
1

ENSAYO

“LIDERAZGO GERENCIAL TRANSFORMACIONAL”

LUZ INÉS RODRÍGUEZ MENDOZA

PRESENTADO A

MIGUEL GARCÍA

UNIVERSIDAD MILITAR NUEVA GRANADA
Facultad de Ciencias Económicas
Especialización en Alta Gerencia

BOGOTÁ, D.C. JUNIO DE 2014

2

INTRODUCCIÓN

En tiempos pasados, los estudios sobre el liderazgo se centraban,

fundamentalmente, en identificar las características propias de los líderes. Hoy la

dinámica generadora de cambios podría crear incertidumbre y desorden, no

obstante, esta misma situación se puede convertir en una gran oportunidad para

quienes asimilan dichos cambios y los transforman en oportunidades de mejora

para llevar a la organización a alcanzar las metas. En tal sentido, es importante

considerar que los responsables de guiar a las personas o grupos de ellas,

llamados líderes, deben asumir una visión positiva ante estos cambios para poder

transmitirla, igualmente, a sus seguidores y lograr el objetivo propuesto a través

del compromiso organizacional.

Los acontecimientos económicos desarrollados en el mundo empresarial nos

obligan a reflexionar profundamente sobre el presente y el futuro inmediato, para

descubrir las tendencias que está tomando el entorno organizacional de manera

vertiginosa y cada vez más cambiante lo cual no da tregua para definir estructuras

empresariales estables, por tanto, es necesario innovar de manera permanente,

así que centramos toda nuestra atención en lo urgente y no en lo importante. Por

lo mismo, nos encontramos en un proceso de aprendizaje constante, pues sin

haber desaprendido lo anterior, de inmediato tenemos que adoptar nuevas

políticas y estrategias, por ello, es necesario evaluar en todas sus dimensiones las

nuevas tendencias que están moviendo al mundo y que marcarán decisivamente

el futuro próximo.

Al respecto, vale la pena aplicar el principio de “la taza vacía”, este tiene su

antecedente directo de la llegada al Japón de los primeros investigadores

norteamericanos, que les recomendaron aprendieran el Zen japonés; con tal

propósito visitaron un monasterio taoísta donde los recibió un monje con su

tradicional cortesía y les ofreció una taza de té. El monje sirvió la bebida en una

3

taza y lo siguió haciendo aun cuando la infusión se empezó a derramar. La duda

en los estadounidenses no se hizo esperar, aduciendo que para vertir más era

necesario vaciar el contenido original. El monje, que conocía los propósitos de sus

huéspedes, les indicó que justamente esa era la primera lección: para recibir algo

y aprenderlo, es necesario desprejuiciarse, vaciarse de lo anterior, tener la mente

abierta al aprendizaje.

De ahí que centremos el tema de liderazgo en una serie de características que

deben ser aprendidas por el líder y desarrolladas en el ejercicio de su labor,

orientadas no solo a alcanzar las metas organizacionales sino también inspirar a

los demás a su crecimiento y motivación permanente, desarrollando habilidades

de alta calidad humana que necesariamente sean un complemento de las demás

competencias propias del líder-gerente.

El presente trabajo tiene como propósito mostrar el liderazgo gerencial desde la

perspectiva de la sinergia y del cambio, fundamentado en características clave

como la confianza en sí mismo y la capacidad para enfrentar los retos, tendientes

a alcanzar el éxito empresarial desde la visión gerencial, en tal sentido, la

particularidad del liderazgo gerencial y transformacional radica no solo en los

seguidores sino también en la fuerza de los cambios positivos que un líder es

capaz de jalonar para superar los obstáculos y continuar hacia adelante con

optimismo y mentalidad ganadora, motivando e inspirando a sus seguidores,

tomando como punto de partida los retos y desafíos que en materia de innovación

y cambio está obligado a afrontar en una lucha frontal por permanecer vigente en

un mercado globalizado y competitivo.

Este ensayo aborda los aspectos antes mencionados por la autora, colocando en

consideración y análisis diversas tesis planteadas por versados escritores sobre el

tema, respetando las posiciones de los autores y precisando que no

necesariamente estará de acuerdo con las tesis expuestas.

