

1

¿COMO SER UN LIDER EMPRESARIAL ENFOCADO EN LA INNOVACION?

Ensayo

PRESENTADO POR:

FAYSULI EDITH PAEZ MENDOZA

4007175

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)

PROGRAMA DE ADMINISTRACION DE EMPRESAS

DIPLOMADO EN ALTA GERENCIA

Bogotá, D.C.

2014

2

¿COMO SER UN LIDER EMPRESARIAL ENFOCADO EN LA INNOVACION?

PRESENTADO POR:

FAYSULI EDITH PAEZ MENDOZA

4007175

DOCENTE

JORGE ORLANDO RODRIGUEZ BELTRAN

Asesor temático y metodológico

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)

PROGRAMA DE ADMINISTRACION DE EMPRESAS

DIPLOMADO EN ALTA GERENCIA

Bogotá, D.C.

2014

3

TABLA DE CONTENIDO

1. Introducción………………………………………………………………………… 5

2. Importancia y conceptualización del liderazgo…………………………………. 6

2.1. Liderazgo………………………………………………………………………. 7

2.2. Teorías y formas de liderazgo………………………………………………. 9

2.3. Teoría del gran hombre……………………………………………………… 10

2.4. Teoría de los rasgos…………………………………………………………. 10

2.5. Teorías conductuales………………………………………………………… 11

2.6. Liderazgo transformador…………………………………………………….. 11

3. ¿Y qué es la innovación?... 14

4. Como ser un líder innovador……………………………………………………… 15

4.1. Que habilidades debe fortalecer un líder para ser innovador……………. 16

4.2. Posibles fallas que se pueden presentar en un líder……………………… 18

5. Conclusiones……………………………………………………………………….. 19

6. Referencias…………………………………………………………………………. 20

4

TABLAS

Tabla Numero 1. Los diez compromisos ante el liderazgo……………………. 12

5

1. INTRODUCCIÓN

En este documento, se tiene como objetivo exponer la importancia, a través de la

historia del Liderazgo, como influye en cada individuo para alcanzar un propósito o

meta en común y el desarrollo de ciertas destrezas o habilidades para conseguirlo.

Se analizará la relación entre Liderazgo e Innovación, ya que con el transitar de

los años y el cambio cultural que se percibe, se necesitan de distintos y renovados

métodos en los que un líder, influya positivamente en el reconocimiento y gestión del

liderazgo, dirigido a una actividad empresarial.

Teniendo en cuenta la historia del liderazgo, teorías, principios y valores, se

examinará la importancia de la innovación en la forma de encabezar un proyecto,

desarrollando cierto tipo de habilidades las cuales deber ser el foco de atención para

poder afrontar cambios que permitirán el desarrollo y transformación; Resaltando la

importancia de entender la innovación como una parte crucial en los modelos de

liderazgo que las organizaciones implementen para el éxito en la gestión

organizacional.

6

2. IMPORTANCIA Y CONCEPTUALIZACIÓN DEL LIDERAZGO

A través de la evolución humana, por instinto de supervivencia, muchas veces, se han

hallado distintos líderes, en busca de un objetivo que muchas veces es común respecto

a la sociedad perteneciente y algunos casos, objetivos particulares, desde nuestra

necesidad más básica, como el alimento, hasta un objetivo más frívolo como liderar una

creencia religiosa o una guerra. Como nos lo muestra la historia, los distintos líderes

han aportado de forma positiva y/o negativa a lo que hemos llegado a ser hasta estos

días.

“La evolución del liderazgo se determinó desde el quehacer de los grandes líderes

que registran algunos momentos de la historia, quienes dirigieron esfuerzos de otros

hombres, administraron países, planearon y organizaron exploraciones, encabezaron y

controlaron guerras, entre otros” (Estrada, 2007)

El surgimiento de los líderes se originó a través de la consecución de sus propios

intereses, fueran estos benéficos o no para la comunidad a la que pertenecen y/o

dirigían, de allí que algunos tuvieran la idea de que su verdad era absoluta, que debían

controlar en vez de dirigir; lo que ocasionó que no fueran tomados como líderes

positivos, sino por el contrario líderes que llevaron pueblos a guerras nefastas y por

ende, una gran cantidad de pérdidas humanas, por citar un ejemplo a grandes rasgos.

Pero fueran o no líderes positivos, tenían cierta cualidad de influenciar a personas y

sociedades para cosechar triunfos basados en sus ideales, a trabajar por ellos y

7

proteger ese objetivo, de forma favorable o por el contrario, perjudicial hacia sus

semejantes.

