Un Líder ¿Nace o se Hace?

Por Ricardo Hernández

¿Qué es el liderazgo? Las definiciones abundan. Yo tengo la mía. Para mi, el liderazgo es un conjunto de cualidades, valores y habilidades que una persona posee o puede adquirir, que le permiten conducir a un grupo de volunta​rios hacia una meta deseable para el líder y sus seguidores. 

Son muchas cualidades, valores y habilidades y es difícil que una persona posea todas, pero mientras más posea mejor líder será. Sin embargo, hay algu​nas que no pueden faltar. Una de ellas es la honestidad, y la otra la consideración. 

Al líder se Ie conoce por sus resultados, que siempre se obtie​nen a través de sus seguidores. En sus actos el líder demuestra tener lo que lo ha convertido en líder. El liderazgo como sistema o receta que pueda imponerse en una compañía no existe. A ini​cios del siglo XXI el liderazgo se ha ofuscado en el campo político, empresarial, artístico, urbano y social. 

Para poder avanzar en este nuevo entorno intensivo en cono​cimientos y aprendizaje a todos los niveles, es necesario aprender a ser líder. 

EI Nuevo Líder 

Nuestra nueva clase de líder enfrenta un reto. Este reto consiste en crear organizaciones, institucio​nes, estructuras y sistemas en los que cada persona pueda aplicar su potencial humano total para descubrir las soluciones que necesitamos para los problemas abrumadores que enfrentamos. Por ello se sugiere abordarlos con un sentido de liderazgo, crear un sentido de propiedad, crear senti​mientos de identificación y perte​nencia, no interpretar delegación como control, sino acompañarla de autoridad y rendición de cuentas. Hay que crear entusiasmo, flujo de ideas y pasión que no se despierta apelando únicamente a la razón; hay que despertar el sentimiento de gusto de ir a trabajar en la mañana y porque vale la pena, etcétera. 

Hoy carecemos de lugares de trabajos efectivos, creativos y productivos donde no tenga​mos que suprimirnos a nosotros mismos, sino que podamos usar nuestros talentos para expresar​nos a nosotros mismos y nuestras contribuciones. ¿Cuáles son las características de estas organiza​ciones? Hemos identificado tres que transmiten el potencial y las dificultades para traer estas organizaciones a la realidad. Los elementos de la organización que visualizamos son: 

· Alineación con una visión común. 

· Facultación de todos los invo​lucrados. 

· Cultura de aprendizaje, de descubrimiento y reflexión. 

Como líderes necesitamos entender estos elementos para que podamos crearlos y fomentarlos donde trabajamos y vivimos. 

Antes para ser líderes se apelaba a la experiencia, la cual podría llevar muchos anos de aprendizaje. Hoy, se requiere que se aprenda lo más rápido posible. El motor de liderazgo es construir líderes en todos los niveles de la organización por medio de la habilidad de ver la situación real y movilizar todos los recursos en forma voluntaria y no como ejércitos, entender que todo lo que se hace es en función del personal. Capacidad para enseñar los conceptos de liderazgo a otros individuos: los líderes tienen ideas, valores, energía e inteligencia emocional y firmeza de convicciones. 

El líder que enseña a otros los conceptos de liderazgo debe estar enfocado al empowerment, comuni​car con convicción y energía para convencer, es político y es quien determina el ritmo del paso. 

Los líderes son maestros del cambio debido a que lo interpre​tan más fácilmente, determinan el grado de cambio porque han asimilado los conceptos de mercado y otros aspectos. Defi​nen la dirección y mueven a la organización en esa dirección a través de su gente, escuchando y juntando las ideas, poniéndose de acuerdo en lo importante. Los líderes suelen fracasar cuando no reconocen que deben cambiar. Generalmente se les reconoce como revolucionarios, no guerri​lleros, porque desafían el staus​quo, remueven los filtros y ganan adeptos son el ejemplo. 

A las personas les gustan las historias, por ello el líder busca en el pasado obtener una lección que dure para toda la vida. Esta experiencia será útil en la medida que se pueda transmitir y ejem​plificar. Los buenos líderes son buenos maestros: 

• Alcanzan sus metas a través de las personas a las que enseñan. 

