

PONTIFICIA UNIVERSIDAD CATÓLICA DEL PERÚ
ESCUELA DE POSGRADO

Estrategias para el Desarrollo Profesional de Mujeres Ejecutivas en el
Sector Educación Superior

TESIS PARA OBTENER EL GRADO DE MAGÍSTER EN

ADMINISTRACIÓN ESTRATÉGICA DE EMPRESAS

Asesora: Esther García Pedroche

Surco, marzo de 2017

OTORGADO POR LA

PONTIFICIA UNIVERSIDAD CATÓLICA DEL PERÚ

PRESENTADA POR

Marco Jiménez Sauri

José Manco Becerra

Clara Eva Rendón Carranza

Yolanda Vallejo Alzamora

ii

Dedicatoria

A mi familia, por su apoyo y motivación para lograr este gran paso en mi vida

profesional, en especial a mi hijo, para que este esfuerzo sirva como ejemplo y motivación

para demostrar que los sueños pueden ser posibles.

Marco Jiménez Sauri

A mi querida madre, por su ejemplo de perseverancia y apoyo constante; a mi padre,

por su comprensión y aliento; finalmente, a mis hermanos, por su motivación y ánimos para

culminar este importante objetivo en mi vida.

José Manco Becerra

A Dios, por bendecirme día a día con la dicha de la vida y de ser madre de una linda

niña llamada Fernanda, a la que amo con todo mi corazón y mi ser, porque ella es mi motor y

motivo y mi razón de vivir.

Clara Rendón Carranza

A mis queridos padres, por ser la fuente de motivación para ser cada día mejor. En

especial, a mi querida madre por ser mi ejemplo de lucha y sacrificio frente a los problemas;

por su amor, alegría y ánimo para culminar la maestría.

Yolanda Vallejo Alzamora

iii

Agradecimientos

Expresamos nuestro mayor aprecio y consideración a:

Nuestras familias, por habernos comprendido y apoyado hasta culminar este

importante paso en nuestras vidas, para nuestro desarrollo profesional.

Nuestra asesora, Esther García, por su paciencia, orientación y comprensión para

culminar esta investigación y, al mismo tiempo, por alentarnos a lograr nuestro objetivo.

iv

Resumen Ejecutivo

La presente investigación identificó las estrategias para el desarrollo profesional de

las mujeres ejecutivas en el sector de la educación superior privada de Lima Metropolitana,

mediante un enfoque cualitativo de sus características demográficas; sus antecedentes

educativos, laborales y familiares; sus habilidades y competencias gerenciales; sus factores

críticos de éxito y estrategias; y las barreras y limitaciones que enfrentaron para alcanzar

puestos altos de gestión en sus instituciones educativas. El estudio utilizó el paradigma

cualitativo basado en estudios de casos de veintisiete mujeres ejecutivas en altos cargos de la

gestión académica. Las técnicas utilizadas para recopilar información fueron las siguientes:

(a) entrevista en profundidad, (b) observación y (c) notas de campo.

Los resultados demostraron que las mujeres ejecutivas alcanzan altos cargos de

gestión luego de desempeñarse eficientemente en cargos menores durante muchos años, y

tras haber obtenido grados académicos superiores. Su nueva posición les facilitó conciliar la

vida familiar con la laboral, lo que generó en ellas satisfacción y bienestar que impactaron

positivamente en su ocupación. Además, les permitió ganar prestigio y obtener confianza de

las autoridades, impulsando oportunidades de crecimiento para otras mujeres, a través de la

gestión de la red de contactos.

Sin embargo, para alcanzar dicho equilibrio, necesitaron el apoyo de servicio

doméstico, de los familiares y de la pareja. Asimismo, se evidenció que las mujeres en altos

cargos de gestión practican un liderazgo transformacional que les facilita alcanzar sus

objetivos con un alto nivel de eficiencia. En cuanto a las barreras y limitaciones, se observó

que la burocracia en los procesos académicos, la falta de herramientas para la gestión de los

recursos humanos y la gestión administrativa son sus principales limitantes. La originalidad

de la presente investigación radicó en el análisis realizado acerca de las estrategias que

v

siguieron las mujeres ejecutivas que alcanzaron altos cargos de gestión en un sector donde

existen escasos estudios en Lima Metropolitana.

vi

Abstract

This research identifies strategies for professional development of executive women

among private superior educational sector in Lima through a qualitative approach of their

demographic characteristics: education, working and familiar background; managing skills;

critical success factors and strategies; barriers and limitations they found to achieve high

management positions in their educational institutions. The study used qualitative paradigm

based in 27 cases of executive women within high position in academic management. The

techniques used to gather information have been: (a) in-depth interview, (b) observation and

(c) field notes.

Results demonstrated that women reach high management positions after filling

several lower range ones with efficient performance and having gone through high academic

formation, which eases the balance between familiar and laboral life, thus generating

wellbeing and satisfaction that impacts positively in their performance which allows them to

earn prestige and obtain confidence from different authority figures, boosting growing

opportunities to other women through networking management. In order to reach this balance

subjects had support in their domestic, familiar and life partner responsibilities. Also, it is

shown that women in high management position practice transformational leadership which

allowed them to achieve their objectives with high proficiency. Among barriers and

limitations, it is shown that academic process bureaucracies, lack of tools for human and

administrative management are their main weakness. Originality of present research is based

on the analysis of the strategies that these executive women, who achieved high management

positions, achieved in a sector where there have not been significant previous extensive

studies in Lima.

vii

Tabla de Contenidos

Lista de Tablas ... xi

Lista de Figuras ... xii

Capítulo I: Introducción... 1

1.1 Definición del Problema .. 4

1.2 Propósito de la Investigación ... 4

1.3 Importancia de la Investigación ... 4

1.4 Naturaleza de la Investigación ... 6

1.5 Pregunta de Investigación .. 7

1.6 Definición de Términos .. 8

1.7 Supuestos .. 10

1.8 Limitaciones ... 10

1.9 Delimitaciones .. 10

1.10 Resumen ... 11

Capítulo II: Revisión de la Literatura .. 14

2.1 Mujeres Ejecutivas ... 15

2.1.1 Participación de la mujer ejecutiva en altos cargos .. 16

2.1.2 Habilidades y competencias de la mujer ejecutiva ... 21

2.1.3 Barreras y limitaciones de la mujer ejecutiva ... 24

2.2 Mujeres Ejecutivas en el Sector de Educación Superior .. 31

2.2.1 Participación de la mujer en altos cargos en el sector de la educación superior

privada .. 31
2.2.2 Habilidades y competencias de la mujer ejecutiva en altos cargos en el sector de

educación superior privado. ... 34

viii

2.2.3 Barreras y limitaciones de la mujer ejecutiva a altos cargos en el sector de la

educación privada ... 36

2.3 Estrategias para el Desarrollo Profesional de la Mujer Ejecutiva en el Sector de la

Educación Privada ... 40

2.4 Resumen ... 43

2.5 Conclusiones .. 45

Capítulo III: Metodología de la Investigación .. 47

3.1 Diseño de la Investigación ... 48

3.2 Justificación del Diseño ... 49

3.3 Preguntas de la Investigación ... 49

3.4 Consentimiento Informado ... 50

3.5 Población .. 50

3.6 Selección de Casos ... 51

3.6.1 Muestreo. .. 51

3.6.2 Estrategias. .. 52

3.7 Procesos de Confidencialidad .. 53

3.8 Procedimiento de Recolección de Datos .. 53

3.8.1 Fuentes de evidencia ... 53

3.8.2 Protocolo del caso. .. 54

3.8.3 Casos piloto. ... 54

3.8.4 Esquema de entrevistas. .. 55

3.9 Instrumentos ... 56

3.10 Proceso de Registro de Datos ... 57

3.11 Análisis e Interpretación de Datos ... 58

3.11.1 Análisis individual de los casos. ... 58

ix

3.11.2 Análisis transversal de casos. ... 59

3.12 Validez y Confiablidad ... 59

3.13 Resumen ... 61

Capítulo IV: Presentación y Discusión de Resultados ... 62

4.1 Perfil de las Informantes .. 62

4.1.1 Antecedentes demográficos. ... 65

4.1.2 Antecedentes laborales. .. 65

4.1.3 Antecedentes educativos... 69

4.1.4 Antecedentes familiares. ... 69

4.2 Presentación y Discusión de los Resultados .. 80

4.2.1 ¿Qué habilidades y competencias gerenciales deben tener?... 80

4.2.2 ¿Cuáles son los factores críticos de éxito que han influenciado en su desarrollo

profesional? .. 90

4.2.3 ¿Cuáles son las barreras que han encontrado en su desarrollo profesional? 95

4.2.5 Análisis transversal de los casos. .. 99

Capítulo V: Conclusiones y Recomendaciones ... 103

5.1 Conclusiones .. 103

5.1.1 Sobre el perfil de las mujeres ejecutivas. .. 103

5.1.2 Sobre sus habilidades y competencias gerenciales. .. 104

5.1.4 Sobre sus factores críticos de éxito y estrategias. ... 106

5.1.5 Sobre sus barreras y limitaciones. .. 108

5.2 Contribuciones ... 109

5.2.1 Contribuciones teóricas. ... 109

5.2.2 Contribuciones prácticas... 109

x

5.3 Recomendaciones ... 110

5.3.1 Recomendaciones prácticas. ... 110

5.3.2 Recomendaciones para futuras investigaciones. .. 112

Referencias... 114

Apéndice A: Matriz de Exploración de la Literatura .. 121

Apéndice B: Matriz de Desarrollo del Argumento Cronológico .. 122

Apéndice C: Matriz de Desarrollo del Argumento por Análisis .. 125

Apéndice D: Formato de Notas de Campo ... 126

Apéndice E: Formato de Notas de la Entrevista .. 127

Apéndice F: Consentimiento Informado .. 128

Apéndice G: Preguntas de Clasificación ... 129

Apéndice H: Guía de la Entrevista .. 130

Apéndice I: Protocolo del Caso .. 137

Apéndice J: Perfil de las Mujeres Ejecutivas Entrevistadas... 138

Apéndice K: Red de Códigos (Atlas. Ti) ... 148

xi

Lista de Tablas

Tabla 1 Perfil de las Informantes ... 63

Tabla 2 Datos Demográficos de las Entrevistadas .. 65

Tabla 3 Datos Laborales de las Entrevistadas .. 66

Tabla 4 Número de Empleados a Cargo .. 66

Tabla 5 Antecedentes Laborales de las Entrevistadas .. 68

Tabla 6 Grado de Instrucción de las Entrevistadas ... 69

Tabla 7 Etapa de Crecimiento de los Hijos durante el Cargo de Gestión.............................. 71

Tabla 8 Influencia del Cargo de Gestión en la Familia ... 73

Tabla 9 Influencia de la Familia en el Cargo de Gestión ... 75

Tabla 10 Limitaciones de la Mujer Ejecutiva en el Cargo de Gestión 77

Tabla 11 Estadística de los Casos de Estudio ... 79

Tabla 12 Características del Liderazgo .. 83

Tabla 13 Tipo de Entrenamiento y Capacitación Recibida .. 87

Tabla 14 Factores Críticos de Éxito de las Entrevistadas .. 92

Tabla 15 Estrategias de las Mujeres Ejecutivas ... 93

Tabla 16 Tipos de Barreras de la Mujer Ejecutiva ... 96

Tabla 17 Barreras de Discriminación de Género ... 98

Tabla 18 Estrategias Identificadas de la Mujer Ejecutiva ... 107

Tabla A1 Matriz de Exploración de la Literatura ... 121

Tabla B1 Matriz de Desarrollo del Argumento Cronológico ... 122

Tabla C1 Matriz de Desarrollo del Argumento por Análisis .. 125

xii

Lista de Figuras

Figura 1. Mapa de la literatura .. 15

Figura 2. Participación de la mujer en altos cargos de dirección a nivel mundial. 17

Figura 3. Participación de la mujer en altos cargos de dirección por áreas organizacionales a

nivel mundial. .. 19

Figura 4. Participación de la mujer en altos cargos de dirección por áreas organizacionales a

nivel mundial. .. 19

Figura 5. Antecedentes laborales .. 67

Figura 6. Antecedentes familiares ... 70

Figura 7. Habilidades y competencias gerenciales .. 81

Figura 8. Factores críticos de éxito y estrategias ... 91

Figura 9. Barreras .. 95

Figura 10. Red de códigos de Atlas. Ti ... 148

tanto se busca explicar las estrategias de desarrollo profesional que usaron algunas mujeres

ejecutivas para romper dicha tendencia. (De Santamaría, Eagly, Heller, Salgado, Jáuregui &

Goode, 2013).

En los últimos años, se han dado notables avances respecto a la participación de la

mujer en la educación superior; por ejemplo, en el año 2006 se registró una mayor proporción

de mujeres respecto a los hombres en las aulas universitarias a nivel mundial (Tomás &

Guillamón, 2008). Sin embargo, la participación de la mujer ejecutiva en altos cargos de

gestión en la educación superior no es representativa y no alcanza una proporción de equidad,

Capítulo I: Introducción

En el sistema universitario, al igual que se observa en el mundo empresarial, la

participación de la mujer disminuye conforme los puestos de gestión suponen mayores

responsabilidades (Tomás & Guillamón, 2008). Asimismo, en la gestión educativa, se

constata la influencia de culturas dominadas por visiones masculinas y modelos que tienden a

generar mayor desigualdad y marginalidad (Cueva & Díaz, 2015). En este sentido, la

educación se convierte en el factor más importante para contribuir con la disminución de las

brechas de diferenciación, en aras de la igualdad de género (Lagerberg, 2014) sin embargo no

garantiza que ellas alcancen la equidad y menos aún la cúspide de las organizaciones y por

a pesar de que los equipos directivos con diversidad de género muestran mayor rendimiento y

eficiencia (Sanz, 2016); y de que la mujer, por su propia naturaleza, desarrolla un estilo de

liderazgo transformacional que beneficia a las instituciones (Sánchez & López, 2008).

Así, este estudio se realizó con un enfoque cualitativo, con el fin de identificar las

estrategias que las mujeres ejecutivas aplican para su desarrollo profesional en el sector de la

educación superior privada, en Lima, observando su nivel de participación en altos cargos de

la gestión universitaria, las habilidades y competencias necesarias, los factores críticos de

2

éxito y las estrategias que desarrollaron, así como conocer las barreras que superaron para

alcanzar los objetivos trazados en su desarrollo profesional en el sector educación superior.

En el presente capítulo se exponen los antecedentes de la investigación, el problema, el

propósito, la importancia, la naturaleza, las preguntas de investigación y la definición de

términos. Asimismo, se presentan los supuestos, las limitaciones y delimitaciones de la

investigación.

Existe una relación directa entre el crecimiento de un país y la participación de la

mujer en la dirección de las organizaciones; su contribución en el incremento del nivel de

competitividad de los países es elevada (Lagerberg, 2015; Ryder, 2015); sin embargo, en la

actualidad, la participación de la mujer en altos cargos de gestión sigue siendo mínima,

desaprovechándose así el talento humano que la mujer representa (Avolio & Di Laura, 2014).

Lamentablemente, aunque hoy es notoria una mayor cantidad de mujeres que cursan

estudios universitarios y es evidente una mayor participación de la mujer en la fuerza laboral

(Ryder, 2015), la posibilidad de lograr la equidad de género en los altos cargos de gestión a

nivel mundial aún es remota (Jogulu & Wood, 2011); esta escasa diversidad de género

presente en las organizaciones es uno de los motivos por los cuales las mujeres no alcanzan

su mayor rendimiento y eficiencia (Ryder, 2015; Lagerberg, 2015; Sanz, 2016).

A lo expuesto, se añade la presencia de barreras y limitaciones que la mujer debe

enfrentar y que le impiden avanzar en los diferentes niveles de una organización (Tomás &

Guillamón, 2008), así como la superación del techo de cristal que no ha desaparecido

(Delgado & Rondón, 2013). Además, las mujeres ejecutivas deben afrontar dos situaciones

críticas en su vida: tomar la decisión de mantenerse en la línea de carrera en una organización

para su desarrollo profesional o hacer un alto para tener una familia (Kiss, Barrios & Álvarez,

2007; Delfino, 2005; Bustos, 2005; Ogliastri, 2011), lo que genera un alto nivel de tensión en

3

Debido a esta situación, el mercado laboral no es neutral en cuestiones de género, ya

que hombres y mujeres no compiten en las mismas condiciones, por lo que la ocupación de

altos cargos de gestión no es equitativa. Esta desigualdad, además, se refleja en una menor

remuneración laboral de la mujer (Tomás & Guillamón, 2008; Delgado & Rondón, 2013).

Esta situación no es ajena al ámbito universitario, pues, de igual manera, presenta una menor

proporción de mujeres en altos cargos de gestión (Tomás & Guillamón, 2008).

En la gestión educativa también predomina la influencia de culturas dominadas por

sus vidas, más aún si no existe una repartición equitativa en las tareas de casa y deben llevar

el mayor peso de la responsabilidad familiar (Avolio & Di Laura, 2014).

Si la mujer es capaz de manejar las tensiones del mundo familiar y laboral, ambos

roles se beneficiarán y alcanzarán un alto nivel de satisfacción y bienestar (Feldman, Vivas,

Lugli, Zaragoza & Gómez, 2008); en cambio, si la mujer no es capaz de conciliar dichas

tensiones, ello le generará depresión y malestar, con consecuencias negativas en su

productividad (Feldman et al., 2008). Así, algunas mujeres experimentan una falta de

confianza en ellas mismas, pues estiman que no serán consideradas igual que los hombres por

no lograr el deseado equilibrio entre vida y trabajo (Perazo, 2015); en consecuencia, mientras

más avanzan en sus carreras, más se frustran y desisten de continuar (Bustos, 2005).

visiones masculinas y modelos que generan mayor desigualdad y marginalidad (Cueva &

Díaz, 2015). Por tanto, las mujeres ejecutivas en altos cargos de gestión en el sector de

educación deben superar diferentes obstáculos en aras de la igualdad en cargos académicos y

de gestión (López, Martínez & Díaz, 2012).

4

1.1 Definición del Problema

El nivel de participación de la mujer en altos cargos de gestión en el sector de la

educación privada aún no alcanza un nivel de igualdad de género, a pesar de las habilidades y

competencias que la mujer puede proporcionar a los equipos de dirección (Tomás &

Guillamón, 2008). El número de mujeres que hoy ocupan altos cargos de gestión en distintas

instituciones es mínimo, por lo que es necesario superar el techo de cristal existente para que

pueda seguir creciendo y desarrollándose profesionalmente en todos los niveles de la

universidad, aunque este sea un proceso lento (Ryder, 2015).

Por lo tanto, el problema que actualmente atraviesan las mujeres ejecutivas con un

bajo nivel de participación en los altos cargos de gestión, se ve directamente influenciado por

la falta de estrategias claves que les permitan un desarrollo profesional exitoso y alcanzar

altos cargos ejecutivos en las universidades privadas de Lima.

1.2 Propósito de la Investigación

El presente trabajo tiene como objetivo estudiar e identificar las estrategias de

desarrollo profesional de las mujeres ejecutivas que ocupan altos cargos de gestión en el

sector de la educación superior en universidades privadas de Lima, Perú en el 2016. Para ello,

se analizaron los aspectos siguientes: (a) perfil de la mujer ejecutiva; (b) las habilidades y

competencias gerenciales; (c) los factores críticos de éxito y estrategias que han influenciado

su desarrollo; y (d) las barreras que han encontrado en su desarrollo profesional.

1.3 Importancia de la Investigación

Los equipos de dirección con diversidad de género muestran un mayor rendimiento y

eficiencia que los equipos poco diversos (Ryder, 2015; Sanz, 2016); por lo tanto, si el talento

de la mujer en los altos cargos de gestión es aprovechado, el crecimiento de las universidades

5

y, en consecuencia, un mayor crecimiento del país y de su nivel de competitividad (Ryder,

2015; Lagerberg, 2015) sería evidente.

Existen razones por las cuales se estima importante investigar sobre la problemática

concerniente al desarrollo de la mujer ejecutiva para alcanzar altos cargos de gestión en las

organizaciones, en este estudio, a través de su impacto en el sector de la educación superior

privada en Lima. En primer lugar, según Lagerberg (2015), el crecimiento de un país y su

productividad guarda una relación directamente proporcional con un mayor crecimiento,

desarrollo y participación de la mujer en altos cargos de gestión.

En segundo lugar, es necesario conocer el nivel de habilidades y competencias que la

mujer ejecutiva debería tener para lograr un desarrollo profesional sostenible que le permita

alcanzar altos cargos de gestión en el sector de la educación superior privada. Negri (2011)

mencionó que las mujeres que destacan en las universidades son hábiles y eficaces, por lo

general, en la gestión de la conflictividad latente y evitan, en buena medida, las tendencias

disgregadoras.