4

LIDERAZGO GERENCIAL TRANSFORMACIONAL

Liderazgo y Gerencia son términos que han estado enmarcados en diversos

enfoques, donde la esencia es atribuida a una gestión efectiva por lo que se infiere

que el liderazgo gerencial es el resultado de la epistemología de la gerencia y de

las experiencias que cada persona tiene como profesional. El liderazgo gerencial

se esfuerza en reconocer y potenciar a los miembros de la organización y a

transformar las creencias y actitudes de los seguidores, pues influye en la cultura

de la misma.

El tema del liderazgo se sigue estudiando en relación con el área organizacional,

generando diversas teorías y planteamientos al respecto. Así mismo, se ha

vinculado este concepto de liderazgo con el de gerencia, asumida esta última

como la encargada de incrementar la productividad, el mantenimiento y el

crecimiento de las organizaciones, no obstante, esta idea ha ido cambiando

progresivamente por la concepción de que el líder es el principal motor

dinamizador de la organización.

Se dice que tanto el liderazgo como el comportamiento son conductas aprendidas,

sin embargo, se considera que existen características y cualidades específicas

que identifican a un líder, en tal sentido un estudio realizado por Stogdill R, (1948)

demostró que no existe un grupo de características que definan universalmente el

liderazgo; al respecto concluyó que las características y habilidades que requiere

el liderazgo vienen determinadas por una situación específica.

Para entrar en contexto, a continuación se muestran disímiles definiciones

planteadas por diferentes autores acerca de: quién es un líder, importancia del

liderazgo, cualidades de un líder, teorías de liderazgo y estilos de liderazgo.

 QUIÉN ES UN LÍDER

Richard L. Daft. Especialista en el estudio sobre liderazgo, define

este como “la relación de influencia que ocurre entre los líderes y sus

5

Líder

seguidores, mediante la cual las dos partes pretenden llegar a

cambios y resultados reales que reflejen los propósitos que

comparten” y ejemplifica sus elementos básicos en el siguiente

esquema:

Figura 1. Atributos del liderazgo

Fuente: Liderazgo: El arte de aprender a ganarse a la gente (Evart consulting - http://evart.mx/pdf/liderazgo).

Seguidores

Intención

Un propósito

compartido

Responsabili

dad e

integridad

personales

Cambio

Influencia

6

Hugo Landolfi. “El verdadero líder dirige con su ejemplo y vive su

misión; compromete a la gente con una visión y sabe inspirar, y para que

la visión se convierta en realidad toma las decisiones correctas”.

John C. Maxwell. “El líder genuino se reconoce porque de alguna

manera su gente demuestra, consecuentemente, tener un rendimiento

superior”.

Idalberto Chiavenato. “La influencia interpersonal ejercida en una

situación, dirigida a través del proceso de comunicación humana a la

consecución de uno o diversos objetivos específicos”.

John Kotter. “El liderazgo no es más que la actividad o proceso de

influenciar a la gente para que se empeñe, voluntariamente, en el logro

de los objetivos del grupo, entendiendo por grupo un sector de la

organización con intereses afines”.

Peter Senge. “El liderazgo implica aprender a moldear el futuro. El

liderazgo existe cuando las personas dejan de ser víctimas de las

circunstancias y participan activamente en la creación de nuevas

circunstancias. El liderazgo implica crear un ámbito en el cual los seres

humanos continuamente profundizan su comprensión de la realidad y se

vuelven más capaces de participar en el acontecer mundial, por lo que

realmente el liderazgo tiene que ver es con la creación de nuevas

realidades”.

Stodgdill. “El liderazgo no es un tema de status meramente pasivo o la

mera posesión de una combinación de rasgos. Más bien parece ser una

relación de los métodos de trabajo entre los miembros de un grupo, en el

que el líder adquiere un status gracias a la participación activa y la

demostración para llevar a cabo tareas cooperativas hasta completarlas”.

7

Gibb. “El liderazgo se da en grupos cuyos miembros satisfacen las

necesidades individuales gracias a la interacción con otros”.