A partir de estas premisas, es importante definir que es un líder, un líder benéfico, ya

que nuestra historia nos ha demostrado la crueldad con la que se puede dirigir y liderar

un proyecto; y para no caer de nuevo en este error necesitamos formar líderes con

valores, ya que vivimos en una sociedad en la que los avances tecnológicos marcan

una tendencia en el campo de las comunicaciones y por ende la forma en que se dirige

y precede a otras personas, por esta razón principal, es primordial formar lideres

integrales.

Por lo anterior, el reto es “conseguir de las personas una capacidad de empuje y una

actitud proactiva que permita canalizar todas las energías creativas de la organización

hacia la consecución de un proyecto común” (Norton, 1998).

2.1 Liderazgo

El término liderazgo se asocia habitualmente a individuos dinámicos y enérgicos que

lideran magnos grupos de personal (Kaufmann, 1997). Personas las cuales tienen

influencia sobre la forma de pensar de los demás, haciendo que trabajen con

dedicación, entusiasmo y entrega para el logro de un objetivo en común.

Son las personas que tienen ese “don” de dirigir y encaminar esfuerzos, ideas e

iniciativas, para que todas vayan orientadas hacia una misma meta, incentivando,

evaluando y fomentando la participación en la que las actividades realizadas logren el

ansiado objetivo.

8

Aunque es importante aclarar que el término liderazgo, es diferente para cada

persona, de acuerdo a quien lidere, sus características, sus objetivos, y su forma de

tratar a las personas, algunas de las definiciones citadas por Kaufmann son:

1. Liderazgo es “el comportamiento de un individuo cuando dirige sus acciones

hacia una meta en común” (Hemphill y Cons. 1957).

2. Liderazgo consiste en “la influencia interpersonal. Ejercida en una situación y

dirigida a través del proceso de comunicación, hacia el logro de una determinada

meta o metas” (Tannenbaum, Wechsler y Massarik, 1961).

3. Liderazgo es “la iniciación y mantenimiento de la estructura de expectativas e

interacción” (Stogdill, 1974).

4. Liderazgo es “la influencia incrementada sobre aspectos mecánicos vinculados a

las rutinas directivas d una organización” (Kartz y Kahn, 1978).

5. Liderazgo es el “proceso de influir sobre las actividades de un grupo organizado

hacia el logro de un objetivo” (Rauch y Behling, 1984).

6. Líderes son aquellos personas que realizan contribuciones significativas a un

determinado orden social, ya las que se las percibe como haciendo estas

contribuciones (Horsking, 1988).

7. Liderazgo es un proceso de dar un sentidos (en una dirección significativa) al

esfuerzo colectivo, y realizando asimismo esfuerzos para expandir el esfuerzo

realizado (Jacobs y Jacques, 1990).

Analizando estas definiciones citadas, conceptualmente concuerdan en que, el

liderazgo es la influencia lograda en las personas, basado gran parte en una adecuada

9

comunicación, y con lo cual es importante recordar que liderar no es mandar1; error en

el que muchos líderes coinciden al momento de tener personas, grupos y

organizaciones bajo su responsabilidad, en el que liderar se convierte en un control

unilateral.

Cuando los líderes “mandan”, caen en la soberbia y pretenden que sus ideas son las

únicas que deben tenerse en cuenta, que tienen la verdad absoluta en sus manos,

generando desigualdad y malestar, propiciando el descontento de individuos, falta de

solidaridad y sentido de pertenencia por el objetivo que se pretendía cumplir.

Por lo tanto los líderes de ésta sociedad contemporánea no deben caer en este

círculo vicioso de “jefe, empleado” donde deben desarrollar ciertas habilidades,

principios y valores, para alcanzar el éxito en su cometido.

2.2 Teorías Y Formas De Liderazgo

En la búsqueda de ampliar el liderazgo dentro de la sociedad se estudiaron varias

teorías, que en sus principios tenían un enfoque más “dictatorial” que “humanístico”, los

cuales han ido cambiando y se han enfocado más en los valores y principios

fundamentales del ser humano.

1 tr. Ordenar el que tiene autoridad la ejecución de algo.

10

2.3 Teoría del "Gran hombre"

Formulada durante el siglo XIX, defendía que algunas personas nacían para ser líderes

y otras no; El enfoque era de obediencia, donde las personas debían ser controladas, y

manejadas para un objetivo, el ser humano era un recurso que se manejaba, y no se

entrenaba o estudiaba para ser líder, simplemente se nacía para serlo.