En tercer lugar, es necesario explorar a fondo los factores críticos de éxito y las

estrategias que inciden en la carrera de las mujeres ejecutivas, tales como su nivel de

educación, la motivación y el equilibrio entre su vida familiar y laboral. Otro factor de éxito

relevante es el tipo de liderazgo transformacional que la mujer ejecutiva ejerce en su entorno.

En ese sentido, Jogulu y Wood (2011) indicaron que las mujeres son tan capaces como los

hombres en la demostración de liderazgo en sus funciones de gestión de alto nivel. En

particular, se concluyó que las mujeres superan a los hombres en los aspectos específicos de

un estilo de liderazgo transformacional, por lo cual es necesario profundizar y romper los

estereotipos relacionados entre sí.

6

Este tipo de liderazgo transformacional característico en la naturaleza de la mujer

ejecutiva se hace necesario y útil en las universidades, dado que son instituciones con

estructuras muy burocráticas y una alta tendencia al cambio. Las mujeres logran notables

transformaciones por su estilo de liderazgo basado en la comunicación, consideración de las

necesidades personales de sus empleados, equilibrio con las tareas y formas creativas de

resolución de conflictos y distancias de las estrategias burocráticas (Sánchez & López, 2008).

En el sector de la educación superior privada, las mujeres ejecutivas tienen un difícil

acceso a puestos de gestión, los cuales están repartidos inequitativamente entre hombres y

mujeres, aunque la tendencia se encamina, poco a poco, a neutralizar esta desigualdad

(Sánchez & López, 2008).

Por lo anteriormente expuesto, es importante identificar las estrategias de desarrollo

aplicadas por las mujeres ejecutivas en el sector educativo superior privado, que ocupan altos

cargos en las más prestigiosas universidades privadas de Lima.

1.4 Naturaleza de la Investigación

La presente investigación tiene un propósito exploratorio. Asimismo, se ha utilizado

un enfoque cualitativo con el fin de investigar las estrategias para el desarrollo profesional de

las mujeres ejecutivas que ocupan altos cargos de gestión en el sector de la educación

superior privada en Lima; dado que este enfoque permitirá conseguir las perspectivas, puntos

de vista, experiencias y opiniones propias de los participantes en la investigación, lo que

origina una riqueza interpretativa, profundidad en los datos y contextualización del ambiente

(Hernández, Fernández & Baptista, 2014).

La investigación realizada utiliza el enfoque cualitativo porque: (a) permite analizar

experiencias de individuos y relacionarlas con historias de vidas biográficas o

7

prácticas (cotidianas o profesionales) que pueden tratarse analizando el conocimiento

cotidiano, informes e historias;(b) permite analizar interacciones y comunicaciones

mientras se producen, basándose en la observación y el análisis del material; (c) se

analizan documentos (textos, imágenes, películas o música) o huellas similares de las

experiencias o interacciones; (d) deja espacio para particularidades de las

experiencias, interacciones y documentos; (e) se abstiene de establecer en un principio

un concepto claro de lo que se estudia y; (f) toma en cuenta el contexto y los casos

para entender un problema sometido a estudio (Rapley, 2014, pp.14-15).

De acuerdo con Rapley (2014), el estudio de casos es muy útil cuando hay muchas

historias que contar y complejidad relevante. Dicha estrategia servirá para entender mejor el

contexto en que se desarrolla el estudio. Para llevar a cabo la investigación, se consideró

como población a las mujeres ejecutivas en altos cargos de gestión en las universidades

privadas de Lima que se encuentran dentro del Ranking QS World University (QS Top

Universities, 2016). Las estrategias utilizadas para la toma de la muestra fueron: (a) bola de

nieve y (b) máxima variación con un tamaño de muestra de 27 mujeres ejecutivas; y los

instrumentos utilizados fueron: (a) entrevista en profundidad, (b) observación y (c) notas de

campo. Para estructurar la información, se utilizó el programa Atlas. Ti

1.5 Pregunta de Investigación

La pregunta principal de investigación fue: ¿Cuáles son las estrategias que aplican las

mujeres ejecutivas que han alcanzado altos cargos para su desarrollo profesional en el sector

de educación superior en las universidades privadas de Lima, Perú? Para ello, debieron

responderse los siguientes interrogantes: (a) ¿Cuál es el perfil de la mujer ejecutiva? (b) ¿Qué

habilidades y competencias gerenciales deben tener?; (c) ¿Cuáles son los factores críticos de

8

desarrollo profesional de las mujeres ejecutivas en el sector educación superior, D’Alessio

(2012) señaló que una matriz de evaluación de factores permite crear una lista definida de

oportunidades y analizar las amenazas que deben evitarse, es por ello que la matriz se

convierte en una herramienta básica para los estrategas que permite depurar lo necesario y

evaluar las prioridades en búsqueda de un balance.

éxito que han influenciado en su desarrollo profesional?; y (d) ¿Cuáles son las barreras que

han encontrado en su desarrollo profesional?

1.6 Definición de Términos

A continuación, se definen los principales términos utilizados en el presente estudio:

La palabra estrategia se utiliza desde hace mucho tiempo y se le han asignado

significados diversos. Uno de sus usos más frecuentes se ha dado en el área militar, en el área

del deporte y en el área de los negocios. La estrategia es un punto muy importante en las

decisiones que debe tomar una persona en la gestión de una organización, en la cual hay

múltiples recursos que se deben administrar correctamente para cumplir con los objetivos

trazados. En este sentido, “la estrategia es un patrón o plan que integra las principales metas y

políticas de una organización, y a la vez establece la secuencia coherente de las acciones a

realizar” (Mintzberg & Voyer, 1997, p. 7). Por otro lado, Blanco (2014, p. 37) definió a la

estrategia como “el conjunto de objetivos de mediano plazo alineados con la visión, la

misión, los valores y los fines de la organización que, al ser alcanzados, tendrán un efecto

efectivo en su desempeño”. En el presente trabajo de investigación, el término estrategia se

entiende como pasos a seguir para alcanzar la meta propuesta.

En ese sentido la variable estrategia se puede medir operacionalmente mediante la

formulación de una matriz de evaluación de factores críticos claves, que determinaron en el

9

enseñanza superior por las autoridades competentes del Estado. La importancia que tiene la

educación superior en un país se refleja en su desarrollo sociocultural y económico, un país

En relación al desarrollo profesional, según Martínez (2013), la expresión desarrollo

profesional fue usada en los años sesenta, y es a partir de los años noventa cuando gana

notoriedad, ya que este concepto se convirtió en un tema de estudio en el ámbito de la

educación. Lieberman y Miller (citados en Martínez, 2013, p.133) consideraron que el

desarrollo profesional está condicionado por los conocimientos, habilidades y capacidades

que se deben tener en cuenta para perfeccionar y mejorar las labores. En esta investigación, el

término desarrollo profesional se refiere al aprendizaje que un individuo tiene durante su

vida y que le ayuda a superarse cada día más.

En la presente investigación la variable de desarrollo profesional se midió

operacionalmente según lo indicado por Pizarro y Guerra (2010) quienes consideraron que el

reconocimiento profesional y la disminución de las brechas salariales entre hombres y

mujeres es la mejor brújula para medir un exitoso desarrollo profesional de la mujer. En tal

sentido hemos elegido mujeres en un alto cargo de gestión demostrando así el reconocimiento

que poseen en las Universidades privadas lo cual les genera la mayor fuente de sus ingresos.

El término mujeres ejecutivas se refiere a las personas de sexo femenino que alcanzan

altos cargos de gestión en una organización y que contribuyen con sus habilidades y

competencias a alcanzar un alto rendimiento y eficiencia en los equipos directivos (Tomás &

Guillamón, 2008).

El término educación superior, de acuerdo con la Organización de las Naciones

Unidas para la Educación, la Ciencia y la Cultura (UNESCO, 2009), comprende todo tipo de

estudios, de formación o de investigación en el nivel postsecundario, impartidos por una

universidad u otros establecimientos de enseñanza que estén acreditados como centros de

10

Con respecto a las delimitaciones de la investigación, se señala lo siguiente: (a) el

estudio se desarrolló en universidades particulares de Lima Metropolitana que pertenezcan al

sin educación no progresaría; la educación permite hacer frente a los nuevos desafíos que la

tecnología y la globalización exigen día a día, y mejora la manera de producir, organizar y

difundir los conocimientos que una persona y un país necesitan para crecer.

1.7 Supuestos

La investigación supone que las mujeres ejecutivas logran el éxito en su desarrollo

profesional en el sector de la educación superior en Lima, tras aplicar una serie de estrategias

que les permiten vencer las barreras de diferencias de género, su capacidad de reubicación, el

grado de nivel educativo, su estatus familiar, las diferencias en las escalas salariales y los

estereotipos de la sociedad frente a su capacidad de gestión y liderazgo. Por tanto, los

factores personales y situacionales influyen dinámicamente en el éxito de la carrera

administrativa de los hombres y de las mujeres (Jogulu & Wood, 2011).

1.8 Limitaciones

Las principales limitaciones en la investigación fueron las siguientes: (a) diversidad

de percepciones para identificar las motivaciones de desarrollo profesional de las mujeres en

sus carreras académicas que les permita escalar altos cargos en las universidades privadas de

Lima; ya que dichas motivaciones son valoradas según la percepción de cada entrevistada;

(b) las entrevistas son a profundidad, por lo que, posiblemente, algunas mujeres omitan

situaciones reales que hayan enfrentado o eviten dar opiniones personales; y (c)

disponibilidad de tiempo para la entrevista por parte de mujeres que ocupan altos cargos de

gestión en las universidades privadas de Lima.

1.9 Delimitaciones

11

ranking QS World University (QS Top Universities, 2016); por tanto, los resultados serán

válidos solo para esta área geográfica; (b) el estudio incluyó a mujeres ejecutivas que han

alcanzado altos cargos en el sector educación como Decanatos de Facultades, Direcciones

Universitarias, Vicerrectorado, Rectorado y Gerencia; (c) que la ocupación de alto cargo que

desempeña pueda ser ocupada por ambos sexos; (d) debe tener a su cargo tres o más

empleados; (e) tener como mínimo un año en la posición ocupada; (f) que el mayor

porcentaje de su ingreso provenga de la universidad donde labora; y (g) no ser familiar

directo de las máximas autoridades en la organización educativa superior privada.

1.10 Resumen

La participación de la mujer ejecutiva en altos cargos de gestión tanto en el sector de

la educación privada como en el mundo empresarial es mínima (Tomás & Guillamón, 2008).

El talento de la mujer por condiciones innatas de su formación no es aprovechado en los

equipos directivos, como se observa en equipos poco diversos que restan eficiencia y

rendimiento en la gestión (Ryder, 2015). Sin embargo, algunas mujeres han logrado romper

el techo de cristal que les impedía alcanzar mayores cargos de gestión en la universidad, y

acceder a ellos (Tomás & Guillamón, 2008).

La presente investigación tuvo como propósito observar las estrategias de desarrollo

profesional de las mujeres ejecutivas en el sector de la educación privada de Lima que han

alcanzado altos cargos de gestión, a través de la exploración cualitativa de los siguientes

aspectos: (a) el perfil de las informantes que incluye sus características demográficas;

antecedentes educativos, laborales y familiares; (b) sus habilidades y competencias; (c) los

factores críticos de éxito de su desarrollo profesional; y (d) las barreras que encontraron en su

desarrollo profesional.

12

Esta investigación es importante porque permitirá determinar las estrategias

desarrolladas por las mujeres ejecutivas que alcanzaron altos cargos en la gestión

universitaria, a partir de su nivel de participación, las habilidades y competencias que la

mujer ejecutiva debería tener, barreras y limitaciones encontradas, los factores críticos de

éxito y las estrategias llevadas a cabo. Del mismo modo, la investigación realizada fue de

corte cualitativo, con una muestra de 27 mujeres ejecutivas de altos cargos de gestión en las

universidades particulares de Lima Metropolitana, pertenecientes al Ranking QS World

University (QS Top Universities, 2016). Asimismo, se empleó la estrategia de muestreo bola

de nieve y máxima variación, utilizando instrumentos como la entrevista en profundidad,

observación y notas de campo. Por último, se utilizó el programa Altas. Ti para organizar y

analizar la información obtenida.

Para la definición de términos, se consideraron las siguientes palabras: estrategias,

desarrollo profesional, mujeres ejecutivas y educación superior. Asimismo, se partió del

supuesto de que las mujeres ejecutivas logran el desarrollo profesional en el sector de

educación privado en Lima cuando, tras aplicar una serie de estrategias, pueden romper las

barreras de diferenciación de género. A su vez, se consideraron como principales limitaciones

la identificación de motivaciones de su desarrollo profesional en la carrera académica, según

la percepción de cada entrevistada; la posibilidad de que las entrevistadas no quieran revelar

todas las situaciones reales que enfrentaron; y la disponibilidad de tiempo para realizar la

entrevista por parte de las mujeres ejecutivas que ocupan altos cargos de gestión en la

educación superior privada en Lima.

El estudio se delimitó a las universidades particulares de Lima Metropolitana que

pertenezcan al Ranking QS World University (QS Top Universities, 2016), en donde existen

mujeres ejecutivas que han alcanzado altos cargos de gestión en un puesto que puede ser

también ocupado por hombres, dirigen a tres o más empleados, tienen un año en su puesto

13

como mínimo y obtienen sus ingresos económicos principales gracias a su alto cargo

académico.

14

Capítulo II: Revisión de la Literatura

La revisión de la literatura tiene como objetivo detectar, obtener y consultar diferente

bibliografía relevante para el desarrollo de la investigación; recopilando y extrayendo toda la

información necesaria, como sustento teórico del problema estudiado. En la presente

investigación consideramos la revisión de la literatura como soporte teórico en el área objeto

de estudio, que permita definir e indagar sobre las estrategias para el desarrollo profesional de

las mujeres ejecutivas en el sector educación superior privado en Lima, Perú.

En la investigación se utilizó la metodología MAGG, propuesta por Marquina,

Álvarez, Guevara y Guevara (2013), adaptada de Hart (2003) y Machi y McEvoy (2009),

basada en la búsqueda y exploración de la literatura, y desarrollo de argumentos.La revisión

de la literatura presentada en este capítulo se ejecutó consultando fuentes de diferentes

bibliotecas (entre ellas, la biblioteca de la Pontificia Universidad Católica del Perú) y portales

académicos (EBSCO Host, Pro Quest, Jstor y Emerald). A continuación, se presenta el mapa

de la literatura (Figura 1) en el que se muestran los puntos principales extraídos de la revisión

de la literatura y las definiciones de estrategias para el desarrollo profesional, la mujer

ejecutiva y el sector educación superior; así como la evolución de la mujer ejecutiva en este

campo. Tales aspectos han permitido el análisis de las estrategias de desarrollo personal de

las mujeres ejecutivas en altos cargos de gestión en el sector de la educación privada de

Lima, Perú.

En el Apéndice A, se muestra la matriz de exploración de la literatura, donde los

elementos investigados se ordenan según el tema; así, se organiza la información recopilada y

revisada, y, además, se identifican los aspectos que deben ampliarse en la búsqueda. El

Apéndice B corresponde a la matriz de desarrollo del argumento cronológico, donde se

15

Figura 1. Mapa de la literatura

2.1 Mujeres Ejecutivas

refleja la evolución de la temática durante el transcurso de los años. Finalmente, el Apéndice

C corresponde a la matriz de desarrollo del argumento por análisis.

El crecimiento de un país y el aumento de la productividad guarda una relación

directamente proporcional a un mayor crecimiento y participación de la mujer en los equipos

de dirección (Lagerberg, 2015; Ryder, 2015). Esta misma relación es transversal a las

organizaciones empresariales.

Los equipos directivos con diversidad de género muestran un mayor rendimiento y

eficiencia que los equipos sin diversidad (Avolio & Di Laura, 2014; Ryder, 2015; Sanz,

16

2016), razón por la cual se hace necesario que las mujeres tengan una mayor participación en

la educación superior (Lagerberg, 2014).

Sin embargo, en la actualidad, la participación de la mujer en altos cargos de gestión

no es representativa. Existe una mayor participación en unos sectores más que en otros; y a

nivel geográfico, existe una marcada diferencia entre las diferentes regiones mundiales

(Ryder, 2015; Sanz, 2016). Según Avolio y Di Laura (2014), la importancia de contar con

mayor diversidad de género en los directorios se debe a los siguientes motivos: (a) mejorar el

desempeño de la organización, (b) tener la oportunidad de acceder a mayores talentos, (c)

mayor sensibilidad a las necesidades del mercado, y (d) tener un mejor gobierno corporativo.

2.1.1 Participación de la mujer ejecutiva en altos cargos.

La mujer hoy en día es protagonista clave de los cambios sociales, culturales,

económicos, tecnológicos y laborales que influencian significativamente a la sociedad. En

este sentido, Ryder (2015) y Avolio y Di Laura (2014) mencionaron que el rol de la mujer y

su contribución en la actividad económica de cada país ha cambiado con una tendencia

positiva en los últimos años; de manera que, actualmente, las mujeres desarrollan actividades

antes solo reservadas para los hombres.

Además, la tendencia de la mujer a tener menos hijos es también uno de los factores

que ha influenciado en su creciente participación laboral; así, hacia el año 2012, la brecha

entre hombres y mujeres con respecto al nivel de participación en la fuerza laboral se ha

reducido (Avolio & Di Laura, 2014). La tendencia de mujeres ejecutivas en el mercado

laboral está creciendo. En el 2012, solo representaban el 5 % a nivel mundial; y en el 2013 y

2014, alcanzaron el 10 % y el 12 % respectivamente (Lagerberg, 2014). Sin embargo, en

muchos países, este aumento no se ha observado en los puestos de alta dirección (Jogulu &

Wood, 2011).

17

manteniendo una estabilidad entre el 20 % y el 25 %, sin una tendencia clara de aumento o

disminución, tal como se muestra en la Figura 2. Del mismo modo, el porcentaje de empresas

sin mujeres en altos cargos de dirección no ha tenido resultados por debajo del 30 %, sin

ninguna tendencia marcada de aumento o disminución en los últimos cinco años.

A partir del año 2012, la participación de la mujer en la alta dirección se estancó en un

24 % a nivel global (Lagerber, 2014). En el mismo sentido, Sánchez y López (2008)

corroboraron este hecho, pues señalaron que el número de mujeres ejecutivas en puestos de

gerencia a nivel mundial no se ha incrementado notablemente en los últimos años. A su vez,

la crisis internacional ha generado un mayor impacto en la mujer por ser más vulnerable al

aumento de la carga de trabajo y a la disminución de la calidad del empleo, considerando la

multiplicidad de roles que la mujer maneja en su día a día (Donoso, Figueroa & Rodríguez,

2008; Murillo & Simón, 2013; Avolio & Di Laura, 2014).

Según Grant Thorton (2016), la participación de la mujer en altos cargos de gestión a

nivel mundial no ha superado el 25 % de participación en los últimos cinco años,

Figura 2. Participación de la mujer en altos cargos de dirección a nivel mundial.
Tomado de “Women in business”: De las promesas a la realidad, Informe sobre el papel de la
mujer en la dirección 2016, Grant Thorton.

18

Con respecto al sector industrial, la participación de las mujeres ejecutivas en altos

cargos de dirección es variable. En la Figura 3 se muestra la participación de la mujer en altos

cargos de dirección en los diferentes sectores industriales a nivel mundial. En el año 2015, los

sectores educación y salud presentaron un alto nivel de participación de la mujer; por el

contrario, el sector minero registró el menor nivel de participación. En la Figura 4 se observa

la participación de la mujer en altos cargos de dirección en diferentes áreas organizacionales

a nivel mundial; donde se refiere un alto nivel de participación en el área de recursos

A pesar de que el tema de la diversidad de género figura en la agenda empresarial

desde hace muchos años, no se han evidenciado resultados concretos, por lo que se observa

un déficit en cuanto a la forma en que las empresas están enfocando su liderazgo y en las

diferentes motivaciones de las mujeres en el ámbito laboral (Sanz, 2016).

De acuerdo con Moreno (2013), de las 500 empresas más grandes del mundo, según la

revista Fortune Global 500, solo 12 mujeres alcanzaron a ser CEO en el año 2013. Para el año

2014, la revista Fortune Global 500 informó que el número de mujeres que alcanzaron a ser

CEO fue de 24 mujeres; y para el año 2015, de 23. Lagerberg (2014) indicó que solo el 12 %

de las empresas tiene a una mujer como CEO en su reporte “Women in business: from

classroom to boardroom”, del año 2014.

humanos y un bajo nivel en el área de operaciones.

A nivel mundial, la participación de la mujer en altos cargos varía según la situación

geográfica. De acuerdo con lo mencionado por Lagerberg (2015), en Norteamérica, la

participación de la mujer en altos cargos de gestión representó el 21 % de participación,

manteniendo el mismo promedio desde el año 2004; y las empresas que no tuvieron mujeres

en altos cargos de dirección disminuyeron del 30 %, en el 2012, al 22 %, en el 2015. En la

Unión Europea, Lagerberg (2015) mencionó que existe un gran avance en la participación de

19

Figura 3. Participación de la mujer en altos cargos de dirección por áreas organizacionales a
nivel mundial.
Tomado de: “Women in business: the path to leadership”, Grant Thorton International
Business Report 2015.

