

El liderazgo docente y su influencia en el desarrollo

profesional del alumno de Maestría de Gestión Pública

de una Universidad Privada Local, 2018.

TESIS PARA OPTAR EL GRADO ACADEMICO DE

MAESTRO EN DOCENCIA UNIVERSITARIA

AUTORES:

Bach. NORIEGA ÁNGELES CARLOS ALBERTO

 Bach. CUBAS VARGAS JOSÉ MANUEL

ASESOR:

DR. CARLOS HUGO LUNA RIOJA

SECCIÓN:

EDUCACIÓN E IDIOMAS

LÍNEA DE INVESTIGACIÓN:

EVALUACIÓN Y APRENDIZAJE

PERÚ- 2018

3

DEDICATORIA

Al Amito de la Misericordia y a la

Virgen María, por guiarme, iluminarme y

darme la fuerza para continuar avanzando en la

vida con humildad, decisión y coraje.

A mi esposa YAMILY y mis hijos CARLOS

ALBERTO, YAMILY MARIE Y SOL

LUANA que representan la motivación más

importante de mi vida y que me impulsa a ser

mejor cada día.

A mis Padres: CARLOS ALBERTO

NORIEGA LOZANO Y VILMA

FROEBEL ANGELES MONZÓN,

quienes me brindaron sus mejores años en mi

formación, educación y cuidado.

Carlos Alberto Noriega Ángeles.

4

A mis hijos, JUNIOR, JUSSARA,

JEFFERSON y DANIELA, por ser el regalo

más grande que DIOS me ha dado en mi vida,

porque ellos son estímulo constante en mi

superación. Asimismo por su infinito amor y

respeto, a quienes con seguridad nunca los

defraudaré.

A CARLOS ALBERTO NORIEGA

ANGELES, mi colega y gran amigo, por

saber valorar una verdadera amistad y por

estar presente en cada momento que lo necesito.

José Manuel Cubas Vargas

5

AGRADECIMIENTO

A mi AMIGA Y ASESORA; que con su

sapiencia, expertiz y apoyo constante han sido

trascendentes en la realización de la presente tesis.

A mis amigos PANCHO Y MILY que con

su consideración invariable han sido actores que

han permitido culminar mis estudios de maestría.

A la Escuela de Posgrado de la

Universidad Cesar Vallejo estudiantes,

colegas, compañeros de trabajo y amigos, que

fueron determinantes en la realización del presente

trabajo.

Carlos Alberto Noriega Ángeles.

6

A DIOS por haberme dado la fortaleza necesaria para

vencer todos los obstáculos en éste difícil y largo camino

y por protegerme siempre y nunca abandonarme; por lo

que aún, cuando ande por caminos llenos de tinieblas no

temo mal alguno, porque ÉL está conmigo.

A mis padres, JOSÉ MANUEL Y CARMEN DEL

SOCORRO, mis mejores amigos, en reconocimiento a su ejemplo,

esfuerzo y sabiduría. Por su inmenso amor y eterna gratitud, por la

infatigable labor de guiarme y forjar mi vida al estimular siempre mi

espíritu de superación y por apoyar mi desarrollo profesional. Gracias

por ser mi mejor ejemplo de honestidad, gracias porque me apoyaron

y acompañaron en la culminación de tan gran anhelo.

A mis hermanos, JUAN JOSÉ, JOSÉ LUIS,

CARMEN SABINA, CELIA CRISTINA e

ISAAC, porque a pesar de todo, siempre estamos

pendientes uno del otro y por estar siempre dispuestos a

ayudarnos mutuamente en cualquier momento cuando nos

necesitamos. En todo momento me brindaron su amor y

apoyo.

José Manuel Cubas Vargas

7

DECLARACIÓN JURADA

Nosotros, NORIEGA ANGELES, CARLOS ALBERTO y CUBAS VARGAS, JUAN

MANUEL estudiantes de la Escuela de posgrado, de la Universidad César Vallejo,

sede Trujillo – Región La Libertad; declaramos que el trabajo académico titulado “El

liderazgo docente y su influencia en el desarrollo profesional del alumno de Maestría

de Gestión Pública de una Universidad Privada Local, 2018”.

Presentada, en 140 folios para la obtención del grado académico de Magister en

Docencia Universitaria, es de nuestra autoría.

Por lo tanto, declaramos lo siguiente:

- Hemos mencionado todas las fuentes empleadas en el presente trabajo de

investigación, identificando correctamente toda cita textual o de paráfrasis

proveniente de otras fuentes, de acuerdo con lo establecido por las normas de

elaboración de trabajos académicos.

- No hemos utilizado ninguna otra fuente distinta de aquellas expresamente

señaladas en este trabajo.

- Este trabajo de investigación no ha sido previamente presentado completa ni

parcialmente para la obtención de otro grado académico.

- Somos conscientes de que este trabajo puede ser revisado electrónicamente

en búsqueda de plagios.

- De encontrar uso de material ajeno sin el bebido reconocimiento de su fuente

o autor, nos sometemos a las sanciones que determinan el procedimiento

disciplinario.

 Trujillo, 24 de agosto del 2018

Noriega Ángeles, Carlos Alberto Cubas Vargas, Juan Manuel

 DNI Nº 18173945 DNI Nº 18073683

8

PRESENTACION

Señores Miembros del Jurado:

En cumplimiento del Reglamento de Grados y Títulos de la Escuela de Posgrado

de la Universidad César Vallejo, para obtener el Grado Académico de Magister en

Docencia Universitaria, pongo a vuestra consideración la tesis titulada “El liderazgo

docente y su influencia en el desarrollo profesional del alumno de Maestría de Gestión

Pública de una Universidad Privada Local, 2018”, con el objetivo de determinar si el

liderazgo docente influye en el desarrollo profesional del alumno de Maestría de

Gestión Pública de una Universidad Privada Local, 2018.

Esta investigación resulta relevante porque surge ante la necesidad de propiciar

la reflexión sobre la importancia del liderazgo docente en el desarrollo profesional, así

como en la formación pedagógica, investigativa y competitiva de los estudiantes de

posgrado, vista como una herramienta de gestión en la educación superior. El

liderazgo no es un aspecto exclusivo de la autoridad formal en la figura del docente,

también se complementa con la capacidad directiva que viene a ser un soporte para

el logro de los fines pedagógicos.

El liderazgo docente debe ser evaluado y analizado, pues permite conocer y

establecer su influencia en el desarrollo profesional de los alumnos de maestría. El

éxito en el cumplimiento de la finalidad profesional y de especialidad depende en gran

medida de su capacidad de idear, conducir y movilizar a la comunidad educativa hacia

los objetivos y metas que más les convengan a los alumnos.

Los autores

9

ÍNDICE

 Pág.

Página del Jurado ii

Dedicatoria iii

Agradecimiento v

Declaración Jurada vii

Presentación viii

Índice ix

Resumen xi

Abstract xii

I. INTRODUCCION ……………… ……… 13

1.1. Realidad Problemática ……………… ………...……… 13

1. 2. Trabajos Previos 18

1.3. Teorías relacionadas al tema ……………………………… 26

1.4. Formulación del problema 49

1.5. Justificación del Estudio ……………………………………………… 49

1.6. Hipótesis 52

1.7. Objetivos 52

II. MÉTODO 54

2.1. Diseño de Investigación 54

2.2. Variables, Operacionalización 55

2.3. Población y muestra 60

2.4. Técnicas e instrumentos de recolección de datos, Validez y confiabilidad 62

2.5. Métodos de Análisis de datos 66

2.6. Aspectos éticos 66

10

III. RESULTADOS 68

IV. DISCUSIÓN 85

V. CONCLUSIONES 102

VI. RECOMENDACIONES 106

VII. REFERENCIAS BIBLIOGRÁFICAS 108

ANEXOS 113

ANEXO 1: Cuestionario aplicado al liderazgo docente 113

ANEXO 2: Cuestionario aplicado al desarrollo profesional 117

ANEXO 3: Confiabilidad de los ítems y dimensiones de la variable liderazgo

docente 121

ANEXO 4: Confiabilidad de los ítems y sus dimensiones del desarrollo

profesional 125

ANEXO 5: Matriz de consistencia 128

ANEXO 6: Validez de Instrumentos 138

11

RESUMEN

La presente investigación se elaboró con el objetivo esencial de determinar si el

liderazgo docente influye en el desarrollo profesional del alumno de Maestría de

Gestión Pública de una Universidad Privada Local, 2018. La investigación es

cuantitativa, de tipo no experimental y diseño correlacional transeccional causal.

Tomándose como muestra a 70 alumnos de la maestría de Gestión Pública de una

Universidad Privada Local; se elaboraron dos cuestionarios válidos y confiables para

la obtención de los datos de las variables en estudio, la información fue procesada

usando el software estadístico para ciencias sociales SPSS V23. Los resultados se

presentan en tablas y figuras estadísticas.

Se obtuvo como resultado que el liderazgo docente influye significativamente en un

92.9% en el desarrollo profesional de los alumnos de la maestría de Gestión Pública

de una Universidad Privada Local; siendo el coeficiente de contingencia estadístico

de prueba Tau-b de kendall τ= 0.756, con nivel de significancia menor al 1% (P < 0.01);

por tanto, se acepta la hipótesis y se rechaza la nula. En la variable liderazgo docente

el mayor nivel es bueno con un 92.9%; en la variable desarrollo profesional el nivel

mayoritario es el alto con un 94.3%.

Es importante tener en cuenta que el liderazgo docente a diferencia de la docencia

tradicional reconoce la necesidad del cambio, innova, confía en los alumnos, inspira

confianza, motiva y promueve la participación en las diferentes tareas, ejerciendo

control de las mismas, enfrenta con optimismo los desafíos del futuro, es disciplinado,

promueve la investigación, el saber, escucha, hace hablar, evalúa, estimula; es decir

realiza las actividades que se requiere para lograr un óptimo desarrollo profesional en

los alumno a fin de alcanzar mayor autonomía en el proceso educativo, por ello, esta

investigación resulta de gran relevancia académica.

Palabras Claves: liderazgo docente, desarrollo profesional, desempeño profesional,

vocación de servicio, calidad educativa.

12

ABSTRACT

The present investigation was elaborated by the essential aim to determine if the

educational leadership local University Private influences the professional

development of the pupil of Mastery of Public Management of the University, 2018.

The investigation is quantitative, of not experimental type and I design correlacional

transeccional causal. Taking as sample to 70 pupils of the mastery of Public

Management of the local University Private; there were elaborated two valid and

reliable questionnaires for the obtaining of the information of the variables in study, the

information was processed using the statistical software for social sciences SPSS V23.

The results appear in tables and statistical figures.

There was obtained as result that local University Private lejoinfluences the

educational leadership significantly in 92.9 % in the professional development of the

pupils of the mastery of Public Management of the University; being the statistical

coefficient of contingency of test Tau-b of kendall t = 0.756, with level of significancia

minor to 1 % (P 0.01); therefore, the hypothesis is accepted and the void one is

rejected. In variable educational leadership the major level is good with 92.9 %; in

variable professional development the majority level is the high place with 94.3 %.

It is important bear in mind that the educational leadership unlike the traditional

teaching recognizes the need of the change, innovates, trusts in the pupils, inspires

confidence, motivates and promotes the participation in the different tasks, exercising

control of the same ones, faces hopefully the challenges of the future, is disciplined,

promotes the investigation, to know, listens, makes speak, evaluates, stimulates; it is

to say realizes the activities that this investigation is needed to achieve an ideal

professional development in the student in order to reach major autonomy in the

educational process, for this reason, ensues from great academic relevancy.

Key words: educational leadership, professional development, professional

performance, vocation of service, educational quality.

.

13

I. INTRODUCCION

1.1. Realidad Problemática

Los seres humanos son especies con características sociales y conviven juntos

formando grandes colectivos, esto conlleva a que los sujetos requieren tener

distintos roles y lograr objetivos con distintos grupos. Con la finalidad de otorgar

una organización social y contribuir a su crecimiento y desarrollo, los sujetos se

dividieron de forma natural en líderes y en seguidores. Los líderes son aquellos

que depuran el camino moviéndose entre fronteras, guiando a los demás, en

tanto que los seguidores asumían las tareas encomendadas y contribuyan a que

estos cambios se produzcan.

En ese sentido, el liderazgo viene a ser una herramienta para conseguir el

cambio social; a lo largo de la evolución, ya sea para la abolición de normas

sociales, recuperarse de males sociales o hacer moderna la historia, el cambio

en la sociedad sería inviable sin una correcta clase de liderazgo. Cuando es

necesaria la movilización de masas, alentar la pasión en los sujetos hacia una

meta colectiva e incentivar a los sujetos a caminar en dirección a ese fin, no sería

juntar a los sujetos motivando la acción sin el liderazgo. Un sujeto debe empezar

el movimiento, aunque no sea un líder profesional, y no llegue a ser un líder

político, debe siempre poseer el carisma para motivar y causar inspiración en las

personas.

La tendencia actual sobre el liderazgo prescribe que este viene a ser un elemento

imprescindible dentro de todas las organizaciones, siendo una fundamental

competencia en la base organizativa y estructural de las instituciones públicas

esto en razón de la necesidad de tener instituciones competitivas y eficientes,

que cuenten con recursos humanos calificados que posean habilidades para el

liderazgo y la gestión, que incentiven las relaciones sociales enfocadas en la

comunicación, la cultura y la comunidad; a la vez que origine procesos de análisis

así como posibilidades de cambio dentro de las organizaciones, para de esta

forma conseguir una mejor calidad en la atención para los usuarios, generando

impactos en el ambiente laboral y en el bienestar de los trabajadores.

14

La existencia de líderes dentro de los procesos educativos es imprescindible,

pues mediante esto se consigue el cambio, la optimización y el mejoramiento por

ello estos tienen que asegurar la aparición y el desarrollo de competencias en

los estudiantes, edificando agentes transformativos. De esta forma, si se quiere

mejorar la educación, es preciso tener personas que encamine los ambientes de

los estudiantes, de los profesores, y de los funcionarios educativos ejerciendo un

liderazgo desde dentro de la institución, que comiencen, estimulen, preparen,

tramiten y ordenen el proceso transformativo, contando para ello con una

adecuada preparación técnica y preferentemente con actitud y mostrando

compromiso por la educación y por la sociedad, con capacidad de dirigir los

procesos para la mejora continua.

A lo largo del desarrollo personal la educación viene a ser un reto qué tiene que

hacer frente la universidad encaminado hacia un futuro lleno de cambios con

frecuencia relevantes para la ciencia y la tecnología, donde los recursos

humanos que vienen hacer la base de la educación, puesto que el rol central de

la educación es formar personas con capacidad de fortalecer y sostener la

democracia consiguiendo niveles altos de competencia para la sociedad en su

colectividad. Bajo este enfoque, nace la exigencia por una formación de calidad

donde la educación mida el talento de la persona, así como el impacto que

generan los profesionales dentro de las escenas de trabajo; y en este caso

principalmente la formación de maestros en Gestión Pública que necesitan de

una formación completa y holística cimentada no únicamente en conocimientos

tecnológicos o científicos sino además en aspectos sociales políticos y

participativos.

Consecuentemente, el papel del docente en la vida universitaria de la escuela

de posgrado tiene un trascendente papel puesto que se constituye en un

prototipo del cual el estudiante no sólo aprende procedimientos y conocimientos,

sino además aspectos humanos y afectivos tales como el trabajo en equipo, el

compañerismo, la comunicación, la empatía y la solidaridad. Contar con

profesionales competentes Consecuentemente No únicamente depende de una

15

estructura curricular adecuada, tampoco de un moderno plan de estudios, sino

que compromete centralmente que se cuenten con buenos docentes calificados

en el marco del proceso de educación. Se requiere de modelos, de profesores

que infundan dichos principios en todas las clases que desarrollen dentro de las

aulas y con mayor énfasis en cada etapa de su vida.

No obstante que no es posible asociar de forma directa al desarrollo profesional

y al liderazgo, se demuestra en la realidad actual que los líderes que más

destacan en el mundo cuentan con perfiles profesionales fuertemente

avanzados. Las personas no se entregan a las estrategias, sino que las realizan

y las cumplen; las personas sólo se entregan y muestran compromiso con

personas, así como con los líderes que muestran deben ser seguidos. Siempre

que se trate de agitar a las personas no únicamente se requiere ser un buen

profesional, puesto que si lo que se es como ser humano presenta muchas

falencias; el comportamiento que se muestra diariamente con las personas

robustece la imagen de todo buen líder. Por ello el docente de maestría debe ser

capaz de asumir e impulsar el compromiso de sus alumnos con una visión

compartida, organizando equipos, recursos y actividades para lograr los

objetivos. Asimismo, podrá persuadir y motivar a sus estudiantes a través de

reconocer e incentivar los comportamientos positivos en sus centros laborales,

así como unir y alinear los esfuerzos hacia el cumplimiento de las metas

institucionales y sectoriales.

Puesto que, son los profesionales de la gestión pública quienes estimulan y

fortalecen los procesos de innovación, calidad, competitividad de las

instituciones y organizaciones: capacitan y participan asumiendo un liderazgo

para conseguir sus metas y su satisfacción propia como sujetos, parte

imprescindible de la administración del Estado. Cada entidad dirige sus

esfuerzos para la consecución de sus fines institucionales, que es el objetivo del

proceso de liderazgo como servidores estatales y líderes que son parte de la

administración estatal, teniendo responsabilidad frente a la demanda de la

población, de contar con un gobierno que genere resultados apreciables y

meritorios, esto requiere el establecimiento de un proceso de profundo cambios

16

que le posibilite dar respuesta al escenario nuevo creando más oportunidades

de desarrollo para la ciudadanía.

De otro lado, la gestión pública se encuentra hoy en día en los escenarios

políticos, sociales y económicos que representan la vida productiva que se

produce en el escenario de lo público, la fuerza de la participación de la

población, el perfeccionamiento de economías de mercado, la comunicación

entre ciudadanos y autoridades, los requerimientos de más eficiencia en el

desempeño de las instituciones y la necesidad de mejorar el fortalecimiento de

la gobernabilidad democrática posicionan a la gestión pública en el ámbito de los

procesos y los resultados que impulsan a la mejora de la relación entre el estado

y la sociedad.

En la actualidad nos enfrentamos a una sociedad distinta, una sociedad que está

siempre en evolución, una sociedad que ha renunciado a confrontar las

bipolaridades (correcto-incorrecto, bueno-malo, etc.), lo que tenemos es una

sociedad multi-opcional, pluralista, una sociedad poli céntrica. Tan es así que la

Gestión Pública ha ampliado su marco de acción y no sólo está relacionada al

quehacer de los gobernantes, sino también con la ética en consorcio estatal y la

eficiencia de los servicios públicos; y los deberes-obligaciones y derechos de los

servidores públicos.

Ante este nuevo panorama la Maestría en Gestión Pública pretende ayudar al

fortalecimiento de profesionales en el ámbito del Estado, con capacidad de

acoger mecanismos de la administración que aseguren nuevas prácticas de un

gobierno eficiente. El profesional debe estar apto para desarrollar una lectura

objetiva y analítica de la realidad nacional y, en torno a decisiones estratégicas

encaminadas al bienestar común, materializando un significativo aporte para el

desarrollo de la sociedad. La Maestría en Gestión Pública de una Universidad

Privada Local, está orientada al fortalecimiento de las capacidades del personal

que debe estar para servir al estado siendo éste el que más empleo otorga en el

país y que además interviene dando normas, supervisando y generando

servicios y bienes en rubros trascendentes de la sociedad (Universidad César

17

Vallejo, 2015). Nuestro país está dentro de un proceso orientado al desarrollo

que necesitan de bases de la gestión pública, la misma que se conforma de

funcionarios y servidores públicos con honestidad y capaces de orientar y

fortalecer el rol promotor que tienen las instituciones públicas, para que de esta

forma las mismas puedan realizar sus objetivos mostrando resultados

principalmente en dos aspectos básicos: construcción de la ciudadanía y la

gobernabilidad democrática e impulsando además el desarrollo del estado, qué

debe verse reflejado en una mejor calidad de vida para la población así como en

su bienestar.

La trascendencia del liderazgo del docente es un objetivo clave en la

construcción de la autoestima para el alumno de la Maestría de Gestión Pública;

puesto que el docente en su rol de líder destacará los focos de investigación que

se han abierto de forma reciente en base a la Gestión pública fortaleciendo las

capacidades personales y profesionales del estudiante; esto contribuirá a que

este contextualice de mejor forma las políticas de desarrollo y la gobernabilidad

en el contexto de la problemática y posibilidades estatales. De la misma forma,

posibilitar que el estudiante conozca los modernos planteamientos teóricos del

desarrollo del país y de la gestión pública, aplicándolos de forma creativa con

perspectiva crítica en estrategias, planes y políticas públicas oportunos para la

resolución de la problemática nacional, regional y local.

El proceso de crecimiento profesional involucra cambios desde el pensamiento,

la acción y el conocimiento no obstante no todos estos cambios implican un

crecimiento profesional. Para que dicho cambio incida en el crecimiento a de

afianzarse en procesos reflexivos, en la toma de decisiones y en el planeamiento

de las acciones. Los productos del cambio pueden ser negativos o positivos, pero

únicamente incidirán en el desarrollo profesional siempre que se piense en los

mismos poniendo en marcha estrategias que posibiliten la mejora de la situación

inicial. Todo crecimiento profesional es producto de adquirir y asimilar

aprendizajes que modelan o cambian creencias y formas de actuación,

produciendo redes de conocimientos más fuertes y al mismo tiempo de más

flexibilidad.

18

El crecimiento de esta forma, se da luego del aprendizaje puesto que viene a ser

una síntesis de reflexión, valoración y aplicación de los nuevos conocimientos

adquiridos; permitirá al estudiante de maestría lograr las destrezas,

conocimientos y actitudes pertinentes para ser profesionales inquietos,

reflexivos, investigadores e interesados en su formación profesional. Un alto

desarrollo profesional permitirá que el profesional experimente sensaciones de

bienestar y se vuelva más efectivo y productivo; respondiendo de buena manera

ante los retos, esto contribuye a incrementar su capacidad de dirigir instituciones

estatales desarrollando programas, proyectos y actividades públicas,

encaminadas a la mejora de la gobernanza y de la gobernabilidad, al respeto de

los derechos de la ciudadanía y a la mejora de la calidad de los servicios

públicos. Siendo consecuente de su responsabilidad ética y social en la

ejecución y conducción de forma clara de la acción pública para beneficiar a la

población puesto que poseen las capacidades necesarias de gestión con el

objetivo de conducir a las organizaciones estatales hacia un mejor destino para

beneficio nacional.

1.2. Trabajos Previos

Jaime (2011). En su Tesis: Estudio del liderazgo de docentes y directivos en

programas técnicos-tecnológicos de la Universidad Cooperativa de Colombia, de

Bucaramanga-Colombia, Tesis para optar el Grado de Doctor en Didáctica y

Organización Escolar; Universidad de Granada, España; señala que el

conocimiento de los liderazgos en los docentes y directivos a raves de la

autopercepción y de la percepción de los estudiantes de los programas

académicos técnicos y tecnológicos mediante formación por competencias,

últimamente realizados en la Universidad Cooperativa de Colombia, posibilita la

creación de una línea basal para el establecimiento de acciones y estrategias

curriculares enfocadas al ejercicio del liderazgo, que conllevan a optimizar el

aprendizaje y consecuentemente a la institución educativa. Su trascendencia

estriba en que dichos programas educativos son las piezas transformativas de

los procesos de producción que existen dentro de la región y de la cual su mano

19

de obra para la oferta viene a ser los actuales estudiantes que son parte de dicho

estudio.

El liderazgo en los profesores, promueve que se le reconozca como pieza clave

en la institución educativa, así como en los procesos de aprendizaje y

enseñanza. Provocando su motivación, participación y preparación permanente,

favoreciendo la dinámica organizacional, académica, administrativa y de

funciones de la institución educativa. El desafío reside en la orientación hacia el

liderazgo y la formación práctica, donde el liderazgo viene a ser un requerimiento

de inicial que permite que el ejercicio de la práctica logré dichas dinámicas que

generen espacios y ambientes acordes con los requerimientos que se establecen

para un desarrollo adecuado de la institución educativa, de los procesos de

aprendizaje y enseñanza; así como de la formación de líderes nuevos sea bien

por el sistema educativo o en todo caso por el sistema empresarial para el que

el estudiante es formado.

Gil (2015). En su Tesis: El impacto de la observación de la actuación docente en

el desarrollo profesional del profesorado de lenguas y literatura de educación

obligatoria y del profesorado de educación infantil, Tesis para optar el Grado de

Optar al Grado de Doctor en Didáctica de la Lengua y la Literatura; Universidad

Complutense de Madrid, España; sostiene que el desempeño de cualquier

profesión se apoya en múltiples experiencias y herramientas que le permiten,

primero iniciarse en la profesión y más adelante desarrollar diferentes

competencias para mantener un mejor desempeño de su labor profesional. En

el caso particular de los profesores, estas experiencias y herramientas de

formación son muy variadas y cada individuo recorre su camino profesional

apoyado en diferentes programas formativos y sobre todo en su experiencia

diaria. Un elemento central en el crecimiento profesional del profesor pasa

porque se haga una tarea reflexiva sobre su propio accionar para posteriormente

encontrar los requerimientos necesarios para mejorar.

La profesión docente exige cada vez más un desarrollo profesional continuo en

el que la actualización y el reciclaje profesionales deben ser prácticas habituales

en el trabajo como profesor. Por otro lado, los futuros profesores también se

20

encuentran cada vez con realidades de aula más diversas, y toda la formación

inicial que puedan recibir para enfrentarse a esta realidad será de mucha utilidad

para desempeñar un desarrollo de calidad en su profesión. Dentro de ambos

tipos de formación (inicial y continua), el uso riguroso y sistemático de nuevos

procesos y de nuevas herramientas que ayuden a este mejor desempeño

repercutirá de manera directa en una mejora de la calidad de la enseñanza.

López (2017). En su Tesis: Liderazgo docente y motivación para las

matemáticas, en estudiantes de básica secundaria y media de la institución

técnico departamental Natania, Colombia, Tesis para optar el Grado de Magister

en Educación; Universidad de Montemorelos, Colombia; precisa que se requiere

de un fuerte liderazgo que incida en demostrar apoyo a los docentes para que

estos se comprometan a fortalecer los procesos de mejora y desarrollo

institucional. Estos líderes deben propiciar y crear el ambiente que conduzca al

éxito de las instituciones educativas y a un enriquecimiento significativo del

proceso enseñanza aprendizaje en todos los niveles. Los cambios en el mundo

cada vez más complejo, las empresas ven en el capital humano una oportunidad

para preparar líderes que puedan adaptarse a los cambios, siendo eficientes en

actividades individuales o colectivas. Ellos deberán ser capaces de tomar

decisiones que permitan extraer el máximo valor de los activos existentes de sus

empresas.

Con un liderazgo eficiente y eficaz, con propósitos claros y definidos, se pueden

lograr ventajas competitivas. Por ello, es de suma importancia que el sector

educativo de la Isla de San Andrés tenga en sus instituciones equipos docentes

capaces de identificar, prevenir, enfrentar y superar la realidad de la calidad

educativa. El liderazgo y la motivación son componentes esenciales que

propician un ambiente favorable para el desarrollo de habilidades y destrezas en

los estudiantes, sin la preocupación por castigos en donde la motivación está

vinculada al ejercicio de un liderazgo pedagógico que sintoniza a mejorar las

prácticas del clima escolar, las cuales inciden en la adquisición de competencias

cognoscitivas y habilidades para la vida.

21

Berrios (2012). En su Tesis: El liderazgo de los directivos docentes y su

asociación con el desarrollo institucional: El caso de los Centros de Educación

Media del Municipio de San Francisco de Yojoa, Tesis para optar el Grado de

Magister en Gestión de la Educación; Universidad Pedagógica Nacional

Francisco Morazán, Tegucigalpa; entiende que el tema de la educación en el

marco de la educación estatal, tiene una trascendental importancia si se tiene en

consideración que esta consolida uno de los fundamentales pilares que ayudan

a promover el desarrollo de cualquier estado, consecuentemente es preciso

tener en consideración cada uno de los elementos que lo componen y en

especial el recurso humano. La tarea de los líderes de la educación que se

encuentran representados en la figura del director de la institución educativa se

haya representado en el desarrollo de la institución, lo que compromete un

cúmulo de funciones que se asocian con el proceso comunicativo organizacional

que es cerrado, y también posibilita el fortalecimiento de los procesos de

dirección, planificación y evaluación dentro de la institución.

Las organizaciones educativas por naturaleza propia tienen que ser entendidas

bajo un cúmulo de componentes un tanto diferentes a la de los líderes que

conduce las organizaciones empresariales. En este sentido la escuela a de

comprenderse como una organización que es parte de la sociedad civil en dónde

el director que es naturalmente el líder por jerarquía asume dicho rol y como tal

posee la función de comunicar de forma oficial desde la institución las directrices

impulsando los procesos. Por naturaleza propia la Escuela como entidad formal

está compuesta por un cúmulo de partes interesadas o actores con las que el

líder en la figura de director de la institución educativa debe establecer

negociación y comunicación con los estudiantes, profesores, padres de familia,

vecinos y con autoridades superiores del sistema educativo.

Jiménez (2014). En su Tesis: Relación entre el liderazgo transformacional de los

directores y la motivación hacia el trabajo y el desempeño de docentes de una

universidad privada, Tesis para optar el Grado de Magíster en Psicología;

Universidad Católica de Colombia; señala que últimamente las organizaciones

se han visto obligadas a adaptarse a cambios importantes como la globalización

22

de mercados, así como los avances en información y tecnología, que han

ocasionado innovaciones en el campo administrativo, las mismas que han

servido para que las organizaciones sobrevivan y prospere en mercados nuevos.

Las universidades no se han visto ajenas a este tipo de cambios y en su misión

de formación humana, ética, investigativa y científica deben sujetarse y estar

conectadas con las innovaciones en el terreno educativo con la finalidad de

proponer soluciones y preparar estudiantes líderes que puedan ofrecer

respuestas a los cambios que las nuevas épocas requieren, consiguiendo un fin

colectivo que dé respuesta a la planificación estratégica de las instituciones

educativas; en este sentido esta investigación está orientada a analizar qué clase

de relación se tiene en las variables centrales en este ámbito tales como; el

liderazgo transformacional de los directivos de programa, la motivación por el

trabajo y el desempeño laboral del docente.

Huillca (2015). En su Tesis: Liderazgo transformacional y desempeño docente

en la especialidad de ciencias histórico-sociales del Instituto Pedagógico

Nacional Monterrico, Tesis para optar el grado académico de Magíster en

Educación; Universidad Nacional Mayor de San Marcos, Lima; señala la

trascendencia e importancia del liderazgo transformacional en el

desenvolvimiento docente, estos aspectos se instituyen como piezas

elementales para conseguir una eficaz gestión en las instituciones educativas y

centralmente en las aulas. Es necesario asumir que una práctica democrática en

el escenario educativo fomenta la participación de todos los integrantes, no

obstante, la toma de decisiones necesita tener en consideración niveles de

formación, conocimiento y especialización. En este sentido es preciso enaltecer

el capital intelectual de los profesores como líderes que guían los temas

institucionales y pedagógicos, la función que les corresponde como autoridad

capaz de asumir la toma de decisiones dentro del aula y en las instituciones

educativas.