"Obedecer es el deber nuestro, es nuestro destino, y aquel que no quiera someterse

a la obediencia será necesariamente despedazado." - Thomas Carlyle

2.4 Teorías de los rasgos

A partir de la teoría del "Gran Hombre" donde se nace para ser líder, muchos

teóricos querían averiguar si también se deben tener ciertas características o rasgos de

personalidad que definirán que tan buen líder se puede llegar a ser.

Uno de los autores Stodgill, identificó algunas características que parecían ser

comunes a los líderes: Inteligencia, confiabilidad, responsabilidad, actividad social, gran

originalidad y status socioeconómico. (Lidrasgos, 2013).

Esta teoría presentaba una inexactitud ya que no todas las personas que tuvieran

estos rasgos, eran buenas para ser líderes, así mismo demostró que se pueden

desarrollar las habilidades anteriormente mencionadas para ser líder pero no

necesariamente un líder positivo.

11

2.5 Teorías conductuales

Posteriormente a estas teorías, en que se nace como líder y se tienen ciertas

características o rasgos, surgió la teoría basada en el liderazgo como conducta.

Una de ellas fue la teoría de La Malla Gerencial, desarrollada por Robert Blake y

Jane Mouton, quienes definían el liderazgo en dos dimensiones: Interés por las

personas y en el Interés por los resultados.

Describiendo estas dos propuestas, se tiene que el Interés por las personas incluye

elementos como el grado de compromiso personal con el cumplimiento de metas, la

preservación de la autoestima de los empleados, la asignación de responsabilidades

con base en la confianza y no en la obediencia, el ofrecimiento de buenas condiciones

de trabajo y la permanencia de relaciones interpersonales satisfactorias. Por otro lado el

Interés por los resultados incluye las actitudes de un supervisor respecto de una amplia

variedad de cosas, como la calidad de las decisiones sobre políticas, la eficiencia

laboral y el volumen de producción.

2.6 Liderazgo transformador

Pasando por distintas teorías llegamos al tipo de liderazgo en el cual realmente las

cualidades de los líderes tienen un efecto en sus seguidores, que reconocen las

necesidades que tienen las personas y se busca que tanto las necesidades particulares

como las colectivas que se lideren, tengan un beneficio de forma bilateral, en donde

cada individuo no solo disfrutará de sus derechos, sino que adquiere deberes, para

culminar con éxito la meta trazada.

Este tipo de liderazgo es muy efectivo, “los lideres, al explicar con claridad lo que

esperan de los seguidores, aumentan la confianza que estos les tiene. Además, el

12

hecho de satisfacer las necesidades de los subalternos puede mejorar la productividad

y el estado de ánimo” (Daft, 2006).

Citando a Kouzes y Posner, existen diferencias básicas entre los que prefieren

erigirse como “lideres” o como “seguidores”, y las mismas estarían dadas por

comprometerse con diez premisas básicas vinculadas al liderazgo, descritas en la Tabla

1.

TABLA 1

Los diez compromisos ante el liderazgo

 Practicas Compromisos

Desafiar el proceso 1. Salir en busca de oportunidades de cambiar,

crecer, innovar y mejorar.

 2. experimentar, asumir riesgos y aprender de

los errores.

Inspirarse en una visión compartida 3. Tener un proyecto de futuro claro.

 4. animar a los demás a participar en esta visión

compartida, apelando a sus valores, intereses y

esperanzas.

Facilitar que otros tomen iniciativa 5. Promover la colaboración, proponiendo

metas cooperativas y desarrollando la confianza

mutua.

 6. fortalecer a la gente, dándoles poder,

capacidad de elección, desarrollando destrezas,

13

confiándoles temas difíciles y dándoles apoyo

evidente.

Moldeando el camino 7. Actuar de manera que tal sea coherente con

los valores compartidos.

 8. realizar pequeños logros que promuevan el

progreso y compromiso.

Desarrollar la parte emocional 9. Reconocer las contribuciones individuales

que han hecho posible la concreción del

proyecto.

 10. reconocer regularmente los logros del

equipo.

James M. KOUZES y Barry Z. POSNER, The Leadership Challenge, San Francisco, Jossey Bass. 1995.

Como diría Aristóteles: “Somos lo que hacemos repetidamente, así que la excelencia

no es un acto, sino un hábito”.

Y este hábito de liderar necesita al mismo tiempo innovar, manejar mejores

relaciones, facilitando que las personas se adapten a los cambios de manera eficaz y

eficiente, comprometiendo con los valores, haciendo fuerte la comunicación, la cual

anima a las personas a la colaboración y trabajo en equipo.

14

3. ¿Y, QUÉ ES LA INNOVACIÓN?