Figura 4. Participación de la mujer en altos cargos de dirección por áreas organizacionales a
nivel mundial.
Tomado de: “Women in business: the path to leadership”, Grant Thorton International
Business Report 2015.

la mujer ejecutiva en altos cargos de dirección, desde un 22 % en promedio, en el año 2004,

al 26 % en el año 2015, gracias al apoyo de países como Francia y España que aprobaron

leyes a favor de la diversidad de género (Tomás & Guillamón, 2008). Sin embargo, el

número de empresas que no tienen mujeres en altos cargos de dirección alcanzó el 36 %,

siendo Alemania uno de los países más rezagados, con un 59 % de participación (Lagerberg,

2015).

20

Indonesia, Filipinas y Tailandia, que figuran entre las diez mejores economías de todo el

mundo. Sin embargo, China sigue situada por debajo de su promedio y la India permanece en

los últimos puestos. En cuanto a los países desarrollados, como es el caso de Australia, se ha

disminuido el porcentaje de empresas sin ninguna mujer en la alta dirección.

En América Latina, la región ha alcanzado solo el 18 % de los puestos directivos

ocupados por mujeres, y más de la mitad de empresas no cuenta con una mujer en altos

cargos de gestión, por lo que se considera una región de baja calificación (Sanz, 2016). La

Con respecto a Europa del Este, Lagerberg (2015) señaló que la participación de la

mujer ejecutiva en altos cargos de dirección fue la más elevada, con un 35 % de

participación, debido a los aportes realizados por Rusia y Polonia; mientras que las empresas

que no tenían mujeres ejecutivas en altos cargos de dirección correspondían a un 16 %.

Lagerberg (2014) indicó que una de las razones para mantener un alto nivel de participación

se debe a la influencia de los líderes comunistas de la Unión Soviética, bajo el lema de

igualdad para todos, con una gran expansión en sectores como salud, educación y

contabilidad.

Según Sanz (2016), para el caso de los países emergentes de Asia-Pacífico, en el

2016, la participación de la mujer tuvo un buen desempeño debido a los resultados en

diferencia entre hombres y mujeres en América Latina es más notoria, pues las mujeres

reciben salarios inferiores a pesar de estar más capacitadas que los hombres. En el año 2014,

el 53 % de mujeres participaron en el mercado laboral frente al 71 % de los hombres; y en

relación al rubro, fue el de servicios el que acogió a una gran cantidad de mujeres (Rojas,

Calmet, Fernández & Orbegoso, 2014). En Argentina y Brasil, la participación de la mujer

fue de un 22 % en promedio (Lagerberg, 2014).

21

En Perú, la realidad latinoamericana se replica. Para el año 2010, la participación

laboral femenina fue del 65.75 % y la del hombre, del 82.4 % (Ryder, 2014). Hacia el año

2013, la participación de la mujer en altos cargos representaba el 14 % y la participación en

directorios, el 3.6 % (Avolio & Di Laura, 2014). Según Lagerberg (2014), dos de las

economías con mayor crecimiento, Perú y Chile, tenían un 35 % y un 30 % de participación,

respectivamente, hacia el año 2014. Por lo anteriormente referido, resulta necesario que las

empresas modifiquen sus modelos de organización para ajustarse a las necesidades de las

mujeres (Depaz, Celis, Cobián & Solís, 2014). De acuerdo con Ryder (2015), la paridad en

cargos de alta gestión podría tardar entre 50 y 100 años, o mucho tiempo más.

2.1.2 Habilidades y competencias de la mujer ejecutiva.

Las nuevas tendencias y la globalización mundial han originado que, en la actualidad,

para ser competitivo y sostenible, se requiere cambiar el estilo de liderazgo, pasando de un

liderazgo de mando y control a un liderazgo donde el trabajador es la pieza fundamental para

la organización, incorporando cualidades de coaching, creatividad, inteligencia y

compromiso con la organización (De Santamaría et al. 2013) .

Por su propia naturaleza, las mujeres cuentan con habilidades sociales y

comunicativas; habilidades de percepción y escucha; poseen un sentido de intuición y ejercen

un liderazgo compartido y transformacional (Sánchez & López, 2008), y calzan

perfectamente con la demanda en estilos de liderazgo que requiere el mercado. Según Jogulu

y Wood (2011), las mujeres superan a los hombres en el ejercicio de un estilo de liderazgo

transformacional. De igual manera, la investigación de Sánchez y López (2008) indicó que:

El liderazgo de las mujeres es más creativo e innovador que el de los hombres, y es lo

que necesitan las organizaciones para ser más éticas, sostenibles y útiles,

caracterizado por: (a) liderazgo compartido en busca de apoyo y trabajo de equipo; (b)

22

no tratar de cambiarlo. Salazar (2015) mencionó que las mujeres deben liderar tal como son,

sin tratar de imitar el estilo de liderazgo masculino: “Los estereotipos de género en cuanto a

la efectividad en el liderazgo perjudican directamente a la mujer, puesto que solo se

relacionan con el buen liderazgo cualidades consideradas masculinas” (p. 271).

Del mismo modo, en la sociedad existe la percepción de que para ocupar un puesto de

liderazgo en una empresa de gran prestigio social es necesario contar con cualidades

masculinas, lo cual genera que las mujeres se sientan presionadas a adoptar dicho rol. Sin

minimiza la burocracia, logrando alianzas; (c) intuición de problemas y de soluciones,

sin dejar de ser racionales y reflexivas, proponiendo resolución de conflictos con una

percepción holística, incluye el lado emocional; (d) prioriza la ética y la calidad por

encima de la eficiencia; (e) habilidades sociales como la escucha, percepción,

capacidad de expresar sentimientos. Todo lo descrito permite a las mujeres ejecutivas

utilizar la dimensión afectiva y conectarse con sus seguidores. (p. 25)

Sin embargo, normalmente se cuestiona el estilo de liderazgo de la mujer, entendiendo

el liderazgo como el ejercicio de la autoridad asociada a conductas masculinas (Tomás &

Guillamón, 2008). Asimismo, estos autores destacaron que el estilo de liderazgo de la mujer

es creativo, holístico y único y debe ser reconocido por la propia mujer y por la sociedad para

embargo, si la mujer logra adoptar el rol masculino para asumir un puesto de liderazgo, será

criticada por violar las normas sociales (Avolio & Di Laura, 2014). Por tanto, de ambas

formas, existe una incongruencia entre el rol de liderazgo y el rol social. De este modo, las

mujeres se ven obligadas a combinar atributos masculinos (asertividad, competencia y

control) con atributos femeninos para no sufrir rechazo (Avolio & Di Laura, 2014).

El aumento del potencial humano que las mujeres representan será un elemento clave

para mejorar la competitividad de las organizaciones (López et al., 2012). Un estudio

23

valoradas, sobre todo en la última década. Conforme a Salazar (2015), una entidad española

captó la atención sobre la maternidad en la vida corporativa con la campaña “Ser madre es un

en otros términos, son malabaristas profesionales por su capacidad de poder realizar varios

roles a la vez, expresados en sobrecargas, exigencias y autoexigencias en el mundo público

laboral y en el mundo privado familiar (Manni, 2013).

Cabe resaltar el papel importante que la mujer ejecutiva cumple dentro de su entorno

familiar: el liderazgo familiar, pieza clave para la continuidad de los negocios familiares.

Según Ogliastri (2011) la mujer ejecutiva es la guardiana de las emociones, ya que son ellas

las que garantizan y promueven la unión familiar y la armonía; además, son las que tienen

realizado por la consultora McKinsey & Company reveló que las empresas tienen mejores

resultados cuando cuentan con hombres y mujeres a nivel gerencial, que cuando en la

dirección solo existen hombres (Salazar, 2015). En este sentido, el estudio de Jogulu y Wood

(2011) concluyó que las mujeres son tan capaces como los hombres en cuanto a la

demostración de liderazgo en funciones de alto nivel.

Un aspecto distintivo entre hombres y mujeres es la centralidad del rol, esto es, la

importancia que una persona le concede al trabajo como rol vital; así, se estima que los

hombres asignan un papel muy relevante al trabajo, mientras que las mujeres asignan también

gran importancia a otros roles; es decir, la mujer controla una multiplicidad de roles a lo largo

de su vida (Saracostti, 2006; Kiss et al., 2007; Donoso et al., 2009; Sánchez-Castillo, 2012);

una visión completa de las relaciones, y conocen las capacidades y aptitudes de cada

miembro de la familia. El estilo de liderazgo de la mujer es creativo, holístico y único, y debe

ser reconocido por la propia mujer y por la sociedad para no tratar de cambiarlo (Tomás &

Guillamón, 2008).

En España, las habilidades de las mujeres ejecutivas han comenzado a ser más

24

factores que impiden, dificultan o no facilitan el desarrollo profesional de la mujer (Donoso

et al., 2009).

plus”, donde se detallaba la vida de una mamá que buscaba reinsertarse en la vida laboral,

colocando en su currículum todas las habilidades adquiridas durante la maternidad que

podían aportar en las organizaciones, lo que convierte a la mujer-madre en un plus que genera

valor antes que un problema.

En América Latina, el estudio realizado por De Santamaría et al. (2013) evidenció

que las mujeres entienden su ascenso como el resultado de sus características personales, de

su esfuerzo, de su desempeño, de su forma de trabajo y de sus habilidades. Conforme a

Salazar (2015), en América Latina cada vez más se reconoce que el rol materno capacita a la

mujer para la dirección de las organizaciones.

En el Perú, las actitudes que posee una mujer ejecutiva también cumplen un rol

importante en su desarrollo profesional. Depaz et al. (2014) sostuvieron que las mejores

actitudes para obtener altos cargos ejecutivos eran la experiencia y el aprovechamiento de

oportunidades. Una competencia clave en la mujer es la objetividad frente a las dificultades

de su cargo, lo que les permite tener una visión holística en la búsqueda de la solución (Depaz

et al., 2014).

2.1.3 Barreras y limitaciones de la mujer ejecutiva.

Indudablemente, la mujer ha ganado un espacio notable en el mundo laboral a través

del tiempo (Avolio & Di Laura, 2014). Dentro de este contexto, Delgado y Rondón (2013)

describieron que, si bien las mujeres en el tiempo están logrando una mayor participación

para obtener altos cargos de alta dirección, las barreras y las limitaciones no han

desaparecido, sino que siguen siendo las mismas, entendiendo como barrera todos aquellos

25

De acuerdo con Avolio y Di Laura (2014), la demanda de tareas en la vida familiar es

una de las principales barreras en las mujeres, debido a que no existe una repartición

equitativa en las tareas de la casa y son ellas quienes tienen la mayor parte de la

de romper el techo de cristal en diversos ámbitos es lento, pero se ha visto favorecido por el

movimiento feminista y el enfoque de género que han permitido que las mujeres reclamen sus

derechos.

Una limitación identificada en la mayoría de mujeres ejecutivas se encuentra en su rol

de mujer frente a las decisiones que tiene que asumir para continuar con su desarrollo

profesional. Las mujeres ejecutivas enfrentan una disyuntiva en su vida: tomar la decisión de

mantenerse en línea de carrera de la organización para su desarrollo profesional o hacer un

Estas barreras que impiden a las mujeres ejecutivas alcanzar altos cargos de gestión se

conocen como techo de cristal, y se suele representar de manera invisible como una pirámide

con diferentes niveles, según el grado de avance de las mujeres en los puestos de dirección

(Delgado & Rondón, 2013). De acuerdo con Tomás y Guillamón (2008), la base de la

pirámide se asimila a un suelo pegajoso, pues cada vez que una mujer lo pisa, este no le

permite desprenderse para avanzar hacia el siguiente nivel. De este modo, el techo de cristal

ocasiona segregación de género dentro de las gerencias (Saracostti, 2006; Avolio & Di Laura,

2014; Salazar, 2015).

El reto de toda mujer ejecutiva es romper el techo de cristal para continuar creciendo

y desarrollarse dentro de una organización. Según Bustos (2005) y Ryder (2015), el proceso

alto para tener una familia (Kiss et al., 2007; Delfino, 2005; Bustos, 2005; Ogliastri, 2011).

Esto genera un nivel de tensión entre el aprovechamiento de las ventajas competitivas del

mundo laboral y la familia (Saracostti, 2006). Cuando toman la decisión de ir por la segunda

opción, en muchos de los casos no llegan a retomar sus carreras.

26

(Feldman et al., 2008), así como incremento de su nivel de insatisfacción (Sánchez-Castillo,

2012). Asimismo, para la mujer crecer profesionalmente es tan importante como tener una

Una de las barreras fundamentales para la mujer a la hora de desarrollarse

profesionalmente, continúa siendo la carencia de apoyo a diferentes niveles (social,

político...) para conciliar la vida familiar y vida laboral sin renunciar a ninguna de las

dos y sin que esta conciliación les suponga una disminución de su calidad de vida, en

el sentido de estar en todas partes y, al mismo tiempo, tener que lograr una excelencia

en todo lo que hace. (p. 271)

Sin embargo, si la mujer es capaz de conciliar las tensiones en el mundo público

responsabilidad familiar. Por esta razón, las mujeres interrumpen sus carreras, toman más

días libres o trabajan medio tiempo, lo cual trae como consecuencia tener menor experiencia

y menos horas de trabajo al año, y, a su vez, implica un avance más lento en su desarrollo

profesional y una reducción en sus ingresos.

Por otro lado, algunas mujeres ejecutivas experimentan falta de confianza en sí

mismas para poder lograr su desarrollo profesional. Según Perazo (2015), la mujer ejecutiva

cree que no conseguirá el éxito, ya que no será considerada igual que el hombre por tener un

menor balance de vida y trabajo, por ser madre o querer serlo, y porque la mujer no es tan

ambiciosa en su carrera. Para Bustos (2005), mientras las mujeres avanzan en sus carreras, se

frustran y desisten de continuar. En términos de Tomás y Guillamón (2008):

(laboral) y el privado (familiar), ambos roles pueden beneficiarse mutuamente y alcanzar un

balance, expresado en satisfacción y en bienestar (Feldman et al., 2008). Si el balance no es

bueno, surgirán tensiones entre ambos mundos, generando depresión y malestar en la salud

de la mujer que traen como consecuencia una disminución en su productividad laboral

27

sigue pensando que algunos cargos son adecuados para las mujeres y otros, para los hombres

(Ryder, 2015). De acuerdo con Osorio (2005), las mujeres prefieren estudiar carreras

feminizadas como ciencias sociales y humanidades, en vez de carreras relacionadas con la

ciencia y tecnología que, por tradición, se consideran masculinizadas (Berríos, 2005; Muñoz,

2010). Sin embargo, existe una creciente feminización en el conocimiento en disciplinas

como la biología, la medicina y, hasta cierto punto, la arquitectura, que encajan mejor con los

Para que una mujer pueda desarrollarse en una carrera de ciencia y tecnología debe

tener una mayor dedicación de tiempo y un alto compromiso con la profesión, que se ajusta a

una vida privada sin cargas familiares y con problemas resueltos; lo contrario a las mujeres

que priorizan el peso del trabajo doméstico y las tareas de cuidado de la familia (Pons et al.,

2013). Además, si deciden estudiar una carrera de ciencia y tecnología, pueden obtener

resultados menos favorables que los hombres, debido a los estereotipos sexistas de la carrera,

lo que incide negativamente en sus expectativas de logro (Osorio, 2005).

Hoy en día la mujer también sufre discriminación en altos cargos de gestión, siendo

familia, alcanzando un alto nivel de satisfacción que la motiva a seguir creciendo (Sánchez-

Castillo, 2012).

La diferencia de género es una de las barreras que limita a la mujer ejecutiva para

lograr cargos de alta dirección en las organizaciones. Bustos (2005) indicó que en la década

de los 40, la marginación en la toma de decisiones era evidente, desplazando a las mujeres a

trabajos mecanográficos o secretariales. Según Kiss et al. (2007), si bien la mujer ha tenido

mayor participación en la educación, su participación en el desarrollo científico ha sido

menor, puesto que su ingreso en el mundo educativo se dio básicamente por mejorar la

calidad educativa de sus hijos.

relegada a las áreas de recursos humanos y administrativas (Delgado & Rondón, 2013). Se

28

En este sentido, tanto los hombres como las mujeres que acceden al mercado laboral

no compiten en las mismas condiciones, ya que no ocupan puestos directivos de manera

equitativa, quedando de este modo las mujeres en una situación de desventaja, que conlleva a

desigualdades e injusticias sociales graves (Berríos, 2005; Delgado & Rondón, 2013; Murillo

& Simón, 2013). Más aún, cuando una mujer alcanza un puesto gerencial, debe trabajar más

y recibir menos reconocimiento que sus homólogos masculinos (Sánchez & López, 2008;

eficacia, capacidad intelectual, preparación para el trabajo y estrés ocasionado por desarrollar

múltiples roles para compatibilizar trabajo y familia (Tomas et. al, 2009).

Conforme al estudio de De Santamaría et al. (2013), el 94 % de las mujeres entre 25 y

35 años consideraba que el machismo ha dificultado el ascenso a posiciones de liderazgo;

prejuicios conscientes o inconscientes que han acentuado el problema (Pons et al., 2013). En

otras palabras, el sexismo excluye a las mujeres de cargos de alta dirección y toma de

decisiones (Bustos, 2005); por lo tanto, el mercado laboral no es neutro en cuestiones de

valores y características femeninas (Pons, Calvet, Tura & Muñoz, 2013). Asimismo,

Sandberg (2013) destacó que la mujer está ingresando a carreras dominadas siempre por

hombres. Según Muñoz (2010), la diferencia en la preferencia de los estudios por parte de las

mujeres está relacionada con los estereotipos sociales, por un lado, y por otro, con las

oportunidades de las mujeres en el mercado laboral.

Las mujeres no solo se enfrentan a barreras de género, sino también a barreras de

tipología interna y externa. Las barreras externas o contextuales están referidas a la

discriminación directa u hostigamiento sexual, menor salario en comparación con los

varones, políticas de igualdad, falta de apoyo y carencia de modelos femeninos a seguir; y las

barreras internas, también llamadas culturales o sociales, relacionadas con las expectativas de

género, influenciado por las normas informales y culturales (Domínguez & Brown, 2013).

29

Tomás & Guillamón, 2008; Avolio & Di Laura, 2014), así como recibir menor remuneración

salarial (Vega, 2014).

Con respecto a las brechas salariales entre hombres y mujeres, Murillo y Simón

(2013) señalaron:

De acuerdo con la teoría del capital humano, en un mercado competitivo la

remuneración del factor trabajo viene determinada exclusivamente por su

productividad marginal. De esta forma, dos trabajadores con idénticas características

productivas, pero de distinto sexo deberían percibir una misma retribución salarial (...)

la brecha salarial se derivaría de la desigual distribución de hombres y mujeres por

responsabilidades con los deberes familiares y la crianza de los niños, siendo ello su mayor

impedimento para alcanzar puestos de alta dirección. Asimismo, se han identificado

diferencias entre la brecha salarial de hombres y mujeres. En este sentido, Delgado y Rondón

(2013) señalaron que, de acuerdo con los datos de la Comisión Europea (2014), serán

necesarios setenta años para conseguir la igualdad salarial.

En América Latina, las barreras y limitaciones de las mujeres ejecutivas también se

reflejan en las diferencias salariales. El salario de las mujeres con respecto al de los hombres

sectores y ocupaciones, la cual se explicaría a la vez, con base a diferentes factores.

De esta forma, la existencia en determinadas normas sociales, ciertos estereotipos por

sexo e incluso la propia estructura del mercado laboral condicionarían la decisión de

las mujeres de no competir por ciertos empleos (...) la posición subordinada de la

mujer en el ámbito familiar y el papel que desempeña una educación basada en

estereotipos sexistas podrían condicionar la oferta de trabajo de las mujeres en un

mercado donde los empleadores mostrarían una tendencia a la discriminación. (p. 41)

De acuerdo con Jogulu y Wood (2011), las mujeres tienen importantes

30

es menor, a pesar de ocupar el mismo puesto y realizar las mismas tareas (Saracostti, 2006;

Muñoz, 2010; Avolio & Di Laura, 2014, Perazo, 2015). Según Kiss et al. (2007), la

diferencia salarial puede alcanzar el 30 % en el mundo empresarial, sin diferir mucho del

mundo académico. Esta brecha se acentúa más conforme se asciende en la pirámide

organizacional (Ryder, 2015). De acuerdo con, Avolio y Di Laura (2014), las razones de estas

diferencias se sustentan en los siguientes puntos: (a) mayores horas de trabajo del hombre al

año que las mujeres; y (b) los hombres tienen mayor experiencia profesional. Se suma a esto,

el matrimonio y la maternidad, que tornan cada vez más complicado el ascenso en las

organizaciones.