Un buen profesor muestra dentro de su práctica educativa la calidad formativa,

profesional y personal que posee, asimismo requiere ser un líder eficiente que

asuma el rol principal de hacer efectivo todo propósito dentro del aula, de la

23

institución educativa; de la misma forma debe ser partícipe en la gestión

educativa desde un enfoque democrático para componer sociedades de

significativos aprendizajes con sus estudiantes, estableciendo relaciones

basadas en el respeto, la corresponsabilidad, la colaboración con la comunidad,

entre familias y con otras instituciones educativas, sacando provecho de sus

recursos y saberes en los procesos educativos y autoevaluarse constantemente

para lograr la mejora continua.

Conislla & Pimentel (2015). En su Tesis: Liderazgo directivo y el desempeño

docente en la facultad de ciencias empresariales de la Universidad Nacional de

Huancavelica, periodo 2015, Tesis para optar el Profesional de Licenciado en

Administración; Universidad Nacional de Huancavelica, Perú; señalan que es

imprescindible tener en consideración la trascendental importancia que tiene el

rol de liderazgo en los directores para de esta forma guiar y conducir a los

integrantes de la institución educativa con la finalidad de lograr las metas y

objetivos que la institución y el sistema de educación necesita con suma

urgencia. El sistema de educación requiere directores que sean líderes y que

mantenga una armonía adecuada con los factores de calidad y los procesos de

aprendizaje, siendo los que movilicen el cambio pedagógico debido a que las

actitudes conservadoras se convierte en limitante; aquellos que no se esmeran

en lograr un cambio de su estructura mental y dejar de ser jefe y ser líder nunca

podrán lograr optimizar la acción y gestión educativa.

En la actual coyuntura existe una revalorización del papel del director, el mismo

que se considera junto a los profesores como piezas elementales para impedir o

fomentar cambios y procesos innovativos en las instituciones educativas,

siempre que se den actitudes nuevas que garanticen condiciones mínimas para

que los aprendizajes puedan realizarse de la mejor forma posible, estando

sujetos a que el alumno aprenda lo que requiere aprender para de esta forma

asegurar la calidad educativa.

Ramírez (2016). En su Tesis: Liderazgo transformacional y desempeño docente

en la Escuela de Educación Superior Técnico Profesional de la Policía Nacional

del Perú- Lima (EESTP-PNP), Tesis para optar el Grado de Magister en Ciencias

24

de la Educación; Universidad Nacional De Educación Enrique Guzmán y Valle,

Lima; sostiene que los sistemas de educación han cambiado y se han visto

enfrentados a las tensiones del tránsito de un modelo jerárquico y centralizado

que se encontraba organizado y basado en una división del trabajo fragmentada,

rígida de auto centrada hacia uno más comunicativo, abierto y descentralista que

promueve la capacidad de las instituciones educativas para asumir sus

decisiones propias acorde con las características y necesidades de sus

estudiantes y de sus ámbitos socioculturales. Dicho cambio involucra a los

docentes, obligándolos a la ruptura del aislamiento y las habituales rutinas de

enseñanza para adentrarse en sistemas interactivos, resolutivos y evaluativos

con sus pares, los directivos de la institución educativa, así como de otros

actores de la sociedad que antes se encontraban excluidos de dichas decisiones

Los profesores de la Escuela de Educación Superior Técnico Profesional de la

Policía Nacional del Perú (EESTP-PNP), deben tener en consideración que los

alumnos son sus discípulos, por ello se genera una relación de motivación

recíproca que transforma a seguidores en líderes y que tiene la posibilidad de

convertir líderes en agentes morales. Líderes y seguidores crean una relación no

únicamente de poder sino de aspiraciones, necesidades y valores recíprocos. Es

por esto importante que accione en provecho de los demás y no de manera

egoísta.

Campodónico (2017). En su Tesis: Estilos de liderazgo de los directores

académicos de una institución de educación Superior, Tesis para optar el Grado

de Magister en Educación; Universidad de Piura, Perú; sostiene que el liderazgo

en las organizaciones educativas es un elemento clave en la mejora del

quehacer educativo y es un factor que influye directamente en la calidad

educativa y en el crecimiento institucional. Si el líder acentúa la incidencia en los

seguidores o en la gestión y se encamina en la dirección de ejercer mediante su

cultura, visión y compromiso, de una forma compartida con los integrantes de la

institución, logra sus objetivos institucionales. El liderazgo es reconocido en la

medida en que sus líderes tienen la capacidad de gestionar en todos los

participantes fuertes niveles de participación, de promover valores, metas y un

25

compromiso que permita alcanzar los objetivos propuestos y la visión

organizacional, mediante una relación adecuada entre la estructura, las

estrategias, los liderazgos y los recursos humanos disponibles, por tanto, uno de

los retos a asumir por las instituciones educativas es la mejora de su gestión e

incremento de su calidad y su productividad, por ello necesitan de un constante

y permanente perfeccionamiento de sus procesos tecnológicos y

organizacionales, pero sobre todo de un liderazgo autónomo y competente, que

genere cambios y construya nuevas realidades generando una relación de

influencia y motivación a sus equipos.

Quezada (2018). En su Tesis: El liderazgo estratégico del director y el éxito

institucional del programa de tecnología educativa de la Universidad Nacional de

Trujillo - 2016, Tesis para optar el Grado de Doctora en Educación; Universidad

Privada Antenor Orrego, Trujillo; señala que el director, como líder pedagógico,

debe tener una característica esencial muy desarrollada como es el liderazgo

estratégico, pues consideramos que es esencial en una gestión educativa para

dirigir procesos, recursos, toma de decisiones, en función del cumplimiento de

objetivos para lograr el éxito institucional y de la mejora permanente del proceso

de enseñanza– aprendizaje y brindar una educación de calidad. En la

Universidad Nacional de Trujillo, el Programa de Tecnología Educativa se ha

visto empañado por situaciones adversas que han dado muestra de una

deficiente gestión y organización de quienes han asumido la dirección por años

consecutivos o de manera alterna.

Frente a esta realidad descrita, se consolida la idea respecto a la importancia

que tiene el trabajo de un director líder, pero no cualquier líder, sino de un líder

estratégico que tenga la capacidad de gestionar y promover al grupo, a través

del trabajo en equipo, de asumir responsabilidades, formar a otros líderes,

consiguiendo un compromiso real de todos los miembros a través de proponer

un plan de trabajo con objetivos concretos y claros monitoreando la tarea cada

miembro y difundiendo siempre una mística, e ideales profundos, esperanzas

vivas y alegría contagiosa.

26

1.3. Teorías relacionadas al tema

1.3.1. El liderazgo docente

La finalidad educativa es la formación del ser humano capacitado para

participar activamente en la vida comunitaria acorde con sus valores principios

e intereses y con la predisposición para la creación, el aprendizaje y la

transformación de su estilo. Esto resalta la obligación que posee el profesor en

la formación holística del estudiante, ya que el crecimiento y desarrollo de la

persona se da a través de la comunicación actividad y de la forma de interacción

con los demás; en dicho aprendizaje las relaciones entre personas y las que se

producen entre estudiante y profesor son sumamente relevantes. Asimismo,

educar requiere de parte del profesor flexibilidad, responsabilidad y

principalmente compromiso con un continuo proceso de actualización y

permanente disposición al aprendizaje y a la construcción de nuevos

conocimientos sobre su práctica propia (Noj, 2007).

1.3.1.1. El líder

Líder es aquella persona que realiza trabajo con un conjunto de personas e

incide en estos para conseguir un determinado propósito. Un líder auténtico es

ese cuya forma de comportarse, actuar, conducirse y por su ética representa la

imagen propia de la institución educativa; es trascendental entonces la vigencia

y el protagonismo de la democracia participativa (Pizarro, 1985).

Líder es aquella persona que posee objetivos superiores que cuenta con la

característica de no estar conforme que se compromete con los demás

propiciando y ayudando a la evolución de los mismos (Casares, 1996).

a. Estilos

Se han utilizado infinidad de términos para conceptuar los estilos de liderazgo

no obstante el más relevante ha sido la descripción de los cuatro estilos

principales liderazgo autocrático carismático democrático y liderazgo liberal o

laissez-faire.

- El líder autocrático: es el que toma toda la responsabilidad para asumir las

decisiones iniciando las acciones dirigiéndolas, motivándolas y controlando al

27

subalterno. Por tanto, la decisión se encuentra focalizada en el líder, tiende a

considerar que únicamente él es capaz y competente para la toma de

decisiones trascendentes, puede además sentir que sus subalternos no son

capaces de guiarse por sí mismos o puede poseer otro tipo de razones para

consolidar una fuerte posición de control y fuerza; la respuesta que exige a los

subalternos es la adhesión y la obediencia hacia sus decisiones.

- El líder Democrático: Usa la consulta para la práctica del liderazgo, no

distribuye su derecho a la toma de decisiones finales señalando las directrices

de forma específica a sus subalternos, pero consultándoles sus opiniones e

ideas respecto de decisiones que les atañe; si se requiere ser un líder

participativo debe ser eficaz, escuchar y analizar de forma seria las ideas de

sus subalternos aceptando sus aportes siempre que sea práctico y posible.

- El Líder Carismático: Este tipo de Liderazgo se cimienta en la dedicación de

forma excepcional al heroísmo, a la santidad o sobre el ejemplar carácter de

una persona de manera individual. Asimismo, se basa en patrones de tipo

normativo o en órdenes reveladas u ordenadas por este.

- El líder laissez faire: Es aquel que otorga a sus subalternos la autoridad para

la toma de decisiones esperando que estos asuman de forma responsable,

guiados por su motivación, control y guía. Salgo por el establecimiento de un

mínimo número de reglas esta clase de liderazgo genera poco contacto y apoyo

para los seguidores. Es evidente que el subalterno tiene que estar altamente

cualificado y ser capaz para que este enfoque o se dé un resultado satisfactorio

final.

1.3.1.2. Liderazgo

Capacidad de conseguir de otras personas una respuesta anhelada, de esta

forma puede entenderse qué liderazgo se define como la incidencia que se

tiene sobre otras personas con un propósito determinado, definiendo al

seguidor como aquel que es incentivado por otros para seguir un propósito

determinado. Desde una perspectiva humanista, se puede definir al liderazgo

como la intervención o la actitud que promueve el crecimiento del grupo como

28

tal, así como de cada uno de los integrantes y el desarrollo de sus acciones en

elementos humanizadores (Francia, 2010)

Gibb (citado por Palomo, 2013) sostiene que liderazgo se puede definir como

un rol, dicho de otro modo, el sujeto que realiza una ocupación también se

aplica cuando la incidencia es aceptada de forma voluntaria o compartida

dentro del grupo, asimismo el líder es un sujeto que ejerce control de forma

demostrable para la consecución de objetivos comunes del grupo.

Marco de Buen Desempeño Docente (MINEDU, 2012), precisa que el liderazgo

viene a ser esa capacidad de generar interés por el aprendizaje en conjuntos

de personas heterogéneas, en expectativas, características y edad; así también

la confianza en las opciones de conseguir todas las capacidades que requiere

adquirir por sobre todo tipo de factor adverso y en cualquier tipo de ambiente

cultural y socioeconómico.

El liderazgo implica un proceso de incidencia social mediante el cual una

incidencia de forma intencional se ejerce por una persona o por un grupo sobre

otros sujetos para originar actividades y relaciones en el seno de un grupo o

colectividad. La definición intencional es trascendente puesto que el liderazgo

se encuentra cimentado en resultados y objetivos hacia los que el proceso de

incidencia tiene que conducir (Pont et. al. 2008).

1.3.1.3. Liderazgo Docente

Todos los profesores deben ser líderes, el maestro líder crea e inspira un

escenario de confianza haciendo que los estudiantes trabajen y estudien,

porque anterior a esto ha conseguido que quieran hacerlo puesto que los ha

incentivado a las acciones previas (Prieto, 1986).

Ruíz (2005) señala que una característica central del liderazgo en la gestión

pedagógica es la capacidad que posee para la comunicación de ideas, así

como del entusiasmo para influir y convencer a los estudiantes consiguiendo

en su gestión el compromiso y la participación eficiente de cada uno de estos.

De lo antes mencionado es posible resumir que un buen liderazgo se da

siempre que los docentes cuenten con características idóneas cómo son: el don

29

de mando, ideas buenas y creativas, entusiasmo, entre otras; que les posibilita

conseguir grandes resultados con los estudiantes y sobre todo cuando se habla

de un profesor líder que es pieza esencial del éxito o del fracaso que puedan

tener los estudiantes, así como de la institución educativa de la que forma parte.

a. Características del liderazgo

Mendoza (2008) agrupa las características centrales que debe poseer todo líder

de una institución enumerando las características principales, estas son:

- Capacidad de comunicarse: la comunicación se da en dos sentidos.

Requiere expresar de forma clara sus ideas e instrucciones, logrando que la

gente las oiga y las comprenda. Además, debe saber considerar y escuchar lo

que el grupo expresa o decida.

- Inteligencia emocional: Es la destreza para el manejo de las emociones y

sentimientos propios de otras personas; de segregar entre ellos, utilizando esta

información para encaminar la acción y el pensamiento. Los sentimientos

mueven a las personas, sin inteligencia emocional no es posible ser líder.

- Capacidad de establecer metas y objetivos: Para la dirección de un grupo,

se requiere conocer hacia donde guiarlo. Sin metas claras, no habrá esfuerzo

humano que sea basto. Las metas tienen que ser consecuentes con las

capacidades del colectivo. No tiene sentido el establecimiento de objetivos que

sean inviables.

- Capacidad de planeación: cuando se haya definido la meta, es preciso

realizar un plan para conseguir llegar a esta. Dicho plan necesita definir las

acciones a cumplir, el tiempo en que estas deben ser realizadas, las personas

que se encargaran de ellas, así como los recursos a necesitarse.

- Un líder conoce sus fortalezas y las aprovecha al máximo: El líder debe

saber sus fortalezas y consecuentemente además saber cuáles son las

debilidades para poder corregirlas.

- Un líder crece y hace crecer a su gente: Para su crecimiento, no se debe

aferrar a su puesto ni a las actuales actividades. Constantemente ver hacia

arriba. Para crecer, debe enseñar a sus seguidores, delegando funciones y

creando oportunidades para estos.

30

- Tiene carisma: carisma es la cualidad para atraer y caerle bien a los demás,

llamando su atención, siendo agradable a los ojos de otros sujetos. Para

conseguir carisma, es suficiente con mostrar interés por las personas y

demostrarles verdadero interés por estas. Se nutre con excelencia, puesto que

cuando un líder enfoca su atención en ejercitar los hábitos de la excelencia,

consigue carisma, el mismo que se produce en forma de avalancha.

- Es Innovador: todo el tiempo debe buscar mejores y nuevas formas de

realizar las cosas. Ésta cualidad es trascendental ante una sociedad que

rápidamente avanza, con cambiante tecnología y bastante competitiva.

- Un líder es responsable: sabe que su liderazgo le concede poder usando

este poder para beneficio común.

- Un líder está informado: es bastante notorio que ninguna institución es

capaz de sobrevivir sin líderes que comprendan o conozcan cómo se debe

manejar la información. Un líder está obligado a conocer cómo procesar dicha

información, interpretándola de forma inteligente y usándola en la forma más

creativa y moderna.

b. Componentes del Liderazgo

- Autoestima

La autoestima viene a ser el sentimiento de valoración de nuestra forma de ser

de lo que somos nosotros del cúmulo de rasgos mentales corporales y

espirituales que son parte de nuestra personalidad. Esta es aprehendida

cambiante y se puede mejorar. Es desde los 5-6 años el momento que

comenzamos a formar un concepto de cómo nos aprecian nuestros

progenitores, compañeros, profesores, amigos y demás personas, así como de

la experiencia que vamos consiguiendo. La autoestima es desarrollada a lo

largo de nuestra etapa de vida y conforme nos vamos formando una imagen de

nosotros mismos, de lo que tenemos en nuestro interior, comparándola con la

experiencia de otros sujetos, relacionándola a las actividades que hacemos, de

este modo podemos o no fortalecerla.

la autoestima presenta dos componentes, uno viene a ser la sensación de

confianza ante los retos de la vida: la eficiencia personal y de otro lado la

31

sensación de considerarse poseedor de la felicidad: el respeto por uno mismo

(Soto, 1996).

La eficacia personal involucra confianza en el funcionamiento de la mente para

entender y pensar, para aprender, para elegir y para la toma de decisiones,

confianza para comprender los hechos de la realidad que ingresan en el ámbito

de nuestros intereses y necesidades, la creencia en uno mismo y la confianza

en sí mismo.

- Comunicación efectiva

La comunicación se consigue cuando un líder tiene la habilidad para escuchar

y expresarse de forma asertiva; no obstante, la comunicación resulta bastante

útil, pero además bastante peligrosa. Bien usada puede ayudar a propiciar un

clima de confianza y de unión del líder con sus seguidores, mientras que si es

mal utilizada puede ocasionar rabia, dolor e indignación creando un clima

nocivo dentro de la institución.

En la conversación edificamos nuestra realidad con el otro, no es algo

abstracto, la conversación es una manera peculiar de convivir juntos en

coordinaciones del emocionar y el hacer. Por eso, la conversación es la

construcción de realidades. Cuando opera el lenguaje transforma nuestra

fisiología, por ello es que podemos acariciar o lastimar con nuestras palabras.

En este ambiente relacional la persona puede convivir en la armonía o en la

exigencia con los demás, o se convive bajo un bienestar estético y convivencia

armónica o bajo el sufrimiento de una negadora existencia continua. Dentro de

ellas se tienen (Maturana, 1992):

- Saber Escuchar

- Saber Expresarse Asertivamente

- La Argumentación

- La Oratoria

- La Comunicación no Verbal

32

- Visión

El proceso dentro de la organización se rige hacia el futuro mediante una visión,

todo tipo de proceso dentro de la organización se encuentra desarrollado

mediante la comunicación, por ello la comunicación, así como la visión son

factores claves en el liderazgo que se ejerce dentro de la organización. Una

buena visión, pero mal comunicada no posee sentido asimismo una visión

defectuosa requiere ser mejorada y potenciada con una buena comunicación.

La potencia de la visión se encuentra en los efectos comunicativos, una de las

centrales razones de la comunicación es el desarrollo de una visión colectiva.

La Visión establece la orientación del Liderazgo puesto que es una marcha y

no un destino. Siempre que exista una visión original la persona no sobresale

ni aprende debido a que le obliguen sino porque así lo desea, de esta forma el

líder entiende que la imposición de una visión por muy buena que sea no

producirá compromiso y participación (Fischman, 2001).

Semge (1990) indica que, una auténtica visión participada debe tener la

capacidad de hacer ver hacia adentro para revelar sus pautas internas propias

de excelencia. La visión conjunta exalta a las personas encima de lo personal

y de lo mundano modificando la relación de las personas con la institución, deja

de ser la institución de ellos sino propia lo que genera un sentimiento de

identidad colectiva que constituye el primer paso para la generación del trabajo

en equipo.

- Creatividad

Cuando se pretende conceptuar la creatividad como una capacidad para la

generación de una novedad meritoria, nos ordenamos con su pensamiento

sistémico. Evaluar la creatividad les compete a las autoridades del área en

donde se labora. El escenario es que emparentado en la institución la definición

de creatividad con la de innovación, no es preciso detenerse en reflexionar que

una idea es creativa si esta no es implantada y funciona, dicho de otro modo,

no es suficiente con el mero hecho de transmitir la nueva idea que se posee,

sino de llevarla a la práctica estableciendo los beneficios que se pueden

33

conseguir, de forma que, no únicamente se pretenda cambiar algo por el solo

hecho de cambiarlo como acción transformadora de lo actual, puesto que

contrariamente, puede constituir un retroceso si este no genera cambios

positivos, toda acción creadora que implique innovación, involucra una

transformación positiva, de carácter futurista, concebida de forma expresa para

la satisfacción de algunos requerimientos del desarrollo.

El área de la creatividad, es el área de la libertad de la sinrazón y únicamente

se construye mediante experiencias lúdicas que posee una persona en las

primeras relaciones con objetos y procesos en permanente cambio, mejor

dicho, en su interrelación con lo que uno es y con lo que no es, mejor dicho,

con el yo y no - yo; Con el mundo tangible de los objetos para su entendimiento

y comprensión (Dabdoub, 2002)

La creatividad en las instituciones se considera que pasa más por sujetos

especialistas que el común de las personas. Existen ciertos directivos que en

su tarea de demostrar mayor liderazgo consideran que la creatividad es labor

de ellos mas no de sus seguidores, no tienen en consideración las ideas de los

demás, a menos que se les haya ocurrido a ellos. Mientras que también existen

líderes que impulsan, y no asfixian, la creatividad de sus seguidores, siendo

conscientes del rol que, como líderes, les compete en la innovación.

c. Dimensiones del liderazgo

Gran parte de los grupos cuentan con una estructura comunicativa y una

dinámica interactiva de cooperación, así, el liderazgo es elemental para la

marcha de una organización con sujetos que poseen objetivos similares e

intereses distintos. Entre los ámbitos del liderazgo se deben considerar:

- Para el caso de la dirección del establecimiento de educación, debe ser gestor

de: proyectos que busquen definir y comunicar una visión administrativa y

académica; de la instrucción que coordina y articula el currículum de la unidad

educativa; de Formación con la capacidad de asesorar al profesorado y a los

padres y apoderados; de Interacción y de Relaciones Humanas donde

34

promueve un clima positivo y ordenado de aprendizajes y por último; de

Evaluación donde lleva el seguimiento y supervisión de los procesos.

- En el caso del Profesor, este debe ser un gestor de: Proyectos que define y

comunica una visión académica; Interacción de relaciones Humanas que

promueve un clima positivo y ordenado de los aprendizajes; Una planificación

adecuada a los procesos de aprendizaje de sus alumnos; Evaluación donde

lleva el seguimiento y supervisión de los procesos.

- En el caso de los Padres y Apoderados, deben ser Gestores que: Comunican

con claridad los resultados que se esperan; Desarrolla en el hogar un clima

positivo y que promueve en sus hijos motivaciones de obtener buenos

resultados; En forma conjunta con sus hijos evalúan y lleva un seguimiento de

los resultados académicos obtenidos; Junto con sus hijos busquen estrategias

que permitan el mejoramiento continuo de los resultados académicos

d. Modelos de liderazgo

El liderazgo viene a ser una capacidad que con mayor frecuencia es estimada

en el desempeño laboral; por esto diversos autores han pretendido entenderlo,

tal como se demuestra en los modelos que se detallan de forma seguida:

- Modelo de contingencia de Fiedler

De acuerdo con Robbins & Coutler (2000), este viene a ser el primer modelo

de contingencia integral sobre el liderazgo siendo desarrollado por Fiedler. El

modelo señala que los grupos eficientes están en función de una ensambladura

entre el estilo del líder para interaccionar con sus seguidores y el nivel en el

cual el contexto le posibilita contar con las facultades de influencia y control.

Fiedler afirma que los sujetos se transforman en líderes no únicamente por sus

cualidades personales, sino la forma en cómo se muestran ante distintas

circunstancias, así como por la interacción que generan con los integrantes de

cada colectivo.

Fiedler descubrió tres áreas críticas de la situación de liderazgo que ayudan a

establecer cuál es el estilo de liderazgo más eficiente. Estas vienen a ser

(Robbins & Coulter, 2000):

35

- El poder otorgado por el puesto. - es la autoridad que tiene un sujeto de

acuerdo al cargo que desarrolla y que le posibilita el ejercicio de alguna

incidencia para conseguir fácilmente buenas respuestas de sus adeptos. En

función al liderazgo docente, es preciso señalar que tiene un grado alto de

poder dentro del aula de clase, el cual le posibilita lograr los objetivos señalados

dentro de su planeamiento, a través de procesos que se desarrollan en el aula

si practica una incidencia positiva en los estudiantes, los mismos que seguirían

sus indicaciones para la consecución del aprendizaje.

- La estructura de las tareas. - es el nivel en el cual el líder tiene la opción de

fijar de forma clara las tareas responsabilizando por estas a los sujetos, puesto

que, si las tareas son claras, es más sencillo vigilar la calidad del desempeño,

así como la responsabilidad de los integrantes del colectivo. Sobre esto, es

preciso señalar que el profesor es la autoridad en el aula de clase y que de

acuerdo a como constituya los procesos educativos que se deben desarrollar y

la asignación de las tareas, se tendrá la respuesta de los estudiantes.

- Las relaciones líderes – miembros. - sostiene que esta dimensión es la más

trascendente, pues se encuentra en relación con el nivel en que los integrantes

del grupo se encuentran orgullosos de su líder, lo que les posibilita poseer

seguridad, confianza y respeto, estando preparados para seguirlo y hacer las

labores que les ordene. Mejor dicho, es la capacidad de interrelación con los

integrantes del colectivo, otorgando funciones y aumentando la confianza.

Desde esa perspectiva, el profesor necesita ser un líder que transmita

confianza, respeto y seguridad en sus estudiantes para que haya una relación

armónica y logren compartir la responsabilidad de lograr los objetivos

propuestos, compartiendo con estos sus aptitudes, conocimientos y valores.

- Modelo ruta-meta de liderazgo

Según Robbins & Coulter (2000) este modelo lo desarrollo House el mismo que

señalo que la conducta de un líder es admisible para sus partidarios en tanto lo

tengan como un medio de complacencia. Esto quiere decir, en el

comportamiento propio del liderazgo se tienen en consideración los

requerimientos de los integrantes del colectivo, exhibiendo interés por su

36

bienestar y fomentando un clima agradable. Dicho comportamiento realiza alto

impacto en el desarrollo de los integrantes del grupo, siempre que los mismos

se sientan insatisfechos o frustrados.

De esta forma, el término ruta – meta nace de la idea de que los lideres

eficientes enseñan el camino adecuado para apoyar a sus discípulos a lograr

los objetivos de trabajo propuestos, promoviendo el recorrido y minimizando al

máximo las barreras que se tengan para alcanzar la meta propuesta. Sobre

esto, House señalo cuatro comportamientos de liderazgo (Robbins & Coulter,

2000):

- Liderazgo participativo: es ese que posibilita a los dependientes incidir en

las disposiciones de líder, puesto que el mismo les pregunta poniendo en

marcha las recomendaciones ofrecidas previas a la toma de decisiones.

- Líder dirigente: permite que sus dependientes conozcan lo que espera de

ellos, agenda el trabajo por hacer ofreciendo una guía particular sobre cómo

realizar las tareas encomendadas.

- Líder sustentador: es amigable mostrando interés por los requerimientos de

los dependientes.

- Líder orientado a los logros: instituye objetivos que desafían esperando que

sus dependientes logren el grado de rendimiento más elevado posible por lo

que instaura objetivos ambiciosos, busca mayores desenvolvimientos teniendo

la certeza que los subordinados lograrán los resultados.

Asimismo, Davis Keith (1999), señala cuatro opciones de liderazgo, de acuerdo

al modelo Ruta – Meta:

- Liderazgo directivo: el líder se enfoca en asignaciones transparentes de las

labores, suministra reglas de desempeño exitosas y agendas de trabajo.

- Liderazgo de apoyo: el líder tiene interés por el bienestar y los

requerimientos de los empleados, tratando de promover un contexto de trabajo

atractivo.

- Liderazgo orientado a logros: el líder señala las expectativas altas para los

empleados, mostrándoles seguridad en su capacidad de lograr los objetivos

trazados, definiendo con entusiasmo su conducta.

37

- Liderazgo participativo: el líder incita a los empleados a brindar

aportaciones que contribuyan a la toma de decisiones.

- Modelo de participación del líder

Según Robbins & Coulter (2000) dicho modelo fue trabajado por Vroom & Yeton

fija la relación entre la participación del liderazgo y el comportamiento, por un

lado y la toma de decisiones, por otro. Este modelo es de clase normativa

porque ofrece un cumulo serial de normas o reglas que el líder tiene que seguir

para establecer la cantidad y forma de participación en la toma de decisiones,

de acuerdo a las distintas clases de situaciones que se presenten. Dicho

modelo se conforma como un árbol de decisiones que contiene siete

contingencias respecto de la estructura de las labores y cinco tipos de liderazgo

alternativos:

- El líder Autocrático I.- es el que toma de forma personal la decisión para la

resolución de los problemas que tiene desde la información que recibe en el

momento.

- El líder Autocrático II.- es el que toma la información respecto del problema

mediante sus subordinados para luego tomar la decisión de forma personal.

- El Líder Consultivo I.- participa el problema con los dependientes,

pidiéndoles ideas o sugerencias, para luego tomar la decisión y darle solución;

pudiendo o no reflejar la incidencia de los integrantes del colectivo.

- El líder Consultivo II.- es el que participa el problema con los dependientes,

pidiéndoles ideas y sugerencias para solucionar rápidamente los problemas y

posteriormente tomar la decisión, pudiendo o no mostrar en ella la idea de los

otros.

- El líder de Grupo II.- es el que participa el problema con el colectivo y, de

manera coordinada, proponen ideas evaluando opciones para arribar a un

acuerdo concertado respecto a una solución.

- Modelo de la atribución de liderazgo

38

Este modelo de liderazgo desarrollado por Robbins & Coulter (2000), sugiere

que los sujetos consideran líderes a los que tienen algunas características

como: personalidad, inteligencia, gran capacidad verbal, sociabilidad,

agresividad, comprensión y laboriosidad, rasgos imprescindibles en un

profesor.

e. Teorías del liderazgo

En el seno de las teorías de liderazgo tenemos las definiciones de diferentes

clases.

- Liderazgo carismático

Muchos autores han intentado la identificación de las cualidades del líder

carismático. Tal es el caso de House, citado por Robbins & Coutler (2000),

quien encontró tres de estas, las que son: grado de confianza bastante fuerte,

carácter dominante y firmes convicciones respecto a sus creencias. Por tanto,

Warren Venís, citado por Robbins & Coulter (2000), luego de realizar un estudio

con 90 líderes, exitosos y eficaces en Estados Unidos, arribo a la conclusión

que todos eran competentes en cuatro áreas:

- Poseían un alto sentido de propósito.

- Tenían la capacidad de comunicar su visión en palabras claras con los que

sus dependientes, podían sentirse identificados fácilmente.

- Exhibían coherencia y orientaban sus esfuerzos en la consecución de su

visión.

- Sabían de sus fortalezas propias y podían trasmitirlas

Entonces el docente con liderazgo carismático viene a ser ese que tiene

cualidades que le posibilitan poseer confianza en el mismo y en la labor que

hace, mostrando una visión clara de lo que requiere lograr con sus estudiantes

siendo un sujeto de cambio en beneficio de la calidad de la educación.

- Liderazgo visionario

En lo concerniente a este tipo de liderazgo, Koontz (1998) señala que este líder

posee la capacidad de producir y establecer una visión real, atractiva y creíble

del futuro para un grupo o institución. El líder visionario observa más allá de lo

39

que puede acontecer, puesto que su visión es a largo plazo anticipándose a los

hechos, adelantándose a los problemas y logrando prever oportunidades con

mayor anticipación que los demás. Este líder está a gusto con lo que tiene; es

una persona poco conformista y bastante creativa, que se adelanta a los

acontecimientos pero que al mismo tiempo busca resultados por los que

trabaja. Asimismo, muestra entusiasmo contagiando este a los demás;

consiguiendo que el equipo le siga compartiendo sus objetivos

- Liderazgo de equipo

Robbins & Coutler (2000) señalan que, en el trabajo de grupo, el líder tiene el

rol de guiar a los integrantes del equipo. La labor de un líder de trabajo es la

administración del límite externo del equipo facilitándoles el proceso laboral, así

también requiere poseer distintas destrezas como: capacidad de compartir

informaciones, cultivar la paciencia, capacidad de confiar en otras personas,

renuncia a la autoridad y comprensión del momento en el que debe intervenir.

