domingo de Guzmán" de Lima Norte*. Perú.
- Stoll, L. y Temperley, J. (2009). *Mejorar el liderazgo escolar: Herramientas de trabajo*. Recuperado de <http://www.oecd.org/dataoecd/32/9/43913363.pdf>
- Tamayo y Tamayo, M. (2009). *El proceso de la investigación científica*. Cuarta Edición. D.F. México.
- Tarantino, S. (2013). *Gerencia: algo de historia, tipos y estilos*. Recuperado de <http://www.gestiopolis.com/gerencia-algo-de-historia-tipos-y-estilos/>
- Universidad Bicentenario de Aragua. (2012). *Manual para la Elaboración, Presentación y Evaluación del Trabajo Final de Investigación de los Postgrados*. Aragua, Venezuela.
- Vaillant, D. (2014). *Liderazgo escolar, evolución de políticas y prácticas y mejora de la calidad educativa UNESCO*. Recuperado de <http://www.unesco.org/new/es/education/resources/online materials/ publication/>
- Ynaga, L. (2013). *Liderazgo del Director como Gerente Educativo en el desempeño de los docentes de la Escuela Básica Rural "Ramón Antonio Villegas Izquier"*. San Carlos, Venezuela. Recuperado de <http://riuc.bc.uc.edu.ve/bitstream/123456789/564/4/lynaga.pdf>

ANEXOS

ANEXO A

Tabla de Especificaciones

Objetivo General: Proponer un Programa de Formación en Liderazgo de Servicio para Gerentes Educativos de la Unidad Educativa Fundación Educativa Maranatha (U.E.FEM)

Objetivos específicos	Aspectos a investigar	Definición Operacional	Dimensiones	Indicadores	Ítems Gerentes	Ítems Docentes
Diagnosticar la necesidad de Formación en Liderazgo de Servicio para gerentes educativos de la UEFEM	Formación en liderazgo de servicio para gerentes educativos	Es el descubrimiento del propósito, de los dones y los talentos de sí mismo, con el compromiso de ofrecerlos al servicio de la humanidad, estando preparado para servir con su don en cada oportunidad que se presente. Munroe (2011)	Estilo de Liderazgo de Servicio Estratégico	Conocer el propósito	1	1
				Conocer la visión	2	2
				Conocer los valores de la organización	3-4	3-4
				Lograr que todos marchen en la misma dirección	5	5
			Estilo de Liderazgo de Servicio Operativo	Políticas para alcanzar los fines	6	6
				Aplicar los procedimientos	7	7
				Desarrollar los sistemas	8	8
			Aspectos claves del Liderazgo de Servicio	Todo ser humano posee un liderazgo potencial	9	9
				Todos nacimos para liderar, la mayoría serán seguidores	10	10
				El mundo necesita su liderazgo que más nadie puede satisfacer	11	11
			Describir las características de Liderazgo de Servicio presentes	Características del Liderazgo	Aspectos y elementos que identifican las cualidades del Liderazgo de	Características del Liderazgo de Servicio
No se ejerce desde una posición, título, cargo o nombramiento	13	13				
Se enfoca en la gente	14-15	14-15				
Dirige con amor	16-17	16-17				

en los gerentes educativos de la UEFEM	de Servicio	Servicio.	Características del Liderazgo de Servicio	Sirve con su don, talento y capacidades a sus seguidores	18	18
				No busca a seguidores, busca a quien servir	19	19
				Busca asegurar el bienestar y beneficio de sus seguidores	20	20
				No controla, maneja ni oprime a los demás	21	21
				Sirve en cada oportunidad que se le presenta	22-23	22-23
				Influencia a sus seguidores a través de la inspiración y el ejemplo	24-25	24-25
				Transfiere sus conocimientos, experiencias y valores a sus seguidores	26	26
				Edifica y cultiva a los demás	27-28	27-28
				Logra que los demás desarrollen sus propios dones y talentos	29	29
				Demuestra pasión, deseo y compromiso para cumplir la visión	30-31	30-31
				Mentoriza y adiestra a otros para que se conviertan en líderes.	32	32