“Líderes en un grupo son aquellas personas a quienes se las percibe

más frecuentemente desempeñando papeles o funciones que impulsan o

controlan el comportamiento de otras hacia el objetivo del grupo”.

Hempfill. “Liderazgo es la iniciación de actos cuyo resultado es un

modelo consistente en la interacción en un grupo a la solución de un

problema mutuo”.

Cattell. “El líder es la persona que produce el cambio más efectivo en el

rendimiento de un grupo”.

Fiedler. “El liderazgo es parte de la administración, pero no toda de

ella... El liderazgo es la capacidad de persuadir a otro para que busque

entusiastamente objetivos definidos. Es el factor humano que mantiene

unido a un grupo y lo motiva hacia sus objetivos”.

Stoner. “Proceso de dirigir e influenciar en las actividades en relación

con las funciones de los miembros de un grupo”.

De acuerdo con lo anterior, algunos especialistas del tema refieren que

liderazgo también implica “la capacidad de comunicarse con un grupo de

personas, influir en sus emociones para que se dejen dirigir, compartan

las ideas del grupo, permanezcan en el mismo y ejecuten las acciones o

actividades necesarias para el cumplimiento de uno o varios objetivos”.

 IMPORTANCIA DEL LIDERAZGO

http://cualeslaimportanciadelliderazgo.blogspot.com/

Algunos autores han definido la importancia del liderazgo así:

http://cualeslaimportanciadelliderazgo.blogspot.com/

8

El liderazgo es un aspecto importante de la administración. La capacidad

para ejercer un liderazgo efectivo es una de las claves para ser

administrador eficaz; así mismo, el pleno ejercicio de los demás elementos

esenciales de la administración (la realización de la labor administrativa con

todo lo que esta entraña) tiene importantes consecuencias en la certeza de

que un administrador será un líder eficaz, los administradores deben ejercer

todas las funciones que corresponden a su papel a fin de combinar

recursos humanos y materiales en el cumplimiento de objetivos.

La importancia del liderazgo podría radicar en:

1. La capacidad de un jefe para guiar y dirigir. Lo concerniente a esto es

que un buen líder tiene la capacidad para guiar y de la misma forma de

dirigir a un equipo de trabajo.

2. Una organización puede tener una planeación adecuada, control y

procedimiento de organización y no sobrevivir a la falta de un líder

apropiado. La importancia de este aspecto es que una empresa tiene que

organizar toma de ideas, por tanto, es necesaria la participación de un

adecuado líder.

Cualquier organización que no cuente con un buen plan o estrategia de

organización no va a llegar a fines específicos, para bien tanto de la

empresa como de beneficio personal.

4. Por lo contrario, muchas organizaciones con una planeación

deficiente y malas técnicas de organización y control han sobrevivido

debido a la presencia de un liderazgo dinámico. Las empresas no van a

tener buenos organizadores que se desenvuelvan como se requiere, pero

gracias a su buena dinámica pueden llegar muy lejos.

http://www.monografias.com/trabajos10/habi/habi.shtml
http://www.monografias.com/Administracion_y_Finanzas/index.shtml
http://www.monografias.com/trabajos4/refrec/refrec.shtml
http://www.monografias.com/trabajos14/propiedadmateriales/propiedadmateriales.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos7/plane/plane.shtml
http://www.monografias.com/trabajos13/mapro/mapro.shtml
http://www.monografias.com/trabajos6/juti/juti.shtml

9

 CUALIDADES DE UN LÍDER

Al respecto, Richard L. Daft establece las siguientes características:

Características personales: Energía, Vigor físico

Características sociales: Sociabilidad, Habilidades interpersonales, Disposición a

cooperar, Tacto, Diplomacia, Capacidad para conseguir la cooperación de otros.

Inteligencia y capacidad: Inteligencia, Capacidad cognoscitiva, Conocimiento,

Juicio, Decisión.

Características relacionadas con el trabajo: Dinamismo, Deseos de sobresalir,

Responsabilidad en la consecución de las metas, Persistencia frente a los

obstáculos, Tenacidad.

Personalidad: Confianza en sí mismo, Entusiasmo, Independencia, Deseo de

liderar, Integridad y Honradez.