La labor de un líder de equipo estriba en ser el vínculo entre los integrantes del

equipo, sirviendo de mediadores y propiciando un trabajo en equipo para la

consecución de sus metas.

f. Estilos de liderazgo

Bolívar (2010) el estilo de liderazgo, es el cumulo de variables que favorecen,

afectan o reafirman los procesos de trabajo colectivo, el clima social y los

productos de las organizaciones.

Sobre esto Salazar (2005) sostiene que, para muchos autores, es muy

trascendente la descripción de los tres estilos o clases básicas de liderazgo los

cuales son: el líder liberal y el líder participativo. En las siguientes líneas se

detallan estos estilos de liderazgo.

- Liderazgo autócrata

Salazar (2005) representa a este líder como el que tiene toda la responsabilidad

en la toma de decisiones, fijando las directrices, iniciando las acciones,

dirigiendo, motivando y controlando a sus dependientes. Esta clase de maestro

40

es dogmático y dirige a través de la destreza de negar u ofrecer premios o

castigos, de acuerdo a la actitud que exhiba el estudiante. Con el accionar

autócrata del docente, el estudiante es únicamente copiador de ideas

quitándole la capacidad de analizar, proponer y dialogar; solo se limita a hacer

lo que se le pide.

- Liderazgo participativo

De acuerdo con Salazar (2005), el tipo de líder participativo es ese que posibilita

opinión de los integrantes del equipo para tomar decisiones; consultando

siempre previo a la decisión sobre qué directrices proporcionar, accediendo a

las contribuciones que le suministran. El profesor, como líder participativo, hace

su tarea con participación de todo el alumnado, escuchando opiniones y

tomándolas en consideración; la labor que se hace es en equipo, promoviendo

la participación de todos y se restringe a encaminar el proceso de aprendizaje.

También, promueve en los estudiantes la capacidad para el diálogo,

promoviendo la participación y la actitud crítica y propositiva, la capacidad de

trabajo en equipo y la responsabilidad concertada.

- Liderazgo liberal

Salazar (2005) sostiene que, en este estilo de liderazgo, el líder otorga total

libertad para tomar decisiones, sean colectivas como individuales,

encomendando la autoridad en sus partidarios y esperando de estos la

responsabilidad por su motivación propia, guía y control. El docente con esta

clase de liderazgo suministra a los estudiantes mucha libertad en la esfera del

salón de clases puesto que sólo está interesado en que hagan las labores no

interesando cómo lo realicen, siempre que estas se realicen bien; de forma

literal se excluye de responsabilidad al no hacerse cargo de la responsabilidad

lo que influye en que se llegue al libertinaje.

g. Importancia de liderazgo

El liderazgo viene a ser una de las maneras más trascendentes y eficientes

para lograr que una conexión entre sujetos funcione; asimismo es de

41

trascendental relevancia en toda institución u organización, más si es una

institución de educación y de forma exacta dentro de los salones, en los cuales

el profesor es el líder que orienta y guía a sus alumnos para la consecución de

las metas; la capacidad para realizar un liderazgo efectivo es una de las piezas

elementales.

Para conseguir resultados eficientes y para conseguir que el docente esté listo

para tomar el desafío se necesita disposición, una actitud que esté encaminada

a un cambio positivo y que se encuentre capacitado para poder realizar dichos

cambios con la espiración de mover a los sujetos hacia objetivos gratificantes

y positivos.

h. Fuentes de problemas en el liderazgo

- Estructura de poder

En el ámbito de liderazgo, el que es líder necesita disponer del poder como un

baluarte para conseguir los objetivos que se ha propuesto si es, en este caso,

optimizar los productos académicos, es relevante que el poder se enfoque en

el conocimiento de manera que se vuelva bastante atractivo ser buen alumno.

El poder es la capacidad que tiene una persona de influir en el comportamiento

de otra, de manera que la “otra” haga cosas que no haría en otro caso. Esto

implica:

- Un potencial: no necesita realizarse para ser eficaz (ej. Un profesor no

necesita hablar de sus conocimientos para mostrar su capacidad profesional).

- Relación de dependencia: cuanto mayor sea la dependencia de una persona

sobre otra, mayor poder se tendrá respecto de la otra persona. (ej. Si toda

decisión que tome un profesor debe consultarla a su director, cada vez el

director tendrá mayor poder sobre él).

- Discrecionalidad: el que depende de otro no puede ejercerla sobre su propio

comportamiento. (ej. Cada Docente debe guardar la formalidad que le

corresponde frente a las acciones que le corresponde asumir).

Existen cuatro fuentes de Poder personal: La Pericia, el Atractivo Personal, el

Esfuerzo y la Legitimidad (Whetten & Cameron, 2005).

42

- Conflicto

El conflicto es un proceso que empieza desde que una parte asume que otra

incide de forma negativa a algo que le atrae a la primera o que de alguna forma

puede afectarle.

Para analizar el conflicto existen muchas perspectivas:

- Tradicional: es necesario evitar el conflicto puesto que existe desconfianza y

la solución es encontrar la causa del conflicto para su resolución inmediata.

- Relaciones humanas: el conflicto es natural e inevitable y al mismo tiempo es

posible la mejora del desempeño del grupo.

- Interaccionista: no únicamente sostiene que el conflicto puede ser positivo,

sino que asimismo es esencial y necesario para que exista dinamismo en la

organización. Si el conflicto traslada a los objetivos a la empresa, es un

conflicto funcional, si no, es disfuncional.

-

i. Liderazgo, desarrollo y crecimiento personal

No es posible el desarrollo profesional si al mismo tiempo no se da en los

sujetos un crecimiento personal. Covey (1990) sostiene que existen dos

elementos vitales para el éxito de los líderes: el Carácter y la competencia.

La nueva generación de líderes comprende que el liderazgo va más allá del

gerenciamiento, buscando direccionar su estrategia mucho más allá de la

administración y el control, para conseguir la inspiración y el compromiso de

las personas. Los líderes que poseen la apertura de comprender esta parte

blanda del “management”, normalmente poseen la audacia de tocar a la gente

de forma completa e integral.

La confianza en el liderazgo es un asunto de hábito y coherencia; la

competencia de un líder ocupa todo lo referido al desarrollo profesional, está

asociado al conocimiento, experiencia y habilidades. Esta vinculado con su

efectividad y con la coherencia que se tiene entre los objetivos que sugiere en

la educación y sus resultados. El carácter de un líder esta definido por

43

su crecimiento personal y por el liderazgo que posee sobre el mismo y en su

vida. Relacionado con su integridad, y coherencia que se tiene entre sus

valores y su comportamiento.

1.3.2. Desarrollo Profesional

El desarrollo profesional viene a ser una etapa del crecimiento personal que

está en función a los requerimientos de auto-superación que vivencia cada

individuo; de la misma forma, el desarrollo profesional de las personas de una

organización forma parte de los procesos de desarrollo de recursos humanos y

es resultado de la inversión que realizan las empresas en las personas que las

componen y que mediante su trabajo, las enaltecen.

El desarrollo profesional posee su inicio en la planeación de la carrera y encierra

los aspectos que un sujeto enriquece o mejora con miras a conseguir objetivos

en el seno de la organización (Di Geresia, 2007).

El Desarrollo personal de carrera comienza en cada persona por su disposición

a conseguir metas y por la asunción de las responsabilidades que esto implica.

Siempre que esto se dé, puede iniciarse varios pasos específicos, como:

- Consecución de mejores grados de desempeño.

- Relación más vinculada con los que toman las decisiones.

- Desarrollo de un sentimiento de lealtad a la organización.

- Renuncias.

- Recursos a expertos en el campo.

- Recursos a subordinados claves.

1.3.2.1. Etapas del desarrollo profesional

Lara, et. al. (2012) entiende el desarrollo como un proceso de permanente

transformación, es notorio que está particularizado por distintas fases. Primera

fase: Se describe por un nivel conceptual “concreto”, afín a la acción,

concurriendo la necesidad de intervenir situaciones, de la misma forma,

inseguridad y sumisión frente a lo que se considera superior. Se cuenta con

más capacidad de abstracción, de ser capaz de hacer diferencias entre hechos,

44

teorías y opiniones. Existe más autonomía y se tiene la capacidad de resolver

hechos por razonamiento inductivo o deductivo.

a. Etapa de Supervivencia.- Se caracteriza por una preocupación respecto de

los aspectos diarios y de control del aula de clases.

b. Desempeño Docente.- Es la preocupación de los profesores en el por qué

y cómo de la enseñanza, sus limitantes, demandas y frustraciones.

c. Madurez.- La preocupación esta orientada a las necesidades emocionales y

sociales de los estudiantes más que en intereses propios.

Consecuentemente, el desarrollo profesional progresa mediante la

construcción personal y profesional pero además está determinado por las

experiencias sociales en los centros laborales. Avanzando hacia niveles más

amplios de madurez, dejando de enfocarse en sí para avocarse a los otros.

1.3.2.2. Estrategias para el desarrollo profesional

Es muy importante cultivar una nueva actitud ante la vida, aprendiendo a ver

los problemas como oportunidades de aprendizaje, para interpretar mejor la

realidad y sus cambios.

Esa cualidad será muy valiosa para las empresas. Verán en nosotros a

potenciales líderes, capaces de generar nuevas ideas y enfoques, con retos

motivadores para los compañeros, fomentado su iniciativa y creando equipos

de trabajo más productivos. Alguien que se haya ocupado de su desarrollo

personal sabe que es factible promoverlo y potenciarlo en los demás.

Todo lo que implique el conocimiento de nuestras habilidades, capacidades,

virtudes o talentos innatos, nos conduce a un nuevo escenario profesional que,

a su vez, nos puede descubrir cuál es nuestra auténtica vocación. A través de

ello, podemos diseñar nuestros próximos pasos, para convertir nuestra pasión

en una profesión (Montes et. al., 2010).

1.3.2.3. Desarrollo profesional individual

45

El desarrollo profesional es el resultado del planeamiento de la carrera

profesional, encierra las aristas que un sujeto enriquece o mejora con el afán

de lograr objetivos en el seno de la organización. El desarrollo profesional

individual comprende esas iniciativas que brotan del sujeto, por su

predisposición a conseguir metas y por la asunción de responsabilidades que

esto implica.

- Mejora continua del nivel de los trabajos realizados.

- Relación más estrecha con los que toman decisiones.

- Perfeccionamiento de un sentido de lealtad a la organización.

1.3.2.4. Desarrollo profesional del alumno de maestría

La educación de posgrado da atención de forma particular a los requerimientos

formativos de los alumnos de este nivel, promoviendo la superación constante

de los graduados universitarios, el perfeccionamiento de la investigación, la

tecnología, la cultura y el arte, así como otras. Para el cumplimiento de esta

variedad de funciones, la educación de postgrado se constituye en superación

profesional y formación académica.

Rodríguez, et. al. (2006) sostiene que la formación académica posee como

objetivo la educación posgraduada con una buena competencia profesional y

avanzadas capacidades para la innovación e investigación, desde la maestría

y el doctorado. Las metas se logran cuando los participantes tienen la

capacidad de contribuir a transformar la realidad profesional con un rol

protagónico, usando métodos, leyes, principios y tendencias de la pedagogía y

demás ciencias conexas, con la correcta comprensión contextualizada del

medio, a través de una preparación académica-investigativa que les posibilite:

poseer las bases requeridas para comenzar en la investigación y estar

preparados para continuar otros estudios, colaborando en proyectos de

investigación acorde al desarrollo de sus cualidades investigativas,

demostrando un desempeño disciplinar eficiente desde una visión crítica-

reflexiva, asumiendo liderazgo en los equipos multi e interdisciplinarios,

coadyuvando a la formación holística de los profesionales preparándolos en los

fundamentos sociológicos, psicológicos, didácticos, metodológicos,

46

pedagógicos, epistemológicos e investigativos, tributando con ello al

perfeccionamiento del ejercicio profesional, propiciando el conocimiento de los

aspectos teórico-metodológicos requeridos para generar propuestas de

intervención en la educación, contribuyendo al fortalecimiento de los proyectos

educativos institucionales en las que se encuentre incluido, fomentando los

procesos de diagnóstico y evaluación en el entorno educativo, elevando la

eficiencia del quehacer académico, desde las reflexiones hacia la práctica.

1.3.2.5. Desarrollo profesional del plan de carrera

Los planes de carrera se convierten en una excelente opción para las

organizaciones que promueven la finalidad de motivar y envolver a los

trabajadores en la vida de la organización, para capacitarlos más creando así

trabajadores eficientes y con opciones de mejorar de manera profesional al

mismo tiempo que mejoran con la organización.

Para la creación de un plan de carrera es preciso contar esencialmente con:

- Nombre del empleado o empleados.

- Edad.

- Nivel de estudios.

- Puesto que desempeña en la empresa.

- Puesto que podría desempeñar en el futuro.

- Antigüedad en la empresa.

- Puntos fuertes o débiles, a mejorar y a reforzar.

- Necesidades de capacitación.

- Evaluación del desempeño.

Para realizarlo es necesario hacer un análisis acucioso y un diagnóstico

profesional considerando varios aspectos, un análisis de la empresa,

planificación y revisión de las prioridades, fijación de objetivos de corto y largo

plazo y creación de un plan de acciones que se desplegarán con el tiempo. La

valoración asimismo poseerá un rol trascendente.

1.3.2.6. Importancia del desarrollo personal

47

De un lado, el desarrollo profesional se desarrolla mediante la resolución de

problemas, el análisis de casos, la participación en procesos investigativos, la

generación y aplicación del conocimiento así como el desarrollo de

competencias científicas. En tanto que, de otro lado, está vinculado a las

actividades académicas conectadas con la formación permanente en la que se

toma en cuenta la superación profesional del docente.

De la misma forma los cursos, los entrenamientos, los talleres, cursos pre-

congresos, seminarios de posgrado, conferencias de especialidad, debate

científico, diplomados y estudios supervisados por profesionales de alta

capacitación (Rodríguez et al. 2006) se transforman en acciones formativas que

así como las pasantías, el trabajo con pares, el trabajo en redes, las

expediciones pedagógicas, los grupos de discusión y los intercambios

producen numerosas experiencias de aprendizaje y desarrollo personal. Para

Hammond & Mclaughlin (2003) las actividades de desarrollo profesional

requieren posibilitar a los docentes, de forma constante, participación activa en

experiencias de cooperación que reflejen y apoyen el proceso y los contenidos

de aprendizaje.

a. Desarrollo profesional y Liderazgo

La transformación social de esta época, de las estructuras, de las ideas o de la

forma de comunicarnos, nos empujan a avanzar en un proceso de desarrollo

personal y liderazgo en nuestra vida, para reinventarse (personal y

profesionalmente) y tomar las riendas de nuestra situación. Es imprescindible,

que cada uno conciba un espacio de reflexión, para conocerse y hacerse

preguntas sobre cuáles son nuestros auténticos objetivos y cómo estamos

haciendo las cosas para lograrlos.

La finalidad de poner en marcha un proceso de desarrollo personal y

liderazgo es tratar de dar respuesta a los nuevos retos que plantea el actual

contexto socioeconómico, promoviendo el autoconocimiento y la

responsabilidad personal. La búsqueda de nuestro lugar en este contexto y qué

es lo que podemos aportar, de forma responsable, según nuestras capacidades

(Rodríguez, 2003).

48

De lo que se trata es de aprender a ser más conscientes, a desarrollar todo

nuestro talento y potencial al servicio de una función personal y profesional útil,

creativa y respetuosa.

Para ello, debe surgir la motivación de conocernos mejor y buscar los recursos

a nuestro alcance para gestionar nuestro desarrollo personal y liderar los retos

que afrontamos a diario. Esto también nos permitirá alcanzar un crecimiento

personal en el ámbito profesional. No hay que olvidar, que para liderar a los

demás hay que aprender a ser un líder de uno mismo

- Características

Dentro de que, cada uno, tiene unas necesidades concretas, conviene seguir

estas pautas para el desarrollo personal:

- Promover la salud del cuerpo y la mente.

- Tratar de dominar y gestionar de forma consciente los pensamientos.

- Detectar y cuestionar creencias limitadoras.

- Fortalecer la autoestima y la confianza en uno mismo.

- Aprender a relajarse y cultivar el equilibrio y la serenidad

Con esto podremos redefinir mejor los valores, las prioridades y las

aspiraciones. En el ámbito profesional nos puede ayudar a:

- Convertir los problemas en oportunidades, de aprendizaje y de mejora.

- Mejorar la relación y comunicación con uno mismo y con los demás,

potenciando la inteligencia emocional.

- Desarrollar competencias y habilidades, y el descubrimiento del talento y la

motivación.

- Potenciar el autoliderazgo y la cultura emprendedora.

49

1.4. Formulación del Problema

¿En qué medida el liderazgo docente influye en el desarrollo profesional del

alumno de Maestría de Gestión Pública de una Universidad Privada Local, 2018?

1.5. Justificación del Estudio

La presente tesis se encuentra debidamente justifica, porque surge ante la

necesidad de propiciar la reflexión sobre la importancia del liderazgo docente en

el desarrollo profesional, así como en la formación pedagógica, investigativa y

competitiva de los estudiantes de posgrado, vista como una herramienta de

gestión en la educación superior.

El liderazgo no es un aspecto exclusivo de la autoridad formal en la figura del

docente, también se complementa con la capacidad directiva que viene a ser un

soporte para el logro de los fines pedagógicos. A partir de los nuevos procesos

de evaluación y acreditación, la institución y en especial los estudios de posgrado

de las universidades, necesitan plantear opciones para reestructurar el proceso

de gestión desde el grupo docente implicando fases integrales para el desarrollo

personal y profesional que favorezcan el cumplimiento de los objetivos

educativos deseados.

Por otro lado, el liderazgo docente también es fundamental para la especialidad

e institución porque es una posibilidad para identificar la transcendencia de la

labor educativa de los docentes formadores de futuros líderes en pedagogía, lo

que facilitará la obtención de información con la finalidad de conocer si lo que se

hace en la institución y en especial en aula se hace bien y favorece la mejora

continua, que debe ser motivo de satisfacción para el docente formador y los

estudiantes.

Además, permitirá apreciar los reflejos de la labor en la institución. Las

conclusiones que genere esta investigación podrán servir como fuente de

información para la toma de decisiones en la institución superior, asimismo

apoyar la preparación y actualizaciones de los que hoy ejercen la docencia o

50

asumen la función de coordinadores, directivos y estudiantes que serán los

futuros docentes, y a su vez servir como fuente de información a otras

investigaciones.

Asimismo, se justifica, ya que en la actualidad muchas instituciones universitarias

pretenden dar respuesta a los requerimientos de la colectividad de esta esfera

globalizada caracterizada por una fuerte competitividad y por la persecución de

la excelencia en la calidad de los servicios que ofertan tanto de forma individual

como organizacionalmente. Por ello, los docentes no deben encontrarse

renuentes a las nuevas transformaciones y expectativas que se vienen

suscitando.

Para que dichas organizaciones puedan estar adecuadamente manejadas y de

esta forma conseguir una mejor calidad educacional, deben poseer los recursos

humanos de insuperable preparación, idóneos para tomar los puestos directrices

en los diferentes grados, pues estas instituciones poseen un papel trascendental

en la formación investigativa y competitiva.

- Valor Teórico, en esta investigación se apertura un nuevo acervo literario poco

analizado respecto del liderazgo docente y su incidencia en el desarrollo

profesional del alumno de maestría de gestión pública. Es necesario aplicar los

fundamentos teóricos del liderazgo docente en la transformación y

fortalecimiento del desarrollo profesional, personal y las actitudes y valores del

alumno, pues uno de los objetivos que se persiguen en la gestión pedagógica

superior es el de lograr una mejora en la calidad educativa. Además, con

frecuencia se establece una relación entre la calidad educativa y el desarrollo

profesional.

Existe un amplio consenso en la reciente literatura pedagógica internacional en

que el liderazgo en los centros educativos superiores es uno de los factores que

se relacionan de forma significativa con la calidad educativa, es por ello que su

análisis es necesario y resulta beneficioso en pro de futuras investigaciones.

51

- Relevancia social, El liderazgo docente debe ser evaluado y analizado, pues

permite conocer y establecer su influencia en el desarrollo profesional de los

alumnos de maestría. El éxito en el cumplimiento de la finalidad profesional y de

especialidad depende en gran medida de su capacidad de idear, conducir y

movilizar a la comunidad educativa hacia los objetivos y metas que más les

convengan a los alumnos. Además, el aprovechamiento del potencial que tiene

cada profesor y el equipo docente en general tiene mucha importancia en la

capacidad de estimular en los alumnos metas crecientemente ambiciosas, lo que

acarrea un provecho en común, pues estos profesionales estarán más

capacitados para desempeñar funciones en beneficioso de la sociedad.

- Implicaciones prácticas, Desde el punto de vista práctico la presente

investigación busca analizar la labor del docente, como líder y su incidencia en

el desarrollo profesional del alumno de maestría, el cual está formado en el trato

al talento humano y la motivación. El objetivo es lograr y sensibilizar un cambio

de conducta y cultura a nivel macro, con la finalidad de conseguir resultados

positivos en la educación. Esto podrá contribuir a la gestión y calidad educativa

de la institución, así como posibles alternativas de solución, de tal manera que

se puedan lograr los desafíos de la educación superior que se están trazando y

que representan una necesidad hoy en día.

- Utilidad metodológica, La presente investigación por su diseño correlacional y

enfoque cuantitativo permitirá el empleo como técnica para obtener los datos de

la encuesta, con esta información será posible medir las variables, así como

contrastar la hipótesis propuesta; el procedimiento metodológico acorde a las

pautas de investigación permitirá conclusiones más reales de la situación

problemática analizada. En tanto que, se debe añadir que la investigación tiene

el respaldo de la universidad, cuyo aporte es elemental para la realización de

investigaciones como esta, las mismas que en un futuro constituirán material de

consulta para nuevos trabajos de investigación, así también los datos contenidos

en esta podrán ser usadas para otros fines académicos.

52

1.6. Hipótesis

1.6.1. Hipótesis General

El liderazgo docente influye significativamente en el desarrollo profesional del

alumno de Maestría de Gestión Pública de una Universidad Privada Local, 2018.

1.6.2. Hipótesis Específicas

- El liderazgo docente expresado en el desempeño profesional influye

significativamente en el desarrollo profesional del alumno de Maestría de Gestión

Pública de una Universidad Privada Local, 2018.

- El liderazgo docente expresado en la motivación inspiracional influye

significativamente en el desarrollo profesional del alumno de Maestría de Gestión

Pública de una Universidad Privada Local, 2018.

- El liderazgo docente expresado en la estimulación intelectual influye

significativamente en el desarrollo profesional del alumno de Maestría de Gestión

Pública de una Universidad Privada Local, 2018.

- El liderazgo docente expresado en las habilidades de gestión influye

significativamente en el desarrollo profesional del alumno de Maestría de Gestión

Pública de una Universidad Privada Local, 2018.

- El liderazgo docente expresado en los conocimientos específicos influye

significativamente en el desarrollo profesional del alumno de Maestría de Gestión

Pública de una Universidad Privada Local, 2018.

- El liderazgo docente expresado en la vocación de servicio influye

significativamente en el desarrollo profesional del alumno de Maestría de Gestión

Pública de una Universidad Privada Local, 2018.

1.7. Objetivos

1.7.1. Objetivo general

Determinar si el liderazgo docente influye en el desarrollo profesional del alumno

de Maestría de Gestión Pública de una Universidad Privada Local, 2018.

53

1.7.2. Objetivos específicos

- Identificar el nivel del liderazgo docente en la Maestría de Gestión Pública de

una Universidad Privada Local, 2018.

- Identificar el nivel de desarrollo profesional del alumno de Maestría de Gestión

Pública de una Universidad Privada Local, 2018.

- Determinar si el liderazgo docente expresado en el desempeño profesional

influye significativamente en el desarrollo profesional del alumno de Maestría de

Gestión Pública de una Universidad Privada Local, 2018.

- Determinar si el liderazgo docente expresado en la motivación inspiracional

influye significativamente en el desarrollo profesional del alumno de Maestría de

Gestión Pública de una Universidad Privada Local, 2018.

- Determinar si el liderazgo docente expresado en la estimulación intelectual

influye significativamente en el desarrollo profesional del alumno de Maestría de

Gestión Pública de una Universidad Privada Local, 2018.

- Determinar si el liderazgo docente expresado en las habilidades de gestión

influye significativamente en el desarrollo profesional del alumno de Maestría de

Gestión Pública de una Universidad Privada Local, 2018.

- Determinar si el liderazgo docente expresado en los conocimientos específicos

influye significativamente en el desarrollo profesional del alumno de Maestría de

Gestión Pública de una Universidad Privada Local, 2018.

- Determinar si el liderazgo docente expresado en la vocación de servicio influye

significativamente en el desarrollo profesional del alumno de Maestría de Gestión

Pública de una Universidad Privada Local, 2018.

54

II. MÉTODOLOGÍA

2.1. Diseño de Investigación

El diseño de investigación es correlacional causal transeccional, poseen como

finalidad la descripción de relaciones entre dos o más variables en un espacio

de tiempo establecido. Se asume que son descripciones, pero no de variables

sueltas sino de las relaciones entre estas, ya sean estas estrictamente

correlacionales o relaciones causales. En estos diseños lo que es medible es la

relación entre variables en un espacio temporal establecido.

Según Ávila (2006), los estudios correlacionales vienen a ser el antecedente de

las investigaciones experimentales y poseen como finalidad medir el nivel de

relación entre dos o más variables, a través de herramientas estadísticas de

correlación. En este grado no interesa el orden en que se muestran las variables,

lo imprescindible es verificar el nivel de relación o asociación que existe.

La representación del diseño de investigación es el siguiente:

Dónde:

M : Muestra (Alumnos de la maestría de Gestión Pública de una Universidad

Privada Local, 2018).

O1 : Observación de la variable independiente- Liderazgo docente

O2 : Observación de la variable dependiente – Desarrollo profesional

r : Relación de causalidad de las variables

55

2.1.1. Tipos de estudio

La investigación por su tipo es no experimental; señala Kerlinger (2002) que esta

se basa en la búsqueda sistemática y empírica donde el investigador no tiene

posibilidad de controlar las variables independientes, puesto que sus acciones

ya se dieron o bien porque estas no pueden ser manipuladas. Mientras que, para

Hernández, R., et. al. (2004); la investigación no experimental es aquella en que

la variable independiente no se manipula puesto que está ya se dio. Las

deducciones acerca de las relaciones que existen entre variables se dan sin la

influencia o intervención directa observando esas relaciones tal como estas

ocurren en su entorno natural).

La investigación es aplicada; suele denominarse también investigación empírica

o práctica, y está caracterizada porque pretende el uso o aplicación de los

conocimientos ya adquiridos, al mismo tiempo que se van adquiriendo otros

nuevos, luego de la implementación y sistematización de la práctica apoyada en

investigación (Murillo, 2008). La utilización del conocimiento y los productos de

investigación tiene como objetivo ofrecer de manera rigurosa, organizada y

sistemática el conocimiento de la realidad; en la presente investigación se

buscará determinar si el liderazgo docente influye en el desarrollo profesional del

alumno de Maestría de Gestión Pública de una Universidad Privada Local, 2018

2.2 Variables, Operacionalización

2.2.1. Variables

2.2.1.1. Variable independiente: Liderazgo docente

Blanchard (2007) plantea el liderazgo como un proceso de interacción entre

líderes y colaboradores que se da en distintos niveles de acción y no se

restringe únicamente a una posición formal de liderazgo, es decir no se basa

en el control ni la supervisión, sino que está al servicio del desarrollo

profesional, por lo que debe ser visto como un proceso integral intrínsecamente

ligado este, en el que se genera un común denominador para el desarrollo

personal, las necesidades del profesorado y las metas y visiones de los

alumnos y la universidad.

56

El liderazgo docente conlleva poseer la capacidad de proponer principios que

puedan tomarse por los demás como objetivos propios, generándose de esta

forma un sentido simultáneo que orienta a la organización para la consecución

de principios afines, pues convoca a la sociedad en un proyecto común de

mejora, que involucra a que todos los sujetos hagan propia la finalidad de

aprender, logrando dirigir la alineación de los recursos pedagógicos financieros

y humanos para buscar ese objetivo común.

Forma parte importante en la creación de condiciones que fomentan el

aprendizaje, la formación investigativa, la mejora profesional y la conducción

de diferentes grupos, siendo sus aspectos centrales la responsabilidad

compartida, el compromiso personal de los involucrados para con las metas

conjuntas y los cambios anhelados y el rol del docente en el fomento de tales

actitudes. (Horn & Marfán, 2010).

2.2.1.2. Variable dependiente: Desarrollo Profesional

Este viene a ser un proceso desarrollado a lo largo de toda la vida profesional,

se basa en la mejora profesional, con colaboración de la cimentación científica;

esta se afianza en cuatro pilares fundamentales: mejoramiento de la calidad de

enseñanza, rendimiento interno y externo de la universidad, dirección de

programas y la vinculación con el escenario profesional. Es observado como

un procedimiento que pretende un cambio en la práctica, creencias y

conocimientos del profesional, encaminado a un propósito orientado a la mejora

de la calidad universitaria, investigativa y de gestión que encierra el diagnóstico

de requerimientos y el desarrollo de actividades y programas para la

satisfacción de dichos requerimientos (Sánchez, 2001).

El desarrollo profesional viene a ser el producto de un proceso formativo

permanente que requiere no únicamente un alto conocimiento teórico en las

asignaturas y disciplinas, sino además en los asuntos de la didáctica del

desarrollo académico, que le posibiliten la actualización de su formación

investigativa y la toma de decisiones correctas sobre los cambios que requiere

57

introducir en el cómo receptor-emisor del proceso de enseñanza-aprendizaje

universitario, puesto que su profesionalización reside en dos modelos: el de

alumno y el de docente. En consecuencia, se vuelve un proceso constante,

progresivo y gradual de transición para lograr la autodeterminación en la tarea

de la enseñanza superior, que involucra de forma necesaria la reflexión crítica

y compromiso del estudiante con la transformación de la práctica educativa y la

calidad de su desempeño, en un entorno dialógico y participativo, en el ámbito

histórico-concreto de su accionar profesional (Ortiz, 2008).

2.2.2. Operacionalización de variables

58

VARIABLES
DEFINICIÒN

CONCEPTUAL

DEFINICIÒN

OPERACIONAL
DIMENSIONES INDICADORES

ESCALA DE

MEDICIÓN

Variable

independiente:

Liderazgo docente

Blanchard (2007)

plantea el liderazgo

como un proceso de

interacción entre líderes

y colaboradores que se

da en distintos niveles

de acción y no se

restringe únicamente a

una posición formal de

liderazgo, es decir no se

basa en el control ni la

supervisión, sino que

está al servicio del

desarrollo profesional,

por lo que debe ser visto

como un proceso

integral intrínsecamente

ligado este, en el que se

genera un común

denominador para el

desarrollo personal, las

necesidades del

profesorado y las metas

y visiones de los

alumnos y la

universidad.

Esta variable se

operacionalizará a

través de 6

dimensiones:

desempeño profesional,

motivación

inspiracional,

estimulación intelectual,

habilidades de gestión,

conocimientos

específicos y vocación

de servicio, lo que nos

permitirá determinar si

el liderazgo docente

influye en el desarrollo

profesional del alumno

de Maestría de Gestión

Pública de una

Universidad Privada

Local, 2018. Para su

medición se aplicará un

cuestionario compuesto

por 38 ítems.