En el Perú existe una serie de barreras, tal como establecieron Depaz et al. (2014) en

trabajo entre hombres y mujeres condiciona, en forma significativa, el acceso de las mujeres a

altos cargos y restringe, por tanto, las posibilidades de desempeñar cargos de gestión.

Mientras su representación carezca de visibilidad, nunca podrá ser equilibrada (López et al.,

2012). Según Kiss et al. (2007), la invisibilidad es el resultado de una tradición cultural con la

cual la mujer nació y creció a través de los significados culturales, también construidos por

las mujeres.

su tesis respecto al carácter machista presente en las organizaciones del país, y al error de

seguir modelos masculinos que impiden explotar al máximo el liderazgo femenino. Así

también, se identificó que el estrés que sufren las mujeres ejecutivas puede convertirse en una

grave limitación en su desarrollo profesional, sino se soluciona a tiempo.

Tomás, Durán y Guillamón (2009) concluyeron que las mujeres que acceden a cargos

de gestión presentan características demográficas particulares: (a) edad avanzada con hijos

mayores, (b) educación diferente; y (c) edad media más alta que los hombres. La división del

31

2.2 Mujeres Ejecutivas en el Sector de Educación Superior

En la actualidad, predomina el mundo de la economía del conocimiento, donde la

educación superior y la investigación son parte fundamental del desarrollo cultural y

socioeconómico, con un enfoque de sostenibilidad para las naciones, comunidades e

individuos (Asociación Nacional de Universidades e Instituciones Educativas [ANUIES],

2000). Las universidades juegan un rol fundamental en la estructura de la sociedad, debido a

su alto compromiso no solo en la formación de profesionales, sino también en la generación

del conocimiento, de modo tal que deben demostrar siempre ser instituciones sólidas tanto en

el ámbito académico-científico como en su capacidad de gerenciar, contando con capital

humano competente (Zuluaga & Moncayo, 2014).

La sociedad de la información, que en un principio fue considerada como uno de los

conceptos novedosos y deslumbrantes de la globalización, ha sucumbido a uno de los más

grandes problemas de la sociedad contemporánea que pretendía resolver: la desigualdad. Una

de las desigualdades con fuerte impacto económico es la diferenciación de género, cuyo

origen se encuentra influenciado por estereotipos sexistas y culturales (Kiss et al., 2007;

Domínguez & Brown, 2013) que minimizan el aporte que puede generar la mujer. Según

López et al. (2014), ante un mundo cada vez más globalizado, el potencial humano en

crecimiento que representan las mujeres es un elemento clave para mejorar la competitividad

de las regiones; invertir en la educación de las mujeres impacta en el desarrollo nacional

(Lagerberg, 2014).

2.2.1 Participación de la mujer en altos cargos en el sector de la educación

superior privada.

Las universidades no son precursoras en cuanto a tener la mejor proporción posible de

mujeres en altos cargos de gestión (Osorio, 2005; Kiss et al., 2007; Tomás & Guillamón,

2008), pues en la gestión educativa también se trabaja bajo la influencia de culturas

32

dominadas por visiones masculinas y modelos que tienden a generar mayor desigualdad y

marginalidad (García-Valcárcel, Hernández & Sánchez, 2005; Kiss et al., 2007; Cueva &

Díaz, 2015). Por este motivo, la educación es el factor más importante que podría contribuir

en la disminución de la desigualdad de género (Manni, 2013; Lagerberg, 2014; Avolio & Di

Laura, 2014).

En los últimos años, sin embargo, se han dado notables avances en la participación de

la mujer en la educación superior, dado que, en el año 2011, por cada 100 estudiantes de sexo

masculino, existían 108 estudiantes de sexo femenino; en contraparte con lo sucedido en el

año 1974, cuando la proporción por cada 100 estudiantes de sexo masculino era de 74

estudiantes de sexo femenino (Tomás & Guillamón, 2008; Lagerberg, 2014). En el año 2006

representaban el 54.09 % de la población mundial y obtenían el 60.65 % de los títulos

académicos, y hacia el año 2013 se mantenían como la mayoría de los estudiantes

universitarios (Tomás, Durán & Guillamón, 2009; Sancho, Creus & Padilla, 2011; Manni,

2013; Sandberg, 2013). Sin embargo, en el nivel de posgrado, la participación de la mujer

solo alcanzó el 21 % a nivel mundial (Lagerberg, 2014).

De acuerdo con Sancho et al. (2011), para minimizar esta desigualdad de género, la

Comisión Europea tomó la decisión de crear oficinas y observatorios de igualdad de género

en las universidades españolas. En este sentido, tal como sugirió Muñoz (2010), la

discriminación de las mujeres en el acceso y la permanencia en el sistema educativo es parte

de la historia. Por consiguiente, se evidencia la generación de mujeres mejor capacitadas de

toda la historia (Barberá, Ramos & Candela, 2010; Salazar, 2015).

Sin embargo, a pesar de esta mayor presencia de la mujer en el estudiantado, su

participación en la gestión educativa y académica es mucho menor. Al igual que en el mundo

empresarial, a medida que los cargos son de mayor responsabilidad, la participación de la

33

mujer va disminuyendo (Osorio, 2005; Kiss et al., 2007; López et al., 2012; Pons et al., 2013;

Tomás & Guillamón, 2008; Tomás et al., 2009; Moreno, 2013), aunque existan legislaciones,

como la Ley Orgánica de Igualdad Efectiva entre Hombres y Mujeres, conocida también

como Ley Orgánica 3/2007 que fue promulgada en España (De Pablo, 2007; Barberá et al.,

2010; Pons et al., 2013; Cueva & Díaz, 2015; Tomás & Guillamón, 2008).

A pesar de haber ingresado un mayor número de mujeres a la universidad en España,

éstas representan una minoría dentro del personal docente e investigador, sobre todo en los

niveles más altos de la carrera académica y en altos cargos de gestión (Osorio, 2005; Kiss et

al., 2007; Tomás et al., 2009; López et al., 2012; Cueva & Díaz, 2015). Según Kiss et al.

(2007), el incremento de las mujeres en los procesos de toma de decisión no dependerá

solamente de la paridad numérica, sino también de sus capacidades para modificar las

actuales relaciones de poder desde las posiciones que actualmente ocupan.

La investigación realizada por López et al. (2012) en las universidades españolas

reveló que, a nivel de órganos unipersonales, los cargos de secretaría general y

vicerrectorados son los que tuvieron mayor participación de la mujer, alcanzando valores de

44.11 % y 37.08 %, respectivamente. Sin embargo, la participación de la mujer en los cargos

de rectoría y gerencia fue más baja, alcanzando valores de 31.82 % y 28.57 %,

respectivamente. Cabe resaltar que, de acuerdo con Tomás y Guillamón (2008), muchas de

las mujeres que ejercen altos cargos de gestión en la educación superior privada han afirmado

que su principal vocación es la docencia o la investigación, y que ocuparse de tareas de

gestión es algo que llega por naturaleza y que finalmente la mujer termina asumiendo. Según

Sancho et al. (2011), la gestión es la actividad más olvidada, y en la vida universitaria

muchas veces permanece invisible.

34

Asimismo, De Santamaría et al. (2013) informaron que las mujeres que han alcanzado

altos cargos cuentan con las más altas calificaciones educativas: el 65 % se graduó en

ciencias económicas, administrativas o ingeniería; el 79 % tiene posgrado y el 38 %, estudios

en el extranjero. En el caso de Cuba, donde el sistema económico ha sido manejado bajo la

filosofía de la planificación central reflejada en la gratuidad de la enseñanza, la participación

de la mujer en altos cargos del sector educación es mayor, alcanzando valores del 48 %

(Tristá et. al, 2013).

2.2.2 Habilidades y competencias de la mujer ejecutiva en altos cargos en el

sector de educación superior privado.

La igualdad que debe existir entre hombres y mujeres no puede ser ajena a la vida

un tema prioritario en la política educativa mundial, donde el concepto de liderazgo está

relacionado con la calidad de la enseñanza (Cueva & Díaz, 2015). Por lo tanto, se requiere de

un liderazgo transformacional que inspire y se oriente a las personas (Sánchez & López,

2008; Manni, 2013). Tal liderazgo está más orientado al estilo de la mujer: (a) carisma, (b)

consideración individual, (c) inspiración, y (d) estimulación intelectual (Cueva & Díaz,

2015).

universitaria (Cueva & Díaz, 2015). Al igual en que el mundo empresarial, en el mundo

educativo se observa la influencia de culturas dominadas por visiones masculinas y por

modelos que favorecen situaciones de desigualdad y marginalidad (Cueva & Díaz, 2015).

Pese a las normativas vigentes que buscan la igualdad paritaria entre hombres y mujeres, las

universidades tienen un largo camino por recorrer si se pretende alcanzar la igualdad real en

los altos cargos académicos y de gestión (López et al., 2012).

La dirección de organizaciones de educación superior y el ejercicio de su liderazgo es

35

Respecto a la relación entre el liderazgo de las mujeres y su papel de transformación

en las organizaciones universitarias españolas, el estudio sobre estilos de liderazgo que las

mujeres ejercen en el poder de Sánchez y López (2008), durante su primera fase descriptiva,

mostró los siguientes resultados: (a) desequilibrio en el acceso a los cargos de gestión por

parte de profesoras y profesores, a favor de estos últimos, (b) tendencia de la mujer hacia un

estilo flexible y adaptable que utiliza una amplia gama de fuentes de poder en función de las

exigencias de cada situación, (c) capacidad de hacer varias cosas a la vez para gestionar y

resolver problemas, (d) interés por el cuidado de las relaciones sociales y atención a las

necesidades de los miembros de la organización, y (e) deterioro de la dedicación a las tareas

de investigación como consecuencia principal.

La segunda fase del estudio de Sánchez y López (2008) fue de corte cualitativo, y

evidenció que las mujeres que alcanzaron altos cargos en las universidades españolas

atravesaron inicialmente momentos de indecisión y conflicto de rol, debido a las fuertes

exigencias que la universidad impone al principio y la dedicación a las tareas familiares. Se

evidenció, asimismo, que, en su mayoría, el acceso al cargo fue difícil, pero la necesidad de

integrarse en el grupo fue una de las motivaciones más importantes para lograrlo. Si bien se

observó desigualdad en la obtención de los altos cargos, la tendencia muestra que poco a

poco ésta se neutralizará (Sánchez & López, 2008).

Los resultados del estudio sobre estilos de liderazgos demostraron que las mujeres

ejercen un tipo de liderazgo que contribuye con el desarrollo de las instituciones educativas

(Sánchez & López, 2008), aseveración respaldada por De Santamaría et al. (2013) y Donoso

et al. (2009), quienes señalaron que el liderazgo transformacional es el más típico en las

mujeres gerentes, característica que genera una mayor accesibilidad a las mujeres a altos

cargos de gestión, incluyendo el sector educación. Asimismo, la presencia de mujeres en

cargos de gestión se justifica no solo por cuestiones de justicia e igualdad, sino también por

36

se pueden citar las propias de los procesos de sociabilización: diferencias en la

educación de niños y niñas, miedo a defraudar las expectativas del papel femenino,

falta de modelos donde mirarse, poco interés por el estilo de liderazgo tradicional o baja

una mujer que ocupe altos cargos se debe basar en que su liderazgo se mantenga, sin imitar el

estilo de liderazgo masculino (Vega, 2014).

2.2.3 Barreras y limitaciones de la mujer ejecutiva a altos cargos en el sector de

la educación privada.

Según López et al. (2012), las mujeres ejecutivas en el sector educación también se

enfrentan a una serie de barreras visibles e invisibles que las mantienen en posición de

desigualdad, vinculada aún a roles y valores tradicionales sobre los géneros, aunque se

motivos de eficiencia y calidad en la toma de decisiones (Tomás et al., 2009). Sin embargo,

Sacarostti (2006) mencionó que, si bien las mujeres presentan una serie de habilidades y

particularidades en su estilo de gestión, no siempre se sienten cómodas en ese entorno.

En cuanto al contexto sudamericano, Negri (2011) realizó un estudio en la universidad

de Lujan, Argentina, en los años 2002 al 2010, que mostró los cambios ocurridos luego de

que una mujer asumiera el cargo de rectora. Se evidenció una mayor participación femenina

que dio seguridad y empoderamiento a la mujer en altos cargos, marcando una nueva

tendencia. Esto corresponde a una forma particular de gestión que ejerce la conducción y el

liderazgo con características diferenciadas de las masculinas, lo que abre el camino a una

mayor participación de la mujer (Negri, 2011). Para Salazar (2015), el camino del éxito para

observa una mejoría a lo largo de los años. Conforme a Tomás y Guillamón (2008), existen

ciertas barreras que impiden a las profesoras universitarias ocupar altos cargos de gestión:

Entre las barreras que impiden a las profesoras universitarias ejercer cargos de gestión

encontramos algunas de tipología interna y otras de tipología externa. Entre las internas

37

Si bien es cierto que existe una mayor presencia de las mujeres ejecutivas en los altos

cargos en el sector de la educación superior privada que en el empresarial, el camino que

estas mujeres han tenido que recorrer para alcanzar este logro ha sido complejo; han

autoestima. Entre las externas, podemos citar la cooptación, la dificultad de

conciliación entre la vida profesional y la familiar, la cultura sexuada de las

universidades y los estereotipos ligados al género femenino y el liderazgo. (p. 2)

De acuerdo con la investigación realizada por Tomás y Guillamón (2008), se concluyó

lo siguiente:

Las barreras externas para el desarrollo de la mujer en la universidad se relacionan con

el predominio de una red de significados masculinos que se cristalizan en una serie de

normas y estructuras que privilegian un modelo masculino de desarrollo profesional

(...) 52.6 % de las personas de la muestra consideran que atender a la familia y al hogar

tienen y consagran menos horas a la universidad. Las personas que viven en pareja

dedican más horas al hogar que las que no, y lo consideran un motivo para no haber

desarrollado ningún cargo (...) las personas que dedican más tiempo a la profesión son

las que viven solas o con otras personas que no son pareja o familiares. (p. 270)

es una barrera para que las mujeres puedan dedicarse a la gestión, puesto que el tiempo

de dedicación que comporta, mengua sus posibilidades de dedicación a la carrera

profesional (...) esta es la barrera externa más común, la del conflicto de papeles que

experimentan las mujeres para compatibilizar, simultáneamente, las demandas globales

que plantean familia y universidad, y más específicamente, debido al hecho de la

confluencia en el tiempo de los ciclos familiares y los profesionales (...) de las

diferentes pruebas estadísticas aplicadas a la información obtenida, se desprende que

las personas que tienen hijos dedican más horas a las tareas del hogar que las que no

38

Asimismo, en la educación superior privada, la participación mínima de la mujer en la

gestión universitaria se debe a múltiples razones relacionadas con factores estructurales y

culturales, tales como: (a) la categoría profesional, (b) la edad, (c) la experiencia en gestión, y

(d) las responsabilidades familiares o atención a terceras personas (García-Valcárcel et al.,

2005; Tomás et. al., 2009). El miedo a la evaluación negativa podría ser una de las barreras

En la gestión educativa se observan culturas dominadas por visiones masculinas y por

modelos que favorecen las situaciones de desigualdad y marginalidad, razón por la cual existe

el techo de cristal que impide a las mujeres llegar a puestos de poder y de alta responsabilidad

(García-Valcárcel et al., 2005; Kiss et al., 2007; Vega, 2014;). Según Pons et al. (2013), a las

mujeres se les exigía 2.4 veces más que a los hombres para ingresar a la Academia Sueca de

Medicina. Algunas mujeres se autoexcluyen por los estereotipos que impiden romper barreras

y otras, por falta de motivación o por barreras personales, autoimpuestas, familiares u

enfrentado muchos retos y decisiones que han cambiado el rumbo de sus vidas. Aquellas

mujeres que alcanzaron altos cargos de gestión tuvieron que permanecer muchos años

ocupando cargos de un mismo nivel en la organización (Tomás & Guillamón, 2008).

Al igual que en el mundo empresarial, la mujer ejecutiva en el sector de la educación

debe tomar decisiones como: (a) la postergación de un embarazo, y (b) declinación de

matrimonio, cuando el fin es lograr la consolidación de sus metas profesionales (Vega, 2014;

Delfino, 2005). La investigación realizada por Donoso et al. (2009) concluyó que las mujeres

en la universidad que presentaban elevados niveles de identidad con un rol enfocado en la

familia, presentaban elevados niveles de conflicto de roles en comparación con los hombres

en el mismo sector.

organizativas (Cueva & Díaz, 2015). Las universidades en temas de género no han sido

meritocráticas para el ascenso (Kiss et al., 2007; De Pablo, 2007).

39

oportunidad a otras mujeres a alcanzar altos cargos en la Universidad de Luján, Argentina, lo

cual, a su vez, motivó y facilitó el empoderamiento, permitiendo en conjunto superar el techo

de cristal.

Otro estudio respecto a las barreras y obstáculos de las profesoras universitarias en su

acceso a cargos de gestión académica, realizado por Tomás y Guillamón (2008), mostró que

las profesoras más jóvenes, menores de 30 años, con experiencia docente no mayor a cinco

años y con hijos menores a su cargo, pusieron mayor énfasis en los motivos de exclusión de

que condiciona el desarrollo profesional de la mujer universitaria (Tomás & Guillamón,

2008; Donoso et al., 2009). De acuerdo con Saracostti (2006), a una mujer le es difícil

adaptarse a las becas de doctorado porque no puede desplazarse sin su familia.

En el sector de la educación superior, se recogieron algunos casos de barreras y

limitaciones frente al sexismo: (a) en la Universidad de Brown, Estados Unidos, en el año

2000, Ruth Simmons sentó el precedente de ser la primera mujer, de ascendencia

afroamericana, en ser elegida rectora de la universidad y; (b) en la universidad Autónoma de

Querétaro, México, Dolores Cabrera Muñoz fue elegida por primera vez en la historia como

rectora de la universidad (Bustos, 2005). En este sentido, Negri (2011) destacó en su

investigación el hecho de que una mujer, cuando asumió el cargo de rectora, diera

la mujer, especialmente en los referidos a procesos de sociabilización, las normas sociales o

los estereotipos femeninos. Asimismo, los resultados señalaron lo siguiente:

Las profesoras han manifestado que existen barreras externas para su desarrollo

profesional, como puede ser el conflicto de papeles que experimentan al tener que

atender, simultáneamente, las demandas familiares y las profesionales. Además,

clasifican este hecho como el “hándicap más importante” o “como el gran problema de

la mujer” (...) los criterios de evaluación de la carrera universitaria están construidos al

40

servicio del ciclo vital y profesional masculino, de manera que la época de mayor

productividad de la carrera profesional suele coincidir con la época de tener hijos. Esta

experiencia, común en todas las entrevistadas, les genera el sentimiento de que existe

una desigualdad de oportunidades. (Tomas y Guillamón, 2008, p. 266)

2.3 Estrategias para el Desarrollo Profesional de la Mujer Ejecutiva en el Sector de la

Educación Privada

En cuanto a las estrategias para el desarrollo profesional de la mujer ejecutiva en el

sector de la educación privada, Sanz (2016) planteó los siguientes ejes de análisis para dividir

las estrategias: (a) a nivel gobierno, (b) a nivel universidad, (c) a nivel sociedad, y (d) a nivel

mujer ejecutiva.

A nivel gobierno se han planteado las estrategias siguientes: (a) motivar la educación de

la mujer, considerando que su participación en los equipos de dirección guarda relación

directa con el crecimiento de las instituciones (Muñoz, 2010; Lagerberg, 2014; Ryder, 2015);

(b) premiar con el fin de motivar las buenas prácticas de liderazgo en las instituciones, de

modo tal que sea un elemento multiplicador (Sanz, 2016); (c) fomentar la igualdad salarial

entre género con miras a reducir las brechas existentes (Sanz, 2016); (d) generar opciones

flexibles y de alta calidad para el cuidado infantil, para que la mujer tenga la seguridad y

tranquilidad de que sus hijos se encuentran muy bien cuidados (Sanz, 2016); (e) implementar

cuotas obligatorias de mujeres en comités de dirección, con miras a equilibrar el nivel de

participación de la mujer en los equipos de dirección (Lagerberg, 2015; Ryder, 2015); (f)

garantizar las infraestructuras y legislación para la igualdad de género (Lagerberg, 2015); y

(g) recompensar las buenas prácticas en temas de diversidad de género, como parte de una

política constante que motive a las empresas (Ryder, 2015).