Antecedentes sociales: Grado de estudios, Movilidad.

 TEORÍAS DEL LIDERAZGO

1. Teoría de los Rasgos (Ralph Stodgdill y Edwin Ghiselli):

La personalidad se estudia en términos de la interacción de rasgos más o menos

independientes, de actitudes o valores. “Los líderes nacen, no se hacen”.

Se nutre de las diferentes teorías de la personalidad. Identifica la diferencia

individual, los atributos personales y los rasgos característicos atribuidos por esta

corriente teórica al perfil de líder: altos niveles de energía, inteligencia, intuición,

capacidad y previsión. Proponen, así mismo, algunos rasgos característicos

identificadores del perfil de líder: altos niveles de energía, tolerancia al estrés,

integridad, madurez emocional y autoconfianza. Altos niveles de energía y

10

tolerancia al estrés dotan de resistencia al individuo y permiten darles pronta

respuesta a las demandas urgentes y a la gestión de los imprevistos.

2. Teorías basadas en el Comportamiento

(Teoría de la Personalidad), (Kart Lewin, Lippit y White; Robert Mc Murry, Rensis

Likert)

Personalidad ‘X’:

 - 1. Las personas son perezosas e indolentes.

 - 2. Las personas rehúyen al trabajo.

 - 3. Las personas evaden la responsabilidad para sentirse más seguras.

 - 4. Las personas necesitan ser controladas y dirigidas.

 - 5. Las personas son ingenuas y no poseen iniciativa.

Personalidad ‘Y’:

 - 1. Las personas se esfuerzan y les gusta estar ocupadas.

 - 2. El trabajo es una actividad tan natural como divertirse o descansar.

 - 3. Las personas buscan y aceptan responsabilidades y desafíos.

 - 4. Las personas se pueden automotivar y autodirigir.

 - 5. Las personas son creativas y competentes.

Se centra en el análisis de las conductas de los supuestos líderes y en la relación

entre estos y el liderazgo efectivo. Mantiene dos tipos extremos y totalmente

diferentes de personalidad, según más cerca se encuentre de un tipo u otro de

personalidad, se le asigna perfil de líder o de seguidor.

11

3. Teoría de los Roles (Henry Mintzberg):

- Para ser considerados efectivos los líderes se deben conducir de una forma

preestablecida y desempeñar ciertos roles, según situaciones.

- Los líderes del máximo nivel mantienen la obligación de desempeñar el rol de

representación y enlace con el entorno exterior.

- En sus actuaciones en clave interna, dentro de la organización, los líderes deben

desempeñar roles que dirijan a los empleados hacia la motivación, la coordinación

y la resolución de conflictos.

Según vemos clasifican los roles en dos categorías: roles de tarea y roles

socioafectivos. Podemos considerar que esta teoría encuadra dentro del enfoque

conductual.

4. Teorías Situacionales o de Contingencias (Hersey; Blanchard;

Tannenbaun y Schmidth; Fiedler; Evans y House; Kerr y Jermier; Vroom y

Yetton; Fiedler & García; Wofford):

Centradas en el ambiente externo de la empresa. Estos factores externos

podemos dividirlos, según (Hall, 1973), en condiciones generales1 e influencias

específicas2.

Considera que el liderazgo óptimo o de éxito depende de las relaciones

establecidas entre la situación o problema a solucionar (situación y contexto) y el

estilo empleado por el líder. Basa su contenido en la asignación de diferentes

patrones de conducta a distintas situaciones, considerando que una misma

conducta no es efectiva en todas las situaciones.

1 Variables generales (tecnología o tecnológicas, economía o económicas, legislativas o legales y políticas o

de tipo de Estado.

2 La competencia directa, otros modelos de organización, las personas, sobre todo las que desempeñan

puestos clave, entre otros.

12

5. Teorías emergentes (Robert House; Warren Bennis; Conger y Kanungo;

Burns; Bennis y Nanus; Tickhy y Devanna; Bass y Avolio):

- Teoría de los atributos o cualitativas: el juicio y las actitudes de los líderes, en

cada situación específica, se basan en la calidad del comportamiento de sus

seguidores.