Desempeño
profesional

 Oportunidades de crecimiento
 Mayor productividad
 Calidad de conocimientos
 Construcción de competencias
 Síntesis de conocimientos
 Mayor proactividad

Ordinal de tipo

Likert

Bueno

Regular

Malo

Motivación

inspiracional

 Compromiso organizacional
 Nivel de confianza
 Capacidades creativas

 Transformación de actitudes

 Desarrollo socioemocional

Estimulación
intelectual

 Solución de conflictos
 Fomento de la creatividad
 Retroinformación oportuna
 Implicación crítica
 Formación experiencial
 Nuevas oportunidades

Habilidades de
gestión

 Habilidades de trabajo
 Gestión de procesos
 Trabajo concertado
 Nuevas capacidades
 Capacidad de dirección
 Acciones de innovación

Conocimientos
específicos

 Conocimientos técnicos
 Resolución de problemas
 Toma de decisiones
 Acciones correctivas
 Alto dominio disciplinario
 Aprendizaje profesional

Vocación de servicio

 Redes de relaciones
 Escucha activa
 Actitud de empatía
 Satisfacción de necesidades ajenas
 Criterios profesionales
 Satisfacción personal
 Convencimiento moral

Fuente: Elaboración del investigador

59

VARIABLES DEFINICIÒN CONCEPTUAL
DEFINICIÒN

OPERACIONAL
DIMENSIONES INDICADORES

ESCALA DE

MEDICIÓN

Variable

Dependiente:

Desarrollo

profesional

El desarrollo profesional es el resultado

de un proceso de formación continua

que exige no solo un elevado

conocimiento teórico en las disciplinas

y asignaturas, sino también en las

cuestiones de la didáctica del

crecimiento académico, que le

permitan actualizar su formación

investigativa y tomar decisiones

acertadas sobre los cambios que debe

introducir en sí mismo como receptor-

emisor del proceso de enseñanza-

aprendizaje universitario, pues su

profesionalización converge dos

modelos: el de alumno y el de

investigador. Por lo que, resulta un

proceso permanente, continuo y

gradual de tránsito hacia la

autodeterminación en el ejercicio de la

enseñanza superior, que implica

necesariamente la reflexión crítica y

comprometida del alumno con la

transformación de la práctica educativa

y la calidad de su desempeño, en un

ambiente dialógico y participativo, en el

contexto histórico-concreto de su

actuación profesional. (Ortiz, 2008).

Esta variable ha sido

operacionalizará a

través de 5

dimensiones:

responsabilidad,

valores éticos,

identidad profesional,

superación personal y

proyección futura, lo

que nos permitirá

determinar si el

liderazgo docente

influye en el desarrollo

profesional del alumno

de Maestría de Gestión

Pública de una

Universidad Privada

Local, 2018. Para su

medición se aplicará

un cuestionario

compuesto por 34

ítems.

Responsabilidad

 Demanda social
 Cumplimiento de obligaciones
 Mayor confianza
 Reconocimiento de errores
 Planificación de acciones
 Practicas saludables
 Autonomía personal

Ordinal de tipo

Likert

Bueno

Regular

Malo

Valores éticos

 Práctica reflexiva
 Valores humanos
 Actitudes críticas
 Guías de comportamientos
 Sistema moral
 Personalidad del individuo
 Convivencia armoniosa

Identidad

profesional

 Funciones relacionadas
 Valoración de actividades
 Ámbito laboral
 Perspectivas laborales
 Compromiso personal
 Orientación al logro

Superación

personal

 Cumplimientos de metas
 Autorrealización
 Actividad continua
 Logros personales
 Zona de confort
 Asunción de riesgos
 Capacidad de resiliencia

Proyección

futura

 Sistemas de carrera
 Adaptación al cambio
 Experiencia laboral
 Visión personal
 Realización personal
 Plan de vida
 Estabilidad económica

Fuente: Elaboración del investigador

60

2.3. Población, muestra y muestreo

2.3.1. Población

Levin & Rubin (1996), indican que una población es un conjunto de

personas, seres u objetos a los que se refieren los resultados de la

investigación. La población de la investigación estará compuesta por los

350 alumnos de la maestría de Gestión Pública de una Universidad Privada

Local; en la siguiente tabla se muestra su distribución:

Tabla 1

Distribución de la población de los alumnos de la maestría de Gestión

Pública de una Universidad Privada Local, 2018.

CONDICION
Sexo

TOTAL

Hombres Mujeres

Alumnos 200 150 350

TOTAL 200 150 350

Fuente: Registro de Matricula de posgrado de una Universidad Privada Local,

2017/Población estimada alumnos por ciclo.

2.3.2. Muestra

Según Silva (2001), viene a ser un subconjunto de la población escogida

para la descripción de las propiedades o características. La muestra

necesita representar en cantidad y calidad; la cantidad estará en función a

procedimientos estadísticos mientras que la calidad siempre que tenga los

requerimientos esenciales de la población en función con la variable

estudiada. Para la determinación del tamaño de la muestra se utilizó la

fórmula del muestreo aleatorio simple para poblaciones finitas, sostiene

Corral & Franco (2015), que este es el procedimiento de muestreo menos

complicado donde se cuenta con una población homogénea la que es

seleccionada de forma aleatoria como muestra representativa. Siempre que

las unidades de la población sean conocidas y la posibilidad de ser

escogidas sea la misma, la fórmula que se aplicó fue:

61

Dónde:

n = Tamaño de la muestra inicial

N = Población = 150 045

Z = Nivel de confianza (Dist. Normal = 1.96

E = Error permitido (α = 5%) = 0.05

p = Probabilidad de éxito = 0.5

q = Probabilidad de fracaso = 0.5

Haciendo el reemplazo de valores:

𝑛𝑜 =
(150045)(1.96)2(12504)(0.5)(0.5)

(150045 − 1)(0.05)2 + (1.96)2(0.5)(0.5)

𝑛𝑜 = 384

La muestra queda compuesta por 70 alumnos de la maestría de Gestión

Pública de una Universidad Privada Local, 2018; en la tabla 2 se presenta

la distribución de la muestra.

Tabla 2

Distribución de la muestra de alumnos de la maestría de Gestión

Pública de una Universidad Privada Local, 2018.

CONDICION
Sexo

TOTAL

Hombres Mujeres

Alumnos 35 35 70

TOTAL 35 35 70

Fuente: Registro de Matricula de posgrado de una Universidad Privada Local,

2017/Población estimada alumnos por ciclo.

.

2

0 2 2

. .

(1) . .

Z N p q
n

N E Z p q


 

62

2.3.3. Criterios de selección

a. Criterios de Inclusión

- Alumnos de la Maestría de Gestión Pública de una Universidad

Privada Local, 2018.

b. Criterios de exclusión

- Alumnos de Posgrado de otras Maestrías de una Universidad Privada

Local, 2018.

- Docentes de Posgrado de la de una Universidad Privada Local, 2018.

- Alumnos de Posgrado de otras Universidades, 2018.

c. Unidad de análisis

- Alumnos de la Maestría de Gestión Pública de una Universidad

Privada Local, 2018.

2.4. Técnicas e instrumentos de recolección de datos, validez y

confiabilidad

2.4.1. Técnicas

Según el diseño de esta investigación, se considera conveniente usar la

siguiente técnica:

Encuesta: es el medio mediante el cual se puede recoger la opinión de los

encuestados sobre el liderazgo docente y su incidencia en el desarrollo

profesional de los alumnos de maestría de Gestión Pública, para ello se

usará dos cuestionarios previamente diseñados.

Para Pobea (2015), La encuesta es una técnica de recogida de datos

mediante la aplicación de un cuestionario a una muestra de individuos. A

través de las encuestas se pueden conocer las opiniones, las actitudes y

los comportamientos de los ciudadanos, realizándose una serie de

preguntas sobre uno o varios temas a una muestra de personas

seleccionadas siguiendo una serie de reglas científicas que hacen que esa

63

muestra sea, en su conjunto, representativa de la población general de la

que procede

2.4.2. Instrumentos

El instrumento a utilizar de acuerdo a la técnica seleccionada es el

siguiente:

El cuestionario: según García (2003), el cuestionario es el instrumento

primario usado en la investigación cuando se aplica encuesta, en el que se

aprecian expresadas las preguntas de manera ordenada y sistémica, y en

donde están consignadas las respuestas a través de un sistema

establecido de registro simple, mejor dicho es un documento que posibilita

la obtención de manera organizada de los indicadores de las variables

implicadas en el objetivo de la encuesta. Es una técnica de evaluación que

puede comprender características cuantitativas y cualitativas, teniendo

como característica particular que registra la información pedida a los

mismos sujetos, ésta se realiza de manera menos intensa e impersonal,

que el "cara a cara" de la entrevista. A su vez, posibilita la consulta a una

población extensa de forma rápida y económica.

Es el instrumento para obtener la información pertinente que permite

contrastar el modelo de análisis posibilitando el recojo eficiente de los datos

de la muestra; en este estudio serán confeccionados usando preguntas

cerradas, el mismo será aplicado a los 70 alumnos de la maestría de

Gestión Pública de una Universidad Privada Local del distrito de Trujillo.

El cuestionario de la variable independiente: Liderazgo docente, estará

compuesto por 6 dimensiones: Desempeño profesional, motivación

inspiracional, estimulación intelectual, habilidades de gestión,

conocimientos específicos y vocación de servicios, totalizando 38 ítems.

El cuestionario referido a la variable dependiente: Desarrollo profesional,

estará compuesto por 5 dimensiones: responsabilidad, valores éticos,

identidad profesional, superación personal, y proyección futura; las que

hacen un total de 34 ítems.

64

2.4.3. Validación y confiabilidad del instrumento

Los instrumentos para medir necesitan de estudios científicos que precisen

si éstos pueden producir inferencias válidas y exhibir un nivel confiable de

estabilidad. Las pruebas, escalas e inventarios se necesitan para probar si

funcionan o no de estudios de validez y confiabilidad, ningún instrumento

es capaz de demostrar su efectividad si estos estudios no se realizan.

Hogan (2004) indica que las pautas de aplicación y evaluación claros y

exactos al igual que altos niveles confiabilidad, así como la validez son

deseables en un instrumento, ya que garantizan que el conocimiento

generado por la investigación sea científicamente válido y confiable.

- La validez de los instrumentos de recolección de datos

Para Cea (1998), la validez se refiere a la relación que existe entre el

concepto teórico y el indicador empírico. El investigador debe comprobar

si los indicadores escogidos indican de forma real lo que se intenta que

indiquen; si miden de forma correcta el significado asignado al concepto

teórico en consideración. La validez de los instrumentos de recolección

de datos en esta investigación será hecha a través del juicio de tres

expertos en investigación del área.

 Mg. Velásquez Casana, Ydalia Yesenia

 Mg. De Souza Canayo, Bertha Zelmith

 Dr. Morales Salazar Pedro Otoniel

- Confiabilidad de los instrumentos de recolección de datos

El estudio de la confiabilidad se inicia con la noción de que la puntuación

analizada en una prueba es un valor certero de una variable aleatoria

que consiste en todas las probables puntuaciones que pueden haber

sido conseguidas por una persona en duplicaciones del proceso de

medida en situaciones parecidas (Haertel, 2006). Los instrumentos se

sometieron a una prueba de observación piloto, para lo cual se tomaron

70 alumnos de la maestría de Gestión Pública de una Universidad

Privada Local del distrito de Trujillo, la confiabilidad fue determinada

65

mediante el Coeficiente de Alfa de Cronbach, este fue calculado usando

el software de estadística SPSS V23.

George & Mallery (1995), refieren que el coeficiente del Alfa de Cronbach

por debajo de 0,5 muestra un nivel de fiabilidad no aceptables, si tomara

un valor entre 0,5 y 0,6 se podría considerar como un nivel pobre, si se

situara entre 0,6 y 0,7 se estaría ante un nivel débil; entre 0,7 y 0,8 haría

referencia a un nivel aceptable; en el intervalo 0,8 – 0,9 se podría calificar

como un nivel bueno, y si tomara un valor superior a 0,9 sería excelente.

Para el cuestionario de Liderazgo docente, el valor del Alfa de Cronbach

es de 0.756 que corresponde al nivel muy aceptable; en la dimensión

desempeño profesional, el valor Alfa de Cronbach es de 0,708 que

corresponde al nivel muy aceptable; en la dimensión motivación

inspiracional, el valor del Alfa de Cronbach es de 0,817 que corresponde

al nivel bueno; en la estimulación intelectual, el valor del Alfa de

Cronbach es de 0,785 que corresponde al nivel muy aceptable; en la

dimensión habilidades de gestión, el valor del Alfa de Cronbach es de

0,708 que corresponde al nivel aceptable; en la dimensión

conocimientos específicos el valor del Alfa de Cronbach es de 0,705 que

corresponde al nivel muy aceptable; y en la dimensión vocación de

servicio el valor del Alfa de Cronbach es de 0,813 que corresponde al

nivel bueno.

Para el cuestionario desarrollo profesional, el valor del Alfa de Cronbach

es de 0.789 que corresponde al nivel muy aceptable; en la dimensión

responsabilidad, el valor del Alfa de Cronbach es de 0,783 que

corresponde al nivel muy aceptable; en la dimensión valores éticos, el

valor del Alfa de Cronbach es de 0,884 que corresponde al nivel bueno;

en la dimensión identidad profesional, el valor del Alfa de Cronbach es

de 0,755 que corresponde al nivel muy aceptable; en la dimensión

superación personal, el valor del Alfa de Cronbach es de 0,762 que

corresponde al nivel muy aceptable; y en la dimensión proyección futura,

el valor del Alfa de Cronbach es de 0,760 que corresponde al nivel muy

aceptable.

66

2.5. Métodos de Análisis de datos

Los métodos para el análisis de datos que se usarán en esta investigación

se detallan a continuación:

a) Estadística descriptiva:

- Matriz donde se establezcan las apreciaciones de ambas variables:

independiente y dependiente.

- Elaboración de las tablas de distribución de frecuencias.

- Confección de figuras estadísticas de las tablas de distribución.

b) Estadística inferencial:

- El proceso de los datos cuantitativos y la contrastación de las hipótesis

se realizará usando el software de estadística para ciencias sociales

(SPSS V23).

- Se utilizará la Prueba de Kolmogorov - Smirnov con nivel de

significancia al 5%, para determinar la distribución de la muestra tanto

en las variables como en sus dimensiones.

2.6. Aspectos éticos

En esta investigación se salvaguardará tanto la integridad de los

informantes como la confidencialidad de la información que se obtenga; por

ello, se tendrán en consideración los siguientes aspectos éticos:

- Resguardo del derecho a la intimidad de los sujetos: se aplicarán las

medidas apropiadas para evitar el acceso de personas no autorizadas a los

datos que se obtengan en la investigación.

- Autorización informada: se requerirá la autorización necesaria a los

alumnos de maestría de Gestión Pública de una Universidad Privada Local,

para realizar el estudio contando con su participación voluntaria.

- Participación voluntaria, libre e informada de los sujetos: implicará el

consentimiento libre e informado de los informantes luego de recibir la

información sobre la naturaleza y finalidad del estudio, los objetivos y

métodos.

67

- Respeto a la dignidad, convicciones e intimidad del informante: Se tratará

a los informantes que participen con el mayor respeto a su dignidad,

creencias, intimidad y pudor.

- Responsabilidad individual del investigador: el investigador tendrá total

responsabilidad de asegurar el bienestar de los informantes participantes

en las actividades de investigación.

- Retribución – beneficio: incrementar al máximo los beneficios que por su

participación pudieran obtener los informantes.

68

III. RESULTADOS

Obtenidos los datos producto de la aplicación de dos cuestionarios

elaborados para medir las variables y las dimensiones, así como de su

análisis, estos fueron procesados y analizados de acuerdo a la metodología

correspondiente a fin de responder al problema, objetivos e hipótesis

planteados; por eso utilizo la metodología cuantitativa y análisis estadístico;

asimismo, los datos fueron tabulados acorde con el tipo y diseño de

investigación. Para lo cual, se utilizó la prueba estadística de Kolmogorov

Smirnov que permitió determinar la distribución de la muestra siendo esta

no normal, usándose con ese motivo el coeficiente de contingencia del

estadístico de prueba Tau-b de kendall. El objetivo de la investigación fue

determinar si el liderazgo docente influye en el desarrollo profesional del

alumno de Maestría de Gestión Pública de una Universidad Privada Local,

2018.

Actualmente la educación viene siendo afectada por un conjunto de

variables externas e internas que demandan significativos cambios en la

grave crisis por la que pasa el sistema de educación. La urgencia de dar

respuesta exitosa a los requerimientos de una sociedad constantemente

cambiante y exigente, han orillado a las instituciones educativas a efectuar

notables esfuerzos de mejora orientados al logro de la calidad total,

asumiendo conceptos nuevos y esquemas teóricos válidos, guiandolos a

una reestructuración práctica formal y a la instauración de estrategias en la

administración de los recursos materiales y esencialmente de los humanos.

La mayoría de estudios recientes sobre calidad y eficacia, de la misma

forma que las investigaciones sobre métodos eficaces ratifican que el

profesor y el liderazgo que este ejerce en los alumnos es un factor

determinante en su desarrollo profesional, pues la función de dirigir

educandos implica una responsabilidad muy grande, por tanto, el docente

debe desarrollarla con capacidad y dedicación. Por ello, es vital el

emprendimiento líder de todo docente, para estimular el interés

investigativo del alumno con miras a su desarrollo profesional y personal,

que tendrá impactos en el mundo social.

69

3.1. Descripción de resultados de los niveles del liderazgo docente en

la Maestría de Gestión Pública de una Universidad Privada Local,

2018.

Tabla 3

Niveles del liderazgo docente en la Maestría de Gestión Pública de

una Universidad Privada Local, 2018.

NIVELES

Liderazgo docente

P %

Malo 0 0

Regular 1 1.4

Bueno 69 98.6

TOTAL 70 100

Fuente: Matriz de base de datos

Interpretación: en la tabla 3 tenemos la variable liderazgo docente

donde el mayor nivel es bueno con un 98.6% (69 alumnos de la maestría

de Gestión Pública de una Universidad Privada Local), seguido del nivel

regular con un 1.4% (1 alumno de la maestría de Gestión Pública de una

Universidad Privada Local) y finalmente el nivel malo con 0%. En base a

estos datos, se puede añadir que el liderazgo docente es una nueva

filosofía de dirección, que sirve para movilizar a todos los recursos de la

organización en el aula. Es todo un movimiento que se genera con todos

los sujetos de la educación universitaria, dentro y fuera del aula, para

desarrollar un buen desarrollo profesional. Por tanto, el liderazgo

docente debe influir a dinamizar las buenas relaciones y la comunicación

entre el docente y los miembros de su aula, puesto que buen liderazgo

docente, significa utilizar los recursos en forma eficiente para alcanzar

un buen desarrollo profesional. Teniendo en cuenta que los alumnos son

la razón fundamental e insustituible dentro de una universidad, por lo que

liderar es responsabilidad del docente, el cual debe desarrollar una

70

relación de respeto mutuo y buen clima institucional, para que haya un

buen desempeño docente y calidad del aprendizaje.

Fuente: instrumentos aplicados a los alumnos de la maestría de Gestión Publica de

una Universidad Privada Local, 2018.

3.2. Descripción de resultados de los niveles de las dimensiones del

liderazgo docente: desempeño profesional, motivación

inspiracional, estimulación intelectual, habilidades de gestión,

conocimientos específicos y vocación de servicios.

Tabla 4

Descripción de resultados de los niveles de las dimensiones del

liderazgo docente: desempeño profesional, motivación

inspiracional, estimulación intelectual, habilidades de gestión,

conocimientos específicos y vocación de servicios.

NIVELES

Desempeño

profesional

Motivación

inspiracional

Estimulación

intelectual

Habilidades

de gestión

Conocimientos

específicos

Vocación

de

servicio

P % P % P % P % P % P %

Malo 1 1.4 0 0 0 0 0 0 0 0 0 0

Regular
11 15.7 4 5.7 6 8.6 2 2.8 8 11.4 8

11.

4

Bueno
58 82.9 66 94.3 64 91.4 68 97.2 62 88.6 62

88.

6

TOTAL 70 100 70 100 70 100 70 100 70 100 70 100

Fuente: Matriz de base de datos

0 1.4

98.6

0

20

40

60

80

100

120

Niveles

Liderazgo docente

Malo Regular Bueno

71

Interpretación: en la tabla 4 tenemos las dimensiones de la variable

liderazgo docente, donde la mayor cantidad de respuestas se ubican en

el nivel bueno, de acuerdo a los siguientes porcentajes: desempeño

profesional 82.9%, motivación inspiracional 94.3%, estimulación

intelectual 91.4%, habilidades de gestión 97.2%, conocimientos

específicos 88.6% y vocación de servicios 88.6%. Se puede agregar que,

el liderazgo, se origina de manera directa de la inteligencia, talvez

además del carisma y poder personal, del compromiso, del deseo y de

una voluntad de realizar cosas que los otros no tienen disposición de

realizar. En este sentido, el liderazgo es una trascendental característica

de la dirección. La capacidad para dirigir, guiar y orientar de forma

efectiva, es uno de los elementos indispensables para convertirse en un

auténtico líder efectivo, no dejando de lado, el rol pedagógico o

administrativo en el caso particular de los docentes, de forma tal que de

buena forma es posible la combinación de los recursos humanos con los

materiales. Entonces, el profesor debe estar al tanto del entorno que

rodea al estudiante tales como su procedencia, su condición social,

estabilidad económica, condiciones laborales o académicas, coeficiente

intelectual, puntualidad; así como de su autoevaluación o sea; situación

del profesor, métodos a usar, si elabora sus clases si se encuentra

actualizado, si existen logros cuando se concluyen los ciclos, si hay un

desarrollo de los planes educativos, propone nuevos contenidos

curriculares, estructura adecuada del programa curricular acorde con su

realidad, equidad, los valores que promueve en que han beneficiado al

estudiante; mejor dicho la labor que realizan los docentes y el liderazgo

que tienen.

De la tabla presentada, se puede observar que la dimensión con mayor

porcentaje es habilidades de gestión con un 97.2% en el nivel bueno; en

ese sentido, la capacidad para ejercer un liderazgo efectivo es una de

las claves para poseer habilidades de gestión; entonces, el pleno

ejercicio de los demás elementos esenciales de la gestión tendrá

importantes consecuencias en la certeza de que un buen gestor debe

ser un líder eficaz, los docentes deben ejercer todas las funciones que

72

corresponden a su papel a fin de combinar recursos humanos y

materiales en el cumplimiento de objetivos educativos. La clave para

lograrlo es la existencia de funciones claras y de cierto grado de

autoridad en apoyo a las acciones de los docentes. La esencia del

liderazgo son los seguidores. En otras palabras, lo que hace que un

docente sea líder es la disposición del alumno de seguir al líder. Además,

el alumno tiende a seguir a quienes le ofrecen medios para su desarrollo

profesional a fin de satisfacer sus deseos y necesidades.

En similar forma, otra dimensión con amplio porcentaje es motivación

inspiracional con un 94.3% en el nivel regular; esto se debe a que el

liderazgo y la motivación están estrechamente interrelacionados, es

decir si se entiende la motivación, se apreciará mejor qué desea el

alumno y la razón de sus acciones. Por lo tanto, el docente debe motivar

e inspirar a sus alumnos: transmitirles energías para superar barreras

educativas, políticas, burocráticas y de recursos importantes mediante la

satisfacción de necesidades humanas básicas, para generar un cambio,

con frecuencia en un grado importante, y que tenga el potencial de

producir cambios excesivamente útiles en el desarrollo profesional del

alumno.

Fuente: instrumentos aplicados a los alumnos de la maestría de Gestión Pública de

una Universidad Privada Local, 2018.

0

20

40

60

80

100

120

Desempeño
profesional

Motivaciòn
inspiracional

Estimulaciòn
intelectual

Habilidades de
gestiòn

Conocimientos
especìficos

Vocaciòn de
servicio

Dimensiones del liderazgo docente

Malo Regular Bueno

73

3.3. Descripción de resultados de los niveles del desarrollo profesional

del alumno de Maestría de Gestión Pública de una Universidad

Privada Local, 2018.

Tabla 5

Niveles del desarrollo profesional del alumno de Maestría de

Gestión Pública de una Universidad Privada Local, 2018.

NIVELES

Desarrollo profesional

P %

Bajo 0 0

Medio 4 5.7

Alto 66 94.3

TOTAL 70 100

Fuente: Matriz de base de datos

Interpretación: en la tabla 5 apreciamos la variable desarrollo

profesional donde el mayor nivel es alto con un 94.3% (66 alumnos de la

maestría de Gestión Pública de una Universidad Privada Local), seguido

del nivel medio con un 5.7% (4 alumnos de la maestría de Gestión

Pública de una Universidad Privada Local) y finalmente el nivel bajo con

0%. En base a los datos estadísticos encontrados, es viable señalar que

desarrollarse de manera profesional es un incentivo personal que

simboliza lograra un nivel superior de forma académica, para hallar

mediante la educación un incentivo que ayude al desarrollo de

competencias y habilidades para aplicarlos en el bienestar personal. Es

por ello que constituye una construcción formativa, talvez la más excelsa

que existe. En las maestrías, los distintos estudios de casos permiten

que el alumno mejore su pensamiento crítico y su nivel de cognición,

estos le permitirán tener una perspectiva más imparcial de los hechos,

puesto que adquirir competencias que son ponderadas en el análisis de

los hechos encierra importantes características en la mejora académica

74

y el desarrollo profesional. De esta manera, los programas de formación

posgradual en educación tienen un compromiso con los profesionales

que vienen de distintos campos laborales, formación permanente

particular, carreras docentes que requieren variados requerimientos de

formación, el acompañamiento a los procesos investigativos, la inclusión

de los sexos, el respeto por el origen de cada uno de estos, y el más

trascendente el desarrollo profesional del estudiante. En este sentido, la

heterogeneidad de los profesionales que progresan en su desarrollo

humano, académico y profesional se puede volver una condición de éxito

para lograr mejores propuestas formativas que den respuesta a los

intereses individuales y colectivos de los maestrantes que son parte de

un programa de formación avanzada.

Fuente: instrumentos aplicados a los alumnos de la maestría de Gestión Pública de

una Universidad Privada Local, 2018.

0
5.7

98.6

0

20

40

60

80

100

120

Niveles

Desarrollo profesional

Bajo Medio Alto

75

3.4. Descripción de resultados de los niveles de las dimensiones del

desarrollo profesional: responsabilidad, valores éticos, identidad

profesional, superación personal, y proyección futura.

Tabla 6

Descripción de resultados de los niveles de las dimensiones del

desarrollo profesional: responsabilidad, valores éticos, identidad

profesional, superación personal, y proyección futura.

NIVELES

Responsabilidad
Valores

éticos

Identidad

profesional

Superación

personal

Proyección

futura

P % P % P % P % P %

Bajo 0 0 0 0 0 0 0 0 0 0

Medio
10 14.3 6 8.6 25 35.7 6 8.6 17 24.3

Alto
60 85.7 64 91.4 45 64.3 64 91.4 53 75.7

TOTAL 70 100 70 100 70 100 70 100 70 100

Fuente: Matriz de base de datos

Interpretación: en la tabla 6 tenemos las dimensiones de la variable

desarrollo profesional, donde la mayor cantidad de respuestas se ubican

en el nivel alto, de acuerdo a los siguientes porcentajes: responsabilidad

85.7%, valores éticos 91.4%, identidad profesional 64.3%, superación

personal 91.4%, y proyección futura 75.7%. Se tiene, al desarrollo

profesional del maestrita como un proceso que se desarrolla durante

toda la vida profesional, basado en la mejora profesional (necesidades

prácticas), mediante la participación como un proceso de construcción

profesional; el cual se apoya en cinco pilares básicos: responsabilidad,

valores éticos, identidad profesional, superación personal y proyección

futura, para ello el rendimiento interno y externo de la universidad y la

dirección de los programas vinculados con el mundo profesional debe

ser idóneo. Entonces, todo intento por cambiar la práctica, creencias y

conocimientos profesionales del alumno, hacia un propósito de la mejora

en la calidad educativa, investigadora y de gestión deben incluir un

diagnóstico de necesidades y el desarrollo de programas y actividades

para satisfacer estas necesidades.

76

De la tabla observada se puede observar que la dimensión con mayor

porcentaje es la superación personal con un 91.4% en el nivel alto; se

encuentra referida a la madurez personal, dominio de habilidades y

estrategias para la comunicación en el aula, y en la comunidad. Desde

esta perspectiva, el desarrollo profesional es la realización y proyección

reflexionada de los deseos, aspiraciones, objetivos y metas del alumno

con relación a su vocación, formación, perfil y desempeño profesional.

Responde a la valoración y conocimiento de sí mismo, de sus aptitudes,

cualidades, valores, motivaciones, habilidades, actitudes, creencias,

paradigmas, retos, debilidades, fortalezas y conocimientos y, del entorno

en el que habita, interactúa, se desenvuelve y trasciende, familia, hogar,

amigos, empresa, trabajo, estudio y diversión.

Asimismo otra dimensión con amplio porcentaje es valores éticos con un

91.4% en el nivel alto; el desarrollo profesional es una práctica cotidiana

que necesita de la investigación sistemática no solo para enriquecer y

actualizar los conocimientos, habilidades y valores, que se facilitan a los

estudiantes para su apropiación, sino también para valorar, a través del

filtro de los métodos científicos y las reflexiones teóricas la propia

práctica diaria y enriquecerla, lo que promueve un perfeccionamiento del

proceso educativo y por tanto, una elevación en la labor formativa y ética

de los futuros profesionales que demanda la sociedad moderna y el

perfeccionamiento de la propia institución universitaria.

Fuente: instrumentos aplicados a los alumnos de la maestría de Gestión Pública de

una Universidad Privada Local, 2018.

0

20

40

60

80

100

Responsabilidad Valores èticos Identidad
profesional

Superaciòn
personal

Proyecciòn futura

Dimensiones del desarrollo profesional

Bajo Medio Alto

77

3.5. Resultados ligados a la hipótesis

Tabla 7

Prueba de Kolmogorov Smirnov de los puntajes del liderazgo docente y su influencia en el desarrollo profesional

del alumno de Maestría de Gestión Pública de una Universidad Privada Local, 2018.

Fuente: Instrumentos aplicados a los alumnos de la maestría de Gestión Pública de una Universidad Privada Local, 2018.

Pruebas No Paramétricas
LIDERAZGO

DOCENTE

DESARROLLO

PROFESIONAL

DESEMPEÑO

PROFESIONAL

MOTIVACION

INSPIRACIONAL

ESTIMULACION

INTELECTUAL

HABILIDADES

DE GESTION

CONOCIMIENTO

S ESPECIFICOS

VOCACION

DE SERVICIO

N 70 70 70 70 70 70 70 70

Parámetros normales

Media 122,21 98,66 18,91 21,51 20,00 20,94 20,37 20,47

Desviación

estándar
8,781 8,887 3,087 2,251 2,220 2,139 2,649 2,842

Máximas diferencias extremas

Absoluta ,143 ,169 ,166 ,252 ,131 ,154 ,194 ,163

Positivo ,084 ,094 ,093 ,135 ,131 ,076 ,115 ,107

Negativo -,143 -,169 -,166 -,252 -,126 -,154 -,194 -,163

Estadístico de prueba ,143 ,169 ,166 ,252 ,131 ,154 ,194 ,163

Sig. asintótica (bilateral) ,001 ,000 ,000 ,000 ,005 ,000 ,000 ,000

78

Interpretación: En la Tabla 7, se muestran los resultado de la prueba

de normalidad que se aplicó para conocer la distribución de la muestra

tanto a variables como a dimensiones; usándose para ello la prueba de

Kolmogorov-Smirnov, encontrándose que casi todos los valores son

menores al 5% de significancia (p < 0.05), considerándose que la

muestra presenta una distribución no normal, y debiéndose aplicar

pruebas no paramétricas para analizar la relación de causalidad entre

variables y dimensiones, para la contratación de las hipótesis se usó el

coeficiente de contingencia del estadístico de prueba Tau-b de Kendall.