41

A nivel universidad, destacan las estrategias siguientes: (a) políticas más incluyentes

respecto a la pluralidad y a la diversidad de género en la gestión universitaria (Bustos, 2005);

(b) regulación del ámbito universitario, estableciendo cupos de igualdad numérica de género

en la toma de decisiones (Negri, 2011); (c) muestra de interés por las cualidades de liderazgo

que se valoran en las mujeres, brindándoles la oportunidad de ponerlas en práctica en los

equipos de dirección (Ryder, 2015; Sanz, 2016); (d) identificar y gestionar los prejuicios que

generan barreras para las mujeres, con el fin de minimizar los estereotipos masculinos en la

sociedad (Muñoz, 2010; Sancho et al., 2011; Avolio & Di Laura, 2014; Sanz, 2016); (e)

apoyar el desarrollo del talento con programas de mentores y sponsors que faciliten el

desarrollo profesional de las mujeres ejecutivas (Ryder, 2015; Sanz, 2016); (f)

comprometerse con el liderazgo femenino en todas las instituciones (Lagerberg, 2015; Ryder,

2015); (g) generar facilidades de horario de trabajo en remoto, para darle a la mujer ejecutiva

flexibilidad para alcanzar el equilibrio entre vida familiar y laboral (Avolio & Di Laura,

2014; Lagerberg, 2015; Ryder, 2015); (h) invertir en mentoring para futuras líderes con

programas corporativos (Pons et al., 2013; Avolio & Di Laura, 2014; Lagerberg, 2015; Ryder

2015); (i) hacer más inclusiva la cultura empresarial para hombres y mujeres (Ryder, 2015);

(j) elaborar programas de retención de talento y reinserción laboral, con el propósito de

retener el talento en las instituciones (Avolio & Di Laura, 2014; Ryder, 2015); (k) evaluación

de desempeño según resultados y no en tiempo y sin subjetividad (Avolio & Di Laura, 2014;

Ryder, 2015); (l) formación en diversidad para todos los directivos con miras a la

sensibilización para el aprovechamiento del talento de la mujer (Pons et al., 2013; Ryder,

2015); y (m) generar políticas de recursos humanos que favorezcan la vida familiar (Avolio

& Di Laura, 2014).

A nivel sociedad, sobresalen las estrategias siguientes: (a) difusión de nuevos modelos

de paternidad y organización familiar para transformar las relaciones de poder entre género

42

(López et al., 2012; Pons et al., 2013); (b) exigencia a hombres y mujeres del cumplimiento

de sus roles y funciones, sin estereotipos masculinizados de la sociedad (Lagerberg, 2015);

(c) mantener modelos de liderazgo empresarial (Lagerberg, 2015); y (d) eliminar la

estigmatización de los hombres que comparten el cuidado de los hijos (Lagerberg, 2015).

A nivel mujer ejecutiva, se observa: (a) encontrar un balance entre la vida familiar y

laboral (Pons et al., 2013; Avolio & Di Laura, 2014; Perazo, 2015; Salazar, 2015); (b) la

mujer debe mantener su propio estilo de liderazgo, sin tratar de imitar el estilo de liderazgo

masculino (Pons et al., 2013; Salazar, 2015); (c) tener claridad en sus objetivos y metas, y

luchar por alcanzarlos (Sanz, 2016); (d) reconocer que son un modelo a seguir, y poner en

práctica sus condiciones de liderazgo, rompiendo el techo de cristal, para alcanzar un

equilibrio entre vida laboral y familiar (Sanz, 2016); (e) mayor decisión para asumir nuevos

retos y salir del estado de confort (Lagerberg, 2015); (f) involucrar a la universidad en la

lucha contra los prejuicios, a favor de la igualdad de género, con estrategias dirigidas a la

reducción de estereotipos masculinizados (Lagerberg, 2015); (g) alto nivel de organización,

ejecutando su capacidad de planificación de todas las actividades y la multiplicidad de roles

que son capaces de realizar (Avolio & Di Laura, 2014); (h) asistencia de personal doméstico

para el cuidado de los hijos en casa o de familiares que puedan ayudar (García-Valcárcel et

al., 2005; Avolio & Di Laura, 2014); (i) promover responsabilidades a los hijos en las tareas

de casa (Avolio & Di Laura, 2014); (j) emplear útilmente el tiempo en el trabajo (Avolio &

Di Laura, 2014); (k) alto nivel de conocimiento y trayectoria académica (Saracostti, 2006;

Tomás & Guillamón, 2008; Muñoz, 2010; Sancho et al., 2011; Manni, 2013; Pons et al.,

2013); (l) fomentar la masa crítica y redes de organizaciones en la universidad (Pons et al.,

2013).

43

2.4 Resumen

La mujer ejecutiva en altos cargos de gestión ha sido analizada en todas sus áreas en

el presente capítulo, de acuerdo con la matriz de exploración de la literatura. A nivel mundial,

se evidenció su rol preponderante en los últimos años. Existe una relación directamente

proporcional entre el crecimiento de un país y el aumento de su productividad cuando hay

mayor participación de la mujer en altos cargos de gestión (Lagerberg, 2015). Los equipos de

dirección diversos son muchos más eficientes y productivos que aquellos equipos que no

tienen una alta participación de la mujer (Avolio & Di Laura, 2014; Ryder, 2015; Sanz,

2016). Sin embargo, el nivel de participación alcanzado por la mujer en altos cargos de

gestión no es representativo, y varía según el contexto geográfico (Ryder, 2015; Sanz, 2016).

La mujer, por su propia naturaleza, posee una serie de habilidades y competencias

muy ligadas al liderazgo transformacional (Sánchez & López, 2008). No obstante, existen

barreras y limitaciones de carácter interno y externo que le impiden lograr una mayor

participación en altos cargos de gestión (Delgado & Rondón, 2013), siendo este un proceso

lento (Ryder, 2015). Pese a ello, cuando una mujer rompe las barreras y concilia las tensiones

del mundo laboral con el privado, la mujer ejecutiva alcanza una elevada satisfacción y

bienestar en su vida, lo cual la motiva a seguir creciendo y desarrollándose profesionalmente

(Feldman et al., 2008). Caso contrario, cuando llegado el momento, debe decidir entre

continuar con su crecimiento profesional en una organización o ser madre, y no logra el

equilibrio entre su vida familiar y laboral, surgen una serie de tensiones que crean conflictos

internos en ella, por lo que, en algunos casos, abandonan el mundo laboral (Tomás &

Guillamón, 2008).

Siguiendo la matriz de exploración de la literatura, se procedió a interiorizar la

participación de la mujer ejecutiva en altos cargos de gestión, sus habilidades y

competencias; así como sus barreras y limitaciones en la educación superior. Las

44

universidades no han sido la excepción en la baja participación de la mujer en cargos de

gestión. El comportamiento de la participación de la mujer ejecutiva en altos cargos de

gestión en las universidades es similar al comportamiento en el sector empresarial (Osorio,

2005; Kiss et al., 2207; Tomás & Guillamón, 2008).

En el contexto universitario, existe una mayor participación de la mujer en los

estudios universitarios de pregrado y, desde hace unos años, el número de mujeres en las

aulas supera al de los hombres. Sin embargo, la mujer prefiere seguir estudios en carreras con

mayor participación femenina como humanidades, ciencias sociales, biología, etc. (Delgado

& Rondón, 2013; Pons et al., 2013).

Un aspecto que se distingue entre hombres y mujeres es la capacidad de la mujer de

poder ejecutar varios roles a la vez para compatibilizar el trabajo con la familia, asumiendo

un estilo flexible que se adapta a los diferentes contextos (Saracostti, 2006; Kiss et al., 2007;

Donoso et al., 2009; Sánchez & Castillo, 2012). De esta manera, se observó que la

participación de la mujer ejecutiva en las organizaciones se ha incrementado en los últimos

años, pero los cargos de alta dirección y toma de decisiones aún recaen mayoritariamente en

los varones, a nivel mundial.

La situación descrita se refleja también en el sector de la Educación Superior, donde

la mujer ejecutiva que ha logrado alcanzar el máximo cargo de autoridad, como un rectorado,

tuvo que vencer una serie de barreras y limitaciones, rompiendo el techo de cristal para

alcanzar un vicedecanato. Al obtener las habilidades y competencias necesarias y tras aplicar

determinadas estrategias, no solo obtiene el desarrollo profesional esperado, sino que crea

oportunidades para otras mujeres ejecutivas que anhelan los mismos objetivos. Según las

diversas investigaciones realizadas, las principales barreras a las que la mujer ejecutiva se

enfrenta en el sector educación son la diferencia de género, el techo de cristal que debe

45

mínima de la mujer en altos cargos de gestión (Lagerberg, 2016), debido a las constantes

barreras y limitaciones que enfrentan como el techo de cristal y la diferencia de género que

no le permiten avanzar en los diferentes niveles de una organización (Delgado & Rondon,

2013; Tomás & Guillamón, 2008).

romper y la percepción de que solo serán consideradas para ciertas facultades; asimismo,

deben lidiar con catedráticos que no toman en serio su autoridad.

En cuanto a las principales estrategias planteadas, las mujeres destacaron la inversión

en su educación y alcanzar un adecuado balance entre su vida personal y su vida laboral; así

como conocer las habilidades y competencias que posee naturalmente, y aprender a

explotarlas positivamente en la organización, esto es, sus habilidades comunicativas, su

intuición para resolver conflictos y su capacidad de escucha y percepción. Asimismo, se

rescató que la mujer ejecutiva que es madre logra desarrollar mayores competencias en la

conducción de las organizaciones.

En el sector educación, en concreto, se resaltó su capacidad de preocupación por el

diálogo para gestionar y resolver situaciones conflictivas, y su flexibilidad para romper los

cánones burocráticos característicos de las universidades. El tipo de liderazgo

transformacional que la mujer aplica permite un liderazgo participativo, a diferencia de un

rector varón, lo que le permite alcanzar mayores logros con el trabajo en equipo.

En suma, hoy en día, las universidades requieren el característico tipo de liderazgo

transformacional que la mujer ejecutiva posee, su creatividad para la resolución de conflictos

y su visión holística, con el fin de iniciar los grandes cambios que se necesitan en la

educación superior y acabar con la burocracia y diferencias de género existentes.

2.5 Conclusiones

Los principales estudios revisados han evidenciado que existe una participación

46

A nivel empresarial, se evidenció que la incorporación de la mujer en los equipos

directivos mejora el rendimiento y eficacia de los mismos (Sanz, 2016), sin embargo las

organizaciones no aprovechan el liderazgo transformacional que posee la mujer como

característica innata (Sánchez & López, 2008).

A nivel del sector de educación, las universidades no son el mejor ejemplo de equidad

y diversidad de género, debido a que se encuentran dominadas por culturas masculinas (Kiss

et al., 2007). A pesar de esto, existen mujeres ejecutivas en el sector educación que han

podido romper el techo de cristal, lo cual genera motivación para realizar la investigación

respecto a las estrategias que usaron para alcanzar altos cargos de gestión en el sector de

educación. En Sudamérica, existen escasas investigaciones al respecto, más aún en Perú.

Por esta razón, la presente investigación busca ampliar el conocimiento sobre las

estrategias que llevaron a cabo las mujeres ejecutivas que alcanzaron cargos de alta gestión

en el sector de la educación superior, explorando sus antecedes demográficos, educativos,

laborales y familiares; así como sus competencias y habilidades gerenciales y las barreras que

tuvieron que enfrentar para alcanzar el objetivo profesional y el equilibrio familiar.

47

Capítulo III: Metodología de la Investigación

En este capítulo se expone la metodología utilizada, con énfasis en el diseño de

investigación, justificación del diseño, consentimiento, selección de casos, confidencialidad,

procedimientos de recolección de datos y análisis de interpretación de datos.

La investigación tuvo un enfoque cualitativo, con un propósito exploratorio, con el fin

de identificar la naturaleza profunda de las realidades, su estructura dinámica y aquellos

factores que dan razón plena de su comportamiento y manifestaciones (Martínez, 2006).

Todo ello orientado a señalar las estrategias para el desarrollo profesional de las mujeres

ejecutivas que ocupan altos cargos en el sector de la educación superior privada de Lima.

Como estrategia cualitativa, se empleó el estudio de casos. La población escogida

fueron mujeres ejecutivas en los cargos de alta dirección de las más prestigiosas

universidades privadas en Lima, según el Ranking QS World University (QS Top

Universities, 2016). Esta clasificación internacional considera los indicadores siguientes: (a)

reputación académica (40 %), (b) reputación como empleados (10 %), (c) citaciones por

docente (20 %), (d) ratio docente-estudiante (20 %), (e) estudiantes internacionales (5 %), y

docentes internacionales (5%).

Asimismo, se utilizó un muestreo de tipo bola de nieve y variación máxima con un

tamaño de muestra de 27 mujeres ejecutivas. Las participantes seleccionadas permitieron

describir las estrategias utilizadas para su desarrollo profesional en el sector de la educación

superior privada. Los datos fueron recopilados con entrevistas en profundidad, por medio de

sesiones de 90 minutos con cada participante, realizadas en un lugar de su elección. Las

preguntas fueron estructuradas mediante una guía, de tipo abiertas, para permitir que la

entrevistada expresara con libertad sus ideas y experiencias. De la misma manera, se realizó

observación, se tomaron notas de campo y se analizaron documentos diversos que

48

Así, esta investigación utilizó el enfoque cualitativo por las razones siguientes: (a)

permite analizar experiencias de individuos y relacionarlas con historias de vidas biográficas

o prácticas (cotidianas o profesionales) que pueden tratarse analizando el conocimiento

cotidiano, informes e historias;(b) permite analizar interacciones y comunicaciones mientras

se producen, basándose en la observación y el análisis del material; (c) se analizan

documentos (textos, imágenes, películas o música) o huellas similares de las experiencias o

interacciones; (d) deja espacio para particularidades de las experiencias, interacciones y

permitieron un mejor entendimiento del fenómeno. Para el análisis de la data, se utilizó el

software Atlas. Ti, que ordenó adecuadamente la información recolectada.

3.1 Diseño de la Investigación

El enfoque de la investigación fue de carácter cualitativo para recoger las opiniones,

ideas, perspectivas y experiencias de las participantes de manera más cercana, de acuerdo con

Hernández, Fernández y Baptista (2014). En ese sentido, el propósito es exploratorio, dado

que “el tema es nuevo y que nunca antes ha sido abordado por determinada muestra o grupo

de personas o las teorías actuales no son aplicables en particular a un grupo de muestra”

(Creswell, 2003, p. 22).

Conforme a la tipología de este estudio, el enfoque cualitativo se hace necesario,

porque permite captar la voz de las mujeres, pues según Rubin y Rubin (1995): “a través de

las entrevistas cualitativas se pueden entender las experiencias y reconstruir los eventos en

los que el investigador no participa” (p. 3). Por lo anteriormente expuesto, la presente

investigación sobre las estrategias para el desarrollo profesional de las mujeres ejecutivas en

el sector de la educación superior privada es explorativa, porque, si bien existen algunos

estudios desarrollados en otros países, no existe ninguna investigación específicamente

orientada al sector de la educación privada en Lima.

49

3.3 Preguntas de la Investigación

En el presente estudio se estableció como pregunta principal la siguiente interrogante:

¿Cuáles son las estrategias que aplican las mujeres ejecutivas que han alcanzado altos cargos

documentos; (e) se abstiene de establecer en un principio un concepto claro de lo que se

estudia y; (f) toma en cuenta el contexto y los casos para entender un problema sometido a

estudio (Rapley, 2014).

3.2 Justificación del Diseño

La metodología utilizada para responder a las preguntas de la investigación fue el

estudio de casos. De acuerdo con Yin (2003), para seleccionar una adecuada estrategia para la

investigación, se debe tener en cuenta lo siguiente: (a) tipo de preguntas realizadas,

obteniendo respuestas adecuadas a las preguntas ¿cuál? y ¿por qué?, (b) el grado de control

del investigador sobre los eventos, y (c) el grado en que los eventos se refieren a situaciones

actuales en contra de los eventos históricos. El estudio del caso es lo más apropiado para la

presente investigación, puesto que permite explorar mejor las estrategias de desarrollo

profesional de las mujeres ejecutivas en altos cargos de gestión en la educación superior

privada en Lima Metropolitana.

Stake (1998); Yin (2003); Creswell (2005); y Mertens (2005) opinaron que en el

estudio de caso debería existir triangulación de fuentes de datos; para ello pueden utilizarse

diferentes herramientas, tales como: documentos, archivos, entrevistas, observación,

artefactos, grupos de enfoque y otros (Martínez, 2006). Para la presente investigación, se

eligió la entrevista en profundidad como instrumento principal de recolección de datos, a

través de un guion de preguntas, con el fin de obtener información de primera mano que

permita entender mejor la problemática de la investigación. Asimismo, se desarrollaron

observaciones y se analizaron otros documentos relevantes para la investigación.

50

Pontificia Universidad Católica del Perú, Universidad Cayetano Heredia, Universidad

Peruana de Ciencias Aplicadas y Universidad del Pacifico.

para su desarrollo profesional en el sector de educación superior en las universidades

privadas de Lima, Perú? A partir de esta pregunta, se exploraron determinados aspectos, a

saber: (a) ¿Cuál es el perfil de las mujeres ejecutivas?; (b) ¿Qué habilidades y competencias

deben tener?; (c) ¿Cuáles son los factores críticos de éxito y estrategias que han influenciado

en su desarrollo?; y (d) ¿Cuáles son las barreras que han tenido que superar?

3.4 Consentimiento Informado

Antes de iniciar la recolección de información, se solicitó a cada una de las personas

entrevistadas que leyera, aceptara y firmara un consentimiento informado. En este documento

se especificaban los objetivos de la investigación, el procedimiento para realizar las

entrevistas individuales, la confidencialidad de la información que la entrevistada brinde y los

datos personales de las participantes en la publicación del estudio, tal como se aprecia en el

Apéndice F. Cabe resaltar que se entregó una copia de este consentimiento a las

entrevistadas, y otra se guardó en el archivo de los investigadores.

3.5 Población

En la presente investigación la población seleccionada corresponde a las mujeres

ejecutivas con un exitoso desarrollo profesional que en la actualidad desempeñan un alto

cargo de gestión como rectoras, vice-rectoras, decanas de facultad, directoras de carrera,

directora de un departamento administrativo y jefas de departamento o sección, con poder de

decisión, experiencia en el puesto y personal a cargo en el ámbito académico o administrativo

del sector educación superior privado de Lima Metropolitana, que laboren en Universidades

que se encuentren en el ranking Qs World University 2016 como: la Universidad de Lima,

51

resultado del desarrollo profesional de la mujer ejecutiva sea consecuencia de aplicar

estrategias, sin influencia de familiares; (b) que exista competitividad masculina en el cargo

3.6 Selección de Casos

3.6.1 Muestreo.

En una investigación cualitativa, es importante, inicialmente, abordar los casos de

interés y su origen; por lo cual, la elección de la muestra se establece desde el planteamiento

de la investigación. En los estudios cualitativos, el tamaño de la muestra no es primordial

desde una perspectiva probabilística, puesto que el investigador busca en la indagación

cualitativa la profundidad, no la generalización de los resultados a una población más amplia

(Hernández et al., 2014).

Mediante el muestreo a las mujeres ejecutivas en el sector de la educación superior

privada, será posible identificar aquellos casos típicos de mujeres que logran el éxito, sus

características similares y, por ende, obtener conclusiones acerca de las estrategias que

emplearon para alcanzar la posición a la que han llegado.

Para el presente trabajo de investigación, se seleccionó una muestra de 27 mujeres

ejecutivas que cumplieran con todos los requisitos que la investigación requería estudiar, para

lo cual utilizamos las preguntas de clasificación e identificar a mujeres ejecutivas con un

perfil tales como: (a) que el alto cargo que desempeña pueda ser ocupado por ambos sexos;

(b) que tengan a tres o más empleados; (c) que lleven como mínimo un año en la posición

ocupada; (d) que el mayor porcentaje de sus ingresos provenga de la universidad donde

trabajan; y (e) no ser familiar directo de las máximas autoridades en la organización

educativa superior privada.

Los objetivos que se pretendían alcanzar con estos requisitos fueron: (a) que el

52

buscando la diversidad extrema de las características de cada entrevistada. En nuestra

investigación las entrevistadas referenciaban a otras colegas de igual cargo y nos brindaban

datos en otras universidades privadas gracias a su red de contactos. Así mismo se buscó un

espectro amplio de mujeres ejecutivas en el sector educación privado con características

diferentes como edad, estado civil, tipo de carrera que estudiaron y loscargos que

desempeñan.

ocupado; (c) que tenga una gestión exitosa en el cargo que desempeña; y (d) que los ingresos

que perciba sean la base de su economía.

La muestra se conformó por 27 entrevistadas que actualmente trabajen en

organizaciones de educación superior privada, y que hayan desempeñado su carrera

profesional exitosamente y cumplieron con los requisitos mencionados. Para el tamaño de la

muestra se utilizó la saturación de casos porque se logró dar respuesta al propósito de la

investigación.