- Liderazgo carismático: se presume que nacen con ciertos rasgos que los definen.

Son poseedores de una serie de características que los identifica claramente.

- Teoría transaccional: se basa en la transacción (yo te doy para que tú trabajes

para mí), propugna que ciertos líderes pueden desarrollar la capacidad o habilidad

de inspirar a sus seguidores, reconociendo las necesidades de estos.

- Teoría transformacional: considera que al elevar la motivación y dignificar las

relaciones se obtiene un desempeño excepcional. Conceptualiza la importancia de

la conducta humana, tanto del líder como de los seguidores, y de las relaciones

sociales.

 ESTILOS DE LIDERAZGO

A continuación se exponen algunos conceptos sobre estilos de liderazgo, sin

embargo, al referirse a estos, muchas personas se van a los extremos. Por

ejemplo, si no es un líder autocrático, entonces es democrático, seguidamente se

describen cinco, aunque debemos tener en cuenta que los líderes competentes

mezclan estos cinco estilos para aclimatarse al lugar, la tarea y a las personas.

1- Estilo directivo: es aquel en donde el líder no solicita la opinión de sus

subordinados y da instrucciones detalladas de cómo, cuándo y dónde

deben llevar a cabo una tarea para luego examinar muy de cerca su

ejecución. Es un estilo adecuado cuando la escasez de tiempo impide

explicar en detalle los asuntos; si el líder ha generado un clima de

confianza, los subordinados asumirán que él ha cambiado a este estilo de

liderazgo porque las circunstancias así lo requieren. Entre las falsas

creencias en torno del estilo directivo está la de que este significa uso

13

despectivo del lenguaje o incluye amenazas e intimidación, lo cual no es

cierto.

2- Estilo participativo: cuando los líderes solicitan a los subordinados su

opinión, información y recomendaciones, pero son ellos quienes toman la

decisión final sobre lo que se debe hacer. Este estilo es recomendable para

aquellos que tienen tiempo para realizar tales consultas o que tratan con

subordinados experimentados. El deseo de crear un espíritu de equipo

alienta los planes, por lo que sus componentes tienen una motivación

extraordinaria para ponerlo en marcha.

3- Estilo delegativo: conlleva ceder a los subordinados la autoridad necesaria

para resolver problemas y tomar decisiones sin antes pedir permiso al líder.

Los líderes cuyos subordinados son maduros y tienen experiencia, o

aquellos otros que desean crear una experiencia de aprendizaje para sus

subordinados, no tienen más que delegar su autoridad y dejar bien claro el

propósito de la misión. Sin embargo, el líder sigue siendo responsable en

último término.

4- Estilo transformacional: “transforma” a los subordinados retándolos a

elevarse por encima de sus necesidades e intereses inmediatos, hace

hincapié en el crecimiento individual –tanto personal como profesional– y en

el potenciamiento de la organización. Este estilo permite al líder

beneficiarse de las aptitudes y conocimientos de subordinados con

experiencia que podrían tener mejores ideas sobre cómo cumplir una

misión. También obtiene buenos resultados cuando las organizaciones se

enfrentan a una crisis, inestabilidad, mediocridad o desencanto. No es

recomendable si los subordinados son inexpertos.

5- Estilo transaccional: utiliza técnicas como la de motivar a los

subordinados a trabajar ofreciendo recompensas o amenazando con

castigos, asignar las tareas por escrito, delinear todas las condiciones para

que una misión se dé por completada y dirigir por excepción, es decir,

dando a conocer solamente lo que el subordinado ha hecho

incorrectamente.

14

El líder que confía solamente en el estilo transaccional, sin combinarlo con el

transformacional, lo único que consigue es el compromiso a corto plazo de sus

subordinados y hace que la gente tema tomar riesgos e innovar, además de sentir

que sus esfuerzos podrían parecer egoístas. Por ello, lo más eficaz es combinar

las técnicas de ambos para ajustarse a la situación.