3.5.1. Prueba de hipótesis general

El liderazgo docente influye significativamente en el desarrollo

profesional del alumno de Maestría de Gestión Pública de una

Universidad Privada Local, 2018.

Tabla 8

Tabla Cruzada del liderazgo docente y su influencia en el desarrollo

profesional del alumno de maestría de Gestión Pública de una

Universidad Privada Local, 2018.

LIDERAZGO DOCENTE

DESARROLLO

PROFESIONAL
Total

Medio Alto

Regular

N 0 1 1

% 0,0% 1,4% 1,4%

Bueno

N 4 65 69

% 5,7% 92,9% 98,6%

Total
N 4 66 70

% 5,7% 94,3% 100,0%

Tau-b de Kendall (τ) = 0.756 Sig. P = 0.000< 0.01

Fuente: Instrumentos aplicados a los alumnos de la maestría de Gestión Pública de

una Universidad Privada Local.

Interpretación: en la tabla 8 encontramos que el 92.9% de los alumnos

de maestría de Gestión Pública de una Universidad Privada Local

consideran que el liderazgo docente es bueno, en consecuencia, el

desarrollo profesional de los alumnos es alto. El coeficiente de

79

contingencia estadístico de prueba Tau-b de kendall es τ= 0.756, con

nivel de significancia menor al 1% (P < 0.01); esto permite comprobar

que el liderazgo docente influye significativamente en el desarrollo

profesional de los alumnos de la maestría de Gestión Pública de una

Universidad Privada Local, 2018.

3.5.2. Prueba de hipótesis especificas

H1: El liderazgo docente expresado en el desempeño profesional influye

significativamente en el desarrollo profesional del alumno de

Maestría de Gestión Pública de una Universidad Privada Local,

2018.

Tabla 9

Tabla Cruzada del liderazgo docente expresado en el desempeño

profesional y su influencia en el desarrollo profesional de los

alumnos de maestría de una Universidad Privada Local, 2018.

DESEMPEÑO PROFESIONAL

DESARROLLO

PROFESIONAL Total

Medio Alto

Malo

N 0 1 1

% 0,0% 1,4% 1,4%

Regular

N 0 11 11

% 0,0% 15,7% 15,7%

Bueno

N 4 54 58

% 5,7% 77,1% 82,9%

TOTAL
N 4 66 70

% 5,7% 94,3% 100,0%

Tau-b de Kendall (τ) = 0.708 Sig. P = 0.000< 0.01

Fuente: Instrumentos aplicados a los alumnos de la maestría de Gestión Pública de

una Universidad Privada Local.

Interpretación: en la tabla 9 encontramos que el 77.1% de los alumnos

de maestría de Gestión Pública de una Universidad Privada Local

consideran que el liderazgo docente expresado en el desempeño

profesional es bueno, en consecuencia, el desarrollo profesional de los

alumnos es alto. El coeficiente de contingencia estadístico de prueba

Tau-b de kendall es τ= 0.708, con nivel de significancia menor al 1% (P

80

< 0.01); esto permite comprobar que el liderazgo docente expresado en

el desempeño profesional influye significativamente en el desarrollo

profesional de los alumnos de la maestría de Gestión Pública de una

Universidad Privada Local, 2018.

H2: El liderazgo docente expresado en la motivación inspiracional influye

significativamente en el desarrollo profesional del alumno de Maestría

de Gestión Pública de una Universidad Privada Local, 2018.

Tabla 10

Tabla Cruzada del liderazgo docente expresado en la motivación

inspiracional y su influencia en el desarrollo profesional de los

alumnos de maestría de una Universidad Privada Local, 2018.

MOTIVACION INSPIRACIONAL
DESARROLLO PROFESIONAL

Total
Medio Alto

Regular

N 0 4 4

% 0,0% 5,7% 5,7%

Bueno

N 4 62 66

% 5,7% 88,6% 94,3%

TOTAL
N 4 66 70

% 5,7% 94,3% 100,0%

Tau-b de Kendall (τ) = 0.817 Sig. P = 0.000< 0.01

Fuente: Instrumentos aplicados a los alumnos de la maestría de Gestión Pública de

una Universidad Privada Local.

Interpretación: en la tabla 10 encontramos que el 88.6% de los alumnos

de maestría de Gestión Pública de una Universidad Privada Local

consideran que el liderazgo docente expresado en la motivación

inspiracional es bueno, en consecuencia, el desarrollo profesional de los

alumnos es alto. El coeficiente de contingencia estadístico de prueba

Tau-b de kendall es τ= 0.817, con nivel de significancia menor al 1% (P

< 0.01); esto permite comprobar que el liderazgo docente expresado en

la motivación inspiracional influye significativamente en el desarrollo

profesional de los alumnos de la maestría de Gestión Pública de una

Universidad Privada Local, 2018.

81

H3: El liderazgo docente expresado en la estimulación intelectual influye

significativamente en el desarrollo profesional del alumno de

Maestría de Gestión Pública de una Universidad Privada Local,

2018.

Tabla 11

Tabla Cruzada del liderazgo docente expresado en la estimulación

intelectual y su influencia en el desarrollo profesional de los

alumnos de maestría de una Universidad Privada Local, 2018.

ESTIMULACION INTELECTUAL

DESARROLLO

PROFESIONAL Total

Medio Alto

Regular

N 1 5 6

% 1,4% 7,1% 8,6%

Bueno

N 3 61 64

% 4,3% 87,1% 91,4%

TOTAL
N 4 66 70

% 5,7% 94,3% 100,0%

Tau-b de Kendall (τ) = 0.785 Sig. P = 0.000< 0.01

Fuente: Instrumentos aplicados a los alumnos de la maestría de Gestión Pública de

una Universidad Privada Local.

Interpretación: en la tabla 11 encontramos que el 87.1% de los alumnos

de maestría de Gestión Pública de una Universidad Privada Local

consideran que el liderazgo docente expresado en la estimulación

intelectual es bueno, en consecuencia, el desarrollo profesional de los

alumnos es alto. El coeficiente de contingencia estadístico de prueba

Tau-b de kendall es τ= 0.785, con nivel de significancia menor al 1% (P

< 0.01); esto permite comprobar que el liderazgo docente expresado en

la estimulación intelectual influye significativamente en el desarrollo

profesional de los alumnos de la maestría de Gestión Pública de una

Universidad Privada Local, 2018.

82

H4: El liderazgo docente expresado en las habilidades de gestión influye

significativamente en el desarrollo profesional del alumno de

Maestría de Gestión Pública de una Universidad Privada Local,

2018.

Tabla 12

Tabla Cruzada del liderazgo docente expresado en las habilidades

de gestión y su influencia en el desarrollo profesional de los

alumnos de maestría de una Universidad Privada Local, 2018.

HABILIDADES DE GESTION
DESARROLLO PROFESIONAL

Total
Medio Alto

Regular

N 0 2 2

% 0,0% 2,9% 2,9%

Bueno

N 4 64 68

% 5,7% 91,4% 97,1%

TOTAL
N 4 66 70

% 5,7% 94,3% 100,0%

Tau-b de Kendall (τ) = 0.708 Sig. P = 0.000< 0.01

Fuente: Instrumentos aplicados a los alumnos de la maestría de Gestión Pública de

una Universidad Privada Local.

Interpretación: en la tabla 12 encontramos que el 91.4% de los alumnos

de maestría de Gestión Pública de una Universidad Privada Local

consideran que el liderazgo docente expresado en las habilidades de

gestión es bueno, en consecuencia, el desarrollo profesional de los

alumnos es alto. El coeficiente de contingencia estadístico de prueba

Tau-b de kendall es τ= 0.708, con nivel de significancia menor al 1% (P

< 0.01); esto permite comprobar que el liderazgo docente expresado en

las habilidades de gestión influye significativamente en el desarrollo

profesional de los alumnos de la maestría de Gestión Pública de una

Universidad Privada Local, 2018.

83

H5: El liderazgo docente expresado en los conocimientos específicos

influye significativamente en el desarrollo profesional del alumno de

Maestría de Gestión Pública de una Universidad Privada Local,

2018.

Tabla 13

Tabla Cruzada del liderazgo docente expresado en los

conocimientos específicos y su influencia en el desarrollo

profesional de los alumnos de maestría de una Universidad Privada

Local, 2018.

CONOCIMIENTOS ESPECIFICOS
DESARROLLO PROFESIONAL

Total
Medio Alto

Regular

N 0 6 6

% 0,0% 8,6% 8,6%

Bueno

N 4 60 64

% 5,7% 85,7% 91,4%

TOTAL
N 4 66 70

% 5,7% 94,3% 100,0%

Tau-b de Kendall (τ) = 0.705 Sig. P = 0.000< 0.01

Fuente: Instrumentos aplicados a los alumnos de la maestría de Gestión Pública de

una Universidad Privada Local.

Interpretación: en la tabla 13 encontramos que el 85.7% de los alumnos

de maestría de Gestión Pública de una Universidad Privada Local

consideran que el liderazgo docente expresado en los conocimientos

específicos es bueno, en consecuencia, el desarrollo profesional de los

alumnos es alto. El coeficiente de contingencia estadístico de prueba

Tau-b de kendall es τ= 0.705, con nivel de significancia menor al 1% (P

< 0.01); esto permite comprobar que el liderazgo docente expresado en

los conocimientos específicos influye significativamente en el desarrollo

profesional de los alumnos de la maestría de Gestión Pública de una

Universidad Privada Local, 2018.

84

H6: El liderazgo docente expresado en la vocación de servicio influye

significativamente en el desarrollo profesional del alumno de

Maestría de Gestión Pública de una Universidad Privada Local,

2018.

Tabla 14

Tabla Cruzada del liderazgo docente expresado en la vocación de

servicio y su influencia en el desarrollo profesional de los alumnos

de maestría de una Universidad Privada Local, 2018.

VOCACION DE SERVICIO
DESARROLLO PROFESIONAL

Total
Medio Alto

Regular

N 0 8 8

% 0,0% 11,4% 11,4%

Bueno

N 4 58 62

% 5,7% 82,9% 88,6%

TOTAL
N 4 66 70

% 5,7% 94,3% 100,0%

Tau-b de Kendall (τ) = 0. 813 Sig. P = 0.000< 0.01

Fuente: Instrumentos aplicados a los alumnos de la maestría de Gestión Pública de

una Universidad Privada Local.

Interpretación: en la tabla 14 encontramos que el 82.9% de los alumnos

de maestría de Gestión Pública de una Universidad Privada Local

consideran que el liderazgo docente expresado en la vocación de

servicio es bueno, en consecuencia, el desarrollo profesional de los

alumnos es alto. El coeficiente de contingencia estadístico de prueba

Tau-b de kendall es τ= 0.813, con nivel de significancia menor al 1% (P

< 0.01); esto permite comprobar que el liderazgo docente expresado en

la vocación de servicio influye significativamente en el desarrollo

profesional de los alumnos de la maestría de Gestión Pública de una

Universidad Privada Local, 2018.

85

IV. DISCUSIÓN DE RESULTADOS

En la actualidad la educación, compara variadas y serias dificultades

escencialmente a causa de un esquema o sistema educativo que no

pertenece a los intereses sociales; consecuentemente, la educación

superior universitaria posgradual, no ha estado exenta a dicha crisis. Por

dicho motivo, variados tentativas de mejorar la educación han desfallecido

en el desánimo. La antigua escuela memorística, academicista y formal

continua siendo una dificultad en el progreso de una autentica proposición

educativa nacional o de una nueva educación que produzca todo un

movimiento progresivo y de gran envergadura que cambie las viejas y

desfasadas estructuras de nuestro Estado (Álvarez, 2001).

Chiñas (1996) menciona que, a través de los últimos tiempos, se ha

originado el progreso no únicamente del avance tecnológico en las

comunicaciones, cable, celulares, cibernética, internet, y otras áreas; sino

de una gama de teorías modernas educativas, particularmente basada en

la conceptualización de lo que viene a ser la administración, gestión,

liderazgo, planificación, desempeño docente enfocado desde la

modernización y la denominada calidad total en las instituciones educativas

superiores.

No obstante, en los países denominados de tercer mundo, con una

economía atrasada y dependiente; ante la aplicación de diferentes reformas

o propuestas mecánicas de traspasos tecnológicas, corrientes,

innovaciones pedagógicas, no han generado los efectos esperados o

positivos, por su poca aplicación a una realidad con cualidades especiales,

con problemas únicos. De tal forma, que en estas circunstancias se tiene

una crisis educativa en las instituciones escolares y universidades de todo

el país, y particularmente en la carencia de un autentico liderazgo del

profesor en los estudios especializados de las universidades que ha

generado como consecuencia, que no se cumplan las metas, de los

objetivos que se establecen, insuficiencias en el desarrollo profesional, los

mismos que se encuentran estrechamente vinculados al desempeño

laboral del profesor. El proceso de crisis educativa tiende a ocasionar

obstáculos en la unidad institucional que debe haber en cada universidad

86

del país, principalmente en los estudios de posgrado, a pesar de las

tentativas que no únicamente realizan las diversas autoridades de

educación, sino además hasta la UNESCO asume una gran preocupación

por este problema al impulsar mejoras en la calidad educativa para mejorar

las condiciones de vida de los ciudadanos del país (Flores, 2005).

Buena proporción de la crisis institucional; no únicamente es resultado de

la crisis social, política, económica y de valores que pasa la sociedad, sino

ademas de la carencia de un liderazgo docente adecuado, vinculado a los

estudiantes y que se encuentra atado al desempeño del pofesor, de esta

manera transforman a la universidad, en una institución carente de

dirección, cuyas efectos se ven reflejados en el incumplimiento de los

objetivos profesionales. La mayoría de profesores muestra una deficiencia

e incapacidad para la resolución de los álgidos problemas de educación,

puesto que no poseen un adecuado liderazgo que incide de forma directo

en el desarrollo profesional del estudiante. En muchos casos, la toma de

decisiones está concentrado únicamente en el profesor, ya que no hay

equipos, grupos de trabajo o lo que se conoce como trabajo en equipo. El

autoritarismo y verticalismo se han vuelto un instrumento administrativo

educativo, que viene produciendo serios daños a los estudios superiores

de las universidades; y la relación horizontal como una opción, viene

desapareciendo o en su caso es ínfimo su desarrollo (Calla, 2010).

Pérez, (2008) manifiesta que, ante todo este contexto es posible observar

que son muy pocas las políticas nacionales, los criterios generales y las

normativas que posibilitan ordenar y orientar la estructura de los sistemas

de educación superior en el país con expectativas de volverlos más

pertinentes y relevantes al desarrollo profesional y bienestar social. Es por

ello, que la universidad debe equilibrar y resguardar un doble sentido. Por

un lado, el desarrollo tecnológico científico del país y por otro ofrecer

respuesta a los requerimientos del sector productivo de tener recursos

humanos fuertemente capacitados.

Ruiz, et. al. (2013) indican que, en este tiempo, se ha visto que el docente

se dedica a aplicar mecánica y teóricamente programas educacionales e

investigativos, a los puramente administrativos, a los problemas

87

intrascendentes de tercer orden; cuando debería estar concentrando sus

fuerzas en los verdaderos problemas, buen clima del aula, desarrollo

profesional, investigación didáctica, calidad educativa y en el verdadero

progreso institucional. En consecuencia, producen el desinterés de los

alumnos, pues generan una falta de comprensión investigativa afectando

las oportunidades en su desarrollo profesional y personal y limitando el

potencial del alumno de posgrado.

Por ello, el presente siglo requiere profesores con una preparación técnica

científica que pueda dar respuesta a la captura, identificación,

recuperación, comportamiento y evaluación del conocimiento. El proceso

de universalización requiere con mayor frecuencia de docentes que tengan

capacidad no únicamente de aplicar los distintos programas curriculares,

sino de liderar de forma correcta, desarrollando y aplicando de forma

innovadora los conocimientos, las capacidades, los valores humanos,

culturales, las habilidades, las experiencias; para que estas se conviertan

en un gran soporte de hombres buena voluntad y fe. Ante esto tiene un rol

preponderante el liderazgo del docente en el desarrollo profesional de los

alumnos de maestría. (Verástegui, 2005)

En la tabla 3 tenemos la variable liderazgo docente donde el mayor nivel es

bueno con un 98.6% (69 alumnos de la maestría de Gestión Pública de una

Universidad Privada Local), seguido del nivel regular con un 1.4% (1

alumno de la maestría de Gestión Pública de una Universidad Privada

Local) y finalmente el nivel malo con 0%. En base a estos datos, se puede

añadir que el liderazgo docente es una nueva filosofía de dirección, que

sirve para movilizar a todos los recursos de la organización en el aula. Es

todo un movimiento que se genera con todos los sujetos de la educación

universitaria, dentro y fuera del aula, para desarrollar un buen desarrollo

profesional. Por tanto, el liderazgo docente debe influir a dinamizar las

buenas relaciones y la comunicación entre el docente y los miembros de su

aula, puesto que buen liderazgo docente, significa utilizar los recursos en

forma eficiente para alcanzar un buen desarrollo profesional. Teniendo en

cuenta que los alumnos son la razón fundamental e insustituible dentro de

una universidad, por lo que liderar es responsabilidad del docente, el cual

88

debe desarrollar una relación de respeto mutuo y buen clima institucional,

para que haya un buen desempeño docente y calidad del aprendizaje.

En la tabla 4 tenemos las dimensiones de la variable liderazgo docente,

donde la mayor cantidad de respuestas se ubican en el nivel bueno, de

acuerdo a los siguientes porcentajes: desempeño profesional 82.9%,

motivación inspiracional 94.3%, estimulación intelectual 91.4%, habilidades

de gestión 97.2%, conocimientos específicos 88.6% y vocación de servicios

88.6%. Se puede agregar que, el liderazgo, se origina de forma directa de

la inteligencia, talvez además del carisma y poder personal, del deseo y del

compromiso y de una voluntad de realizar cosas que los otros no desean

realizar; de esta forma, el liderazgo es un aspecto central de la dirección.

La capacidad para dirigir, guiar y orientar de forma efectiva, es uno de los

elementos imprescindibles para convertirse en un auténtico líder efectivo,

sin descuidar, el rol administrativo o pedagógico en el caso concreto de los

profesores, de tal manera que muy bien se puede combinar los recursos

humanos con los materiales. Por ello, el profesor debe tener información

del estatus del alumno: condición social, su origen, estabilidad económica,

condiciones laborales o académicas, puntualidad, el coeficiente intelectual;

y de su autoevaluación o sea; situación del docente, metodología, si

prepara las clases si está actualizado, si hay logros al concluir cada ciclo,

si elabora planes educativos, crea nuevos contenidos curriculares,

estructuración del programa curricular de acuerdo a su realidad, equidad,

los valores que promueve en que han favorecido al alumno; mejor dicho la

labor que realizan los docentes y el liderazgo que tienen.

En la tabla presentada, se puede observar que la dimensión con mayor

porcentaje es habilidades de gestión con un 97.2% en el nivel bueno; en

ese sentido, la capacidad para ejercer un liderazgo efectivo es una de las

claves para poseer habilidades de gestión; entonces, el pleno ejercicio de

los demás elementos esenciales de la gestión tendrá importantes

consecuencias en la certeza de que un buen gestor debe ser un líder eficaz,

los docentes deben ejercer todas las funciones que corresponden a su

papel a fin de combinar recursos humanos y materiales en el cumplimiento

de objetivos educativos. La clave para lograrlo es la existencia de funciones

89

claras y de cierto grado de autoridad en apoyo a las acciones de los

docentes. La esencia del liderazgo son los seguidores. En otras palabras,

lo que hace que un docente sea líder es la disposición del alumno de seguir

al líder. Además, el alumno tiende a seguir a quienes le ofrecen medios

para su desarrollo profesional a fin de satisfacer sus deseos y necesidades.

De forma parecida, otra dimensión con amplio porcentaje es motivación

inspiracional con un 94.3% en el nivel regular; esto se debe a que el

liderazgo y la motivación están estrechamente interrelacionados, es decir

si se entiende la motivación, se apreciará mejor qué desea el alumno y la

razón de sus acciones. Por lo tanto, el docente debe motivar e inspirar a

sus alumnos: transmitirles energías para superar barreras educativas,

políticas, burocráticas y de recursos importantes mediante la satisfacción

de necesidades humanas básicas, para generar un cambio, con frecuencia

en un grado importante, y que tenga el potencial de producir cambios

excesivamente útiles en el desarrollo profesional del alumno.

En la tabla 5 apreciamos la variable desarrollo profesional donde el mayor

nivel es alto con un 94.3% (66 alumnos de la maestría de Gestión Pública

de una Universidad Privada Local), seguido del nivel medio con un 5.7% (4

alumnos de la maestría de Gestión Pública de una Universidad Privada

Local) y finalmente el nivel bajo con 0%. En base a los datos estadísticos

encontrados, es viable señalar que, evolucionar profesionalmente es un

aliciente personal que significa alcanzar un grado superior

académicamente, para encontrar a través de la educación un estímulo que

lleve a desarrollar competencias y habilidades para su aplicación en el

bienestar social.

De esta forma consiste en una realización formativa, talvez la más extensa

de todas; en las maestrías, los distintitos estudios de casos realizan que el

alumno mejore su pensamiento crítico y su nivel de conciencia, los que le

otorgaran un enfoque más neutral de las cosas, puesto que la adquisición

de competencias que se valoran en el análisis de los hechos envuelve

importantes aspectos en el desarrollo académico y profesional. En ese

sentido, los programas de formación superior en educación tienen un

compromiso con los profesionales que vienen de distintos campos

90

laborales, formación continua específica, carreras docentes que requieren

mayores exigencias de formación, el acompañamiento a los procesos de

investigación, la inclusión de los sexos, el respeto por la procedencia de

cada uno de ellos(as), y el más trascendente el desarrollo profesional del

estudiante. En esa línea, la heterogeneidad de los profesionales que

progresan en su desarrollo humano, académico y profesional se puede

transformar en condición exitosa para realizar nuevas propuestas de

formación que den respuesta a los intereses colectivos e individuales de

los maestrantes que son parte de un programa de formación avanzada.

En la tabla 6 tenemos las dimensiones de la variable desarrollo profesional,

donde la mayor cantidad de respuestas se ubican en el nivel alto, de

acuerdo a los siguientes porcentajes: responsabilidad 85.7%, valores éticos

91.4%, identidad profesional 64.3%, superación personal 91.4%, y

proyección futura 75.7%. Se tiene, al desarrollo profesional del maestrita

como un proceso que se desarrolla durante toda la vida profesional, basado

en la mejora profesional (necesidades prácticas), mediante la participación

como un proceso de construcción profesional; el cual se apoya en cinco

pilares básicos: responsabilidad, valores éticos, identidad profesional,

superación personal y proyección futura, para ello el rendimiento interno y

externo de la universidad y la dirección de los programas vinculados con el

mundo profesional debe ser idóneo. Entonces, todo intento por cambiar la

práctica, creencias y conocimientos profesionales del alumno, hacia un

propósito de la mejora en la calidad educativa, investigadora y de gestión

deben incluir un diagnóstico de necesidades y el desarrollo de programas

y actividades para satisfacer estas necesidades.

Se aprecia en la tabla que la dimensión con mayor porcentaje es la

superación personal con un 91.4% en el nivel alto; se encuentra referida a

la madurez personal, dominio de habilidades y estrategias para la

comunicación en el aula, y en la comunidad. Desde esta perspectiva, el

desarrollo profesional es la realización y proyección reflexionada de los

deseos, aspiraciones, objetivos y metas del alumno con relación a su

vocación, formación, perfil y desempeño profesional. Responde a la

valoración y conocimiento de sí mismo, de sus aptitudes, cualidades,

91

valores, motivaciones, habilidades, actitudes, creencias, paradigmas, retos,

debilidades, fortalezas y conocimientos y, del entorno en el que habita,

interactúa, se desenvuelve y trasciende, familia, hogar, amigos, empresa,

trabajo, estudio y diversión.

Equivalentemente, otra dimensión con amplio porcentaje es valores éticos

con un 91.4% en el nivel alto; el desarrollo profesional es una práctica

cotidiana que necesita de la investigación sistemática no solo para

enriquecer y actualizar los conocimientos, habilidades y valores, que se

facilitan a los estudiantes para su apropiación, sino también para valorar, a

través del filtro de los métodos científicos y las reflexiones teóricas la propia

práctica diaria y enriquecerla, lo que promueve un perfeccionamiento del

proceso educativo y por tanto, una elevación en la labor formativa y ética

de los futuros profesionales que demanda la sociedad moderna y el

perfeccionamiento de la propia institución universitaria.

En la Tabla 7, se muestran los resultado de la prueba de normalidad que

se aplicó para conocer la distribución de la muestra tanto a variables como

a dimensiones; usándose para ello la prueba de Kolmogorov-Smirnov,

encontrándose que casi todos los valores son menores al 5% de

significancia (p < 0.05), considerándose que la muestra presenta una

distribución no normal, y debiéndose aplicar pruebas no paramétricas para

analizar la relación de causalidad entre variables y dimensiones, para la

contratación de las hipótesis se usó el coeficiente de contingencia del

estadístico de prueba Tau-b de Kendall. Liderazgo es la influencia

interpersonal ejercida en una situación, dirigida a través del proceso de

comunicación humana a la consecución de uno o diversos objetivos

específicos. La falta de un verdadero liderazgo resulta un factor que crea

las condiciones para la no existencia de un clima institucional apropiado en

el desarrollo profesional, la calidad educativa y el desempeño laboral. Por

ello, depende del liderazgo del profesor el desempeño con el que desarrolla

sus actividades para que pueda salir de la crisis y entrampamiento en que

se encuentra la educación especializada. (Chiavenato, 2007).

La necesidad de un líder es evidente y real, y esta aumenta conforme los

objetivos del grupo son más complejos y amplios. Por ello, para organizarse

92

y actuar como una unidad, los miembros de un grupo eligen a un líder. En

síntesis, el líder es un producto no de sus características, sino de sus

relaciones funcionales con individuos específicos en una situación

específica. Entonces, una institución que forma profesionales para

desempañarse en sociedad debe nutrirse de diversos recursos humanos

que, formados en la universidad, por la competencia demostrada en la

misma, sean contratados para contribuir a la formación de nuevos

profesionales. (Horruitiner, 2006).

En la tabla 8 encontramos que el 92.9% de los alumnos de maestría de

Gestión Pública de una Universidad Privada Local consideran que el

liderazgo docente es bueno, en consecuencia, el desarrollo profesional de

los alumnos es alto. El coeficiente de contingencia estadístico de prueba

Tau-b de kendall es τ= 0.756, con nivel de significancia menor al 1% (P <

0.01); esto permite comprobar que el liderazgo docente influye

significativamente en el desarrollo profesional de los alumnos de la

maestría de Gestión Pública de una Universidad Privada Local, 2018.

Según Agustín (2014) el liderazgo no es una competencia por el poder, sino

el diseño de un proceso de descubrimiento conjunto (líder-colaboradores-

compañeros), porque los líderes son, también los mejores aprendices. Ello

impulsa que otros, automáticamente a iniciar un viaje a lugares

desconocidos, de exploración y desarrollo. El que dirige debe jugar un rol

importante en la toma de decisiones y, por lo tanto, también en el apoyo

que el colectivo le otorga. Como el liderazgo está en función del colectivo,

es importante analizar no solo las características de este sino también el

contexto en el que el grupo se desenvuelve. Un buen líder transmite la

sensación de ser una persona abordable, a la que pueden expresar

abiertamente sus ideas. Es importante sentir que la persona que se tiene

enfrente está interesada en escuchar, comprender y conocer todas las

sugerencias, que percibe que la labor que se realiza es importante, que

está realmente comprometido en el logro de las metas propuestas y el

desarrollo profesional de sus alumnos

MINEDU (2012) señala que el liderazgo es la capacidad de despertar el

interés por aprender en grupos de personas heterogéneas en edad,

93

expectativas y características, así como la confianza en sus posibilidades

de lograr todas las capacidades que necesitan adquirir, por encima de

cualquier factor adverso y en cualquier ambiente socioeconómico y cultural.

Un aspecto fundamental del liderazgo en el desarrollo profesional es la

capacidad para comunicar ideas y establecimiento de estrategias hacia la

negociación y la resolución de problemas y sobre todo en la creación de

redes de comunicación y apoyo para comprender los fenómenos

educativos y de la actividad práctica, logrando en su gestión el compromiso

y participación efectiva de los alumnos. Este aspecto, puede observarse en

el desarrollo de los debates profesionales que se realizan, como parte del

trabajo metodológico en los diferentes niveles organizativos establecidos

en la educación superior especializada.

En la tabla 9 encontramos que el 77.1% de los alumnos de maestría de

Gestión Pública de una Universidad Privada Local consideran que el

liderazgo docente expresado en el desempeño profesional es bueno, en

consecuencia, el desarrollo profesional de los alumnos es alto. El

coeficiente de contingencia estadístico de prueba Tau-b de kendall es τ=

0.708, con nivel de significancia menor al 1% (P < 0.01); esto permite

comprobar que el liderazgo docente expresado en el desempeño

profesional influye significativamente en el desarrollo profesional de los

alumnos de la maestría de Gestión Pública de una Universidad Privada

Local, 2018. El liderazgo docente debe establecer una estructura

profesional más progresiva y estrechamente asociada al crecimiento

profesional y al buen desempeño, es una alternativa para superar la

situación actual que otorga mérito al que permanece en el sistema, sin

importar demasiado la calidad de su actuación profesional y los resultados

que obtiene. El buen desempeño profesional de los docentes, así como de

cualquier otro profesional, puede determinarse tanto desde lo que sabe y

puede hacer, como desde la manera en que actúa o se desempeña, y

desde los resultados de su actuación. (Messina, 2005)

Fernández (2002) señala que, el desempeño docente, cuando se aborda

desde la perspectiva subjetiva, se asocia con la forma cómo cada maestro

valora la calidad de su trabajo y la satisfacción que experimenta con ella,

94

cuando se enfoca desde una perspectiva objetiva, se relaciona con la

cuantificación de los indicadores que se evalúan.

En la tabla 10 encontramos que el 88.6% de los alumnos de maestría de

Gestión Pública de una Universidad Privada Local consideran que el

liderazgo docente expresado en la motivación inspiracional es bueno, en

consecuencia, el desarrollo profesional de los alumnos es alto. El

coeficiente de contingencia estadístico de prueba Tau-b de kendall es τ=

0.817, con nivel de significancia menor al 1% (P < 0.01); esto permite

comprobar que el liderazgo docente expresado en la motivación

inspiracional influye significativamente en el desarrollo profesional de los

alumnos de la maestría de Gestión Pública de una Universidad Privada

Local, 2018. Según Pascual (1988) indica que el liderazgo docente motiva

a los seguidores cuando los hace conscientes del valor de los resultados

que han sido capaces de obtener por sí mismos en beneficio de su interés

profesional personal e institucional. Esto podría ser tomado en cuenta en

un liderazgo docente encaminado al desarrollo de capacidades personales

y profesionales para alcanzar mayores niveles de calidad educativa.

Tucker (2004), precisa que todo líder debe potenciar la inspiración y el

sentido de motivación de los seguidores, lo cual podría lograrse en la

medida en que el líder proyecte una energía emocional positiva. La

motivación puede ser efectiva si el líder utiliza su energía en palabras y

acciones orientadas a lograr el compromiso de sus seguidores. Esto ayuda

a entender como el líder desde su propia acción puede llegar a motivar y

comprometer al grupo hacia una misma dirección en pro de su desarrollo

profesional. Para lograrlo, es de suponer que sus esfuerzos serán producto

de actividades eficientes, actuando por convicción propia.