 La innovación es un proceso iterativo activado por la percepción de una oportunidad

proporcionada por un nuevo mercado, servicio y/o avance tecnológico que se puede

entregar a través de actividades de definición, diseño, producción, marketing y éxito

comercial del invento. (OECD, 2013).

Innovar es darle valor a esas ideas nuevas, es mejorar lo que se tiene para satisfacer

las necesidades de un grupo de personas, en espacios de su vida que pueda

aprovechar; innovar es estar preparado para los cambios, en una sociedad globalizada

donde se exige más calidad en los productos, servicios, y preferencias de las personas.

Para lograr la meta de la innovación la cual es mejorar y obtener un beneficio,

es imprescindible cultivar una mente innovadora.

Los tiempos actuales piden jóvenes creativos, el constante progreso científico-

Técnico, el acelerado desarrollo en los diversos campos, exige mentes innovadoras,

despiertas, con capacidad de adaptación, capaces de encararse hacia los problemas y

buscar soluciones por medio de nuevos métodos. (Jiménez, 2004).

15

4. ¿CÓMO SER UN LÍDER INNOVADOR?

“El liderazgo es un acto creativo. No hay liderazgo sin innovación, pues es imposible

liderar la rutina. Y no hay innovación sin liderazgo, pues la conducta humana suele ser

reactiva al cambio y debe ser estimulada para avanzar hacia nuevos escenarios.

Liderazgo e innovación son dos caras de la misma moneda” (Forero, 2013)

El liderazgo, como se ha expuesto, busca conseguir por medio, un particular dominio

de masas, la obtención de un objetivo en común. Para desarrollarlo y conseguirlo, es

importante contar con específicos valores y habilidades, que apoyadas en una mente

innovadora, lograrán marcar una diferencia en el modo de liderar.

Inicialmente, es necesario discriminar un líder innovador de un simple líder. Un líder

innovador es creativo, motivador y visionario; por lo contrario un líder es disciplinado,

metódico, conciliador y estratega. Con esta diferencia no se busca situarlos en una

balanza, la intención es que el líder pueda llegar a ser innovador con las herramientas y

habilidades que ya posee.

16

4.1 ¿Qué habilidades debe fortalecer un líder para llegar a ser innovador?

Dirigir con Liderazgo no con Mando. El liderazgo, ese valor que se gana con un buen

ejemplo, con excelente comunicación y atención a la opinión e inquietud de los demás,

el mando es solo un status, una condición, es establecer una orden para realizar una

obra o un servicio de forma tal que se efectué al gusto y acomodo de quien ordenó la

acción. De forma simple, se puede resumir en que el liderazgo genera sentido de

pertenencia, el mando únicamente cumplimiento.

Tener una visión clara, íntegra e inspiradora, de saber desde dónde se empieza, con

que se cuenta y a donde se quiere llegar, inculca en la gente cierta confianza, por lo

tanto una mayor motivación para alcanzar las metas que se proponen, con autonomía y

responsabilidad se pueden desarrollar genuinos colaboradores independientes y

capaces.

Comunicar no solo un mensaje, sino llevar una idea a cada ser racional, comunicarse

con sus colaboradores de una forma que la visión sea conjunta e inspiradora para

todos. Primero comprender y luego ser comprendido, no solo facilitar un mensaje de lo

que espera la organización de cada individuo, sino como es de importante su influencia

en la obtención del objetivo final.

“Que extraordinario reto deben enfrentar los líderes y los educadores en todo el

mundo para transmitir los valores y principios universales, y lo más trascendente: darle

a los seguidores, empleados y alumnos los motivos para vivir de acuerdo con ellos.

Pues debemos llegar a ser Líderes, pero Líderes con Valores, pues los valores deben

ser el núcleo de todo el sistema; de lo contrario nos volveríamos a extraviar. Si

deseamos un mundo mejor debemos comenzar por salvar lo mejor del viejo mundo,

17

para luego llegar a ser agentes positivos de cambio. O sea Líderes basados en valores

de orden superior” (Forero, 2013)

El hecho, no es exigir el mejor equipo, sino exigirse a sí mismo, ser el mejor líder,

tener el reto de ser cada vez mejor para sí mismo, poder exigir al grupo del cual hace

parte y del cual quieren obtener los beneficios esperados en conjunto.