 LIDERAZGO SITUACIONAL

Liderazgo situacional. Modelo de Kenneth Blanchard

En todos los equipos de trabajo se producen cambios debido a las distintas fases

de desarrollo por las que atraviesan los miembros del grupo. Por ello, el estilo de

liderazgo más eficaz es aquel que se adapta a los colaboradores en cada

situación, es decir, ejerce un liderazgo adecuado a las necesidades del equipo.

El liderazgo situacional se basa en mantener un equilibrio entre dos tipos de

comportamiento que ejerce un líder para adaptarse al nivel de desarrollo de su

equipo de trabajo.

 Figura 2. LIDERAZGO SITUACIONAL (Modelo de Paul Hersey y Kenneth

Blanchard)

Fuente:http://www.marketing-xxi.com/files-marketing/grafico4_0.gif

http://www.marketing-xxi.com/files-marketing/grafico4_0.gif

15

 Estilo control. Se caracteriza por un alto nivel de comportamiento directivo y

un bajo nivel de comportamiento de apoyo.

 Estilo supervisión. Caracterizado por altos niveles de comportamiento

directivo y de apoyo y reconoce los avances y mejoras en el rendimiento.

 Estilo asesoramiento. Mantiene un nivel alto de comportamiento de apoyo y

bajo en comportamiento directivo. Las decisiones las toma conjuntamente con los

colaboradores. Refuerza y apoya.

 Estilo delegación. Bajos niveles en ambos comportamientos debido a que

delega la toma de decisiones en sus colaboradores.

 Cada uno de los estilos de liderazgo se adapta a los distintos niveles de

desarrollo por los que pasa un equipo:

 Nivel de desarrollo 1: el líder controla. Es el que determina las metas y

tareas asequibles y realistas, ya que los miembros del grupo tienen un nivel

elevado de motivación, pero el de competencia es bajo y no poseen suficientes

conocimientos y experiencia. En este sentido el líder tiene que planear cómo se

pueden adquirir habilidades necesarias para la realización de las tareas.

 Nivel de desarrollo 2: el líder supervisa. Incrementa su ayuda a los

miembros del equipo para que desarrollen los conocimientos y habilidades

relacionadas con sus funciones, redefine las metas, se mantiene receptivo para

reconocer las dificultades y anima a establecer relaciones de participación y

cohesión. Los miembros del grupo tienen niveles bajos de competencia y su

motivación varía como consecuencia de las dificultades, por todo ello es

fundamental el apoyo del líder.

 Nivel de desarrollo 3: el líder asesora. Concede mayor importancia a los

esfuerzos y rendimiento de los miembros del grupo, produce un ascenso en sus

niveles de competencia. El líder va cediendo el control sobre las decisiones y

16

fomenta la participación y la responsabilidad entre los miembros. Éstos han

conseguido una mayor adaptación a las situaciones y una adecuada integración.

 Nivel de desarrollo 4: el líder delega. Estimula y apoya el funcionamiento

autónomo del grupo. Los miembros han logrado incrementar sus niveles de

rendimiento producto del dominio de las habilidades y conocimientos necesarios

para su trabajo. La experiencia y confianza eleva sus sentimientos de competencia

y sentido de pertenencia al grupo.

Por tanto, teniendo en cuenta los planteamientos anteriores y para efectos del

presente ensayo la autora hará referencia al liderazgo gerencial transformacional

desde el punto de vista del desarrollo personal, las calidades humanas, la

sensibilidad social y las competencias, toda vez que el líder debe tener la

capacidad para reconocer las equivocaciones, resolver conflictos, manejar

situaciones complejas y trabajar en situaciones difíciles que requieran una visión

diferente; es decir, con una característica fundamental como lo es la tolerancia

psicológica; el líder es una persona con carisma en su gestión, que aprovecha las

oportunidades para entusiasmar y transmitir confianza y respeto.

Ahora bien, respetando el concepto de tantos y variados autores que han escrito

sobre liderazgo, es preciso decir que un verdadero líder desarrolla unas

competencias que lo hacen sobresalir frente a los demás, por su facilidad de

comunicarse, por ser un visionario que va más allá de lo que los demás pueden

percibir, porque es un motivador nato con alto espíritu emprendedor, entusiasta

ético, creativo, innovador, conocedor del entorno, las necesidades y las

motivaciones de sus seguidores y de la organización en la cual desarrolla su

potencial, a través de relaciones armoniosas en su equipo de trabajo, respeto,

solidaridad, y trabajo colaborativo, permitiendo niveles de satisfacción personal

bastante altos, lo que proporciona empoderamiento, responsabilidad y

compromiso de sus seguidores.