En la tabla 11 encontramos que el 87.1% de los alumnos de maestría de

Gestión Pública de una Universidad Privada Local consideran que el

liderazgo docente expresado en la estimulación intelectual es bueno, en

consecuencia, el desarrollo profesional de los alumnos es alto. El

coeficiente de contingencia estadístico de prueba Tau-b de kendall es τ=

0.785, con nivel de significancia menor al 1% (P < 0.01); esto permite

comprobar que el liderazgo docente expresado en la estimulación

95

intelectual influye significativamente en el desarrollo profesional de los

alumnos de la maestría de Gestión Pública de una Universidad Privada

Local, 2018. La estimulación intelectual puede hacer que los alumnos

salgan de sus rutinas conceptuales, impulsándolos a reformular los

problemas que requieren ser solucionados; es decir todos poseen la

capacidad para elaborar propuestas, salidas a los problemas, y no siempre

las mismas son homogéneas o parten de un mismo patrón. De esto se trata

cuando se dispone que el liderazgo docente sea un medio para aunar

razonamientos y reflexiones conjuntas para plantear y replantear la práctica

organizacional (Vega & Zavala, 2004).

El líder estimula el intelecto y persuade a sus alumnos mediante una ruta

central de procesamiento de la información, la cual implicaría un nivel de

profundidad y un estilo sistemático y perdurable en el tiempo para aprender

a captar y a incluir la información como parte de su propio conocimiento.

Se manifiestan de este modo, algunos componentes característicos, entre

los cuales son significativos: la inteligencia como manifestación de la

habilidad intelectual destacada y la creación, elaboración e interpretación

de los símbolos e imágenes. Por tanto, el líder debe contribuir a mirar los

problemas desde distintos puntos de vista, que siempre sugiere nuevas

formas de realizar el trabajo, y que estimula la tolerancia a las diferencias

de opinión. Es decir, busca que sus alumnos desarrollen capacidades de

ejercicio crítico y creativo pues considera que con ello se lograran las metas

previstas y que además cada uno lograra el desarrollo profesional y

personal en la búsqueda de la excelencia propia y competitiva (Bass &

Riggio, 2008)

En la tabla 12 encontramos que el 91.4% de los alumnos de maestría de

Gestión Pública de una Universidad Privada Local consideran que el

liderazgo docente expresado en las habilidades de gestión es bueno, en

consecuencia, el desarrollo profesional de los alumnos es alto. El

coeficiente de contingencia estadístico de prueba Tau-b de kendall es τ=

0.708, con nivel de significancia menor al 1% (P < 0.01); esto permite

comprobar que el liderazgo docente expresado en las habilidades de

gestión influye significativamente en el desarrollo profesional de los

96

alumnos de la maestría de Gestión Pública de una Universidad Privada

Local, 2018. Pozner (1995) hace referencia a una distinción entre el

liderazgo, la administración y la gestión, en tanto reconoce que las

responsabilidades de los líderes a menudo abarcan las tres.

Independientemente de cómo se definan los términos, el liderazgo docente

experimenta una dificultad para decidir el equilibrio entre labores de orden

más altas, diseñadas para mejorar el desarrollo profesional de los alumnos,

el mantenimiento rutinario de las operaciones presentes y, los deberes de

gestión. Si entendemos como habilidades de gestión como la acción de

conducir a un grupo humano, en este caso los alumnos, hacia el logro de

sus objetivos profesionales. En esta propuesta de gestión, se definen las

características de la organización que ha de llevar a la práctica, la

propuesta pedagógica Si uno o más intervinientes en este proceso, no

reúnen las condiciones de calidad, incluso si los demás son excelentes, es

seguro que el producto final será deficiente.

Messina (2005) señala que, es indispensable precisar cuál es la misión

educativa específica del docente y en ese contexto, cuáles son los

conocimientos, capacidades, habilidades y actitudes que corresponden a

esas tareas. Su misión es contribuir al desarrollo profesional de sus

alumnos. Contribuir, desde los espacios estructurados para la enseñanza

sistemática, la capacidad de investigación, incorporando sus dimensiones

biológicas, afectivas, cognitivas, sociales y éticas.

En la tabla 13 encontramos que el 85.7% de los alumnos de maestría de

Gestión Pública de una Universidad Privada Local consideran que el

liderazgo docente expresado en los conocimientos específicos es bueno,

en consecuencia, el desarrollo profesional de los alumnos es alto. El

coeficiente de contingencia estadístico de prueba Tau-b de kendall es τ=

0.705, con nivel de significancia menor al 1% (P < 0.01); esto permite

comprobar que el liderazgo docente expresado en los conocimientos

específicos influye significativamente en el desarrollo profesional de los

alumnos de la maestría de Gestión Pública de una Universidad Privada

Local, 2018. El docente es un profesional que debe poseer dominio de un

saber especifico y complejo (el pedagógico), que comprende los procesos

97

en que está inserto, que decide con niveles de autonomía sobre contenidos,

métodos y técnicas, que elabora estrategias de enseñanza de acuerdo a la

heterogeneidad de los alumnos, organizando contextos de aprendizaje,

interviniendo de distintas maneras para favorecer procesos de construcción

de conocimientos desde las necesidades particulares de cada uno de sus

alumnos. Por ello debe superarse el rol de técnicos y asumirse como

profesionales expertos en procesos de enseñanza y aprendizaje. Esta

perspectiva profesional, supone concebir a los docentes como actores

sociales de cambio, como intelectuales transformadores y no sólo como

ejecutores eficaces que conocen su materia y que poseen herramientas

profesionales adecuadas para cumplir con cualquier objetivo que sea

sugerido o impuesto desde el sistema. Esto implica definir el campo de

trabajo docente como una práctica investigativa, y ello requiere contar con

la capacidad de construir y evaluar sistemáticamente sus prácticas

pedagógicas (Zamudio, 2003).

La profesionalización del docente, entendida como la formación y el cambio

en las maneras de ser y de estar en la profesión se basa en el sentido-

significado que se da al trabajo docente. El conocimiento práctico estructura

ese proceso e involucra tres aspectos: 1) el conocimiento sobre y para la

enseñanza; 2) la articulación interactiva en la investigación; y 3) las

maneras de ser y estar en la profesión, que lo convierten o no en profesional

competente y comprometido. Estos conocimientos deben implicar una

categoría excepcional que refiere el saber teórico y práctico del docente.

Se trataría de un sistema más o menos complejo que se va constituyendo

en función de saberes, creencias, destrezas, habilidades y capacidades. La

reflexión del docente respecto a cómo debe ir desplegando el desarrollo

profesional del alumno, es lo que motiva la interacción entre sus creencias

y saberes y las condiciones contextuales, configurando y orientando sus

acciones (Barboza, 2004).

En la tabla 14 encontramos que el 82.9% de los alumnos de maestría de

Gestión Pública de una Universidad Privada Local consideran que el

liderazgo docente expresado en la vocación de servicio es bueno, en

consecuencia, el desarrollo profesional de los alumnos es alto. El

98

coeficiente de contingencia estadístico de prueba Tau-b de kendall es τ=

0.813, con nivel de significancia menor al 1% (P < 0.01); esto permite

comprobar que el liderazgo docente expresado en la vocación de servicio

influye significativamente en el desarrollo profesional de los alumnos de la

maestría de Gestión Pública de una Universidad Privada Local, 2018. La

vocación de servicio, es aquella llamada interior, que el ser humano suele

descubrir en la etapa de la juventud (etapa universitaria) cuando la persona

decide que quiere formarse en un área en concreto para poder trabajar en

el futuro en un sector determinado. Las cualidades de los docentes con

vocación de servicio encuentran su ocasión de mostrarse acabadamente,

cuando las circunstancias de tiempo y espacio, o los problemas que puedan

padecer los alumnos, crean condiciones de especial dificultad y rigor en la

etapa investigativa y demandan esfuerzos mayores para que la labor

docente pueda cumplirse con la eficacia esperada. En esas circunstancias

se ponen a prueba la vocación y el deseo de responder positivamente a las

expectativas depositadas. (Murillo, 2003).

Fernández (2002) complementa que, actualmente si bien se necesita que

los docentes se apropien del mejor conocimiento disponible sobre la

educación, con capacidad autónoma para actualizarlo y recrearlo, tampoco

se trata de un mero desafío cognitivo; pues es deseable una vocación de

servicio y un compromiso afectivo con una tarea social, que tiene que ver

con el desarrollo profesional de los alumnos. Es, finalmente, un desafío

práctico que requiere de capacidades, habilidades y desempeños, los

cuales resultan imprescindibles, tanto como los conocimientos y las

aptitudes.

La educación es considerada como el instrumento más poderoso para

reducir la pobreza, el camino más efectivo para alcanzar la prosperidad;

siendo el docente, elemento clave en la mejora de la calidad educativa. En

los últimos años, venimos siendo testigos de los vertiginosos cambios

sociales y la enorme transformación de los sistemas educativos. En esta

escena, el desarrollo profesional lejos de ser una cuestión voluntaria y

casual se ha convertido en una pieza clave del proceso de enseñanza-

aprendizaje. A través del liderazgo docente se establecen mecanismos que

99

hagan viable la participación de todos los alumnos de posgrado, a la

sociedad mediante los procesos de desarrollo profesional, implementado

estrategias para estimular el intelecto del alumnado. Esto implica abrir

espacios en los niveles locales, provinciales, estaduales, etc., para

conseguir que las grandes políticas tengan sentido para quienes, en último

término, serán responsables de ejecutarlas en condiciones y contextos

diversos.

A pesar de que las políticas educativas en varios países han tomado en

cuenta en sus agendas la importancia que tiene el liderazgo docente en el

desarrollo profesional de los alumnos. La educación transmitida de manera

tradicional ha mostrado un desarrollo profesional caracterizado por la

lejanía respecto a las necesidades de la sociedad. Persiste aún la idea de

formación docente lejos de concebir el liderazgo docente de manera

continua, integrada y holística.

El docente a través de un buen liderazgo logrará crear una situación

positiva y un ambiente favorable donde será más fácil que él y sus alumnos

logren sus objetivos. Es importante tener en cuenta que el líder a diferencia

del docente tradicional reconoce la necesidad del cambio, innova, confía

en los alumnos, inspira confianza, motiva y promueve la participación en

las diferentes tareas, ejerciendo control de las mismas, enfrenta con

optimismo los desafíos del futuro, es disciplinado, promueve la

investigación, el saber, escucha, hace hablar, evalúa, estimula; es decir

realiza las actividades que se requiere para lograr un óptimo desarrollo

profesional en los alumno a fin de alcanzar mayor autonomía en el proceso

educativo.

En ese contexto, se tiene que, la finalidad de un programa de formación

especializada es el desarrollo profesional de alumno. En esta dirección la

resignificación del concepto de rendimiento, promedio y crédito académico

ha de abarcar diversas características extrínsecas e intrínsecas que

confluyan en la reconfiguración de propuestas educativas pertinentes con

el sexo, el género, la edad, la formación inicial, la procedencia de los

participantes, la carrera y liderazgo del docente y el plan de vida de los

100

maestrantes, así como el compromiso con el acompañamiento permanente

en clave de aprendizaje mutuo.

Además, cabe mencionar que existe conciencia en el mundo académico,

que la formación de posgrado constituye un aporte fundamental para la

construcción y desarrollo del conocimiento de un país. Asimismo, en el

ámbito laboral los estudios de cuarto nivel sirven a los egresados para

mejorar sus condiciones de incorporación al trabajo. No obstante, la

creación de nuevos programas en las universidades obedece más bien a

la satisfacción de las demandas por matrícula, a la influencia de

académicos que han alcanzado cierta relevancia en una disciplina, o a

criterios de autofinanciamiento, más que a un análisis más riguroso de los

requerimientos científicos, sociales y productivos de los países.

Los programas de posgrado suelen tener como principal objetivo impartir al

participante competencias académicas y/o profesionales avanzadas que

conduzcan a un segundo título o a una certificación equivalente. Los

programas de este nivel pueden incluir un importante componente de

investigación, aunque no otorgan las certificaciones relacionadas al nivel

de doctorado. Se caracterizan por ser esencialmente teóricos –si bien

pueden incluir un componente práctico– y por estar basados en

investigaciones que reflejan los últimos avances del campo o en las

mejores prácticas profesionales. Tradicionalmente, este nivel lo ofrecen

universidades y otras instituciones de educación superior. Los programas

de este nivel pueden requerir la finalización de tesis o proyectos de

investigación más avanzados.

La calidad educativa centrada en el desarrollo profesional de los

estudiantes a nivel de especialización requiere de un esfuerzo redoblado

de confianza y compromiso de parte de los docentes. Es necesario el apoyo

del docente para incentivar el buen desempeño de profesionales en el

compromiso asumido durante el ejercicio de su maestra, debido a la falta

de atención a sus necesidades. Es necesario consolidar una concepción

clara y precisa del liderazgo docente como proceso colectivo, dinámico,

integrado y de larga duración. Además de conocer los condicionantes

personales y sociales que influyen en el mismo. Ambas categorías dan

101

razones suficientes para motivar a los docentes a embarcarse a desarrollar

estrategias que mitiguen el desinterés de los alumnos y permitan una

formación integral y personal, para así implementar su identidad profesional

y tener una proyección futura y objetiva en cuanto a las metas a alcanzar.

Bajo esta visión, el liderazgo docente implica motivación, experiencia,

formación, adquisición de conocimientos específicos, madurez personal,

práctica reflexiva, aprendizaje colectivo, incentivos y recursos, contexto,

implementación de tecnologías de la información y comunicación,

innovación, cultura colaborativa, tiempo, salario, clima institucional,

valoración social, ética, las estrategias metodológicas e investigación; en

consecuencia estas acciones determinan el éxito del desarrollo profesional

de los alumnos de posgrado.

102

V. CONCLUSIONES

1. En la variable liderazgo docente el mayor nivel es bueno con un 98.6%;

el liderazgo docente es una nueva filosofía de dirección, que sirve para

movilizar a todos los recursos de la organización en el aula. Es todo un

movimiento que se genera con todos los sujetos de la educación

universitaria, dentro y fuera del aula, para desarrollar un buen

desarrollo profesional. Por tanto, el liderazgo docente debe influir a

dinamizar las buenas relaciones y la comunicación entre el docente y

los miembros de su aula, puesto que buen liderazgo docente, significa

utilizar los recursos en forma eficiente para alcanzar un buen desarrollo

profesional.

2. En las dimensiones de la variable liderazgo docente, la mayor cantidad

de respuestas se ubican en el nivel bueno, de acuerdo a los siguientes

porcentajes: desempeño profesional 82.9%, motivación inspiracional

94.3%, estimulación intelectual 91.4%, habilidades de gestión 97.2%,

conocimientos específicos 88.6% y vocación de servicios 88.6%.

3. En la variable desarrollo profesional el mayor nivel es alto con un

94.3%; el desarrollo profesional implica un estímulo personal que

significa alcanzar un grado superior académicamente, para encontrar a

través de la educación un impulso que lleve a desarrollar competencias

y habilidades para su aplicación en el bienestar social. En este sentido

se trata de una realización formativa, quizá la más grande de todas.

4. En las dimensiones de la variable desarrollo profesional, la mayor

cantidad de respuestas se ubican en el nivel alto, de acuerdo a los

siguientes porcentajes: responsabilidad 85.7%, valores éticos 91.4%,

identidad profesional 64.3%, superación personal 91.4%, y proyección

futura 75.7%.

5. El liderazgo docente influye significativamente en un 92.9% en el

desarrollo profesional de los alumnos de la maestría de Gestión Pública

de una Universidad Privada Local, 2018; siendo el coeficiente de

contingencia estadístico de prueba Tau-b de kendall τ= 0.756, con nivel

de significancia menor al 1% (P < 0.01); por tanto, se acepta la hipótesis

103

y se rechaza la nula. El liderazgo no es una competencia por el poder,

sino el diseño de un proceso de descubrimiento conjunto (líder-

colaboradores-compañeros), porque los líderes son, también los

mejores aprendices. Ello impulsa que otros, automáticamente a iniciar

un viaje a lugares desconocidos, de exploración y desarrollo.

6. El liderazgo docente expresado en el desempeño profesional influye

significativamente en un 77.1% en el desarrollo profesional de los

alumnos de la maestría de Gestión Pública de una Universidad Privada

Local, 2018; siendo el coeficiente de contingencia estadístico de prueba

Tau-b de kendall τ= 0.708, con nivel de significancia menor al 1% (P <

0.01); en consecuencia, se acepta la hipótesis. El buen desempeño

profesional de los docentes, así como de cualquier otro profesional,

puede determinarse tanto desde lo que sabe y puede hacer, como

desde la manera en que actúa o se desempeña, y desde los resultados

de su actuación

7. El liderazgo docente expresado en la motivación inspiracional influye

significativamente en un 88.6% en el desarrollo profesional de los

alumnos de la maestría de Gestión Pública de una Universidad Privada

Local, 2018; siendo el coeficiente de contingencia estadístico de

prueba Tau-b de kendall τ= 0.817, con nivel de significancia menor al

1% (P < 0.01); por tanto, se acepta la hipótesis. El liderazgo docente

motiva a los seguidores cuando los hace conscientes del valor de los

resultados que han sido capaces de obtener por sí mismos en beneficio

de su interés profesional personal e institucional.

8. El liderazgo docente expresado en la estimulación intelectual influye

significativamente en un 87.1% en el desarrollo profesional de los

alumnos de la maestría de Gestión Pública de una Universidad Privada

Local, 2018; siendo el coeficiente de contingencia estadístico de prueba

Tau-b de kendall τ= 0.785, con nivel de significancia menor al 1% (P <

0.01); por ello, se acepta la hipótesis. La estimulación intelectual puede

hacer que los alumnos salgan de sus rutinas conceptuales,

impulsándolos a reformular los problemas que requieren ser

solucionados; es decir todos poseen la capacidad para elaborar

104

propuestas, salidas a los problemas, y no siempre las mismas son

homogéneas o parten de un mismo patrón.

9. El liderazgo docente expresado en las habilidades de gestión influye

significativamente en un 91.4% en el desarrollo profesional de los

alumnos de la maestría de Gestión Pública de una Universidad Privada

Local, 2018; siendo el coeficiente de contingencia estadístico de prueba

Tau-b de kendall τ= 0.708, con nivel de significancia menor al 1% (P <

0.01); en consecuencia, se acepta la hipótesis. Es indispensable

precisar cuál es la misión educativa específica del docente y en ese

contexto, cuáles son los conocimientos, capacidades, habilidades y

actitudes que corresponden a esas tareas. Su misión es contribuir al

desarrollo profesional de sus alumnos.

10. El liderazgo docente expresado en los conocimientos específicos

influye significativamente en un 85.7% en el desarrollo profesional de

los alumnos de la maestría de Gestión Pública de una Universidad

Privada Local, 2018; siendo el coeficiente de contingencia estadístico

de prueba Tau-b de kendall τ= 0.705, con nivel de significancia menor

al 1% (P < 0.01); por tanto, se acepta la hipótesis. El docente es un

profesional que debe poseer dominio de un saber especifico y complejo

(el pedagógico), que comprende los procesos en que está inserto, que

decide con niveles de autonomía sobre contenidos, métodos y técnicas,

que elabora estrategias de enseñanza de acuerdo a la heterogeneidad

de los alumnos, organizando contextos de aprendizaje, interviniendo de

distintas maneras para favorecer procesos de construcción de

conocimientos desde las necesidades particulares de cada uno de sus

alumnos.

11. El liderazgo docente expresado en la vocación de servicio influye

significativamente en un 82.9% en el desarrollo profesional de los

alumnos de la maestría de Gestión Pública de una Universidad Privada

Local, 2018; siendo el coeficiente de contingencia estadístico de prueba

Tau-b de kendall τ= 0.813, con nivel de significancia menor al 1% (P <

0.01); por tanto, se acepta la hipótesis. Actualmente si bien se necesita

que los docentes se apropien del mejor conocimiento disponible sobre

105

la educación, con capacidad autónoma para actualizarlo y recrearlo,

tampoco se trata de un mero desafío cognitivo; pues es deseable una

vocación de servicio y un compromiso afectivo con una tarea social,

que tiene que ver con el desarrollo profesional de los alumnos

106

VI. RECOMENDACIONES

1. Se recomienda profundizar el conocimiento y la práctica del liderazgo

docente en la Maestría de Gestión Pública de una universidad privada

local, a través de la implementación de un Programa de Gestión del

Cambio con temas de liderazgo, empoderamiento, motivación, la cual se

deberá aplicarse al inicio de los semestres académicos en la

Universidad, la cual se enmarca en los lineamientos del Modelo de

Acreditación para Programas de Estudios de Educación Superior

Universitaria en el Factor 5, Gestión de los docentes y el Estándar 14,

Selección, evaluación, capacitación y perfeccionamiento, establecido

por el SINEACE.

2. Las universidades deben insertar transversalmente los conceptos de

liderazgo docente para el desarrollo profesional de los alumnos de la

Maestría de Gestión Pública, en los sílabos y sesiones de clase, a fin

que en el proceso de enseñanza – aprendizaje, todo alumno asuma la

obligación y transcendencia de poner en práctica los conceptos y valores

que se aplican en el liderazgo para concatenarlos con los conocimientos

técnicos y específicos en la gestión pública; la cual se enmarca en los

lineamientos del Modelo de Acreditación para Programas de Estudios de

Educación Superior Universitaria en el Factor 5, Gestión de los docentes

y el Estándar 15, Plan docente adecuada, establecido por el SINEACE.

3. La Universidad Privada Local debe aplicar un test de liderazgo a sus

docentes de la Maestría de Gestión Pública en donde se pretenda

conocer la capacidad de mando y pueda asumir una gran

responsabilidad en su trabajo orientándose a fortalecer su identidad

profesional y concretizar su proyección futura, con la finalidad de mejorar

los resultados obtenidos en la tabla 6, en donde se describe los

resultados de los niveles de las dimensiones del desarrollo profesional;

la cual se enmarca en los lineamientos del Modelo de Acreditación para

Programas de Estudios de Educación Superior Universitaria en el Factor

5, Gestión de los docentes y el Estándar 17, Plan de desarrollo

académico del docente establecido por el SINEACE.

107

4. Aplicar la gestión del conocimiento; sistematizando, analizando y

organizando los resultados de los test y programas de gestión del cambio

aplicados a los docentes de la Maestría de la Gestión Pública, con la

finalidad de poder establecerlo dentro del Plan de desarrollo académico

del docente para mejorar la gestión del docente dentro del Modelo de

Acreditación para Programas de Estudios de Educación Superior

Universitaria establecido por el SINEACE.

5. Profundizar con nuevos estudios de investigación a nivel cuasi

experimental, la importancia del liderazgo docente en la Maestría de

Gestión Pública para el desarrollo profesional de sus estudiantes con la

finalidad de gestionar una calidad docente en la Universidad Privada

Local alineado a su visión y misión institucional, la cual conllevará a una

mejora en las capacidades de los estudiantes, quienes lo aplicarán en

sus instituciones públicas a favor de la sociedad Peruana.

108

VII. REFERENCIAS BIBLIOGRAFICAS

Agustín, G. (2014). Liderazgo docente y disciplina en el aula. Universidad

Rafael Landívar. Guatemala.

Álvarez. M. (2001). El liderazgo de la calidad total. Barcelona: Ed. Praxis.

S.A.

Barboza, M. (2004). En las redes de la profesión, resignificando el trabajo

docente. Revista mexicana de investigación educative. Vol. 9.

Bass & Riggio (2008). Handbook of leadership: Theory, research and

managerial applications. Terceira Edition. New York: The Free Press.

Pág. 1182.

Blanchard, K. (2007). Liderazgo al más alto nivel. Ed. Norma. Bogotá.

Colombia.

Bolívar, A. (2010). ¿Cómo un liderazgo y distribuido mejora los logros

académicos? Lima, Perú.

Calla, J. (2010). Estilos de liderazgo del docente y su desempeño, según

percepción de los alumnos en un Instituto Superior del Callao.

Universidad San Ignacio de Loyola. Lima, Perú.

Campoy, D. (2006). Gestión Emprendedora. Ed. Ideas propias. Madrid.

España.

Casares, A. (1996). La transformación de los Educadores del Nivel

Superior. Madrid, España.

Chiavenato, I. (2007). Administración de Recursos humanos. Ed. Mc Graw

Hill. Bogotá, Colombia

Chiñas, B. (1996). Influencia del liderazgo de la dirección escolar en la

calidad educativa de los niveles superiores del IPN. España: Ed.

Popular.

Dabdub, L. (2004). Liderazgo Creativo con inteligencia Emocional. Bogotá,

Colombia.

109

Davis & Newstrom (1999). Comportamiento humano en el trabajo. 10ª

Edición, México. Editorial McGraw Hill.

Di Gresia, L. (2007). Rendimiento académico universitario. La Plata,

Universidad Nacional de la Plata, Argentina.

Fernández, A. (2002). Desempeño docente y su relación con orientación a

la meta, estrategias de aprendizaje y autoeficacia: un estudio con

maestros de primaria de Lima. Universidad de San Martín de Porres,

Perú.

Fischman, D. (2001) Camino al Líder Aguilar. Ed. Mercurio. Pág. 21.

Flores, R. (2005). Estilos de liderazgo y su relación con el desempeño en

el aula, USE06 – Ate Vitarte. Universidad Garcilaso de la Vega. Lima,

Perú.

Francia, A. & Mata, J. (2010). Dinámica y técnicas de grupo. Ed. CCS.

Madrid, España:

Hammond, L. & Mclaughlin, M. (2003). El desarrollo profesional de los

maestros. Nuevas estrategias y políticas de apoyo. Cuadernos de

Discusión. Ciudad de México, México.

Horn, A., & Marfán, J. (2010). Relación entre liderazgo educativo y

desempeño escolar: revisión de la investigación en Chile.

Psicoperspectivas. Santiago de Chile. Pag.82-104.

Horruitiner, (2006). Innovación educativa y desarrollo profesional docente.

Madrid: Ed. Cincel.

Koontz, H. (1998). Administración una perspectiva global. 11ª Edición.

Editorial McGrawhill. México.

Lara et. al. (2012). El desarrollo profesional de los maestrantes del

programa de la Maestría en Educación de la Universidad de

Cienfuegos. En Revista Iberoamericana de Educación. Cuba. Págs.

1-13.

110

Messina, G. (2005). Formación Docente. En Revista Iberoamericana de

Educación N° 19. Santiago, Chile.

Maturana, H. (1992). El Sentido de lo Humano. Editorial Universitaria. Chile.

Mendoza, O. (2008). Manual de instrucción en el curso de oratoria y

Liderazgo. Quinta edición. Ed. Palomino. Lima, Perú.

MINEDU (2012). Marco de Buen Desempeño Docente. Documento de

trabajo. Lima, Perú.

Montes, I. & Learner, J. (2010). Rendimiento académico de los estudiantes

de pregrado de la Universidad EAFIT. Perspectiva cuantitativa.

Informe del grupo de Investigación Estudios en Economía y Empresa,

Universidad EAFIT, Medellín, Colombia.

Murillo, J. (2003). El movimiento teórico-práctico de mejora de la escuela.

Algunas lecciones aprendidas para transformar los centros docentes.

En Revista Iberoamericana sobre Calidad, Eficacia y Cambio en

Educación. Chile: Ed. REICE.

Murillo, J. (2008). Una dirección escolar para el cambio: del liderazgo

transformacional al liderazgo distribuido. Lima, Perú.

Noj, M. (2007). El perfil de liderazgo docente del siglo XXI. Universidad

Galileo. Guatemala.

Ortiz, (2008). La Profesionalización del docente universitario. En: Revista

Pedagogía Universitaria. Vol. 9 No. 5.

Pascual, R. (1988). La gestión Educativa ante la innovación y el cambio. II

Congreso Mundial Vasco. Madrid: Narcea S.A. ediciones.

Pérez, C. M. (2008). El liderazgo facilitador del aprendizaje organizativo en

la escuela. Pontificia Universidad Católica del Perú. Lima, Perú.

Pizarro (1997) Síntesis y Evaluación Experimental. México. Pág. 98

Pozner, P. (1995). El directivo como gestor de los aprendizajes escolares.

Buenos Aires: Ed. Aique.

111

Prieto, L. (1986). El maestro como líder. Primera edición. UNSA. Arequipa,

Perú.

Ruíz, J. (2005). Estilo del Liderazgo Docente en el siglo XXI. Bogotá,

Colombia.

Ruiz, J. (2010). Estilo del Liderazgo Docente en el siglo XXI. primera

edición. Arequipa. Perú.

Robbins, M. (2000). Administración, 6ª. Edición, editorial Pearson

Educación. México.

Rodríguez et. al. (2006). La educación de posgrado y su repercusión en la

formación del profesional iberoamericano. Ed. Med Super. México.

Salazar, Jesús (2005), Liderazgo – estilos. Universidad gran mariscal de

Ayacucho.

Sánchez (2001). El Desarrollo profesional del docente universitario. En

Revista digital Universidades. No. 22.

Senge, P. (1990). La Quinta Disciplina. Editorial Grancia. México. Págs. 26-

29.

Universidad Nacional de Medellín (2011). Programa académico: Maestría

en Educación. Manizales, Colombia. Universidad Católica de

Manizales.

Tucker, B. (2004). The influence of the Transformational Leader. Journal of

Leadership and Organizational Studies. Ed. ABI/INFORM Global.

Pág. 103.

Vega & Zavala (2004) Adaptación del cuestionario multifactorial de

liderazgo. Universidad de Chile.

Verástegui, E. (2005). Influencia de tratamientos curriculares y de la

capacitación profesional del docente en la calidad de formación

profesional de alumnos de ISPP. Lima: Ed. San Marcos.

Villegas, G. (1990). Liderazgo. Ed. Porrúa. México.

112

Whetten & Cameron (2005) Liderazgo Organizacional y Cambio. México.

Pág. 46.

Zamudio F. (2003). El conocimiento profesional del profesor de Ciencias

Sociales. Revista de Teoría y Didáctica de las Ciencias Sociales.

Págs.

113

ANEXOS

ANEXO 1

CUESTIONARIO APLICADO AL LIDERAZGO DOCENTE

Edad: Mención:

El presente cuestionario tiene por finalidad recoger información para determinar si el

liderazgo docente influye en el desarrollo profesional del alumno de Maestría de Gestión

Pública de una Universidad Privada Local, 2018. Se pide ser extremadamente objetivo,

honesto y sincero en sus respuestas. Se le agradece por anticipado su valiosa

participación y colaboración.

INSTRUCCIONES:

El cuestionario consta de 40 ítems. Cada ítem incluye cuatro alternativas de respuestas.

Lea con mucha atención cada una de los ítems y las opciones de las repuestas que le

siguen. Para cada ítem marque sólo una respuesta con un aspa (X) en la letra que

considere que se aproxime más a su realidad, es decir cuántas veces se presenta la

situación en su localidad.

 Si no ocurre, marca la alternativa NUNCA (0)

 Si ocurre pocas veces, marca la alternativa A VECES (1)

 Si ocurre muchas veces, marca la alternativa CASI SIEMPRE (2)

 Si ocurre continuamente, marca la alternativa SIEMPRE (3)

D
IM

E
N

S
IO

N
E

S

N° ITEMS

OPCIÓN DE

RESPUESTA

N
U

N
C

A

A
 V

E
C

E
S

C
A

S
I
S

IE
M

P
R

E

S
IE

M
P

R
E

D
E

S
E

M
P

E
Ñ

O

P
R

O
F

E
S

IO
N

A
L

01 ¿Considera que los docentes apuntan a un mejoramiento

efectivo de su desempeño profesional?

02 ¿Los docentes deben tener un perfil amplio de competencias

para contribuir a un mejor desempeño de sus funciones?