Trabajo en Equipo, contar con equipos sinérgicos, participar y dejar participar a sus

colaboradores, logrando una caracterización del camino a recorrer y en dado caso del

proceso, aportar conocimiento y experiencias mediante una lluvia de ideas, para lograr

innovar en cada uno de los aspectos, tanto relevantes como sencillos del proceso que

se está llevando a cabo. La diversidad de pensamientos y las diferentes formas o

maneras de actuar y ver el mundo, genera desacuerdos, que a su vez generan

conflictos, que no deben tomarse como problemas sino como oportunidades de mejora

para fomentar el desarrollo de una negociación y solución de conflictos como el “gana-

gana”.

18

4.2 Posibles fallas que se pueden presentar en un líder.

Un líder puede generar una motivación y sentido de pertenencia en las personas tanto

en propósitos negativos como positivos; para ello el líder requerirá de gran capacidad

de convencimiento, autoridad, control, seguimiento y que sus acciones sean un ejemplo

a seguir, pero en ocasiones los lideres cometen ciertas faltas, que perjudican su

función.

Dentro de las fallas más comunes que presenta un líder encontramos:

Falta de Ética: encaminar sus acciones a cumplir metas con falta de criterio y buen

comportamiento ético, puede generar no solo perdidas económicas sino falta de

reconocimiento dentro del grupo, organización y sociedad que se lidere; ya que es

importante liderar regido por los valores de la integridad en las acciones que se realicen

en la ejecución de un proyecto.

Respeto: el respeto es una de las bases de la sociedad, es lo que forja el buen

entendimiento en los seres humanos, por ende el respeto genera confianza pero esto

no quiere decir que ocupar el puesto de líder signifique instintivamente que las

personas respeten a quien los dirige. El respeto se genera cuando se escucha,

entiende y se deja participar a las personas. Se debe trabajar en crear una imagen de

reconocimiento y estimación.

Comunicación: la importancia de la comunicación es que vaya en dos direcciones ya

que es el motor del verdadero liderazgo, el inconveniente se genera cuando la

comunicación no es clara, amigable y no se tienen los objetivos claros para comunicar;

por ellos los objetivos se vuelven individuales y no una meta en conjunto.

19

5. CONCLUSIONES

La innovación no puede llevarse a cabo dentro de una organización, sino se cuenta con

un verdadero liderazgo, ya que es el factor clave para que una organización tenga éxito

y pueda ser competitiva; No hay mayor logro, que un líder demuestre con el ejemplo

como quiere que se cumplan las metas, sepa comunicarse y sepa darle el valor y

respeto adecuado a las personas en las cuales quiere incentivar un sentido de

pertenencia en un objetivo proyectado.

Dado que en algunos casos es un poco tedioso, el hecho de incentivar el cambio de

pensamiento o el fortalecimiento de cualidades en los individuos y la cultura que

compone la organización, se hace necesario, que se requerirá de un periodo de

desarrollo y de un gran líder, para poder hacerlo de forma eficaz y efectiva y así

fomentar el aumento de una educación innovadora y de comportamientos creativos que

apoyen la estrategia de innovación.

Un Líder debe contar con ciertas habilidades indispensables para poder motivar a su

grupo de trabajo, como son el dinamismo, innovación y flexibilidad los cuales generaran

equipos de trabajo creativos, en donde las ideas de cada una de las personas que lo

conforman serán ambiciosas en la obtención de objetivos, ya que desde un principio se

ha generado un ambiente participativo y de cooperación.

20

6. REFERENCIAS

Daft, R. (2006) “La experiencia del Liderazgo”, España, Thompson.

Estrada, S. (2007) “liderazgo en la historia”, Scientia et Technica Año XIII.

 Universidad Tecnológica de Pereira, Volumen No 34: Página 343.

Forero L. (2013) “Liderazgo para el Tercer Milenio” Diplomado Alta Gerencia a

Distancia, Modulo 1 Liderazgo. Recuperado de:

http://virtual2.umng.edu.co/moodle/mod/scorm/player.php

Kaufmann, A (1997).”Liderazgo transformador y formación continua”, Revista española

 De investigaciones sociológicas, Volumen No. 77, Pagina 163.

Liderazgo, “Teoría de los rasgos” 2013, Recuperado de

http://www.elergonomista.com/lidrasgos.html

Norton, P. (1998). “Compitiendo en el siglo XXI. Cómo Innovar con Éxito”. España:

Ediciones Gestión 2000.

OECD, “Definición de Innovación”, Recuperado de: http://www.oecd.org/

Toni Jiménez Guerrero, 2004 “Enseñar a pensar”. Ediciones Palabra, 5ta Edición,

Madrid, España.

http://virtual2.umng.edu.co/moodle/mod/scorm/player.php
http://www.elergonomista.com/lidrasgos.html