ANEXO B

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

CUESTIONARIO (gerentes)

No	ITEMS	S	AV	N
1	¿Conoce el propósito de la institución educativa que usted gerencia?			
2	¿Conoce usted la visión de la organización?			
3	¿Conoce usted los valores y principios de la organización?			
4	¿Pone usted en práctica esos valores y principios en su gestión gerencial?			
5	¿Sus seguidores tienen clara la visión y el rumbo que deben seguir dentro de la institución?			
6	¿Establece usted políticas institucionales para lograr los objetivos de la organización?			
7	¿Direcciona usted los procedimientos y mecanismos necesarios para alcanzar las metas de la institución?			
8	¿Desarrolla usted sistemas que se correspondan con los valores y metas de la institución?			
9	¿Fomenta en su personal la creencia de que toda persona es un líder en potencia?			
10	¿Ud. como gerente escolar está consciente de que es un líder que debe desarrollarse para no solo ser un seguidor?			
11	¿Está consciente de que en la institución se necesita que usted ejerza su liderazgo para un mejor funcionamiento?			
12	¿Ejerce su liderazgo brindando aprecio, valor y dignidad a las personas que trabajan con Ud.?			
13	¿Ejerce su liderazgo centrándose en ayudar a las personas y no desde su posición o título de jefe o gerente en la institución?			
14	¿Cómo líder de su departamento u organización trabaja enfocándose en la gente?			
15	¿Le da usted en la organización prioridad a las personas y sus necesidades antes que a las normas o reglas?			
16	¿Dirige usted a su personal demostrándole el amor que siente por ellos y su labor?			
17	¿Maneja usted las situaciones o problemáticas con amor y firmeza?			
18	¿Está usted consciente de que el don o talento de líder que Dios le dio es para servir a las personas que laboran en la institución?			
19	¿Esta Ud. consciente de que ser líder no es buscar muchos seguidores, sino buscar a quien servir?			
20	¿En su práctica diaria como gerente se enfoca en lograr el bienestar del personal a su cargo?			

21	¿En su institución ejerce su liderazgo desde el control mediante normas y reglas?			
22	¿Usted como gerente se avoca a servir a las personas en cada oportunidad que se le presente?			
23	¿Está usted consciente de que el verdadero liderazgo es servicio a los demás y que Jesús fue el ejemplo principal de ello?			
24	¿Inspira a sus seguidores actuando como un gerente que sirve a todas las personas dentro de la institución?			
25	¿Sus acciones y carácter moral inspiran a los demás a hacer lo correcto?			
26	¿Forma usted a sus seguidores transfiriéndoles sus conocimientos, experiencias y valores?			
27	¿Se ocupa usted en edificar el espíritu, mente y corazón de su equipo de trabajo?			
28	¿Cultiva en sus seguidores las actitudes positivas con el objetivo de que mejoren sus acciones y den frutos?			
29	¿Ud. como líder fomenta y desarrollar en los demás sus dones y talentos?			
30	¿Sus acciones demuestran pasión por lograr la visión de la institución?			
31	¿Usted muestra un deseo y compromiso permanente por alcanzar los objetivos de la organización?			
32	¿Adiestra usted a otros para que se conviertan en líderes dentro de la organización?			

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

CUESTIONARIO (docentes)