03 ¿La universidad promueve el desarrollo de conocimientos y

habilidades de sus docentes para mejorar su desempeño

profesional?

04 ¿La universidad realiza la evaluación constante del desempeño

profesional de sus docentes?

114

D
IM

E
N

S
IO

N
E

S

N° ITEMS

OPCIÓN DE

RESPUESTA

N
U

N
C

A

A
 V

E
C

E
S

C
A

S
I
S

IE
M

P
R

E

S
IE

M
P

R
E

05 ¿Considera que los estilos de dirección inciden directamente en

el desempeño profesional de los docentes?

06 ¿El desempeño profesional del profesor esta en relación con las

condiciones actuales del proceso enseñanza aprendizaje?

07 ¿Considera que mejoramiento del desempeño del docente debe

tener correspondencia con las actuales transformaciones

educativas?

08 ¿Considera que el desempeño profesional de los docentes debe

ser multidimensional?

M
O

T
IV

A
C

IÓ
N

 I
N

S
P

IR
A

C
IO

N
A

L

09 ¿Considera que es necesario que el docente cuente con una

fuerte motivación inspiracional?

10 ¿El docente debe tener la capacidad de comunicar su visión,

generando pasión y entusiasmo hacia la misma?

11 ¿El docente debe inspirar a los estudiantes retándolos y

proporcionando sentido y significado a su proceso de

aprendizaje?

12 ¿El docente debe reconocer las necesidades, motivaciones y

deseos de cada estudiante y saber cómo utilizarlas

efectivamente?

13 ¿El docente debe poseer la habilidad de ayudar a sus alumnos

con sus problemas personales y laborales utilizando una

escucha activa y efectiva?

14 ¿Los docentes deben estimular a que los estudiantes se

comporten con un alto nivel de responsabilidad?

15 ¿La motivación inspiracional de parte del docente puede

favorecer el desempeño y el nivel de logro del trabajo en equipo?

16 ¿El docente debe promover el intercambio de opiniones para

conocer las motivaciones individuales de cada estudiante?

E
S

T
IM

U
L

A
C

IÓ
N

IN
T

E
L

E
C

T
U

A
L

17 ¿Una de las funciones claves del docente debe ser la

estimulación intelectual de sus estudiantes?

18 ¿La estimulación intelectual apunta al cambio de actitudes o

valores en los estudiantes?

19 ¿El docente fomenta actividades de estimulación mental que

incluyan el compromiso social y académico?

20 ¿Los docentes deben estimular a sus estudiantes para ser

innovadores y creativos?

115

D
IM

E
N

S
IO

N
E

S

N° ITEMS

OPCIÓN DE

RESPUESTA

N
U

N
C

A

A
 V

E
C

E
S

C
A

S
I
S

IE
M

P
R

E

S
IE

M
P

R
E

21 ¿La estimulación del desarrollo intelectual de los estudiantes es

un proceso dinámico donde se evidencia la capacidad de

aprendizaje?

22 ¿El docente usa técnicas de aprendizaje de acuerdo a las

posibilidades que brindan para la estimulación del desarrollo

intelectual?

23 ¿El proceso de enseñanza-aprendizaje es fundamental para la

organización científica de la estimulación del desarrollo

intelectual?

24 ¿El docente en su función formativa requiere promover en sus

estudiantes la estimulación intelectual?

H
A

B
IL

ID
A

D
E

S
 D

E
 G

E
S

T
IÓ

N

25 ¿El desarrollo de las habilidades de gestión conducen a los

estudiantes al logro de objetivos correctos?

26 ¿El docente deberá de presentar las habilidades sociales

necesarias para el manejo del grupo de estudiantes?

27 ¿Los estudiantes deben adquirir habilidades que les permitan

trabajar en grupos, liderar y poner en práctica sus

conocimientos?

28 ¿Un docente que posee habilidades comunicativas logrará

hacerse entender claramente con el grupo de estudiantes?

29 ¿Considera que ser flexible ante el cambio es una de las

habilidades más importantes del proceso de enseñanza?

30 ¿El docente debe contar con habilidades interpersonales para

comprender a los estudiantes, conocer sus actitudes y

motivaciones?

31 ¿El docente debe buscar poner a los estudiantes en situaciones

que les permitan desarrollar sus habilidades profesionales?

32 ¿Los docentes se deben actualizar permanentemente para

desarrollar nuevas habilidades de enseñanza?

C
O

N
O

C
IM

IE
N

T
O

S

E
S

P
E

C
ÍF

IC
O

S

33 ¿El docente debe poseer conocimientos específicos y

especializados relativos a las materias que enseña?

34 ¿La universidad aplica instrumentos de evaluación para medir el

dominio de conocimientos específicos y pedagógicos de los

docentes?

35 ¿Todos los docentes deberían poseer conocimientos teóricos y

prácticos sobre las materias?

116

D
IM

E
N

S
IO

N
E

S

N° ITEMS

OPCIÓN DE

RESPUESTA

N
U

N
C

A

A
 V

E
C

E
S

C
A

S
I
S

IE
M

P
R

E

S
IE

M
P

R
E

36 ¿Consideras que la maestría es un espacio instruccional de alta

complejidad que requiere de conocimientos especializados?

37 ¿El docente tiene conocimientos básicos acerca de los procesos

de construcción del conocimiento?

38 ¿El docente debe planificar los procesos de enseñanza y

aprendizaje a partir de la identificación de los conocimientos

previos de los estudiantes?

39 ¿El docente debe incorporar nuevos conocimientos y

experiencias en sus estrategias de enseñanza y aprendizaje?

40 ¿El docente debería mantener actualizados los conocimientos

disciplinares de la asignatura que imparte?

V
O

C
A

C
IÓ

N
 D

E
 S

E
R

V
IC

IO

41 ¿La vocación docente debería apuntar a la profesionalización

para mejor la calidad docente?

42 ¿Considera que la vocación del profesor por enseñar es

determinante en el aprendizaje de sus estudiantes?

43 ¿Considera que la vocación se construye y se fortalece desde la

experiencia de la práctica pedagógica?

44 ¿Considera que la vocación influya en el rendimiento y

satisfacción laboral de los docentes de posgrado?

45 ¿Los docentes poseen vocación de servicio y se muestran

comprometidos con el proceso de enseñanza-aprendizaje?

46 ¿Los docentes deben mostrar una actitud positiva y apasionada,

acogiendo con entusiasmo los objetivos educativos?

47 ¿Considera que los docentes deben contar con una formación

pedagógica y motivación intrínseca por la enseñanza?

48 ¿Considera que la vocación docente requiere de la existencia de

estrategias institucionales que estimulen y guíen dicho proceso?

Muchas gracias por tu colaboración!!!

117

ANEXO 2

CUESTIONARIO APLICADO AL DESARROLLO PROFESIONAL

Edad: Mención:

El presente cuestionario tiene por finalidad recoger información para determinar si el

liderazgo docente influye en el desarrollo profesional del alumno de Maestría de Gestión

Pública de una Universidad Privada Local, 2018. Se pide ser extremadamente objetivo,

honesto y sincero en sus respuestas. Se le agradece por anticipado su valiosa

participación y colaboración.

INSTRUCCIONES:

El cuestionario consta de 40 ítems. Cada ítem incluye cuatro alternativas de respuestas.

Lea con mucha atención cada una de los ítems y las opciones de las repuestas que le

siguen. Para cada ítem marque sólo una respuesta con un aspa (X) en la letra que

considere que se aproxime más a su realidad, es decir cuántas veces se presenta la

situación en su localidad.

 Si no ocurre, marca la alternativa NUNCA (0)

 Si ocurre pocas veces, marca la alternativa A VECES (1)

 Si ocurre muchas veces, marca la alternativa CASI SIEMPRE (2)

 Si ocurre continuamente, marca la alternativa SIEMPRE (3)

D
IM

E
N

S
IO

N
E

S

N° ITEMS

OPCIÓN DE

RESPUESTA

N
U

N
C

A

A
 V

E
C

E
S

C
A

S
I
S

IE
M

P
R

E

S
IE

M
P

R
E

R
E

S
P

O
N

S
A

B
IL

ID
A

D

01 ¿El estudiante debe mostrar responsabilidad en el

cumplimiento de sus obligaciones educativas?

02 ¿El estudiante debe asumir la crítica y la autocrítica como

instrumento de autorregulación académica?

03 ¿Los estudiantes deben propiciar un clima de compromiso,

consagración y nivel de respuesta a las tareas asignadas?

04 ¿Considera que los estudiantes deben mostrar integridad y

honestidad académica en sus tareas y obligaciones?

118

D
IM

E
N

S
IO

N
E

S

N° ITEMS

OPCIÓN DE

RESPUESTA

N
U

N
C

A

A
 V

E
C

E
S

C
A

S
I
S

IE
M

P
R

E

S
IE

M
P

R
E

05 ¿Los estudiantes deben fundamentar sus opiniones y

exponer sus puntos de vista respetando la de sus demás

compañeros?

06 ¿Los estudiantes deben mostrar capacidad de auto-

análisis para lograr el auto-perfeccionamiento continuo?

07 ¿Debe ser responsabilidad del estudiante ayudar a crear la

mejor situación de enseñanza-aprendizaje para sí mismo y

los demás?

08 ¿El estudiante asume responsabilidad por su propio

aprendizaje por medio de su participación activa en clase?

V
A

L
O

R
E

S
 É

T
IC

O
S

09 ¿Considera que los valores son una de las causas más

importante que inciden en el desempeño del estudiante?

10 ¿Cree usted que es esencial la participación del docente en

la educación de valores del estudiante de posgrado?

11 ¿Una educación en valores requiere que el docente emplee

métodos participativos de enseñanza?

12 ¿La ética del estudiante de posgrado se debe fundamentar

en valores que lo comprometen frente a la universidad y la

sociedad?

13 ¿Considera que los valores en la educación contribuyen a

la configuración de la conciencia individual del estudiante?

14 ¿Considera que se deben reforzar los valores relacionados

con la adquisición del conocimiento?

15 ¿Considera que los valores son una condicionante que

deben poseer los estudiantes para conducirse

profesionalmente?

16 ¿Considera que la universidad debe tener una visión de

educación que integre la racionalidad ética con la ciencia y

el saber en general?

ID
E

N
T

ID
A

D

P
R

O
F

E
S

IO
N

A
L

17 ¿La formación docente puede contribuir al desarrollo de la

identidad profesional de sus estudiantes?

18 ¿La identidad profesional del estudiante debe estar

vinculada directamente con el ejercicio de la práctica diaria?

19 ¿El docente debe contribuir a la construcción de la

identidad profesional en cada alumno para la

concientización de su rol profesional?

119

D
IM

E
N

S
IO

N
E

S

N° ITEMS

OPCIÓN DE

RESPUESTA

N
U

N
C

A

A
 V

E
C

E
S

C
A

S
I
S

IE
M

P
R

E

S
IE

M
P

R
E

20 ¿Considera que la identidad profesional le permite al

estudiante reconocerse como integrante de un gremio

profesional?

21 ¿Considera que dentro de los estudios de posgrado, los

estudiantes deben tener experiencias que aporten al

desarrollo de su identidad?

22 ¿Considera usted que la identidad del estudiante se va

construyendo con la adquisición de conocimientos teóricos,

prácticos, habilidades?

23 ¿Cree usted que la construcción de la identidad profesional

de los estudiantes se da en todas las etapas de su

formación?

24 ¿Considera que la identidad profesional del estudiante

mejora la vinculación entre el aprendizaje y el contexto

social?

S
U

P
E

R
A

C
IÓ

N
 P

E
R

S
O

N
A

L

25 ¿Los estudiantes deben mostrar disposición para la

superación personal y académica?

26 ¿Considera que la superación académica le permite
mejorar su profesionalización y no quedarse estancado?

27 ¿La superación académica del estudiante de posgrado le
permite mayores y mejores posibilidades laborales?

28 ¿Se debe desarrollar la superación académica mediante
conductas que generen nuevos esquemas de pensamiento
en los estudiantes?

29 ¿El docente debe promover la superación del estudiante
explotando todo su potencial académico?

30 ¿Considera que el premio o incentivo repercute en la
superación académica, personal y profesional de los
estudiantes?

31 ¿Los estudiantes deben poseer capacidad para reflexionar
sobre sí mismos y actuar de acuerdo a sus valores y
creencias?

32 ¿Considera que la superación académica del estudiante
requiere acciones inmediatas, planeación, esfuerzo y
trabajo continuo?

P
R

O
Y

E
C

C
I

Ó
N

F
U

T
U

R
A

 33 ¿Los estudiantes deben estar preparados para enfrentar los

diversos cambios de orden social, ambiental y económico?

34 ¿El estudiante debe superar nociones tradicionales y hacer

frente a los nuevos problemas sociales?

120

D
IM

E
N

S
IO

N
E

S

N° ITEMS

OPCIÓN DE

RESPUESTA

N
U

N
C

A

A
 V

E
C

E
S

C
A

S
I
S

IE
M

P
R

E

S
IE

M
P

R
E

35 ¿El estudiante debe tener el grado de preparación

suficiente para enfrentar desafíos educativo-laborales?

36 ¿Consideras que es necesario reestructurar el actual

modelo de educación de acuerdo a las competencias del

estudiante?

37 ¿El estudiante requiere adquirir nuevos conocimientos y

destrezas en la búsqueda y tratamiento de la información?

38 ¿Considera que la evaluación del esfuerzo educativo varía

en relación a la proyección personal del estudiante?

39 ¿Considera que el estudiante de posgrado debe contar con

proyectos profesionales de largo plazo?

40 ¿El estudiante debe asumir el aprendizaje de los estudios

de posgrado para ser un agente transformador de su

realidad?

Muchas gracias por tu colaboración!!!

121

ANEXO 3

Confiabilidad de los ítems y dimensiones de la variable liderazgo docente

Nº

ÍTEMS
Correlación

elemento – total
corregida

Alfa de Cronbach si el
ítem se borra

DESEMPEÑO PROFESIONAL

1
¿Considera que los docentes apuntan a un

mejoramiento efectivo de su desempeño profesional? ,658 ,613

2

¿Los docentes deben tener un perfil amplio de

competencias para contribuir a un mejor desempeño

de sus funciones?
,629 ,626

3

¿La universidad promueve el desarrollo de

conocimientos y habilidades de sus docentes para

mejorar su desempeño profesional?
,437 ,676

4
¿La universidad realiza la evaluación constante del

desempeño profesional de sus docentes? ,203 ,736

5

¿Considera que los estilos de dirección inciden

directamente en el desempeño profesional de los

docentes?
,706 ,599

6

¿El desempeño profesional del profesor está en

relación con las condiciones actuales del proceso

enseñanza aprendizaje?
,502 ,669

7

¿Considera que mejoramiento del desempeño del

docente debe tener correspondencia con las actuales

transformaciones educativas?
,118 ,746

8
¿Considera que el desempeño profesional de los

docentes debe ser multidimensional? ,079 ,726

Alfa de Cronbach: α = 0,708
La fiabilidad se considera como MUY ACEPTABLE

MOTIVACIÓN INSPIRACIONAL

9
¿Considera que es necesario que el docente cuente

con una fuerte motivación inspiracional? ,616 ,783

10

¿El docente debe tener la capacidad de comunicar su

visión, generando pasión y entusiasmo hacia la

misma?
,029 ,840

11

¿El docente debe inspirar a los estudiantes retándolos

y proporcionando sentido y significado a su proceso

de aprendizaje?
,149 ,832

12

¿El docente debe reconocer las necesidades,

motivaciones y deseos de cada estudiante y saber

cómo utilizarlas efectivamente?
,527 ,797

122

13

¿El docente debe poseer la habilidad de ayudar a sus

alumnos con sus problemas personales y laborales

utilizando una escucha activa y efectiva?
,685 ,771

14
¿Los docentes deben estimular a que los estudiantes

se comporten con un alto nivel de responsabilidad? ,721 ,766

15

¿La motivación inspiracional de parte del docente

puede favorecer el desempeño y el nivel de logro del

trabajo en equipo?
,913 ,724

16

¿El docente debe promover el intercambio de

opiniones para conocer las motivaciones individuales

de cada estudiante?
,448 ,807

Alfa de Cronbach: α = 0,817
La fiabilidad se considera como BUENO

ESTIMULACIÓN INTELECTUAL

17
¿Una de las funciones claves del docente debe ser la

estimulación intelectual de sus estudiantes? ,669 ,729

18
¿La estimulación intelectual apunta al cambio de

actitudes o valores en los estudiantes? ,080 ,817

19

¿El docente fomenta actividades de estimulación

mental que incluyan el compromiso social y

académico?
-,049 ,812

20
¿Los docentes deben estimular a sus estudiantes para

ser innovadores y creativos? ,122 ,803

21

¿La estimulación del desarrollo intelectual de los

estudiantes es un proceso dinámico donde se

evidencia la capacidad de aprendizaje?
,433 ,772

22

¿El docente usa técnicas de aprendizaje de acuerdo a

las posibilidades que brindan para la estimulación del

desarrollo intelectual?
,768 ,706

23

¿El proceso de enseñanza-aprendizaje es

fundamental para la organización científica de la

estimulación del desarrollo intelectual?
,868 ,678

24

¿El docente en su función formativa requiere

promover en sus estudiantes la estimulación

intelectual?
,847 ,703

Alfa de Cronbach: α = 0,785

La fiabilidad se considera como MUY ACEPTABLE

HABILIDADES DE GESTIÓN

25
¿El desarrollo de las habilidades de gestión conducen

a los estudiantes al logro de objetivos correctos? ,572 ,633

26

¿El docente deberá de presentar las habilidades

sociales necesarias para el manejo del grupo de

estudiantes?
,581 ,640

123

27

¿Los estudiantes deben adquirir habilidades que les

permitan trabajar en grupos, liderar y poner en práctica

sus conocimientos?
,434 ,671

28

¿Un docente que posee habilidades comunicativas

logrará hacerse entender claramente con el grupo de

estudiantes?
,343 ,691

29

¿Considera que ser flexible ante el cambio es una de

las habilidades más importantes del proceso de

enseñanza?
,649 ,618

30

¿El docente debe contar con habilidades

interpersonales para comprender a los estudiantes,

conocer sus actitudes y motivaciones?
,306 ,702

31

¿El docente debe buscar poner a los estudiantes en

situaciones que les permitan desarrollar sus

habilidades profesionales?
,000 ,755

32
¿Los docentes se deben actualizar permanentemente

para desarrollar nuevas habilidades de enseñanza? ,444 ,688

Alfa de Cronbach: α = 0,708
La fiabilidad se considera como MUY ACEPTABLE

CONOCIMIENTOS ESPECÍFICOS

33
¿El docente debe poseer conocimientos específicos y

especializados relativos a las materias que enseña? ,498 ,668

34

¿La universidad aplica instrumentos de evaluación

para medir el dominio de conocimientos específicos y

pedagógicos de los docentes?
,467 ,661

35
¿Todos los docentes deberían poseer conocimientos

teóricos y prácticos sobre las materias? ,276 ,700

36

¿Consideras que la maestría es un espacio

instruccional de alta complejidad que requiere de

conocimientos especializados?
,351 ,686

37
¿El docente tiene conocimientos básicos acerca de los

procesos de construcción del conocimiento? ,037 ,738

38

¿El docente debe planificar los procesos de

enseñanza y aprendizaje a partir de la identificación

de los conocimientos previos de los estudiantes?
,650 ,608

39

¿El docente debe incorporar nuevos conocimientos y

experiencias en sus estrategias de enseñanza y

aprendizaje?
,637 ,639

40

¿El docente debería mantener actualizados los

conocimientos disciplinares de la asignatura que

imparte?
,426 ,673

Alfa de Cronbach: α = 0,705
La fiabilidad se considera como MUY ACEPTABLE

VOCACIÓN DE SERVICIO

124

41
¿La vocación docente debería apuntar a la

profesionalización para mejor la calidad docente? ,523 ,793

42
¿Considera que la vocación del profesor por enseñar

es determinante en el aprendizaje de sus estudiantes? ,615 ,780

43

¿Considera que la vocación se construye y se

fortalece desde la experiencia de la práctica

pedagógica?
,532 ,792

44
¿Considera que la vocación influya en el rendimiento

y satisfacción laboral de los docentes de posgrado? ,397 ,809

45

¿Los docentes poseen vocación de servicio y se

muestran comprometidos con el proceso de

enseñanza-aprendizaje?
,580 ,785

46

¿Los docentes deben mostrar una actitud positiva y

apasionada, acogiendo con entusiasmo los objetivos

educativos?
,643 ,775

47

¿Considera que los docentes deben contar con una

formación pedagógica y motivación intrínseca por la

enseñanza?
,448 ,803

48

¿Considera que la vocación docente requiere de la

existencia de estrategias institucionales que estimulen

y guíen dicho proceso?
,512 ,795

Alfa de Cronbach: α = 0,813
La fiabilidad se considera como BUENO

125

ANEXO 4

Confiabilidad de los ítems y dimensiones del desarrollo profesional

Nº

ÍTEMS
Correlación

elemento – total
corregida

Alfa de Cronbach si el
ítem se borra

RESPONSABILIDAD

1
¿El estudiante debe mostrar responsabilidad en el

cumplimiento de sus obligaciones educativas? ,215 ,793

2
¿El estudiante debe asumir la crítica y la autocrítica

como instrumento de autorregulación académica? ,561 ,750

3

¿Los estudiantes deben propiciar un clima de

compromiso, consagración y nivel de respuesta a las

tareas asignadas?
,803 ,705

4

¿Considera que los estudiantes deben mostrar

integridad y honestidad académica en sus tareas y

obligaciones?
,691 ,718

5

¿Los estudiantes deben fundamentar sus opiniones y

exponer sus puntos de vista respetando la de sus

demás compañeros?
,812 ,705

6

¿Los estudiantes deben mostrar capacidad de auto-

análisis para lograr el auto-perfeccionamiento

continuo?
,251 ,794

7

¿Debe ser responsabilidad del estudiante ayudar a

crear la

mejor situación de enseñanza-aprendizaje para sí

mismo y los demás?

,322 ,799

8

¿El estudiante asume responsabilidad por su propio

aprendizaje por medio de su participación activa en

clase?
,354 ,778

Alfa de Cronbach: α = 0,783
La fiabilidad se considera como MUY ACEPTABLE

VALORES ÉTICOS

9

¿Considera que los valores son una de las causas

más importante que inciden en el desempeño del

estudiante?
,489 ,885

10

¿Cree usted que es esencial la participación del

docente en la educación de valores del estudiante de

posgrado?
,857 ,846

11
¿Una educación en valores requiere que el docente

emplee métodos participativos de enseñanza? ,801 ,853

12

¿La ética del estudiante de posgrado se debe

fundamentar en valores que lo comprometen frente a

la universidad y la sociedad?
,461 ,886

126

13

¿Considera que los valores en la educación

contribuyen a la configuración de la conciencia

individual del estudiante?
,702 ,865

14
¿Considera que se deben reforzar los valores

relacionados con la adquisición del conocimiento? ,809 ,852

15

¿Considera que los valores son una condicionante

que deben poseer los estudiantes para conducirse

profesionalmente?
,785 ,857

16

¿Considera que la universidad debe tener una visión

de educación que integre la racionalidad ética con la

ciencia y el saber en general?
,316 ,899

Alfa de Cronbach: α = 0,884
La fiabilidad se considera como BUENO

IDENTIDAD PROFESIONAL

17
¿La formación docente puede contribuir al desarrollo

de la identidad profesional de sus estudiantes? ,162 ,773

18

¿La identidad profesional del estudiante debe estar

vinculada directamente con el ejercicio de la práctica

diaria?
,589 ,703

19

¿El docente debe contribuir a la construcción de la

identidad profesional en cada alumno para la

concientización de su rol profesional?
,232 ,776

20

¿Considera que la identidad profesional le permite al

estudiante reconocerse como integrante de un gremio

profesional?
,665 ,682

21

¿Considera que dentro de los estudios de posgrado,

los estudiantes deben tener experiencias que aporten

al desarrollo de su identidad?
,483 ,726

22

¿Considera usted que la identidad del estudiante se

va construyendo con la adquisición de conocimientos

teóricos, prácticos, habilidades?
,530 ,715

23

¿Cree usted que la construcción de la identidad

profesional de los estudiantes se da en todas las

etapas de su formación?
,409 ,741

24

¿Considera que la identidad profesional del estudiante

mejora la vinculación entre el aprendizaje y el contexto

social?
,709 ,700

Alfa de Cronbach: α = 0,755
La fiabilidad se considera como MUY ACEPTABLE

SUPERACIÓN PERSONAL

25
¿Los estudiantes deben mostrar disposición para la

superación personal y académica? ,059 ,794

127

26
¿Considera que la superación académica le permite
mejorar su profesionalización y no quedarse
estancado?

,818 ,677

27
¿La superación académica del estudiante de
posgrado le permite mayores y mejores posibilidades
laborales?

,644 ,698

28
¿Se debe desarrollar la superación académica
mediante conductas que generen nuevos esquemas
de pensamiento en los estudiantes?

,455 ,738

29
¿El docente debe promover la superación del
estudiante explotando todo su potencial académico? -,118 ,812

30
¿Considera que el premio o incentivo repercute en la
superación académica, personal y profesional de los
estudiantes?

,544 ,722

31
¿Los estudiantes deben poseer capacidad para
reflexionar sobre sí mismos y actuar de acuerdo a sus
valores y creencias?

,481 ,734

32
¿Considera que la superación académica del
estudiante requiere acciones inmediatas, planeación,
esfuerzo y trabajo continuo?

,809 ,662

Alfa de Cronbach: α = 0,762
La fiabilidad se considera como MUY ACEPTABLE

PROYECCIÓN FUTURA

33

¿Los estudiantes deben estar preparados para

enfrentar los diversos cambios de orden social,

ambiental y económico?
,555 ,723

34
¿El estudiante debe superar nociones tradicionales y

hacer frente a los nuevos problemas sociales? ,644 ,708

35

¿El estudiante debe tener el grado de preparación

suficiente para enfrentar desafíos educativo-

laborales?
,345 ,752

36

¿Consideras que es necesario reestructurar el actual

modelo de educación de acuerdo a las competencias

del estudiante?
,568 ,730

37

¿El estudiante requiere adquirir nuevos conocimientos

y destrezas en la búsqueda y tratamiento de la

información?
,318 ,758

38

¿Considera que la evaluación del esfuerzo educativo

varía en relación a la proyección personal del

estudiante?
,293 ,761

39
¿Considera que el estudiante de posgrado debe

contar con proyectos profesionales de largo plazo? ,685 ,692

40

¿El estudiante debe asumir el aprendizaje de los

estudios de posgrado para ser un agente

transformador de su realidad?
,431 ,741

Alfa de Cronbach: α = 0,760
La fiabilidad se considera como MUY ACEPTABLE

128

ANEXO 5

Matriz de consistencia

Título de la Tesis: El liderazgo docente y su influencia en el desarrollo profesional del alumno de Maestría de Gestión Pública de

una Universidad Privada Local, 2018.

INTRODUCCION MARCO METODOLOGICO RESULTADOS DISCUSION CONCLUSIONES
RECOMENDACION

ES

Los seres humanos son
animales sociales y vivir
juntos en grandes grupos
significa que las
personas necesitaron
adoptar diferentes roles y
alcanzar objetivos con
diferentes grupos. Con el
fin de dar una estructura
a la sociedad y ayudarla
a crecer y a
desarrollarse, las
personas se dividieron
naturalmente en líderes y
seguidores. Los líderes
pavimentaban el camino
y se movían de una
frontera a otra, dirigiendo
a los demás, mientras
que los seguidores
completaban las tareas
asignadas y ayudaban a
que ocurran los cambios.
En ese sentido, el
liderazgo es un
instrumento para lograr
el cambio social; en toda
la historia, ya sea para
abolir normas sociales,
superar males sociales o
modernizar la historia, el
cambio social hubiera
sido imposible sin el tipo
correcto de liderazgo.
Cuando se trata de

VARIABLES DIMENSIONES INDICADORES

METODOLOGIA:

Diseño de Investigación

El diseño de la

investigación es

correlacional causal

transeccional, tienen

como objetivo describir

relaciones entre dos o

más variables en un

momento determinado. Se

trata también de

descripciones, pero no de

variables individuales sino

de sus relaciones, sean

éstas puramente

correlacionales o

relaciones causales. En

estos diseños lo que se

mide es la relación entre

variables en un tiempo

determinado.

En la tabla 3 tenemos la
variable liderazgo docente
donde el mayor nivel es
bueno con un 98.6% (69
alumnos de la Maestría de
Gestión Pública de una
Universidad Privada
Local), seguido del nivel
regular con un 1.4% (1
alumno de la maestría de
Gestión Pública de una
Universidad Privada
Local) y finalmente el nivel
malo con 0%.

En la tabla 4 tenemos las
dimensiones de la
variable liderazgo
docente, donde la mayor
cantidad de respuestas se
ubican en el nivel bueno,
de acuerdo a los
siguientes porcentajes:
desempeño profesional
82.9%, motivación
inspiracional 94.3%,
estimulación intelectual
91.4%, habilidades de
gestión 97.2%,
conocimientos específicos
88.6% y vocación de
servicios 88.6%.

En la tabla 5 apreciamos
la variable desarrollo

En la actualidad la
educación, confronta
múltiples y serias
deficiencias
principalmente a causa
de una estructura o
sistema educativo que no
corresponde a los
intereses de la sociedad;
en consecuencia, la
educación superior
universitaria
especializada, no ha sido
ajena a esta crisis. Por
esta razón, múltiples
intentos de mejorar la
educación han caído en el
desaliento. La vieja
escuela memorística,
formal y academicista
sigue siendo un obstáculo
en el desarrollo de una
verdadera propuesta
educativa nacional o de
una nueva educación que
genere todo un
movimiento creciente y de
gran esfuerzo que
transforme las viejas y
caducas estructuras de
nuestro país. (Álvarez,
2001).

En la variable liderazgo
docente el mayor nivel es
bueno con un 98.6%; el
liderazgo docente es una
nueva filosofía de
dirección, que sirve para
movilizar a todos los
recursos de la organización
en el aula. Es todo un
movimiento que se genera
con todos los sujetos de la
educación universitaria,
dentro y fuera del aula,
para desarrollar un buen
desarrollo profesional. Por
tanto, el liderazgo docente
debe influir a dinamizar las
buenas relaciones y la
comunicación entre el
docente y los miembros de
su aula, puesto que buen
liderazgo docente, significa
utilizar los recursos en
forma eficiente para
alcanzar un buen
desarrollo profesional.

En las dimensiones de la
variable liderazgo docente,
la mayor cantidad de
respuestas se ubican en el
nivel bueno, de acuerdo a
los siguientes porcentajes:
desempeño profesional
82.9%, motivación

Se recomienda
aprovechar la capacidad
instalada en las
universidades del país,
para fortalecerla en pro del
desarrollo profesional de
los alumnos, para ello se
deben realizar tareas de
revisión y consolidación de
planes y programas hacia
los docentes, dedicados
exclusivamente a la
investigación y la
docencia.

Se recomienda
profundizar el
conocimiento acerca del
liderazgo docente y su
incidencia en el desarrollo
profesional de los alumnos
de posgrado, analizando
los mecanismos de
participación de los
actores y la creación de
capacidades al interior de
las universidades,
revisando si existen
diferencias con otras.