Unido a estas competencias también puede transmitir confianza a sus

colaboradores y seguidores, por lo que proyecta, como ser humano, seguridad en

17

sus decisiones, convicción de sus puntos de vista, conocimiento de sus propias

debilidades y fortalezas, y un pensamiento estratégico que le permite reconocer

las cualidades y fortalezas de los demás.

Un líder no es una persona extraordinaria, simplemente, exhibe y desarrolla

competencias que complementan y son coherentes con lo que proyecta a la hora

de emprender una misión o sacar adelante un proyecto o defender una posición,

situación donde puede demostrar firmeza, madurez, convicción de sus principios,

inteligencia emocional, dominio propio, lo cual le permite analizar claramente a los

demás e intuir sus intenciones; esto le concede la facultad de calibrar el clima en

una negociación y le proporciona facilidad para obtener acuerdos que favorecen

sus objetivos y los de aquellos a quienes representa.

Se podría decir que la mayoría de los líderes se forman según las circunstancias

que se presentan, pero muchos de los que aparecen en momentos de necesidad

común, han nacido con ciertas características y habilidades que pudieran haber

estado latentes y que un hecho concreto de presión social, de reto personal o tal

vez de coyuntura social, pudo sacar a flote a una persona ordinaria y convertirla

en un ser extraordinario capaz de lograr cambios fundamentales e importantes

para una nación, una región, una comunidad o una organización, entre otros.

Por lo anterior, no es posible aseverar que el líder nace, tampoco es prudente

afirmar que se hace, pues podría ser una combinación de situaciones, así como

de genes, lo que podría proyectar a una persona como líder en un momento

determinado; es el caso de Mahatma Gandhi –un abogado, pensador y político

hindú– quien en su juventud era solo un estudiante de derecho sin mayores

pretensiones de sobresalir, pero que al ver la situación por la que atravesaba su

país, tomó la determinación de participar activamente en las reuniones

desarrollando un estilo particular de liderazgo, el de la no violencia y sin arengas.

Él fue llamado “el gorrioncillo” por su voz casi imperceptible, pero audible en toda

una nación que lo siguió por su particular manera de incrementar la resistencia al

país que discriminaba a sus coterráneos, fue así como el Mahatma Gandhi

propuso un arma contundente y revolucionaria en contra de Inglaterra como fue el

18

huso para hilar sus propios vestidos y no adquirir los costosos paños que debían

ser comprados a los ingleses, y así, tras años de resistencia, la India logró la

independencia oficial en 1947.

Ahora bien, el líder no necesariamente tiene mando, muchas veces podemos

identificarlo en un equipo de trabajo, desarrollando labores como subalterno, una

persona común y corriente que sobresale por una serie de características y

competencias, habilidades y conductas que logran el reconocimiento de otros que

pueden ser sus pares y muchas veces es identificado por sus superiores a raíz de

su marcada influencia sobre los demás y su pensamiento sistémico y asertivo a la

hora de leer o interpretar la organización para la cual trabaja o la comunidad

donde se desenvuelve cotidianamente.

Como podemos intuir, un líder no es aquel que tiene autoridad y poder sino

reconocimiento y respeto de sus seguidores o su equipo de trabajo.

CONCLUSIONES

Se puede decir que las empresas necesitan menos jefes y más líderes

gerenciando y jalonando el posicionamiento y crecimiento de las organizaciones,

hombres visionarios que quieran ir tras la estrella que añoran, que anhelen el

equilibrio entre el posicionamiento de la organización, la preservación del medio

ambiente y el avance personal de sus colaboradores, en resumen, que puedan

mantener la equidad y el desarrollo social en su comunidad, líderes que se

enfoquen en el desarrollo humano, mentores que ayuden a desarrollar las

habilidades de los demás, que puedan percibir las oportunidades para dirigir, que

reconozcan su propio liderazgo y no teman enfrentar los retos que se les

presenten.