No	ITEMS	S	AV	N
1	¿El gerente de su organización le ha dado a conocer el propósito de la institución educativa a la cual usted pertenece?			
2	¿El gerente de su institución le ha dado a conocer a usted la visión de la organización?			
3	¿El gerente de la institución le ha enseñado los valores y principios de la organización?			
4	¿Considera usted que el gerente de la institución pone en práctica esos valores y principios en su gestión gerencial?			
5	¿Considera usted que los gerentes de la organización le han mostrado de forma clara la visión y el rumbo que deben seguir dentro de la institución?			
6	¿Considera usted que los gerentes como líderes del colegio establecen políticas institucionales para lograr los objetivos de la organización?			
7	¿Considera usted que los gerentes del colegio direccionan los procedimientos y mecanismos necesarios para alcanzar las metas de la institución?			
8	¿Considera usted que los sistemas desarrollados en la organización se corresponden con los valores y metas de la institución?			
9	¿Considera que los gerentes de la institución le han enseñado que usted es un líder natural en potencia?			
10	¿Le han enseñado los gerentes del colegio que usted puede llegar a desarrollar su liderazgo para no solo ser un seguidor?			
11	¿Está consciente de que la institución necesita que usted desarrolle y ejerza liderazgo en su área de desempeño para un mejor funcionamiento?			
12	¿Considera que las personas que ejercen liderazgo dentro del plantel le brindan aprecio, valor y dignidad a usted y las demás personas que allí laboran?			
13	¿Considera usted que los gerentes del plantel ejercen su liderazgo centrándose en ayudar a las personas y no en su posición o título de jefe o gerente de la institución?			
14	¿Considera usted que su supervisor inmediato como líder de la organización trabaja enfocándose en la gente?			
15	¿Considera que los gerentes de la organización le prioridad a las personas y sus necesidades antes que a las normas o reglas?			
16	¿Cree usted que los gerentes del plantel dirigen a su personal demostrándole el amor que sienten por ellos y por su labor?			

17	¿Cree usted que los gerentes del plantel manejan las situaciones o problemáticas que se presentan con amor y firmeza?			
18	¿Considera usted que los líderes del plantel utilizan su don y talento que Dios les dio para servir a las personas que laboran en la institución?			
19	¿Percibe usted en los líderes del plantel una actitud que esté buscando constantemente a quien servir?			
20	¿Considera usted que los gerentes del plantel en su práctica diaria se enfocan en lograr el bienestar del personal a su cargo?			
21	¿Cree usted que los gerentes de su institución ejercen su liderazgo desde el control mediante normas y reglas?			
22	¿Cree usted que los gerentes del plantel se avocan a servir a las personas en cada oportunidad que se le presente?			
23	¿Sabe usted que el verdadero liderazgo es servicio a los demás y que Jesús fue el ejemplo principal de ello?			
24	¿Considera usted que los líderes del plantel inspiran a su personal actuando como un gerente que sirve a todas las personas dentro de la institución?			
25	¿Considera usted que las acciones y carácter moral de los líderes de la institución inspiran a los demás a hacer lo correcto?			
26	¿Considera que los líderes del plantel lo forman usted transfiriéndoles sus propios conocimientos, experiencias y valores?			
27	¿Considera usted que los gerentes del plantel se ocupan en edificar el espíritu, mente y corazón de su equipo de trabajo?			
28	¿Considera usted que los líderes de la institución cultivan en su personal actitudes positivas con el objetivo de que mejoren sus acciones y den frutos?			
29	¿Considera usted que los gerentes del plantel fomentan en los demás el desarrollo de sus dones y talentos?			
30	¿Considera usted que las acciones de los líderes del plantel demuestran pasión por lograr la visión de la institución?			
31	¿Percibe usted en los gerentes del plantel un deseo y compromiso permanente por alcanzar los objetivos de la organización?			
32	¿Considera usted que los líderes del plantel adiestran y capacitan a su personal para que se conviertan en líderes dentro de la organización?			

ANEXO C

CALCULO DE LA CONFIABILIDAD

Distribución de las respuestas dadas al cuestionario (Gerentes) en la prueba piloto