• Enseñan a liderar, no a seguir. 

• Usan cada oportunidad para enseñar. 

• Capturan las lecciones del pasado y las usan como guía. 

• La comunican con palabras y acciones. 

• El líder lo es cuando creó otros líderes. 

Una clave importante para la facultación y formación de líderes globales es la repartición de información. Si queremos crear líderes globales en todos los niveles de la organización, debemos tener la voluntad de soltar la información. ¿Cómo puede esperarse que la gente se compenetre en una organización si no la entiende? 

Cuando se comparte la infor​mación financiera, de mercado y estratégica las personas entienden los retos y toman propiedad de los problemas. Además, el nivel de confianza se eleva, y la confianza es clave para la colaboración. La gente con información líder se fija metas más retadoras y toma más riesgos cuando usa sus talentos. 

Los valores definen la con​ducta deseada y sostienen los objetivos centrales de la organi​zación. Los valores constituyen una herramienta competitiva clave: Son el tejido conectivo de la cultura corporativa e inspiran acciones inteligentes. 

Por ejemplo, la honestidad es fundamental en el liderazgo. Ser honesto es una sine-qua-non del líder. Pero la honestidad se refiere líder a la manera de pensar no sólo a la manera de actual. El buen líder debe ser intelectualmente honesto. Es una persona que defiende sus ideas cuando sabe que son justas. El buen líder se rige por principios y valores de alto contenido moral y prefiere perder el empleo antes de traicionar dichos principios. 

Hemos aprendido que la gerencia, esto es, el órgano de liderazgo, dirección y decisión en nuestras instituciones sociales y especialmente en las empre​sas de negocios, es una función genérica que enfrenta las mismas tareas básicas en cada país y en cada sociedad. La gerencia debe dar dirección a la institución que administra. Tiene que imaginar la misión institucional, tiene que fijar los objetivos y tiene que organizar los recursos para obtener los resul​tados que la institución debe con​tribuir. La gerencia es responsable de dirigir la visión y los recursos hacia los mayores resultados y contribuciones. 

Líderes y ejecutivos no son sinónimos necesariamente. Estamos de acuerdo en que las funciones gerenciales de planea​ción, control y administración son diferentes de las funciones del liderazgo consistentes en influenciar valores, motivos y visión. Aunque un líder puede ejercer ambas fun​ciones, ser ejecutivo no significa liderar per se. 

Pero ambos roles caminan juntos muy a menudo. Liderazgo es, por una parte, el proceso uti​lizado por cualquier persona, sin importar su rango, para crear la colaboración significativa entre individuos para el logro de un compromiso común. 

Ser un líder triunfador con​sistente es hacer transacciones completas, comunicar las estra​tegias, generar en su equipo de trabajo el orgullo de trabajar con el y cuidar las relaciones interper​sonales. 

La capacidad de ser líder se puede aprender y el inicio esta a la mano, como lo dijo alguna vez Sócrates "Empieza a aprender de ti mismo". Lo importante es no tener miedo de lo que esta en ti. La mayoría de los líderes están de acuerdo en que nadie puede enseñarte a ser tu mismo, a hacerte cargo de tu vida, a expresarte, excepto tu mismo. Pero hay algunas cosas que otros han hecho y que vale la pena considerar. Warren Bennis les llama las cuatro lecciones del autoconocimiento: 

1. Tú eres el mejor maestro: la voluntad reside en ti de querer ser el maestro de ti mismo. 

2. Tú eres el responsable, no los otros: requiere de un poco de humildad. 

3. Tú puedes aprender todo lo que quieres aprender. 

4. El entendimiento verdadero proviene de reflexionar acerca de tu propia experiencia. 

El liderazgo es una filosofía que abre todas las dimensiones del hombre y que combinadas con la tecnología pueden lograr una mayor productividad en toda la organización. 