Líderes que sean verdaderos agentes de cambios positivos para la transformación

de un mundo más justo y propendan por achicar las brechas de la desigualdad

19

social, desarrollando calidad humana y empoderamiento del recurso más preciado

en una organización, el humano.

Por lo anterior me identifico plenamente con una reflexión de Miguel Ángel Cornejo

en la cual trata de explicar el retraso económico de su país México, así: “...es

evidente que las grandes naciones como Japón, fincaron todo su futuro en el único

recurso que tenían en abundancia, su gente, en contraste con nosotros que

basamos nuestro desarrollo en la explotación de los recursos naturales. Los

resultados se pueden apreciar a simple vista: alto progreso japonés y rezago

dramático de nuestra nación”.

20

REFERENCIAS BIBLIOGRÁFICAS

http://www.slideshare.net/martincm10/liderazgo-24565049

http://anniesanchezgutierrez.blogspot.com/2011/09/definicion-de-liderazgo-

segun-autores.html

http://manuelgross.bligoo.com/content/view/783970/Recuento-de-los-5-

principales-tipos-de-Teorias-del-Liderazgo.html

http://www.monografias.com/administracion_y_finanzas/index.shtml

http://manuelgross.bligoo.com/cinco-estilos-de-liderazgo

https://www.google.com.co/#q=migel+angel+cornejo+y+liderazgo+gerencial

http://www.geocities.com/Sencillolocke/Liderazgo/Liderazgo.htm

http://www.momografias.com/trabajos74/liderzgo-gerencia/

http://leonpaniagua.com/archivos/Negocios/Liderazgo/ManualdeLiderazgo.

http://www.slideshare.net/martincm10/liderazgo-24565049
http://anniesanchezgutierrez.blogspot.com/2011/09/definicion-de-liderazgo-segun-autores.html
http://anniesanchezgutierrez.blogspot.com/2011/09/definicion-de-liderazgo-segun-autores.html
http://manuelgross.bligoo.com/content/view/783970/Recuento-de-los-5-principales-tipos-de-Teorias-del-Liderazgo.html
http://manuelgross.bligoo.com/content/view/783970/Recuento-de-los-5-principales-tipos-de-Teorias-del-Liderazgo.html
http://www.monografias.com/administracion_y_finanzas/index.shtml
http://manuelgross.bligoo.com/cinco-estilos-de-liderazgo
https://www.google.com.co/#q=migel+angel+cornejo+y+liderazgo+gerencial
http://www.geocities.com/Sencillolocke/Liderazgo/Liderazgo.htm
http://www.momografias.com/trabajos74/liderzgo-gerencia/

21

BIBLIOGRAFÍA

DAVIS (2003). Liderazgo y Empresa. México. Tercera Edición. Editorial Trines.

DAFT, R. (2006) La Experiencia del Liderazgo. Tercera Edición. La Experiencia

del Liderazgo.

Doctoresgerenciales.blogspot.com/20011/12/ Tesis Gerencial y Transformación

Estratégica.

CHIAVENAUTO, I. (1993) Liderazgo y Empresa. Introducción a la Teoría

Gerencial de la Administración. Quinta Edición. Editorial McGraw-Hill.

GIBSON (2003). Liderazgo Empresarial. Barcelona. Primera Edición.

HERRERA, M. (2000). Estilos de Liderazgo.

IBÁÑEZ, N. Y CASTILLO, R. (2010) Hacia una Epistemología de la Gerencia.

Caracas: ORBIS. www.revistaorbis.org.ve

LANDOLFI, H. (2010) “La Esencia del Liderazgo. Claves para el ejercicio genuino

y auténtico del Liderazgo”. Buenos Aires. Editorial Dunken.

ROA, W. (S/F) Definición de Liderazgo. Conocimiento.web.net. Recuperado el 25

de Marzo de 2008 de http://www.conocimientosweb.net

VALDA, J. (2009). Liderando el Cambio y la Transformación Organizacional.

IPADE Business.