PARTICIPANTE	ITEMS																																			SUMATORIA DE ITEMS
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	
1	3	3	3	3	2	3	3	3	3	3	3	3	3	3	2	3	3	3	3	3	2	3	3	3	3	3	3	3	3	3	3	3	3	2	3	101
2	2	2	2	2	2	2	3	3	2	3	3	2	2	2	2	2	2	3	2	2	2	2	3	3	2	3	2	2	2	2	3	1	1	2	3	78
3	3	3	3	3	2	2	3	2	3	3	3	3	3	3	3	3	2	3	3	3	2	3	3	3	3	3	3	3	3	3	3	3	3	3	3	100
4	3	3	3	3	2	3	3	3	3	3	3	3	3	3	3	3	3	3	2	3	2	3	3	3	2	3	3	3	3	2	3	2	3	2	3	98
5	3	3	3	2	3	2	3	3	3	3	3	3	3	3	3	3	3	3	3	2	3	3	3	2	3	3	3	3	2	3	3	3	3	3	100	
6	3	3	3	2	2	3	2	3	1	3	3	2	2	2	2	2	2	3	3	2	2	2	3	2	2	2	2	2	2	3	3	1	3	3	3	83
VARIANZA DE LA POBLACION	0,14	0,14	0,14	0,25	0,14	0,25	0,14	0,14	0,58	0	0	0,22	0,22	0,22	0,25	0,22	0,25	0	0,22	0,22	0	0,22	0	0,14	0,22	0,14	0,22	0,22	0,25	0,22	0	0,81	0,56	0,25	0	85,2222222
$\sum Si^2$	0,972123961																																			

Valor: Siempre (3), Algunas veces (2), Nunca (1)

Donde:

r_{tt} : coeficiente de confiabilidad de la prueba o cuestionario.

k: número de ítems del instrumento.

s_t^2 : Varianza total del instrumento.

$\sum s_i^2$: Sumatoria de las varianzas de los ítems.

0,7

Estadísticos de fiabilidad

Alfa / N de elementos

0,74 / 37

Estadísticos descriptivos

N Mín Mxi Medi Desv Varianza

VARC 6 1 6 3,5 1,87 3,5

VARC 6 2 3 2,83 0,41 0,17

VARC 6 2 3 2,83 0,41 0,17

VARC 6 2 3 2,83 0,41 0,17

VARC 6 2 3 2,5 0,55 0,3

VARC 6 2 3 2,17 0,41 0,17

VARC 6 2 3 2,5 0,55 0,3

VARC 6 2 3 2,83 0,41 0,17

VARC 6 2 3 2,83 0,41 0,17

VARC 6 1 3 2,5 0,84 0,7

VARC 6 3 3 3 0 0

VARC 6 3 3 3 0 0

VARC 6 2 3 2,67 0,52 0,27

VARC 6 2 3 2,67 0,52 0,27

VARC 6 2 3 2,67 0,52 0,27

VARC 6 2 3 2,5 0,55 0,3

VARC 6 2 3 2,67 0,52 0,27

VARC 6 2 3 2,5 0,55 0,3

VARC 6 3 3 3 0 0

VARC 6 2 3 2,67 0,52 0,27

VARC 6 2 3 2,67 0,52 0,27

VARC 6 2 3 2,83 0,41 0,17

VARC 6 2 3 2,33 0,52 0,27

VARC 6 2 3 2,83 0,41 0,17

VARC 6 2 3 2,67 0,52 0,27

VARC 6 2 3 2,67 0,52 0,27

VARC 6 2 3 2,5 0,55 0,3

VARC 6 2 3 2,67 0,52 0,27

VARC 6 3 3 3 0 0

VARC 6 1 3 2,17 0,98 0,97

CALCULO DE LA CONFIABILIDAD

Distribución de las respuestas dadas al cuestionario (Docentes) en la prueba piloto