Las universidades deben
promover la vinculación
del liderazgo docente y el
desarrollo profesional de
los alumnos de posgrado,

VARIABLE INDEPENDIENTE:

Liderazgo docente

DEFINICIÓN CONCEPTUAL
Blanchard (2007) plantea el
liderazgo como un proceso de
interacción entre líderes y
colaboradores que se da en
distintos niveles de acción y no
se restringe únicamente a una
posición formal de liderazgo, es
decir no se basa en el control ni
la supervisión, sino que está al
servicio del desarrollo
profesional, por lo que debe ser
visto como un proceso integral
intrínsecamente ligado este, en
el que se genera un común
denominador para el desarrollo
personal, las necesidades del
profesorado y las metas y
visiones de los alumnos y la
universidad. (Horn & Marfán,
2010).

DEFINICIÓN OPERACIONAL

Esta variable se operacionalizará
a través de 6 dimensiones:

DESEMPEÑO

PROFESIONAL

 Oportunidades de
crecimiento

 Mayor productividad
 Calidad de conocimientos
 Construcción de

competencias
 Síntesis de

conocimientos
 Mayor proactividad

 MOTIVACIÓN

INSPIRACIONAL

 Compromiso
organizacional

 Nivel de confianza
 Capacidades creativas
 Transformación de

actitudes
 Desarrollo

socioemocional

ESTIMULACIÓN

INTELECTUAL

 Solución de conflictos
 Fomento de la creatividad
 Retroinformación

oportuna
 Implicación crítica
 Formación experiencial
 Nuevas oportunidades

HABILIDADES DE

GESTIÓN

 Habilidades de trabajo
 Gestión de procesos
 Trabajo concertado
 Nuevas capacidades
 Capacidad de dirección
 Acciones de innovación

129

movilizar las masas,
encender la pasión en las
personas hacia un
objetivo común y motivar
a las personas a actuar
hacia dicho objetivo, no
sería posible unir a las
personas y motivar la
acción sin el liderazgo.
Una persona tiene que
empezar el movimiento,
y tal vez no sea un líder
profesional, tal vez no
tenga que ser un líder
político, pero debe tener
el carisma para inspirar y
motivar a las personas.

ANTECEDENTES:
Jaime, M. (2011). En su
Tesis: Estudio del
liderazgo de docentes y
directivos en programas
técnicos-tecnológicos de
la Universidad
Cooperativa de
Colombia, de
Bucaramanga-Colombia,
Tesis para optar el Grado
de Doctor en Didáctica y
Organización Escolar;
Universidad de Granada,
España; señala que el
conocer los liderazgos en
el profesorado y en los
directivos mediante la
autopercepción y la
percepción del alumnado
de los programas
académicos técnicos y
tecnológicos
profesionales en
formación por
competencias,
recientemente
implementados en la
Universidad Cooperativa
de Colombia, permite
crear una línea base para
establecer estrategias y
acciones curriculares
encaminadas al ejercicio

desempeño profesional,
motivación inspiracional,
estimulación intelectual,
habilidades de gestión,
conocimientos específicos y
vocación de servicio, lo que nos
permitirá determinar si el
liderazgo docente influye en el
desarrollo profesional del alumno
de Maestría de Gestión Pública
de una Universidad Privada
Local, 2018. Para su medición se
aplicará un cuestionario
compuesto por 36 ítems.

ESCALA DE MEDICION:

Ordinal de tipo Likert:

CONOCIMIENTOS

ESPECÍFICOS

 Conocimientos técnicos
 Resolución de problemas
 Toma de decisiones
 Acciones correctivas
 Alto dominio disciplinario
 Aprendizaje profesional

TIPO DE ESTUDIO:

El estudio es no

experimental

La investigación por su

tipo es no experimental;

señala Kerlinger (2002)

que esta se basa en la

búsqueda sistemática y

empírica donde el

investigador no tiene

posibilidad de controlar las

variables independientes,

puesto que sus acciones

ya se dieron o bien porque

estas no pueden ser

manipuladas.

profesional donde el
mayor nivel es alto con un
94.3% (66 alumnos de la
maestría de Gestión
Pública de una
Universidad Privada
Local), seguido del nivel
medio con un 5.7% (4
alumnos de la maestría de
Gestión Pública de una
Universidad Privada
Local) y finalmente el nivel
bajo con 0%.

En la tabla 6 tenemos las
dimensiones de la
variable desarrollo
profesional, donde la
mayor cantidad de
respuestas se ubican en
el nivel alto, de acuerdo a
los siguientes
porcentajes:
responsabilidad 85.7%,
valores éticos 91.4%,
identidad profesional
64.3%, superación
personal 91.4%, y
proyección futura 75.7%.

En la Tabla 7, se muestran
los resultado de la prueba
de normalidad que se
aplicó para conocer la
distribución de la muestra
tanto a variables como a
dimensiones; usándose
para ello la prueba de
Kolmogorov-Smirnov,
encontrándose que casi
todos los valores son
menores al 5% de
significancia (p < 0.05),
considerándose que la
muestra presenta una
distribución no normal, y
debiéndose aplicar
pruebas no paramétricas
para analizar la relación
de causalidad entre
variables y dimensiones,
para la contratación de las

Chiñas (1996) menciona
que, durante los últimos
años, se ha producido el
desarrollo no solo del
avance tecnológico en las
comunicaciones, cable,
celulares, cibernética,
internet, y otros rubros;
sino de una serie de
teorías modernas de la
educación, en particular
sobre la
conceptualización de lo
que debe ser la
administración, gestión,
liderazgo, planificación,
desempeño docente
desde el punto de vista de
la modernización y la
llamada calidad total en
las instituciones
educativas
especializadas.

Sin embargo, en los
países llamados de tercer
mundo, con una
economía dependiente y
atrasada; ante la
aplicación de distintas
reformas o propuestas
mecánicas de
transferencias
tecnológicas, corrientes,
innovaciones
pedagógicas, etc., no han
surtido los efectos
esperados o positivos,
por su inaplicabilidad a
una realidad con
características
especiales, con
problemas propios. De tal
manera, que a estas
alturas existe una crisis
educativa en las
instituciones educativas y
universidades de todo el
país, y muy en particular
en la falta de un
verdadero liderazgo del
docente en los estudios

inspiracional 94.3%,
estimulación intelectual
91.4%, habilidades de
gestión 97.2%,
conocimientos específicos
88.6% y vocación de
servicios 88.6%.

En la variable desarrollo
profesional el mayor nivel
es alto con un 94.3%; el
desarrollo profesional
implica un estímulo
personal que significa
alcanzar un grado superior
académicamente, para
encontrar a través de la
educación un impulso que
lleve a desarrollar
competencias y
habilidades para su
aplicación en el bienestar
social. En este sentido se
trata de una realización
formativa, quizá la más
grande de todas.

En las dimensiones de la
variable desarrollo
profesional, la mayor
cantidad de respuestas se
ubican en el nivel alto, de
acuerdo a los siguientes
porcentajes:
responsabilidad 85.7%,
valores éticos 91.4%,
identidad profesional
64.3%, superación
personal 91.4%, y
proyección futura 75.7%.

El liderazgo docente influye
significativamente en un
92.9% en el desarrollo
profesional de los alumnos
de la maestría de Gestión
Pública de una Universidad
Privada Local, 2018;
siendo el coeficiente de
contingencia estadístico de
prueba Tau-b de kendall τ=
0.756, con nivel de

con la finalidad de
propiciar la investigación,
a fin de que todo alumno
asuma la obligación y
facilidad de relacionar su
trabajo académico con
actividades investigativas
de su institución.

Las universidades deben
fijar objetivos y alcances
claros dentro de los
programas de posgrado,
establecimiento
requerimientos que
aseguren la seriedad y
factibilidad de desarrollar
programas que se
propaguen con un alto
grado de excelencia
académica.

El MINEDU debe enfatizar
el fortalecimiento del
liderazgo docente en las
universidades de todo el
país, propiciando la
creación de estrategias
locales y regionales,
dedicadas a temas de
especialización que las
conviertan en centros
generadores de recursos
humanos calificados, con
miras al desarrollo
profesional de los
alumnos, para que
contribuyan al existo del
país.

El MINEDU debe
fortalecer un liderazgo
docente más distribuido en
los estudios de posgrado,
así como la creación de
espacios de colaboración
entre los docentes que
sirvan a su formación de
manera continua y que
fortalezcan su
compromiso con los
procesos pedagógicos y la

VOCACIÓN DE

SERVICIO

 Redes de relaciones
 Escucha activa
 Actitud de empatía
 Satisfacción de

necesidades ajenas
 Criterios profesionales
 Satisfacción personal
 Convencimiento moral

130

del liderazgo, que
conducen a la
optimización del
aprendizaje y por ende
de la institución
educativa. Su
importancia radica en
que estos programas
educativos son los
pilares de transformación
de los procesos
productivos existentes
en la región
(predominando las
manufacturas) y cuya
mano de obra a
demandar son los
actuales estudiantes que
forman parte de este
estudio.

Huillca, B. (2015). En su
Tesis: Liderazgo
transformacional y
desempeño docente en
la especialidad de
ciencias histórico-
sociales del Instituto
Pedagógico Nacional
Monterrico, Tesis para
optar el grado académico
de Magíster en
Educación; Universidad
Nacional Mayor de San
Marcos, Lima; resalta la
importancia del liderazgo
transformacional en el
desempeño docente;
ambos aspectos se
constituyen en factores
esenciales para lograr
una gestión eficaz en la
institución educativa y
principalmente en aula.
Es preciso reconocer que
la práctica democrática
en el ámbito educativo
alienta la participación de
todos los actores, pero la
toma de decisiones
debería considerar
niveles de conocimiento,

hipótesis se usó el
coeficiente de
contingencia del
estadístico de prueba
Tau-b de Kendall.

En la tabla 8 encontramos
que el 92.9% de los
alumnos de maestría de
Gestión Pública de una
Universidad Privada Local
consideran que el
liderazgo docente es
bueno, en consecuencia,
el desarrollo profesional
de los alumnos es alto. El
coeficiente de
contingencia estadístico
de prueba Tau-b de
kendall es τ= 0.756, con
nivel de significancia
menor al 1% (P < 0.01).

En la tabla 9 encontramos
que el 77.1% de los
alumnos de maestría de
Gestión Pública de una
Universidad Privada Local
consideran que el
liderazgo docente
expresado en el
desempeño profesional es
bueno, en consecuencia,
el desarrollo profesional
de los alumnos es alto. El
coeficiente de
contingencia estadístico
de prueba Tau-b de
kendall es τ= 0.708, con
nivel de significancia
menor al 1% (P < 0.01).

En la tabla 10
encontramos que el
88.6% de los alumnos de
maestría de Gestión
Pública de una
Universidad Privada Local
consideran que el
liderazgo docente
expresado en la
motivación inspiracional

de especialización de las
universidades que han
traído consigo, el no
cumplimiento de las
metas, de los objetivos
que se trazan,
deficiencias en el
desarrollo profesional, los
cuales están íntimamente
ligados al desempeño
laboral del docente. Todo
este proceso de crisis en
la educación tiende a
obstaculizar la unidad
institucional que debe de
existir en cada
universidad del país,
sobre todo en los estudios
de posgrado, a pesar de
los intentos que no sólo
hacen las distintas
autoridades de
educación, sino que
incluso hasta la UNESCO
tiene una inmensa
preocupación sobre este
problema al plantear
mejoras en la calidad
educativa para elevar las
condiciones de vida de los
habitantes del país.
(Flores, 2005).

Se muestran los resultado
de la prueba de
normalidad que se aplicó
para conocer la
distribución de la muestra
tanto a variables como a
dimensiones; usándose
para ello la prueba de
Kolmogorov-Smirnov,
encontrándose que casi
todos los valores son
menores al 5% de
significancia (p < 0.05),
considerándose que la
muestra presenta una
distribución no normal, y
debiéndose aplicar
pruebas no paramétricas
para analizar la relación

significancia menor al 1%
(P < 0.01); por tanto, se
acepta la hipótesis y se
rechaza la nula. El
liderazgo no es una
competencia por el poder,
sino el diseño de un
proceso de descubrimiento
conjunto (líder-
colaboradores-
compañeros), porque los
líderes son, también los
mejores aprendices. Ello
impulsa que otros,
automáticamente a iniciar
un viaje a lugares
desconocidos, de
exploración y desarrollo.

El liderazgo docente
expresado en el
desempeño profesional
influye significativamente
en un 77.1% en el
desarrollo profesional de
los alumnos de la maestría
de Gestión Pública de una
Universidad Privada Local,
2018; siendo el coeficiente
de contingencia estadístico
de prueba Tau-b de kendall
τ= 0.708, con nivel de
significancia menor al 1%
(P < 0.01); en
consecuencia, se acepta la
hipótesis. El buen
desempeño profesional de
los docentes, así como de
cualquier otro profesional,
puede determinarse tanto
desde lo que sabe y puede
hacer, como desde la
manera en que actúa o se
desempeña, y desde los
resultados de su actuación

El liderazgo docente
expresado en la motivación
inspiracional influye
significativamente en un
88.6% en el desarrollo
profesional de los alumnos

confianza en sus
capacidades.

El SUNEDU debe
propiciar la creación de
círculos autoeducativos
para docentes, con la
finalidad de lograr su
autoformación colectiva, a
través del intercambio de
experiencias que permitan
el desarrollo de su
liderazgo, contribuyendo
al cambio, mediante el
diseño, desarrollo y
validación de
innovaciones
educacionales.

Se deben establecer
mecanismos de
coordinación, vinculación
y difusión respecto del
liderazgo docente, para
evitar la duplicidad de
esfuerzos propiciando un
mejor uso de los recursos
disponibles y asegurar la
satisfacción de los
alumnos y su desarrollo
profesional.

Se recomienda que se
realicen mayores
investigaciones en el tema
a fin de obtener nuevos
datos que puedan mejorar
el análisis del liderazgo
docente y el desarrollo
profesional en las
diferentes universidades.

131

formación y
especialización. Por ello,
es necesario realzar el
capital intelectual delos
docentes como líderes
que orientan los asuntos
pedagógicos e
institucionales, el rol que
les corresponde como
autoridad pertinente en la
toma de decisiones en
aula e institución
educativa.

Campodónico, S. (2017).
En su Tesis: Estilos de
liderazgo de los
directores académicos
de una institución de
educación Superior,
Tesis para optar el Grado
de Magister en
Educación; Universidad
de Piura, Perú; sostiene
que el liderazgo en las
organizaciones
educativas es un
elemento clave en la
mejora del quehacer
educativo y es un factor
que influye directamente
en la calidad educativa y
en el crecimiento
institucional. Si el líder
acentúa la influencia en
los seguidores o en la
gestión y se enfoca en la
línea de ejercer a través
de su visión, cultura y
compromiso, de un modo
compartido con los
miembros de la
organización, logra sus
objetivos institucionales.

JUSTIFICACIÓN:

La presente tesis se
encuentra
debidamente
justifica, porque
surge ante la

es bueno, en
consecuencia, el
desarrollo profesional de
los alumnos es alto. El
coeficiente de
contingencia estadístico
de prueba Tau-b de
kendall es τ= 0.817, con
nivel de significancia
menor al 1% (P < 0.01).

En la tabla 11
encontramos que el
87.1% de los alumnos de
maestría de Gestión
Pública de una
Universidad Privada Local
consideran que el
liderazgo docente
expresado en la
estimulación intelectual es
bueno, en consecuencia,
el desarrollo profesional
de los alumnos es alto. El
coeficiente de
contingencia estadístico
de prueba Tau-b de
kendall es τ= 0.785, con
nivel de significancia
menor al 1% (P < 0.01).

En la tabla 12
encontramos que el
91.4% de los alumnos de
maestría de Gestión
Pública de una
Universidad Privada Local
consideran que el
liderazgo docente
expresado en las
habilidades de gestión es
bueno, en consecuencia,
el desarrollo profesional
de los alumnos es alto. El
coeficiente de
contingencia estadístico
de prueba Tau-b de
kendall es τ= 0.708, con
nivel de significancia
menor al 1% (P < 0.01).

de causalidad entre
variables y dimensiones,
para la contratación de las
hipótesis se usó el
coeficiente de
contingencia del
estadístico de prueba
Tau-b de Kendall.

Gran parte de la crisis
institucional; no sólo es
producto de la crisis
política, social,
económica y de valores
que atraviesa la sociedad,
sino también de la
ausencia de un correcto
liderazgo docente, en
relación con sus
educandos y que está
muy ligado al desempeño
del docente, es así como
convierten a la
universidad, en una
institución sin rumbo y
norte, cuyas
consecuencias se refleja
en el no cumplimiento de
los objetivos
profesionales- La mayoría
de profesores presenta
una ineficiente e
incapacidad de resolver
los álgidos problemas
educativos, pues no
tienen un buen liderazgo
que influya directamente
en el desarrollo
profesional del alumno.
En muchos casos, la toma
de decisiones se
concentra sólo en el
docente, ya que no
existen equipos, grupos
de trabajo o lo que se
conoce como trabajo
colectivo. El verticalismo
y el autoritarismo se han
convertido en un
instrumento de
administración educativa,
que viene haciendo

de la maestría de Gestión
Pública de una Universidad
Privada Local, 2018;
siendo el coeficiente de
contingencia estadístico de
prueba Tau-b de kendall τ=
0.817, con nivel de
significancia menor al 1%
(P < 0.01); por tanto, se
acepta la hipótesis. El
liderazgo docente motiva a
los seguidores cuando los
hace conscientes del valor
de los resultados que han
sido capaces de obtener
por sí mismos en beneficio
de su interés profesional
personal e institucional.

El liderazgo docente
expresado en la
estimulación intelectual
influye significativamente
en un 87.1% en el
desarrollo profesional de
los alumnos de la maestría
de Gestión Pública de una
Universidad Privada Local,
2018; siendo el coeficiente
de contingencia estadístico
de prueba Tau-b de kendall
τ= 0.785, con nivel de
significancia menor al 1%
(P < 0.01); por ello, se
acepta la hipótesis. La
estimulación intelectual
puede hacer que los
alumnos salgan de sus
rutinas conceptuales,
impulsándolos a reformular
los problemas que
requieren ser
solucionados; es decir
todos poseen la capacidad
para elaborar propuestas,
salidas a los problemas, y
no siempre las mismas son
homogéneas o parten de
un mismo patrón.

El liderazgo docente
expresado en las

132

necesidad de
propiciar la reflexión
sobre la importancia
del liderazgo
docente en el
desarrollo
profesional, así
como en la
formación
pedagógica,
investigativa y
competitiva de los
estudiantes de
posgrado, vista
como una
herramienta de
gestión en la
educación superior.
El liderazgo no es un
aspecto exclusivo
de la autoridad
formal en la figura
del docente,
también se
complementa con la
capacidad directiva
que viene a ser un
soporte para el logro
de los fines
pedagógicos.

PARADIGMA:
Positivo-cuantitativo

PROBLEMA:

¿En qué medida el
liderazgo docente influye
en el desarrollo
profesional del alumno
de Maestría de Gestión
Pública de una
Universidad Privada
Local, 2018?

HIPÓTESIS:

El liderazgo docente
influye significativamente
en el desarrollo

En la tabla 13
encontramos que el
85.7% de los alumnos de
maestría de Gestión
Pública de una
Universidad Privada Local
consideran que el
liderazgo docente
expresado en los
conocimientos específicos
es bueno, en
consecuencia, el
desarrollo profesional de
los alumnos es alto. El
coeficiente de
contingencia estadístico
de prueba Tau-b de
kendall es τ= 0.705, con
nivel de significancia
menor al 1% (P < 0.01).

En la tabla 14
encontramos que el
82.9% de los alumnos de
maestría de Gestión
Pública de una
Universidad Privada Local
consideran que el
liderazgo docente
expresado en la vocación
de servicio es bueno, en
consecuencia, el
desarrollo profesional de
los alumnos es alto. El
coeficiente de
contingencia estadístico
de prueba Tau-b de
kendall es τ= 0.813, con
nivel de significancia
menor al 1% (P < 0.01).

mucho daño a los
estudios especializados
de las universidades; y la
relación horizontal como
una alternativa, viene
desapareciendo o en su
caso es mínima su
desarrollo (Calla, 2010).

Pérez, (2008) señala que,
frente a toda esta
situación se observan que
son escasas las políticas
nacionales, los criterios
generales y las
normativas que permitan
orientar y ordenar la
estructura de los sistemas
de educación superior en
el país con miras a
hacerlos más relevantes y
pertinentes al desarrollo
profesional y el bienestar
social. En ese sentido la
universidad debe
resguardar y equilibrar
una doble finalidad. Por
una parte, el desarrollo
científico tecnológico del
país y por otra dar
respuesta a las
necesidades del sector
productivo de contar con
recursos humanos
altamente capacitados.

Ruiz, et. al. (2013) indican
que, en este tiempo, se ha
visto que el docente se
dedica a aplicar mecánica
y teóricamente
programas educacionales
e investigativos, a los
puramente
administrativos, a los
problemas
intrascendentes de tercer
orden; cuando debería
estar concentrando sus
fuerzas en los verdaderos
problemas, buen clima
del aula, desarrollo

habilidades de gestión
influye significativamente
en un 91.4% en el
desarrollo profesional de
los alumnos de la maestría
de Gestión Pública de una
Universidad Privada Local,
2018; siendo el coeficiente
de contingencia estadístico
de prueba Tau-b de kendall
τ= 0.708, con nivel de
significancia menor al 1%
(P < 0.01); en
consecuencia, se acepta la
hipótesis. Es indispensable
precisar cuál es la misión
educativa específica del
docente y en ese contexto,
cuáles son los
conocimientos,
capacidades, habilidades y
actitudes que
corresponden a esas
tareas. Su misión es
contribuir al desarrollo
profesional de sus
alumnos.

El liderazgo docente
expresado en los
conocimientos específicos
influye significativamente
en un 85.7% en el
desarrollo profesional de
los alumnos de la maestría
de Gestión Pública de una
Universidad Privada Local,
2018; siendo el coeficiente
de contingencia estadístico
de prueba Tau-b de kendall
τ= 0.705, con nivel de
significancia menor al 1%
(P < 0.01); por tanto, se
acepta la hipótesis. El
docente es un profesional
que debe poseer dominio
de un saber especifico y
complejo (el pedagógico),
que comprende los
procesos en que está
inserto, que decide con
niveles de autonomía

133

profesional del alumno
de Maestría de Gestión
Pública de una
Universidad Privada
Local, 2018.

OBJETIVO:

Determinar si el liderazgo
docente influye en el
desarrollo profesional del
alumno de Maestría de
Gestión Pública de una
Universidad Privada
Local, 2018.

profesional, investigación
didáctica, calidad
educativa y en el
verdadero progreso
institucional. En
consecuencia, producen
el desinterés de los
alumnos, pues generan
una falta de comprensión
investigativa afectando
las oportunidades en su
desarrollo profesional y
personal, y limitando el
potencial del alumno de
posgrado.

Por ello, el presente siglo
demanda docentes con
una preparación científica
técnica que pueda
responder a la
identificación, captura,
recuperación,
comportamiento y
evaluación del
conocimiento. El proceso
de universalización exige
cada vez de profesores
que sean capaces no solo
de aplicar los diversos
programas curriculares,
sino de saber liderar
correctamente, aplicando
y desarrollando
innovadoramente los
conocimientos, las
capacidades, los valores
humanos, culturales, las
habilidades, las
experiencias; para que
puedan convertirse en un
potente soporte de
hombres de buena fe y
buena voluntad. Por ello
juega un papel
extraordinario el liderazgo
del profesor en el
desarrollo profesional de
los alumnos de maestría.
(Verástegui, 2005).

sobre contenidos, métodos
y técnicas, que elabora
estrategias de enseñanza
de acuerdo a la
heterogeneidad de los
alumnos, organizando
contextos de aprendizaje,
interviniendo de distintas
maneras para favorecer
procesos de construcción
de conocimientos desde
las necesidades
particulares de cada uno
de sus alumnos.

El liderazgo docente
expresado en la vocación
de servicio influye
significativamente en un
82.9% en el desarrollo
profesional de los alumnos
de la maestría de Gestión
Pública de una Universidad
Privada Local, 2018;
siendo el coeficiente de
contingencia estadístico de
prueba Tau-b de kendall τ=
0.813, con nivel de
significancia menor al 1%
(P < 0.01); por tanto, se
acepta la hipótesis.
Actualmente si bien se
necesita que los docentes
se apropien del mejor
conocimiento disponible
sobre la educación, con
capacidad autónoma para
actualizarlo y recrearlo,
tampoco se trata de un
mero desafío cognitivo;
pues es deseable una
vocación de servicio y un
compromiso afectivo con
una tarea social, que tiene
que ver con el desarrollo
profesional de los alumno.

134

POBLACION:

La población de esta

investigación está

conformada por 350

alumnos de la

Maestría de la

Gestión Pública de

una Universidad

Privada Local, 2018

MUESTRA:

La muestra quedo

conformada por 70

alumnos de la

Maestría de la

Gestión Pública de

una Universidad

Privada Local, 2018

MUESTREO:

Para determinar el tamaño

de muestra se usó la

fórmula del muestreo

aleatorio simple para

poblaciones finitas, para

Corral & Franco (2015), se

trata del procedimiento de

muestreo menos complejo

donde se tiene una

población homogénea y

se selecciona

aleatoriamente la muestra

representativa.

135

VARIABLE DEPENDIENTE:

Desarrollo profesional
Definición conceptual

El desarrollo profesional es el
resultado de un proceso de
formación continua que exige no
solo un elevado conocimiento
teórico en las disciplinas y
asignaturas, sino también en las
cuestiones de la didáctica del
crecimiento académico, que le
permitan actualizar su formación
investigativa y tomar decisiones
acertadas sobre los cambios que
debe introducir en sí mismo
como receptor-emisor del
proceso de enseñanza-
aprendizaje universitario, pues
su profesionalización converge
dos modelos: el de alumno y el
de investigador. Por lo que,
resulta un proceso permanente,
continuo y gradual de tránsito
hacia la autodeterminación en el
ejercicio de la enseñanza
superior, que implica
necesariamente la reflexión
crítica y comprometida del
alumno con la transformación de
la práctica educativa y la calidad
de su desempeño, en un
ambiente dialógico y
participativo, en el contexto
histórico-concreto de su
actuación profesional. (Ortiz,
2008).

DEFINICIÓN OPERACIONAL

Esta variable ha sido

operacionalizará a través de 5

dimensiones: responsabilidad,

valores éticos, identidad

profesional, superación personal

y proyección futura, lo que nos

permitirá determinar si el

liderazgo docente influye en el

desarrollo profesional del alumno

de Maestría de Gestión Pública

de una Universidad Privada

RESPONSABILIDAD

 Demanda social
 Cumplimiento de

obligaciones
 Mayor confianza
 Reconocimiento de

errores
 Planificación de acciones
 Practicas saludables
 Autonomía personal

 PRUEBAS DE HIPÓTESIS:
En la tabla 9 encontramos que
el 77.1% de los alumnos de
maestría de Gestión Pública de
una Universidad Privada Local
consideran que el liderazgo
docente expresado en el
desempeño profesional es
bueno, en consecuencia, el
desarrollo profesional de los
alumnos es alto. El coeficiente
de contingencia estadístico de
prueba Tau-b de kendall es τ=
0.708, con nivel de significancia
menor al 1% (P < 0.01); esto
permite comprobar que el
liderazgo docente expresado en
el desempeño profesional
influye significativamente en el
desarrollo profesional de los
alumnos de la maestría de
Gestión Pública de una
Universidad Privada Local,
2018.

En la tabla 10 encontramos que
el 88.6% de los alumnos de
maestría de Gestión Pública de
una Universidad Privada Local
consideran que el liderazgo
docente expresado en la
motivación inspiracional es
bueno, en consecuencia, el
desarrollo profesional de los
alumnos es alto. El coeficiente
de contingencia estadístico de
prueba Tau-b de kendall es τ=
0.817, con nivel de significancia
menor al 1% (P < 0.01); esto
permite comprobar que el
liderazgo docente expresado en
la motivación inspiracional
influye significativamente en el
desarrollo profesional de los
alumnos de la maestría de
Gestión Pública de una
Universidad Privada Local,
2018.

En la tabla 11 encontramos que
el 87.1% de los alumnos de
maestría de Gestión Pública de

VALORES ÉTICOS

 Práctica reflexiva
 Valores humanos
 Actitudes críticas
 Guías de

comportamientos
 Sistema moral
 Personalidad del

individuo
 Convivencia armoniosa

TECNICAS:

La encuesta

INSTRUMENTOS:

El cuestionario

METODOS DE ANALISIS

DE DATOS

a) Estadística

descriptiva:

b) Estadística

inferencial:

IDENTIDAD
PROFESIONAL

 Funciones relacionadas
 Valoración de actividades
 Ámbito laboral
 Perspectivas laborales
 Compromiso personal
 Orientación al logro

SUPERACIÓN
PERSONAL

 Cumplimientos de metas
 Autorrealización
 Actividad continua
 Logros personales
 Zona de confort
 Asunción de riesgos
 Capacidad de resiliencia

PROYECCIÓN

FUTURA

 Sistemas de carrera
 Adaptación al cambio
 Experiencia laboral
 Visión personal
 Realización personal
 Plan de vida
 Estabilidad económica

136

Local, 2018. Para su medición se

aplicará un cuestionario

compuesto por 34 ítems.

ESCALA DE MEDICION:

Ordinal de tipo Likert

una Universidad Privada Local
consideran que el liderazgo
docente expresado en la
estimulación intelectual es
bueno, en consecuencia, el
desarrollo profesional de los
alumnos es alto. El coeficiente
de contingencia estadístico de
prueba Tau-b de kendall es τ=
0.785, con nivel de significancia
menor al 1% (P < 0.01); esto
permite comprobar que el
liderazgo docente expresado en
la estimulación intelectual
influye significativamente en el
desarrollo profesional de los
alumnos de la maestría de
Gestión Pública de una
Universidad Privada Local,
2018.

En la tabla 12 encontramos que
el 91.4% de los alumnos de
maestría de Gestión Pública de
una Universidad Privada Local
consideran que el liderazgo
docente expresado en las
habilidades de gestión es
bueno, en consecuencia, el
desarrollo profesional de los
alumnos es alto. El coeficiente
de contingencia estadístico de
prueba Tau-b de kendall es τ=
0.708, con nivel de significancia
menor al 1% (P < 0.01); esto
permite comprobar que el
liderazgo docente expresado en
las habilidades de gestión
influye significativamente en el
desarrollo profesional de los
alumnos de la maestría de
Gestión Pública de una
Universidad Privada Local,
2018.

En la tabla 13 encontramos que
el 85.7% de los alumnos de
maestría de Gestión Pública de
una Universidad Privada Local
consideran que el liderazgo
docente expresado en los
conocimientos específicos es

137

bueno, en consecuencia, el
desarrollo profesional de los
alumnos es alto. El coeficiente
de contingencia estadístico de
prueba Tau-b de kendall es τ=
0.705, con nivel de significancia
menor al 1% (P < 0.01); esto
permite comprobar que el
liderazgo docente expresado en
los conocimientos específicos
influye significativamente en el
desarrollo profesional de los
alumnos de la maestría de
Gestión Pública de una
Universidad Privada Local,
2018.

En la tabla 14 encontramos que
el 82.9% de los alumnos de
maestría de Gestión Pública de
una Universidad Privada Local
consideran que el liderazgo
docente expresado en la
vocación de servicio es bueno,
en consecuencia, el desarrollo
profesional de los alumnos es
alto. El coeficiente de
contingencia estadístico de
prueba Tau-b de kendall es τ=
0.813, con nivel de significancia
menor al 1% (P < 0.01); esto
permite comprobar que el
liderazgo docente expresado en
la vocación de servicio influye
significativamente en el
desarrollo profesional de los
alumnos de la maestría de
Gestión Pública de una
Universidad Privada Local,
2018.

138

ANEXO 6

Validez de instrumentos

139

140