3.6.2 Estrategias.

En este apartado, se sigue el diseño estratégico aplicado por Avolio (2013), el cual

señala que la muestra es construida y la selección de los informantes guiada por las

preguntas. La característica principal del muestreo cualitativo es su conducción intencional en

búsqueda de casos ricos en información. En la presente investigación, se eligió el muestreo de

variación máxima y bola de nieve, que tienen como propósito capturar y describir los temas

centrales o las principales características que tipifican una realidad humana relativamente

estable (Sandoval, 1996).

Según Scribano (2007), en la estrategia de bola de nieve, la selección de la muestra es

realizada por las personas entrevistadas en función de su conocimiento de los rasgos de los

otros participantes; y en la estrategia variación máxima, la selección de la muestra se realiza

53

los siguientes pasos: protocolo del caso, casos piloto, fuentes de evidencia y esquema de las

entrevistas.

3.8.1 Fuentes de evidencia.

De acuerdo con Rialp (1998), los métodos de recolección de evidencia pueden ser: (a)

la evidencia documentaria, basada fundamentalmente en la evidencia objetiva, a través de

información documentaria y utilización de registro de archivos; (b) entrevistas abiertas con

diversos observadores; (c) observación directa con diferentes visitas por parte de los

investigadores; y (d) observación de artefactos físicos, tecnológicos y culturales.

3.7 Procesos de Confidencialidad

Los investigadores declararon el uso de seudónimos para las participantes y de

códigos para las organizaciones de educación superior privadas. Del mismo modo, los

archivos y el material recolectados de cada participante fueron registrados con seudónimos y

códigos relativos a la organización. La información recolectada no se divulgará por ningún

medio ni se permitirá la identificación del nombre real de la participante y será usada solo

para fines académicos.

3.8 Procedimiento de Recolección de Datos

Según Yin (2003), el proceso de recolección de datos deberá estructurarse cumpliendo

Para la obtención de los datos, se utilizaron entrevistas en profundidad, las cuales

permitieron recolectar un amplio rango de información, además de permitir el contacto

personal y la observación del informante. Así mismo se recibió documentación que respalda

los datos brindados por las entrevistadas. Marshall y Rossman (1999) se refirieron a las

entrevistas como conversaciones entre dos personas: investigador y participante del estudio;

de manera que se puedan brindar respuestas formales a preguntas preestablecidas, lo cual

resulta muy beneficioso para la investigación al momento de recabar información relevante.

54

Apéndice F.

De la misma manera, el investigador siguió procedimientos específicos antes de las

entrevistas, preparándose con generalidades (antecedentes del estudio, objetivos, marco

teórico y rol del investigador). Se tomó conciencia de los procedimientos de campo, se

estructuró una guía de preguntas y los reportes del caso. La información relativa al protocolo

del caso se presenta en el Apéndice H.

3.8.3 Casos piloto.

3.8.2 Protocolo del caso.

En el protocolo de caso, se siguió lo indicado por Yin (2009), utilizando instrumentos

y procedimientos que orientaron el trabajo de los investigadores. Las mujeres ejecutivas,

antes de ser entrevistadas, fueron informadas del motivo de la investigación, la duración de la

entrevista, el tipo de preguntas, así como sobre la confidencialidad de la información

obtenida. Las participantes fueron contactadas por correo, previa búsqueda en las páginas

webs oficiales de cada universidad privada, y se les informó de que la entrevista formaba

parte del proceso para la obtención del grado de magíster en CENTRUM Católica. Las

participantes que accedieron, indicaron establecer el contacto con su secretaria con el fin de

concretar la entrevista, para luego firmar el consentimiento informado que se presenta en el

Se realizaron dos casos piloto, los cuales permitieron realizar modificaciones a la guía

de entrevistas y posibilitaron controlar mejor los tiempos y el dinamismo de la entrevista.

Según Yin (2003), los casos piloto han de ser usados por conveniencia y fácil acceso para

conseguir una interacción entre el investigador y el entrevistado. Estos casos piloto ayudan al

investigador a afinar el plan de recolección de datos y los procedimientos a seguir, y al

mismo tiempo asumen el rol de un laboratorio para los investigadores, permitiéndoles

observar distintos fenómenos desde diferente ángulo o tratar diferentes enfoques.

55

3.8.4 Esquema de entrevistas.

La fuente principal de evidencia que se utilizó fue la entrevista en profundidad, la cual

es un “instrumento de recolección de datos donde el informante expresa o comparte

oralmente y por medio de una relación interpersonal con el investigador, su saber (opiniones,

creencias, sentimientos, puntos de vista y actitudes) respecto de un tema o hecho” (Martínez,

2007, p.35).

En las entrevistas, las participantes, mujeres exitosas que ocupan altos cargos en el

sector de la educación superior privada en Lima, interactuaron con el investigador. Al

respecto, Rapley (2014) señaló que los “investigadores forman parte importante del proceso,

tanto desde el punto de vista de su propia presencia personal, como desde su experiencia en el

campo y rol que desempeñan, pues son miembros del campo que es objeto de estudio” (p.

15).

Otra fuente de evidencia muy empleada fue la observación directa. En el momento en

que la entrevistada contestó las preguntas, el observador pudo describir el ambiente físico y

percibió actitudes, emociones y situaciones particulares que permitieron complementar el

análisis de los resultados de la información recolectada. En términos de Creswell (2013), “el

investigador puede compartir y reflejar comentarios personales sobre sus impresiones y

prejuicios. Lo indicado se presenta en los formatos de notas de campo” (p. 89).

En referencia al esquema de la entrevista, este se basó en una estructura que permitió

obtener la información de las preguntas de investigación y lograr, así, el objetivo principal de

la investigación, identificando las principales estrategias de desarrollo utilizadas por mujeres

ejecutivas para obtener altos cargos en las universidades privadas de Lima, la cual fue

debidamente validada por un experto quien manifestó sus apreciaciones y recomendaciones

56

Las entrevistas fueron realizadas con base en una guía esquematizada, tal como se

aprecia en el Apéndice H. Esto permitió obtener la información acerca de las estrategias que

que orientaron a una mejor estructura de las preguntas que respondan al propósito de la

investigación.

Según Kvale (1996), el propósito de la entrevista en la investigación cualitativa es

obtener descripciones del mundo vivido por las personas entrevistadas, con el fin de lograr

interpretaciones fidedignas de los fenómenos descritos.

En este sentido, la conducción técnica de la entrevista se realizó según las

recomendaciones descritas por Martínez (2006):

(a) elección de un lugar apropiado con una atmósfera agradable que invite al diálogo;

(b) debe ser flexible, libre y no directiva; (c) la actitud del entrevistador será de un

oyente con una mente fresca y receptiva; (d) más que formular una serie de preguntas,

el entrevistador debe tratar de hablar libremente y con confianza con el entrevistado;

(e) se deben presentar todos los aspectos que se desea conocer de la investigación; (f)

el cuestionario debe ser solo una guía cuyo orden puede ser alterado; (g) no se deben

discutir los puntos de vista u opiniones del entrevistado y no interrumpir el curso de

su pensamiento; (h) invitar a que diga algo más y se sienta en plena libertad de tratar

otros temas relacionados y (i) la entrevista debe grabarse. (p. 94-95)

3.9 Instrumentos

Las mujeres ejecutivas entrevistadas en la investigación cumplieron los requisitos

necesarios, según lo indicado en el muestreo de la población, así como en la delimitación de

la investigación, para lo cual se siguieron las preguntas de clasificación que se presentan en el

Apéndice G.

57

al firmar el formato de consentimiento, dando su conformidad. Las entrevistas se grabaron en

audio y se transcribieron para su posterior análisis, conforme a los procedimientos y

las mujeres ejecutivas llevan a cabo en el sector de la educación superior privada. En las

entrevistas se han utilizado preguntas demográficas, preguntas de antecedentes educativos,

laborales, familiares, sobre habilidades y competencias gerenciales, sobre los factores críticos

de éxito y, finalmente, sobre las barreras en su desarrollo profesional. Se empleó la técnica

del probing para permitirles tomar conciencia, dar mayor confianza, seguridad y poder

explicar sus respuestas. La técnica consiste en mantener una entrevista en marcha mientras se

obtienen más detalles, sin cambiar el tema central de la pregunta (Rubin & Rubin, 1995).

Las preguntas desarrolladas en las entrevistas resultaron de gran ayuda en la

recolección de información por parte del entrevistador, diseñadas para favorecer una

comunicación fluida entre el entrevistador y el entrevistado. En cuanto a las notas de

entrevistas, estas se registraron al final, en el formato de notas de la entrevista que se muestra

en el Apéndice E.

3.10 Proceso de Registro de Datos

Para lograr una revisión confiable y clara, se registró una base de datos por cada caso.

Los documentos que forman la base de datos indicada fueron: (a) los formatos de nota de

campo y notas de entrevista; (b) formato de consentimiento firmado; y (c) transcripciones de

entrevista, las cuales se encuentran física y virtualmente archivadas. En caso del archivo

virtual, el acceso a la información es mediante una clave secreta. Otra fuente muy valiosa de

información de los datos cualitativos son los documentos, muestras, materiales y audios que

permiten entender el fenómeno central de estudio, y sirven para conocer los antecedentes del

ambiente, así como las vivencias o situaciones (Hernández et al., 2014).

Según lo indicado, las mujeres ejecutivas entrevistadas evidenciaron su participación

58

fundamentos teóricos de la investigación.

protocolos estudiados. Para el análisis de la data, se utilizó el software Atlas. Ti, que permitió

ordenar la información recolectada de manera adecuada.

3.11 Análisis e Interpretación de Datos

3.11.1 Análisis individual de los casos.

Durante el análisis de datos cualitativos, se descubren temas y conceptos en los datos

recolectados. A medida que se avanza en el análisis, tales temas y conceptos se tejen en una

explicación más amplia de importancia teórica que luego guía el reporte final. Este análisis

debe ser sistemático, seguir una secuencia y un orden (Álvarez-Gayou, 2003). Tal proceso

puede resumirse en los siguientes pasos o fases: obtención de la información, realización de

la entrevista en profundidad, luego se registró sistemáticamente las transcripciones de las

entrevistadas, de notas de campo, notas de entrevista y de la obtención de documentos de

diversa índole; así como las observaciones y ordenamiento de la información, a través de

diversos medios.

Según Hernández et al. (2014), el análisis de los datos empieza con la recepción de

datos no estructurados a los cuales se les proporciona una debida estructura. Si bien se

obtendrán datos muy variados, la interpretación del investigador puede variar si realiza otra

investigación, debido a que cada investigador posee una perspectiva diferente.

En la presente investigación la información obtenida, fue capturada mediante el uso

de grabadoras, fue transcrita en un formato legible y estandarizado, codificando la

información según la agrupación de la información obtenida en categorías que concentran las

ideas, conceptos o temas similares descubiertos por el investigador, o los pasos o fases dentro

de un proceso, integrando la información de las categorías obtenidas entre sí con los

59

Para el manejo de la información, se utilizó el programa Atlas. Ti como el software

base que nos permitió analizar cualitativamente la información obtenida de las 27

entrevistadas, el proceso consistió en ingresar las transcripciones en la ruta de datos primarios

del software, para luego poder ordenar la información. Para lo cual se crearon códigos en

base a las experiencias comentadas y los fundamentos teóricos, lo cual permitió

posteriormente relacionar los códigos con las citas mencionadas por las entrevistadas.

Finalmente a través de los nodos del software Atlas. Ti se lograron buscar relaciones que

permitieron formar mapas de redes ordenando la información de la investigación.

3.11.2 Análisis transversal de casos.

Para Eisenhardt (1989), los casos deben analizarse de la siguiente manera: (a)

definiendo dimensiones de acuerdo con las preguntas de la investigación, (b) identificando

las similitudes y diferencias de los casos para cada una de las relaciones, tratando de

identificar patrones y relaciones, y (c) seleccionando un par de casos en los que se han

examinado similitudes y diferencias para que, a través de las comparaciones, se obtenga

información no prevista. En suma, la información debe ser analizada desde diferentes

perspectivas.

Para el caso de la presente investigación, se identificaron las relaciones entre los casos

encontrados y se procedió a cruzar la información para obtener patrones, se puedan focalizar

tendencias y comportamientos que den respuesta a la pregunta principal y a las preguntas

secundarias, de tal forma que nos permita obtener conclusiones en la investigación.

3.12 Validez y Confiablidad

En concordancia por lo mencionado por Yin (2003), para garantizar la validez y

confiabilidad del presente estudio, se consideraron cuatro criterios para juzgar la calidad de

diseño de la investigación: (a) validez del constructo, hace mención a la calidad de los

60

conceptos estudiados, el desarrollo y la construcción de la investigación, (b) validez interna,

hace referencia a la relación causal entre las variables y los resultados, utilizado para estudios

explicativos y causales, (c) validez externa, determina si los resultados pueden ser

generalizados más allá del caso de estudio; (d) confiabilidad, hace referencia a que otros

investigadores deben de alcanzar similares resultados si estudian el mismo caso y utilizan los

mismos procedimientos que la investigación original .

En relación a la validación del constructo, Creswell (2014) indicó la importancia del

uso de múltiples enfoques, mejorando la capacidad de los investigadores para evaluar la

exactitud de los resultados, así como de la precisión; siendo la estrategia más usada la

triangulación. En tal sentido, Stake (2006) indicó que el proceso de lograr garantías para tener

la certeza de lo que se ve y se oye, sin simplificar las situaciones, buscando que los lectores

de sus investigaciones perciban lo que desean transmitir, se llama triangulación. En el

presente estudio se utilizó la triangulación de la información recolectando y comparando

diversas fuentes de evidencia, tales como documentos, observación y entrevistas.

Finalmente, en nuestro caso el criterio de confiabilidad se desarrolló utilizando lo

siguiente: primero, el protocolo del caso donde se establecen los procedimientos de campo,

procedimientos para las entrevistas y estrategias para crear un clima de confianza con las

entrevistadas, se utilizó formatos de notas de observación, formatos de notas de entrevistas y

una guía de entrevista para todos los casos; segundo, se construyó una base de datos con una

estructurada estandarizada para transferir información; tercero, el uso de asistentes de

investigación cuya función principal está en la participación de la recolección de

información; cuarto, el apoyo de un especialista externo quien revisó la guía de entrevista

(Avolio, 2015).

61

Lima.

Para la estrategia de muestreo, se consideraron bola de nieve y variación máxima.

Cada persona entrevistada fue contactada previamente por correo, luego de buscar la

información de contacto en las páginas webs de todas las universidades incluidas en nuestra

segmentación. Una vez contactada la participante, y tras haber aceptado la entrevista, se

procedió a cumplimentar el formato de consentimiento. Luego, se realizó el proceso de

recolección de datos, conforme a los siguientes pasos: protocolo del caso, casos piloto,

3.13 Resumen

En el presente capítulo se definieron los lineamientos necesarios para realizar la

investigación, señalando su propósito exploratorio, con un enfoque cualitativo, con el fin de

identificar las estrategias para el desarrollo profesional de las mujeres ejecutivas en altos

cargos en el sector de la educación superior privada en Lima. La metodología aplicada para

responder a las preguntas de investigación fue la del estudio de casos, que ha permitido

responder a las preguntas planteadas en la investigación, ya que, por medio de una guía de

entrevistas en profundidad, se pudo recopilar información relevante sobre el desarrollo

profesional de mujeres ejecutivas que han alcanzado altos cargos como rectorados,

vicerrectorados, dirección o decanatos en las más prestigiosas universidades privadas de

fuentes de evidencia y esquema de las entrevistas, así como el uso de los instrumentos de

entrevista en profundidad y observación.

Durante el proceso de registro de datos, se utilizaron los formatos de nota de campo y

notas de entrevista, formato de consentimiento firmado y transcripciones de entrevista. Para

el análisis e interpretación de datos, se utilizaron herramientas como el análisis individual de

los casos y el análisis transversal de casos. Con respecto al análisis de los datos, se utilizó el

software Atlas. Ti, con el fin de ordenar la información adecuadamente.

62

Capítulo IV: Presentación y Discusión de Resultados

Tras el trabajo de campo, se presentan los principales hallazgos de las entrevistas

realizadas a mujeres ejecutivas que ocupan altos cargos de gestión en el sector de la

educación superior privada, con la finalidad de dar respuesta a las preguntas planteadas en la

investigación. El presente capítulo está dividido en dos partes: el perfil de las informantes, y

la presentación y discusión de los resultados obtenidos.

Los resultados presentados se obtuvieron a través del uso de la herramienta Atlas. Ti,

analizando cada una de las respuestas de las 27 entrevistadas y realizando el análisis

transversal de los casos. Además, se tomaron en cuenta las narraciones más relevantes y

anécdotas de las mujeres, que se presentan como extractos de las entrevistas.

4.1 Perfil de las Informantes

Los perfiles de las mujeres ejecutivas entrevistadas del sector de la educación superior

privada que ocupan un alto cargo de gestión se encuentran en la Tabla 1; en el Apéndice J se

muestra una breve presentación de los antecedentes de cada entrevistada. Se realizaron en

total 27 entrevistas a mujeres, las cuales brindaron información relevante para dar respuesta a

las preguntas de la presente investigación.

Se cumplió con la confidencialidad indicada en la metodología descrita en el capítulo

3. Los nombres de las entrevistadas han sido cambiados por un seudónimo y a la universidad

privada se le asignó un código. Cabe indicar que se eliminó a dos entrevistadas que tenían

menos de un año en el cargo directivo, ya que no cumplían con los criterios de clasificación

del estudio. Así también, se eliminó a una entrevistada por haber dejado el cargo en el

momento de solicitar la entrevista.

63

Tabla 1
Perfil de las Informantes

Seudónimo

Nombre

Edad

Distrito Estado Civil
Actual

Número
de Hijos

Carrera

Especialidad

Cargo que desempeña Años en

el Cargo
Número

Empleados

Entrevistada_01

Cristina

55

San Isidro

Casada

3

Economía

Negocios

Directora de Escuela de Negocios

5

115

Entrevistada_02 Rosario 43 Surco Divorciada 1 Comunicación Humanidades Directora de Imagen Institucional 2 20

Entrevistada_03

Katherine

64

Miraflores

Casada

2

Sociología

Humanidades

Directora del Instituto de Investigación
Científica

7

11

Entrevistada_04 Martina 59 La Molina Casada 3 Ingeniería Química Ingeniería Directora de Escuela de Ingeniería 2 150

Entrevistada_05 Patricia 60 Surco Casada 3 Ingeniería Industrial Ingeniería Jefa de la Oficina de Planificación 5 11

Entrevistada_06 Magdalena 65 San Isidro Casada 1 Medicina Ciencia Decana de la Facultad de Medicina 5 30

Entrevistada_07 Jennifer 48 Surco Divorciada 1 Estomatología Ciencia Directora de Posgrado en Estomatología 6 30

Entrevistada_08 Camerón 68 San Isidro Soltera 0 Psicología Humanidades Decana de la Facultad de Educación 5 74

Entrevistada_09 Marie 48 Surco Casada 1 Derecho Humanidades Directora de Personal 5 25

Entrevistada_10 Martha 63 San Borja Divorciada 0 Psicología Humanidades Jefa del Departamento de Psicología 2 138

Entrevistada_11 Maite 40 Cercado Soltera 0 Psicología Humanidades Jefa de Somos Católica 5 12

Entrevistada_12

Rosa

54

Miraflores

Casada

2

Comunicación

Humanidades

Directora Académica de Comunicación y
Periodismo

2

100

Entrevistada_13

Gabriela

47

Surco

Casada

2

Comunicación

Humanidades

Directora de la Carrera de
Comunicaciones e Imagen Empresarial

7

50

Entrevistada_14 Marcela 60 La Molina Casada 3 Administración Negocios Directora de Oportunidades Laborales 19 15

64

Tabla 1 (continuación)
Perfil de las Informantes

Seudónimo

Nombre

Edad

Distrito Estado Civil
Actual

Número
de Hijos

Carrera

Especialidad

Cargo que desempeña Años en

el Cargo
Número

Empleados

Entrevistada_15

Melissa

56

San Isidro

Casada

2

Odontología

Ciencia

Dirección Universitaria de Bienestar
Universitario

5

10

Entrevistada_16

Beatrice

41

Los Olivos

Casada

2

Estomatología

Ciencia

Jefe de Unidad de Investigación, Ciencia
y Tecnología

2

12

Entrevistada_17 Leila 59 San Borja Casada 2 Cirujano Dentista Ciencia Directora de la Gestión de la Docencia 5 20

Entrevistada_18

Kathia

50

San Borja

Casada

2

Estomatología

Ciencia

Jefe de la Unidad de Planificación,
Calidad y Desarrollo de la Facultad de
Estomatología

5

3

Entrevistada_19 Flor 59 Barranco Divorciada 1 Filosofía Humanidades Directora de Sistemas de Biblioteca 5 143

Entrevistada_20 Pamela 47 La Molina Divorciada 2 Administración Negocios Directora de Educación Virtual 4 30

Entrevistada_21 Susy 46 Surco Casada 3 Ingeniería Industrial Ingeniería Directora de Relaciones Internacionales 2 13

Entrevistada_22

Carola

39

Miraflores

Soltera

0

Economía

Negocios

Directora de la Carrera de Diseño y
Gestión en Moda

5

52

Entrevistada_23

Carolina

39

Surco

Casada

2

Economía

Negocios

Directora de la Carrera de Economía y
Negocios Internacionales

8

32

Entrevistada_24

Ines

47

Jesús María

Casada

2

Ingeniería Industrial

Ingeniería

Directora de la Carrera de Estudios de
Ingeniería

12

103

Entrevistada_25

Penélope

36

La Molina

Casada

3

Publicidad y Relaciones
Públicas

Humanidades

Directora del MBA

2

26

Entrevistada_26

Natalia

39

La Molina

Casada

2

Ingeniería de Sistemas

Ingeniería

Directora de la Carrera de Ingeniería de
Sistemas

2

50

Entrevistada_27 Macarena 44 La Molina Casada 3 Ingeniería Industrial Ingeniería Decana de la Facultad de Ingeniería 2 70

65

4.1.1 Antecedentes demográficos.

En la Tabla 2 se muestra el rango de edades de las entrevistadas para conocer en qué

ciclo de su vida asumen el cargo de gestión. Se observó que la mayor concentración se dio en

el rango de 41 a 50 años de edad, en 10 de las 27 entrevistadas. De igual manera, se refleja el

estado civil, en donde se apreció que 19 de las 27 entrevistadas eran mujeres casadas. El

número de hijos de las informantes es un dato necesario para conocer sus relaciones en el

entorno familiar; así, 11 de las 27 entrevistadas tenían dos hijos.