Los líderes más efectivos se parecen en un punta crucial: todos tienen un alto grado de lo que se llama" inteligencia emocional". No significa esto que el cociente intelectual y las habilidades técnicas sean irrelevantes. Son importantes, pero como puntas de partida; constituyen requisitos de entrada alas altas posiciones ejecutivas. Pero estudios recientes, demuestran claramente que la inteligencia emocional es el sine​qua-non del liderazgo. Una persona que carezca de esta puede tener el mejor entrenamiento del mundo, una mente analítica en incisiva y un sinnúmero de ideas pero, no cera un gran líder. 

La inteligencia emocional se refiere a que tan conciente se esta de las emociones, como se manejan, como motivan a cada individuo y como se relacionan can otras personas. La inteligen​cia emocional no solo es la capa​cidad de sentir y comprender las emociones, sino líder la capacidad de aplicar su poder y su agudeza en beneficia propio y de los demás, como fuente de impulso, confianza, creatividad y energía, factores vitales en un organización. 

Uno de los roles principales de los verdaderos líderes es ins​pirar a sus colaboradores hacia esa visión. El punta es que no se inspira alas demás en la cabeza, se inspira a través del corazón y del estomago. Cuando esto se hace, el trabajo mismo parece intrínsecamente motivador. 

Conclusión 

Peter Drucker nos recuerda, el cuarto factor; recursos huma​nos, factor ilimitado en su poten​cial. El reto del liderazgo en las organizaciones es aprender a capitalizar los activos humanos para intensificar la efectividad de un sistema. Los gerentes que enfrentan esta tarea en tiempos de cambia sin precedente, cuando aumenta el usa de la tecnología y su costa se reduce, al tiempo que el numero de trabajadores baja en las organizaciones indivi​duales mientras que sus costas y calidad suben. 

Para vigorizar la información y el conocimiento, los trabajadores, los gerentes y los administrado​res tienen, por tanto, que ejercer mayores habilidades de liderazgo can la gente. 

El negocio exitoso del futuro será el que provea de servicio al cliente sin par, produzca un pro​ducto a servicio excepcional y continuamente genere mejoras innovadoras. El éxito en el nuevo siglo dependerá de gerentes y líderes que logren capturar los corazones y mentes innovadoras de sus empleados. Esto ocurrirá si los negocios respiran, sueñan y permiten innovación en todos los niveles de la organización. La preocupación par el corto plaza y reglas burocráticas generaran más cierres de empresas. La innovación proviene de una fuerza de trabajo facultada par sus ideas y par su habilidad de contribuir a la empresa. 

Usted quizá haya escu​chado que los grandes líderes nacen can las características necesarias para serlo. 0 nacemos can esas características a no. Si no obtuvo esas características al nacer, mala suerte, no hay nada que pueda hacer al respecto. Esa teoría no tiene sentido en abso​luto. Es cierto que la gente nace can ciertas características que Ie dan el potencial para sobresalir en algunas actividades. Algunas personas nacen can un talento para jugar baloncesto, para ser grandes pianistas a para ser líderes. Sin embargo, aprender y des a​rrollar las habilidad que posee es mucho más importante que las habilidades can las que nació. 

Si los países latinoamerica​nos quieren salir del subdesarro​1lo deben ser semilleros de líderes, particularmente de líderes empre​sariales, de líderes que enfrenten el cambia y los retos de la globalización.

Referencias 

Chiesa, Giulio, (2003), Apuntes del Curso de Liderazgo y Gestión Empresarial, ITAM, Mexico. 

Bennis, Warren & Townsend, Robert,(1995), Reinventing Leadership, Morrow. 

Bennis, Warren & Nanus, (1985), Burt, Líderes, Merlin Libros. 

Drucker, Peter F, (1974), Management, Harper and Row. 

Brake, Terence, (1997), The Global Leader, Irwin. 

Kotter, John P, (1990), A Force for Change, The Free Press. 

Castaneda, Luis, (2000), EI líder en Acción, Ediciones Poder. 

Goleman, Daniel, (2003), El ABC de la Inteligencia Emocional, Intennanagers, 8 de diciembre. 

