

UNIVERSIDAD CÉSAR VALLEJO

**FACULTAD DE EDUCACIÓN E IDIOMAS
PROGRAMA DE COMPMENTACIÓN PEDAGÓGICA**

Estudio del nivel de autoestima y su relación con la capacidad de liderazgo en el área de PFRH en los estudiantes de 5to año de secundaria. I.E José Olaya Balandra – Piura,
2018.

**TRABAJO DE INVESTIGACIÓN PARA OBTENER EL GRADO ACADÉMICO DE:
Bachiller en Educación Secundaria**

AUTOR:

Carlos Miguel Ortiz de la Cruz (ORCID: 0000-0003-3077-0463)

ASESOR

MBA. ING. Maximo Javier Zevallos Vilchez (ORCID: 0000-0003-0345-9901)

LÍNEA DE INVESTIGACIÓN:

Atención Integral del Infante, Niño y Adolescente

PIURA – PERÚ

2019

DEDICATORIA

Damos principalmente gracias a Dios por acompañarnos y guiarnos.

A dios por ser nuestra fortaleza en los momentos de debilidad y brindarnos una vida llena de aprendizajes, experiencias y felicidad.

A nuestra familia por su comprensión, apoyo incondicional y ser el motor de nuestras luchas para alcanzar las metas que nos trazamos.

Y final a nuestro asesor por compartir sus conocimientos y brindarnos las orientaciones necesarias en el momento oportuno para el desarrollo de este trabajo.

AGRADECIMIENTO

A la universidad Cesar Vallejo, amigos y
docentes por su apoyo en este valioso
camino de educación.

Página del Jurado

Declaratoria de Autenticidad

ÍNDICE

CÁRATULA	i
DEDICATORIA	ii
AGRADECIMIENTO	iii
PÁGINA DEL JURADO	iv
DECLARACIÓN DE AUTENTICIDAD	v
ÍNDICE	vi
RESUMEN	vii
ABSTRACT	viii
I. INTRODUCCIÓN	1
II. MÉTODO	4
2.1 Tipo y diseño de investigación	
2.2 Operacionalización de variables	
2.3. Población, muestra y muestreo (incluir criterios de selección)	
2.4. Técnicas e instrumentos de recolección de datos, validez y confiabilidad	
2.5. Procedimiento	
2.6. Método de análisis de datos	
2.7 Aspectos éticos	
III. RESULTADOS	8
IV. DISCUSIÓN	10
V.- CONCLUSIONES	11
VI.- RECOMENDACIONES	12
REFERENCIAS	13
ANEXOS	14

RESUMEN

El presente trabajo de Investigación está referido al Estudio del nivel de autoestima y su relación con la capacidad de liderazgo en el área de PFRH en los estudiantes de 5to año de secundaria. I.E José Olaya Balandra – Piura, 2018, el mismo que hace referencia a cerca de aquellas habilidades sociales personales como son: la autoestima y el liderazgo, como factores importantes que nos van a permitir tener un adecuado nivel de aceptación personal y social y que nos permite adaptación en los niveles intrapersonal e interpersonal.

Vienen a ser un resultado de conductas a nivel interpersonales complejos que van a poner en regla de juego con la adecuada integración e interacción con nuestros semejantes. Las Habilidades personales – sociales como la autoestima y el liderazgo se van a adquirir por medio el proceso del aprendizaje de conductas y comportamientos nuevos.

La presente investigación tiene una relación a nivel educativo y social, debido a la preocupación y a la realidad que genera en todos los escenarios de la sociedad; ante ello, es importante realizarla para conocer la autoestima, en cómo se dan las relaciones, ver el desarrollo, y si son estables o no; mediante la presente investigación se pretende conocer y establecer relaciones existentes entre la autoestima y el liderazgo como aspectos que permiten tener un desarrollo maduración positivo de los estudiantes del quinto año del nivel secundario de la Institución Educativa Nacional José Olaya Balandra.

Otra razón de su importancia, radica en que los resultados de la investigación nos brindarán pautas necesarias para establecer acciones preventivas - promocionales y de orientación psicológica que contribuyan en el mejoramiento de conducta de los y las estudiantes y sus familiares y de esta forma mejorar su calidad y estilo de vida.

Además, se pretende que, una vez concluida la investigación de acuerdo a los resultados obtenidos, se brinde las recomendaciones a la autoridad educativa correspondiente para que con apoyo especializado pueda tomar las acciones profesionales correspondientes, en beneficio de los estudiantes; y por ende disminuir también la problemática existente.

Palabras Clave: Autoestima - Liderazgo – Habilidades Sociales - Problemática.

ABSTRACT

The present research work refers to the Study of the level of self-esteem and its relationship with the leadership capacity in the area of PFRH in the students of 5th year of secondary school. IE José Olaya Balandra - Piura, 2018, the same one that refers to about those personal social skills such as: self-esteem and leadership, as important factors that will allow us to have an adequate level of personal and social acceptance and that we allows adaptation at the intrapersonal and interpersonal levels.

They come to be a result of complex interpersonal behaviors that will be put into play with proper integration and interaction with our peers. Personal - social skills such as self-esteem and leadership will be acquired through the process of learning new behaviors and behaviors.

This research has a relationship at the educational and social level, due to the concern and the reality it generates in all scenarios of society; Given this, it is important to do it to know self-esteem, how relationships occur, see development, and whether they are stable or not; This research aims to know and establish existing relationships between self-esteem and leadership as aspects that allow for a positive maturation development of students in the fifth year of the secondary level of the José Olaya Balandra National Educational Institution.

Another reason for its importance is that the results of the investigation will provide us with necessary guidelines to establish preventive actions - promotional and psychological guidance that contribute to the improvement of the behavior of the students and their families and thus improve their quality and lifestyle.

In addition, it is intended that, once the investigation is concluded according to the results obtained, the recommendations are given to the corresponding educational authority so that with specialized support it can take the corresponding professional actions, for the benefit of the students; and therefore also reduce the existing problem.

Keywords: Self-esteem - Leadership - Social Skills - Problematic.