Tabla 2
Datos Demográficos de las Entrevistadas

 Descripción n %

 30 - 40 5 19
 41 - 50 10 37

Edad (años) 51 - 60 8 30
 61 - 70 4 15
 Más de 70 0 0
 Casada 19 70

Estado Civil Divorciada 5 19
 Soltera 3 11
 Cero 4 15

Número de hijos Uno 5 19
Dos 11 41

 Tres 7 26

4.1.2 Antecedentes laborales.

En la Tabla 3 se muestran los datos laborales de las entrevistadas y su especialidad, en

la cual se puede reflejar que 10 de las 27 entrevistadas procedían de la especialidad de

Humanidades y Ciencias Sociales; también se muestra la jerarquía del cargo que ocupa,

según lo cual, 17 de las 27 entrevistadas tenían el cargo de director; y por último, se observó

el tiempo laboral en el alto cargo de gestión, para conocer su experiencia laboral en el sector

66

educativo superior privado, con 11 de las 27 entrevistadas tenían, en promedio, cinco años en

el cargo.

Tabla 3
Datos Laborales de las Entrevistadas

 Descripción n %
 Ciencias de la Salud 6 22

Especialidad
Humanidades y Ciencias Sociales 10 37
Ingeniería 6 22

 Negocios 5 19
 Decano 5 19

Cargos Director 17 63
 Jefa 5 19
 Dos 9 33
 Cuatro 1 4
 Cinco 11 41

Años en el cargo
Seis 1 4
Siete 2 7

 Ocho 1 4
 Doce 1 4
 Diecinueve 1 4

En la Tabla 4 se presenta el número de empleados a su cargo para conocer su

capacidad de gestión y liderazgo en el sector de la educación superior privada, en la cual se

puede apreciar que ocho de las 27 entrevistadas tenían entre 11 y 20 empleados.

Tabla 4
Número de Empleados a Cargo

N° Empleados n %

De 03 a 10 2 7
De 11 a 20 8 30
De 21 a 30 5 19
De 31 a 40 1 4
De 51 a 60 3 11
De 71 a 80 1 4
Más de 80 7 26

Total 27 100

67

Figura 5. Antecedentes laborales

De los resultados mostrados en la Tabla 5, se deriva que 19 mujeres se desarrollaron

profesionalmente en otros sectores empresariales antes de ingresar al sector educativo

superior privado; 14 entrevistadas lograron desarrollar su carrera profesional de manera

En la Tabla 5 observamos los antecedentes laborales. Para conocer los antecedentes

laborales, se les preguntó lo siguiente: ¿Cuál fue su trayectoria laboral?, ¿Cuántos años de

experiencia laboral tuvo antes de desempeñar su cargo de gestión? y ¿Tiene otros empleos

que le generen ingresos económicos? La información proporcionada permitió clasificar la

trayectoria laboral de las entrevistadas, tal como se muestra en la Figura 5.

independiente, en negocios propios, brindando sus servicios y asesorías a otras empresas y

entidades gubernamentales, según su especialidad universitaria. Posteriormente, 19

entrevistadas señalaron haber comenzado a trabajar en el sector educativo superior

iniciándose en la docencia e investigación; asimismo, 10 de ellas ocuparon algún cargo

administrativo dentro de sus universidades. Actualmente, las 27 entrevistadas cumplen un

cargo de gestión importante en la universidad privada.

68

Tabla 5
Antecedentes Laborales de las Entrevistadas

Antecedentes Entrevistadas n

Otros Sectores
Empresariales

Entrevistada_02; Entrevistada_04; Entrevistada_05; Entrevistada_08;
Entrevistada_09; Entrevistada_10; Entrevistada_11; Entrevistada_12;
Entrevistada_13; Entrevistada_14; Entrevistada_16; Entrevistada_19;
Entrevistada_20; Entrevistada_22; Entrevistada_23; Entrevistada_24;
Entrevistada_25; Entrevistada_26; Entrevistada_27

19

Independientes

Entrevistada_01; Entrevistada_03; Entrevistada_04; Entrevistada_05;
Entrevistada_07; Entrevistada_09; Entrevistada_10; Entrevistada_13;
Entrevistada_14; Entrevistada_15; Entrevistada_16; Entrevistada_17;
Entrevistada_18; Entrevistada_25

14

Sector Educativo
Superior Académico

Entrevistada_01; Entrevistada_03; Entrevistada_04; Entrevistada_05;
Entrevistada_06; Entrevistada_07; Entrevistada_08; Entrevistada_10;
Entrevistada_15; Entrevistada_16; Entrevistada_17; Entrevistada_18;
Entrevistada_19; Entrevistada_20; Entrevistada_21; Entrevistada_23;
Entrevistada_24; Entrevistada_26; Entrevistada_27

19

Sector Educativo
Superior Cargo
Administrativo

Entrevistada_01; Entrevistada_02; Entrevistada_04; Entrevistada_05;
Entrevistada_06; Entrevistada_07; Entrevistada_11; Entrevistada_18;
Entrevistada_20; Entrevistada_27

10

Sector Educativo
Superior Cargo
de Gestión

Entrevistada_01; Entrevistada_02; Entrevistada_03; Entrevistada_04;
Entrevistada_05; Entrevistada_06; Entrevistada_07; Entrevistada_08;
Entrevistada_09; Entrevistada_10; Entrevistada_11; Entrevistada_12;
Entrevistada_13; Entrevistada_14; Entrevistada_15; Entrevistada_16;
Entrevistada_17; Entrevistada_18; Entrevistada_19; Entrevistada_20;
Entrevistada_21; Entrevistada_22; Entrevistada_23; Entrevistada_24;
Entrevistada_25; Entrevistada_26; Entrevistada_27

27

Entre las respuestas brindadas, se presentan los casos de Rosario (Entrevistada_02) y

Jennifer (Entrevistada_07):

Empecé con prácticas preprofesionales en el diario, en El Comercio, en prensa escrita,

luego estando en El Peruano, viendo crónicas. Surgió la posibilidad de una plaza

como Jefe de prensa, ahí comencé el lado corporativo. (Entrevistada_02 2:2)

Yo empiezo en la docencia en el año 1992. En Cayetano hay un programa que se

llama predocencia, te invitan por tu desempeño en pregrado. (Entrevistada_07 7:1)

69

Esta información obtenida se respalda con el estudio realizado por Lagerberg (2015),

según el cual la participación de la mujer en altos cargos de gestión en diferentes áreas a nivel

mundial está relacionada con los sectores de educación, servicio social, medicina, etc.

4.1.3 Antecedentes educativos.

En la Tabla 6 se muestran los antecedentes educativos. En relación con los

antecedentes educativos de las entrevistadas, se realizó la pregunta siguiente: ¿Cuál es su

grado académico más alto obtenido? Las respuestas se muestran en la Tabla 6. Se observó

que 13 entrevistadas tienen grado de magíster, 11 entrevistadas el grado de doctor y solo tres

son bachilleres.

Tabla 6
Grado de Instrucción de las Entrevistadas

Grado de Instrucción n %

Bachiller 3 11
Magíster 13 48
Doctora 11 41
Total 27 100

En cuanto a los idiomas que conocen, 27 entrevistadas dominan el inglés; ocho

conocen el francés; cuatro, el italiano y portugués; y dos, conocen el alemán. Así también, se

apreció que seis de las 27 entrevistadas dominaban al menos tres idiomas, lo que refleja, en

general, el alto nivel educativo y académico de las entrevistadas.

4.1.4 Antecedentes familiares.

En la Tabla 7 se muestran los antecedentes familiares. Para conocer los antecedentes

familiares, se realizaron una serie de preguntas que permitieron su clasificación para un mejor

análisis, según se muestra en la Figura 6.

70

Figura 6. Antecedentes familiares

Cuidado de los hijos. En relación con el cuidado de los hijos en sus diferentes etapas

de crecimiento y sobre cómo conciliaron el rol de madres con su responsabilidad de

desempeñar un alto cargo de gestión, se realizaron las preguntas siguientes: ¿Cuántos hijos

tiene?, ¿Quién cuida a sus hijos mientras trabaja? Cabe destacar que no se tomaron en cuenta

en la investigación los casos en que los hijos eran menores y la entrevistada aún no asumía un

cargo de gestión en el sector educativo superior. Así mismo, se destaca que, de las 27

entrevistadas, tres de ellas no tenían hijos.

En la Tabla 7 se muestran los resultados y se presentan tres casos específicos. El

primer caso corresponde a nueve mujeres que ocupan un alto cargo de gestión con hijos

mayores e independientes; en el segundo caso, se observa a otras nueve mujeres con un alto

cargo de gestión y con hijos pequeños; y en el tercer caso, seis mujeres cuyos hijos crecieron

hasta volverse independientes, durante el transcurso de los años en el cargo de gestión.

71

Tabla 7
Etapa de Crecimiento de los Hijos durante el Cargo de Gestión

Etapa de Crecimiento de los Hijos Entrevistada n %
Hijos Mayores en el Cargo de Gestión Entrevistada_03; Entrevistada_04; Entrevistada_05; 9 33

 Entrevistada_09; Entrevistada_10; Entrevistada_12;
 Entrevistada_17; Entrevistada_19; Entrevistada_20

Hijos Menores en el Cargo de Gestión Entrevistada_02; Entrevistada_13; Entrevistada_16; 9 33
 Entrevistada_21; Entrevistada_23; Entrevistada_24

Hijos Menores en una Etapa Inicial y Entrevistada_25; Entrevistada_26; Entrevistada_27; 6 22
se convierten en Mayores durante el Entrevistada_01; Entrevistada_06; Entrevistada_07;
Cargo de Gestión Entrevistada_14; Entrevistada_15; Entrevistada_18

Sin Hijos Entrevistada_08; Entrevistada_11; Entrevistada_22 3 11

 Total 27 100

Al respecto, Pamela (Entrevistada_20) comentó:

Desde que estoy en el cargo, mis hijos ya eran grandes, no tuve que dejar nada para

atenderlos. No he tenido que dejar un día de trabajo o reunión por atenderlos.

(Entrevistada_20 20:6)

Las respuestas obtenidas por las entrevistadas confirman lo indicado por Tomas et. al

(2009) sobre las características demográficas de las mujeres que acceden a cargos de gestión:

(a) edad avanzada con hijos mayores, (b) educación diferente y (c) edad media más alta que

los hombres.

Cuando sus hijos eran pequeños y enfrentaron el gran reto de lidiar el rol materno con

su cargo, todas las entrevistadas manifestaron que lo hicieron gracias al apoyo de personal de

servicio de mucha confianza y de un familiar, su madre frecuentemente. De las respuestas

obtenidas, destaca la de Beatrice (Entrevistada_16):

72

Tengo dos hijos, son mis dos pequeños, están en el kínder y el mayorcito pasa a

primaria ya. He tenido una nana que siempre me ayudó y mi mamá cerca.

(Entrevistada_16 16:14)

Según la literatura revisada, las mujeres ejecutivas tienen como principal desafío

lograr el balance entre el trabajo y la vida personal, mostrando que el 55 % de las

entrevistadas usó estrategias personales; en primer lugar, recurriendo al apoyo del servicio

doméstico (95 %), calificándolo de muy importante, y también al apoyo de la familia

(Santamaría, et al., 2013). Lo descrito coincide con lo manifestado por García-Valcárcel,

(2005); Avolio & Di Laura, (2014), quienes mencionaron que las mujeres ejecutivas

desarrollaron estrategias de manejo de personal doméstico para el cuidado de los hijos en

casa y fomentaron responsabilidades en las tareas de casa a los hijos para encontrar un

equilibrio entre la vida laboral y personal.

Apoyo de la pareja. En los antecedentes familiares, es importante conocer si cuentan

con el apoyo de su pareja, para lo cual se han tomado en consideración preguntas tales como:

¿Su pareja sacrificó su crecimiento profesional por apoyarla a usted?, ¿Su pareja o esposo le

proyecta estabilidad financiera en el hogar familiar?, ¿Comparte la responsabilidad

económica con su pareja y cuánto la comparte?, ¿Cuál es el nivel de participación de su

esposo en el cuidado de los niños?, ¿Apoya el esposo en la responsabilidad doméstica?,

¿Tienen algún plan de responsabilidades domésticas con su pareja? y ¿Qué responsabilidades

domésticas realiza su pareja?

Los resultados indicaron que 23 de las mujeres contaban con el apoyo económico de

su pareja, lo que les proyectó estabilidad económica, compartiendo los gastos familiares; 14

de las entrevistadas afirmaron que recibían asistencia en las tareas domésticas del hogar; 13

entrevistadas indicaron que recibían apoyo de sus parejas en el cuidado de los hijos; y siete de

73

las entrevistadas mencionaron que sus parejas postergaron su desarrollo profesional por ellas.

Presentamos los casos de Marcela (Entrevistada_14) y Patricia (Entrevistada_05):

Mira, nunca nos fijamos quién pone más o quién pone menos, es una sola bolsa,

siempre fue así y no ha cambiado con el tiempo. (Entrevistada_14 14:25)

Me acompaña siempre a hacer las compras en el supermercado, me ayudaba mucho

cuando me quedaba sin personal en casa, me ayuda mucho en la limpieza.

(Entrevistada_05 5:47)

Influencia de la familia y el cargo de gestión. Con respecto a la influencia del alto

cargo de gestión en la vida familiar, se realizaron las preguntas siguientes: ¿Cómo afecta a su

vida familiar el hecho de tener un alto cargo de gestión?, ¿Cómo influye su vida familiar en

su trabajo?, ¿Prefiere trabajar en casa o en remoto para acomodarse a su vida familiar?, y ¿En

algún momento limitó su crecimiento profesional para apoyar el crecimiento de su esposo o

para cuidar su vida familiar? Los resultados se muestran en la Tabla 8.

Tabla 8
Influencia del Cargo de Gestión en la Familia

Influencias Positivas del Cargo de Gestión Entrevistadas n

Flexibilidad en los horarios Entrevistada_01; Entrevistada_13; Entrevistada_14; 9
 Entrevistada_16, Entrevistada_21; Entrevistada_22;
 Entrevistada_23; Entrevistada_25; Entrevistada_27

Tranquilidad económica Entrevistada_22 1

Mejora en sus capacidades organizativas Entrevistada_02; Entrevistada_07; Entrevistada_09; 5
 Entrevistada_11; Entrevistada_17

Hijos más independientes y responsables Entrevistada_ 24; Entrevistada_ 27 2

Influencias Negativas del Cargo de Gestión Entrevistadas n

Problemas con la pareja Entrevistada_07 1

Falta de tiempo para la familia Entrevistada_05; Entrevistada_06; Entrevistada_08; 8
 Entrevistada_12; Entrevistada_18; Entrevistada_20;
 Entrevistada_24; Entrevistada_26

74

De las respuestas, se identificaron influencias positivas del cargo de gestión en 17

entrevistadas; dentro de las cuales, nueve mujeres destacaron tener flexibilidad en los

horarios, ya que no cuentan con horarios fijos de trabajo, lo que les permite asistir a eventos

en el colegio de los niños, regresar a almorzar y compartir, en general, más tiempo con la

familia, para luego retornar a seguir con sus labores propias del cargo de gestión

universitario; cinco mujeres mejoraron sus capacidades organizativas aprendiendo a priorizar

mejor sus tiempos; y dos indicaron que el cargo les permitió formar hijos responsables e

independientes. En este sentido, Penélope (Entrevistada_25) y Leila (Entrevistada_17)

compartieron sus opiniones:

Yo me siento muy feliz en la Universidad, me queda muy cerca a mi casa, tengo la

a la familia como influencia negativa para la familia por desempeñar su cargo de gestión; y

solo una entrevistada indicó que su cargo afectó a su relación de pareja, y que por ello se

encontraba separada.

De acuerdo con el marco teórico, la mujer ejecutiva maneja las siguientes estrategias:

(a) encontrar un balance entre la vida familiar y laboral (Pons et al., 2013; Avolio & Di

Laura, 2014; Perazo, 2015; Salazar, 2015); (b) alto nivel de organización (Avolio & Di

Laura, 2014); y (c) aprovechar al máximo el tiempo en el trabajo (Avolio & Di Laura, 2014).

flexibilidad en el horario, por ejemplo, de tomarme dos horas para el almuerzo e irme

a comer con mis hijos y volver, creo que eso es una gran ventaja que a veces en otras

empresas no puedes tener. Sí, lo que pasa es que yo puedo organizar mi horario de 9 a

3, vengo, y de ahí de 5 a 8. (Entrevistada_25 25:32)

Una vez asumido un cargo de gestión, debes aprender rápidamente a organizarte y, a

veces, hay que priorizar el tiempo. (Entrevistada_17 17:7)

Sin embargo, ocho de las 27 entrevistadas señalaron la falta de tiempo para dedicarle

75

Se pudo apreciar la existencia de influencias positivas. Ocho de las mujeres se sentían

Para conocer si la familia repercute en el cargo de gestión, se hicieron dos preguntas:

¿Cómo influye su vida familiar en su trabajo? y ¿Prefiere trabajar en casa o en remoto para

acomodarse a su vida familiar o a la atención de terceras personas dependientes? Los

resultados de dichas interrogantes se muestran en la Tabla 9.

Tabla 9
Influencia de la Familia en el Cargo de Gestión

Tipo de Influencia Entrevistada n %

Positiva
Siente apoyo constante Entrevistada_02; Entrevistada_03; Entrevistada_04; 8 30

 Entrevistada_06; Entrevistada_07; Entrevistada_11;
 Entrevistada_12; Entrevistada_22

Sus hijos las motivan Entrevistada_05; Entrevistada_16; Entrevistada_18; 6 22
 Entrevistada_24; Entrevistada_25; Entrevistada_26

Planifica tiempo para su
familia

Entrevistada_13; Entrevistada_15; Entrevistada_21 4 15
Entrevistada_27

Poca influencia
Por tener hijos grandes Entrevistada_01; Entrevistada_09; Entrevistada_10 7 26

 Entrevistada_14; Entrevistada_17; Entrevistada_19
 Entrevistada_20

Por estar sola y sin hijos Entrevistada_08 1 4
Negativa
Disminuye su desempeño Entrevistada_23 1 4
Total 27 100

apoyadas en todo momento; seis, sentían que sus hijos eran su mayor motivación para

realizar su trabajo; y cuatro, indicaron que la familia las impulsaba a tener una mejor

planificación de su tiempo. Presentamos los casos de Katherine (Entrevistada_03) y Penélope

(Entrevistada_25):

Fue muy positivo, siempre me han apoyado, siempre he tenido muy buena relación

familiar, con mis hijos, siempre han estado a mi lado, y yo al lado de ellos.

(Entrevistada_03 3:9)

76

Bueno, mis hijos me motivan para trabajar de forma ética, responsable y darles un

buen ejemplo. (Entrevistada_25 25:10)

De acuerdo con Feldam et al. (2008), si la mujer ejecutiva es capaz de manejar las

tensiones del mundo familiar y laboral, ambos roles se beneficiarán y alcanzarán un alto nivel

de satisfacción y bienestar. Caso contrario, si la mujer ejecutiva no es capaz de manejar las

tensiones, ello generará depresión y malestar que traerán consecuencias negativas en su nivel

de productividad.