PARTICIPANTE	ITEMS																																			SUMATORIA DE ITEMS	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35		
1	2	2	3	2	2	3	2	3	2	2	3	2	2	2	2	2	2	2	2	2	2	2	3	2	2	3	2	2	2	2	3	2	2	2	2	2	77
2	3	3	2	3	2	3	2	3	2	2	2	1	2	2	1	2	2	2	1	2	2	2	3	2	2	2	1	2	2	2	2	2	3	3	3	75	
3	3	3	3	3	3	3	2	3	3	3	2	3	3	3	3	3	2	2	2	3	3	2	2	3	3	3	3	2	2	3	3	3	3	3	3	96	
4	2	2	3	2	2	2	2	2	1	1	3	3	2	1	2	2	2	2	2	2	2	3	3	3	3	2	2	2	2	2	2	2	3	3	76		
5	3	3	3	2	2	2	3	3	2	2	3	3	1	2	2	2	2	2	2	2	3	2	3	2	2	3	3	3	3	3	3	2	1	3	3	85	
6	3	3	3	2	2	2	3	3	2	2	3	3	1	2	2	2	2	2	2	3	3	3	2	2	3	3	3	3	3	3	3	2	3	3	3	88	
7	3	2	3	2	2	2	2	3	2	2	2	2	2	3	3	2	2	2	2	2	2	3	2	2	2	2	3	2	2	2	2	3	3	3	3	80	
8	2	2	3	3	2	2	2	2	2	2	3	2	2	3	3	2	2	2	2	2	2	3	2	2	2	2	2	3	2	2	2	2	3	3	2	79	
9	2	2	2	2	2	3	2	2	2	2	3	3	2	2	2	2	2	2	2	2	3	2	3	2	2	2	2	2	2	3	3	2	3	3	3	80	
10	3	3	3	2	2	2	2	2	3	3	3	2	2	2	2	2	2	2	2	3	2	3	2	3	3	2	2	2	2	3	2	3	3	3	3	84	
11	3	3	3	3	3	3	2	2	3	3	3	2	2	2	2	2	3	2	2	1	2	2	3	2	3	3	3	3	2	3	3	2	3	3	3	89	
12	2	2	3	2	2	2	2	2	2	2	3	2	2	2	2	2	2	2	2	2	3	3	2	3	3	2	2	2	2	3	2	2	3	3	3	79	
13	3	3	3	3	3	2	2	3	2	3	3	2	2	2	2	2	2	2	2	2	2	3	2	2	2	2	2	2	2	2	2	2	3	3	3	82	
14	2	1	2	3	2	2	1	3	2	2	3	1	2	1	2	1	2	3	2	2	2	2	3	2	2	3	2	2	2	3	3	2	3	2	3	75	
VARIANZA DE LA POBLACION	0,26	0,39	0,17	0,24	0,17	0,23	0,21	0,24	0,27	0,31	0,17	0,45	0,21	0,35	0,27	0,14	0,07	0,07	0,07	0,14	0,23	0,12	0,07	0,12	0,23	0,23	0,31	0,23	0,12	0,24	0,23	0,07	0,37	0,12	0,12	34,1683673	
ΣSi2	0,552232901																																				

Valor: Siempre (3), Algunas veces (2), Nunca (1)

Estadísticos descriptivos

N Mínir Máxi Medi Desv Varianza

Donde:

r_{tt} : coeficiente de confiabilidad de la prueba o cuestionario.

k: número de ítems del instrumento.

s_t^2 : Varianza total del instrumento.

0,55

Estadísticos de fiabilidad

Alfa (N de elementos

0,64 37

VARC	14	1	14	7,5	4,18	17,5
VARC	14	2	3	2,57	0,51	0,26
VARC	14	1	3	2,43	0,65	0,42
VARC	14	2	3	2,79	0,43	0,18
VARC	14	2	3	2,43	0,51	0,26
VARC	14	2	3	2,21	0,43	0,18
VARC	14	2	3	2,36	0,5	0,25
VARC	14	1	3	2,07	0,47	0,23
VARC	14	2	3	2,57	0,51	0,26
VARC	14	1	3	2,14	0,53	0,29
VARC	14	1	3	2,21	0,58	0,34
VARC	14	2	3	2,79	0,43	0,18
VARC	14	1	3	2,21	0,7	0,49
VARC	14	1	3	1,93	0,47	0,23
VARC	14	1	3	2,07	0,62	0,38
VARC	14	1	3	2,14	0,53	0,29
VARC	14	1	3	2	0,39	0,15
VARC	14	2	3	2,07	0,27	0,07
VARC	14	2	3	2,07	0,27	0,07
VARC	14	1	2	1,93	0,27	0,07
VARC	14	1	3	2	0,39	0,15