Con la finalidad de investigar si el trabajo en remoto es una opción aceptable entre las

mujeres ejecutivas en el sector de la educación superior privada, para balancear las labores de

su cargo de gestión con la vida familiar, se realizó un análisis, identificando los motivos o

razones por las que preferirían usar este método de trabajo, para determinar si es una

estrategia válida para su desarrollo profesional.

Los resultaron indicaron que las entrevistadas prefieren el trabajo en casa por dos

motivos, tres entrevistadas indicaron que lo harían para el cuidado de sus hijos o padres;

mientras que nueve entrevistadas, lo harían porque en su casa encuentran mayor

concentración, fuera de las interrupciones propias de una oficina. Al respecto, se presenta el

caso de Marcela (Entrevistada_14):

Yo trabajo mil veces mejor en casa, llego a un mejor nivel de rendimiento en casa. Es

algo que he conversado con mi jefa, la vicerrectora, y está en mi potestad decidir

cuándo me tomo el día y cuándo vengo, claro que aviso. (Entrevistada_14 14:22)

La investigación también mostró que, de un total de 15 entrevistadas, tres no preferían

el trabajo en remoto, por la naturaleza del propio trabajo, ya que requiere el trato directo con

77

la gente; a 12 de ellas, definitivamente, no les gustaría mezclar el trabajo con su vida familiar.

Para tal efecto, se refiere el caso de Rosario (Entrevistada_02):

Yo prefiero mi espacio de trabajo y cuando termino mi espacio de trabajo, me

desvinculo del trabajo y me voy a estudiar o me voy a mi casa. Son ambientes

separados. (Entrevistada_02 2:47)

De la literatura estudiada, se identificó que el trabajo en remoto juega en contra de la

mujer en época de crisis de las empresas, que tienden a la reducción de personal y buscan la

subcontratación como oportunidad laboral para ellas (Murillo & Simón, 2013).

Limitaciones por la Familia. Las limitaciones en el desarrollo profesional por los

motivos familiares descritos se lograron determinar a través de la pregunta: ¿En algún

momento limitó su crecimiento profesional para apoyar el crecimiento de su esposo o para

cuidar su vida familiar? Las respuestas se recogen en la Tabla 10.

Tabla 10
Limitaciones de la Mujer Ejecutiva en el Cargo de Gestión

Motivos de la limitación en su
desarrollo profesional Entrevistadas n %

Sí tuvo limitación profesional por la familia

Dejar trabajo/estudio por embarazo Entrevistada_01; Entrevistada_27 2 7

Dejar trabajo/ estudio por hijos Entrevistada_03; Entrevistada_05; Entrevistada_09; 6 22
 Entrevistada_17; Entrevistada_18; Entrevistada_26

Dejar trabajo /estudio por esposo Entrevistada_04; Entrevistada_15; Entrevistada_24 3 11

No tuvo limitación profesional por la familia
Sin carga familiar (solteras sin
hijos)

Entrevistada_08; Entrevistada_11; Entrevistada_22

3

11

Buena organización entre la vida Entrevistada_02; Entrevistada_06; Entrevistada_07; 13 48
familiar y el trabajo Entrevistada_10; Entrevistada_12; Entrevistada_13;

 Entrevistada_14; Entrevistada_16; Entrevistada_19;
 Entrevistada_20; Entrevistada_21; Entrevistada_23;
 Entrevistada_25

Total 27 100

78

Los resultados obtenidos mostraron que dos mujeres tuvieron un limitante al dejar un

trabajo o estudio debido a su embarazo; seis, decidieron dejar el trabajo o los estudios para

hacerse cargo del cuidado de sus hijos menores; y tres entrevistadas renunciaron a su trabajo

o interrumpieron sus estudios por apoyar al esposo. Para tal efecto, se presenta el caso de

Katherine (Entrevistada_03):

Yo retrasé mi doctorado, yo hice el año 2000 mi doctorado y debí hacerlo 15 años

antes. Lo retrasé, tuve una aceptación para hacer mi doctorado en Roma y lo rechacé

porque me acababa de divorciar y no quise dejar a mis niñas, que ya tenían 13 a 14

años, entonces retrasé, dejé el doctorado. No me arrepiento. (Entrevistada_03 3:11)

Así también, se han considerado a aquellas mujeres que no sintieron limitaciones en

su desarrollo profesional a causa de la familia; entre ellas, tres mujeres no tenían carga

familiar, pues eran solteras, sin hijos; otras 13 mujeres no encontraron limitaciones porque

lograron un buen balance y gestionaron adecuadamente su tiempo entre la vida familiar y

profesional.

Entre las mujeres que no sintieron limitaciones, se refiere el caso de Rosario

(Entrevistada_02):

No, porque cuando mi hija era pequeña también estudié y trabajaba, la atendía,

estudiaba de noche, estudiaba mientras ella dormía; es cuestión de ir combinando

tiempos e ir adaptando necesidades. (Entrevistada_02 2:53)

Cabe mencionar que, en total, en 11 casos, de un total de 27, es decir, el 41 % de las

mujeres entrevistadas manifestó haber tenido, en algún momento de su vida, una limitación

en su desarrollo profesional por la familia, por lo que se vieron en la necesidad de tomar una

decisión importante como dejar su trabajo o sus estudios por el bienestar de su embarazo, de

sus hijos pequeños o por apoyar al esposo, eso confirma en parte, lo indicado por Ogliastri

79

(2011) quien mencionó que las mujeres ejecutivas hoy en día enfrentan dos situaciones

críticas secuenciales en su vida, y llegan a un punto en donde deben tomar una decisión: si se

mantienen en carrera o hacen un alto para tener una familia. En muchos de los casos, quienes

optan por la última opción no llegan a retomar sus carreras.

En contraste, el 48 % de las mujeres ejecutivas entrevistadas con un alto cargo de

gestión no tuvieron limitaciones, ni tomaron ningún tipo de decisión que implicara dejar el

trabajo o dejar de seguir estudiando, debido a que contaron con el apoyo de su pareja u otras

personas, y mantuvieron un equilibrio entre su vida familiar y laboral, con una buena

organización y una eficiente gestión de su tiempo.

Finalmente, en la Tabla 11 se muestran las estadísticas de la información de

transcripciones y audios, lo que suma un total de 210 páginas a espacio simple y 731 KB de

espacio de disco.

Tabla 11
Estadística de los Casos de Estudio

Caso
Total de páginas

(transcripción de la
entrevista)

Total de
espacio de la
transcripción

Total de espacio del
audio

Entrevistada_01 11 35 Kb 53.6 MB
Entrevistada_02 14 35 Kb 4.18 MB
Entrevistada_03 7 27 Kb 3.79 MB
Entrevistada_04 6 25 Kb 3.73 MB
Entrevistada_05 11 36 Kb 6.74 MB
Entrevistada_06 6 24 Kb 37.5 MB
Entrevistada_07 15 31 Kb 117 MB
Entrevistada_08 6 24 Kb 30.9 MB
Entrevistada_09 6 24 Kb 8 MB
Entrevistada_10 7 27 Kb 35.5 MB
Entrevistada_11 8 26 Kb 6.63 MB
Entrevistada_12 6 23 Kb 31.9 MB

80

Tabla 11 (continuación)
Estadística de los Casos de Estudio

Caso
Total de páginas

(transcripción de la
entrevista)

Total de
espacio de la
transcripción

Total de espacio del
audio

Entrevistada_13 6 23 Kb 44.7 MB
Entrevistada_14 7 27 Kb 53.2 MB
Entrevistada_15 6 24 Kb 20 MB
Entrevistada_16 7 27 Kb 53.1 MB
Entrevistada_17 5 21 Kb 21.1 MB
Entrevistada_18 9 30 Kb 125 MB
Entrevistada_19 6 23 Kb 31.8 MB
Entrevistada_20 6 23 Kb 16.2 MB
Entrevistada_21 6 24 Kb 73.20 MB
Entrevistada_22 6 25 Kb 49.00 MB
Entrevistada_23 6 25 Kb 37.7 MB
Entrevistada_24 10 34 Kb 92.4 MB
Entrevistada_25 9 28 Kb 33.7 MB
Entrevistada_26 7 25 Kb 42.20 MB
Entrevistada_27 11 35 Kb 95.4 MB

Total (N=27) 210 731 Kb 1204.07 MB

4.2 Presentación y Discusión de los Resultados

Conforme a las entrevistas realizadas, se muestran los resultados analizados

cualitativamente y presentados narrativamente. La información recolectada ha sido enfocada

con base en las preguntas de investigación:

4.2.1 ¿Qué habilidades y competencias gerenciales deben tener?

Acerca de las habilidades y las competencias en dirección y recursos humanos de las

entrevistadas, se han considerado dos criterios: el primero, conocer sus habilidades y

competencias en la toma de decisiones; y segundo, explorar las principales características de

su liderazgo. Tales criterios se aprecian en la Figura 7.

81

Figura 7. Habilidades y competencias gerenciales

Toma de decisiones. El estudio exploró de qué manera las entrevistadas toman las

principales decisiones estratégicas de las dependencias universitarias bajo su responsabilidad

y control, para lo cual se realizó la pregunta: ¿Cómo toma las decisiones sobre la

organización de su área? Se identificó que estas decisiones dependen mucho de un conjunto

de factores importantes al momento de elegir la mejor opción o solucionar un problema que

se presente.

Los resultados mostraron que 22 entrevistadas contaban con un alto grado de

participación de su equipo, debido a las constantes consultas y reuniones semanales en las

que escuchan a sus colaboradores de manera directa y recogen las mejores sugerencias y

opiniones para la mejora continua en su área. Al respecto, se destaca el caso de Katherine

(Entrevistada_03):

Siempre mis decisiones son en equipo, somos un equipo de 11 personas en IDIC, nos

reunimos una vez por semana y cada quien ejecuta lo que corresponde, yo dirijo y

superviso, le doy mucha autonomía a cada uno en su área. (Entrevistada_03 3:18)

82

Otras seis entrevistadas indicaron sentir mucha politización al momento que requieren

tomar decisiones rápidas, ya que deben esperar la ratificación y la aprobación del Consejo de

su Facultad. Así, se presenta el caso de Beatrice (Entrevistada_16):

El comité se reúne una vez al mes y se toman decisiones conjuntas, y aparte lo que

aprobamos en comité debe ser aprobado y ratificado por Consejo de Facultad.

(Entrevistada_16 16:30)

Asimismo, en otros resultados se observó que las entrevistadas tienen influencia

académica para la toma de decisiones, tanto para la parte académica (8) como de la parte

administrativa (3) al gestionar su área. Estos resultados guardan relación con lo manifestado

por Acosta (2000), quien indicó que el gobierno institucional de una universidad puede

dividirse en académico y administrativo, en función del contenido de las decisiones tomadas.

Mientras la dirección académica se refiere, entre otras, a las decisiones sobre la formulación

de políticas y programas educativos, así como acerca de la distribución de sus recursos, el

gobierno administrativo asocia sus decisiones a la asignación general de los recursos

financieros y a la administración de la infraestructura y servicios de apoyo a la academia.

Como es natural, ambos niveles de análisis y tipos de gobierno están estrechamente

relacionados.

En síntesis, los resultados obtenidos demostraron que la presencia de las mujeres en altos

cargos de gestión se justifica no solo por cuestiones de justicia e igualdad, sino también por

motivos de eficiencia y calidad en la toma de decisiones, tal como manifestaron Tomás et. al

(2009).

Liderazgo. Durante las entrevistas, se tomaron en cuenta preguntas orientadas a

conocer las características del liderazgo de las mujeres, con el fin de definir el estilo de

liderazgo que caracteriza a este tipo de mujeres que han alcanzado cargos de alto nivel. Las

83

preguntas fueron las siguientes: ¿Cuál es su estilo de liderazgo? ¿Cuáles son las estrategias

para movilizar a su personal? Mediante estas interrogantes, se obtuvieron las características

detalladas en la Tabla 12.

Tabla 12
Características del Liderazgo

Características de su Liderazgo Definición

Tiene una visión

Manifiesta una visión clara y toma medidas estratégicas para llegar a
ella.

Motiva para aprender nuevas cosas Brinda oportunidades para aprender siempre.
Capacita a su personal constantemente.
Influye en el trabajador para que mejore como persona y empleado.
Propone nuevas ideas y es innovadora.

Promueve la iniciativa y creatividad Brinda autonomía para que tomen decisiones creativas en la solución de
problemas.
Brinda confianza a sus colaboradores.
Estimula a que intenten proyectos, cosas nuevas y sean proactivos.

Comunicación clara y abierta Mantiene líneas de comunicación directa e individualizada con sus
colaboradores.
Sabe transmitir la visión, misión, objetivos de la Institución a sus
colaboradores.
Mantiene reuniones periódicas con su equipo para ver el avance de los
trabajos y obtener retroalimentación.
Logra comprometer a su equipo con los objetivos trazados.
Mediante el diálogo, se resuelven los conflictos.

Participativo en la toma de decisiones Está atento a escuchar cualquier idea o sugerencias de sus
colaboradores y las incluye en sus planes de trabajo.
Persona que toma en cuenta las opiniones de sus alumnos.

Promueve el trabajo en equipo Permite la integración de sus colaboradores
Incrementa la capacidad de sus colaboradores para resolver problemas
de manera colectiva.
Trabajan en conjunto para buscar soluciones.

Brinda reconocimiento Felicita en público a los colaboradores
Transmite alegría, positivismo y
entusiasmo

Es consciente de tener las mejores actitudes en el trabajo diario.
Es una persona alegre y positiva.
Transmite entusiasmo y ánimo a sus colaboradores.

Preocupación por el bienestar
de sus colaboradores

Conoce la situación y problemas, fortalezas y debilidades de su
personal.
Organiza reuniones de camaradería que unan los lazos personales entre
el equipo.
Se interesa por mantener motivado y satisfecho a su equipo de trabajo.

Delega y organiza funciones de
acuerdo con las habilidades

Reorganiza funciones de acuerdo con las habilidades y competencias de
sus colaboradores.
Administra la carga de trabajo de acuerdo con habilidades y toma en
cuenta situaciones especiales.
Monitorea el avance de los trabajos delegados y revisa resultados
alcanzados.

 Organización de funciones y gestión de personal altamente calificado.

84

De los resultados, 21 mujeres señalaron ser muy participativas en la toma de

decisiones, y 17 entrevistadas expresaron mantener una comunicación clara y directa con sus

colaboradores. Este es el caso de Cristina (Entrevistada_01), quien demostró contar con las

dos características, ser participativa y ser comunicativa:

Más participativo, yo creo que es más horizontal con las personas, trato de escuchar

las mejores ideas de los demás e incorporo estas ideas al trabajo de escuela, todo es

más participativo. (Entrevistada_01 1:44)

Otros resultados indicaron igualmente que cinco de las entrevistadas evidenciaron

tener una visión estratégica y clara sobre hacia dónde dirigir su accionar para llegar al futuro

con el objetivo final trazado. Al respecto, se muestra la respuesta de Rosario

(Entrevistada_02):

Entonces también es una cuestión de una administración, no solo de tiempo, sino

también de priorización, de desarrollo de estrategias frente ante la demanda diaria de

trabajo, sin perder la estrategia, la mirada estratégica que es la mirada global.

(Entrevistada_02 2:58)

La investigación demostró también que siete de las entrevistadas motivaban a su

personal para que aprendan cosas nuevas cada día y se capaciten constantemente, como es el

caso de Cristina (Entrevistada_01):

Hemos organizado el primer taller un sábado con una profesora que es especialista en

desarrollo de habilidades gerenciales y han recibido el taller con muy buenos

resultados para integrar al grupo, para que haya menos rivalidades y problemas. Ha

sido muy buen experimento, quieren una segunda parte, inclusive sacrificando su

sábado, ya que ellas no trabajan el sábado. (Entrevistada_01 1:45)

85

Los resultados señalaron que seis de las entrevistadas promovían la iniciativa y la

creatividad de sus colaboradores para resolver con autonomía propia las situaciones diarias de

los trabajos encargados, como en el caso de Rosario (Entrevistada_02):

Lo que hago es dejarles a ellos la propuesta de iniciativa en sus propios trabajos, por

ejemplo, tenemos esto de los talleres, yo les dije: “tenemos dos talleres que funcionan

muy bien, que son grandes conocidos posicionados; esto es lo que venimos haciendo

pero que más se puede hacer, desafía tu propia imaginación, desafíense ustedes

mismos y hagan propuestas, vean las cosas de otro punto, no hagan las cosas porque

siempre se han hecho, eso no es un argumento, desafíate tu creatividad y proponme

cosas nuevas que mejoren tu propuesta”. (Entrevistada_02 2:57)

De las entrevistadas, 11 de ellas fomentaban el trabajo en equipo y la integración de

sus colaboradores para cumplir los objetivos en conjunto; así también, cinco entrevistadas

señalaron brindar reconocimiento público cuando el colaborador cumplía con los objetivos

planeados. En palabras de Marie (Entrevistada_09) y Marcela (Entrevistada_14):

Fomento el trabajo en equipo, además los reconozco y felicito por sus logros.

(Entrevistada_09 9:19)

Muy colaborativo, para mí todo es en equipo, tengo muy claro que todo lo que soy le

debo al personal con el cual trabajo, no sería ni el 40 % de lo que soy sin ellos.

(Entrevistada_14 14:32)

En cuanto a otras características de liderazgo de las entrevistadas, tres de ellas

indicaron transmitir alegría, entusiasmo y positivismo; 12 entrevistadas evidenciaron una

gran preocupación por el bienestar de sus colaboradores; y, finalmente, 11 entrevistadas

delegaron adecuadamente las funciones, organizándolas según las habilidades de su personal,

muchas veces redistribuyendo la carga laboral según situaciones específicas. De acuerdo con

86

solo al trabajo, sino a las condiciones personales y a la vida individual de cada uno de

mis colaboradores; no son robots que vienen aquí a trabajar, sino son personas que

tienen emociones y el objetivo es que pronto esas emociones se puedan canalizar de

forma adecuada, para que podamos tener un buen trabajo y una buena gestión en el

día. Todos como seres humanos tenemos días buenos, días malos, días con

preocupaciones y días con angustia. (Entrevistada_02 2:56)

Yo creo que es un liderazgo como fundamento, de alguna manera, es muy

participativo, dar confianza, diálogo y en entregar responsabilidades de cada uno de

lo mencionado, se presentan los casos de Rosario (Entrevistada_02) y Katherine

(Entrevistada_03):

Creo es que uno tiene que enseñar siempre con el ejemplo, entonces creo que, si yo

estoy motivada, comprometida, llena de entusiasmo y tratando de implementar

innovaciones al propio sistema de trabajo para renovarnos constantemente, espero que

esta energía se transmita y contagie al resto del equipo, iniciando por las otras

jefaturas y coordinaciones para que caigan en forma de cascada. (Entrevistada_02

2:30)

Mi estilo de liderazgo es de puertas abiertas y escucha plena, e intento estar atenta no

acuerdo a las funciones en el instituto. Por ejemplo, uno se ocupa de la gestión de

proyectos con dinero de la universidad, otros se encargan de patentes, otros la edición

y etc., es un grupo bastante integrado. (Entrevistada_03 3:20)

De los resultados hallados en relación al liderazgo en el estudio, destacaron como las

más representativas la característica de comunicación clara y directa, con un 63 %, y la

característica participativa, con un 78 %. Estos hallazgos coinciden con lo manifestado por

Sánchez y López (2008), quienes afirmaron que las mujeres ejecutivas cuentan con

87

habilidades sociales y comunicativas; habilidades de percepción y escucha, poseen un sentido

de intuición y ejercen un liderazgo compartido. Así mismo, la mujer, por su propia

naturaleza, tiene características únicas.

La investigación también observó el tipo de capacitación que favoreció más a la

entrevistada para obtener el puesto de gestión que ocupa en la actualidad, e interrogó sobre el

tipo de capacitación o entrenamiento que hubiese sido necesario al asumir el cargo. En este

sentido, se efectuaron las preguntas siguientes: ¿Qué experiencia la preparó para ocupar un

alto cargo en el sector educación superior privado?; ¿El tipo de carrera que eligió fue un

obstáculo?; Pensando retrospectivamente, ¿qué entrenamiento habría sido útil para iniciar su

cargo de gestión?

Se identificaron, así, seis tipos de entrenamientos y capacitaciones que contribuyeron

al desarrollo profesional de las entrevistadas en el sector de la educación superior, reflejados

en la Tabla 13.

Tabla 13
Tipo de Entrenamiento y Capacitación Recibida

Tipos de Entrenamiento y
Capacitación Entrevistada n %

Formación universitaria Entrevistada_03; Entrevistada_05; Entrevistada_07; 10 37
 Entrevistada_08; Entrevistada_14; Entrevistada_19;
 Entrevistada_21; Entrevistada_24; Entrevistada_25;
 Entrevistada_27

 Entrevistada_16; Entrevistada_18; Entrevistada_19;
 Entrevistada_22; Entrevistada_24; Entrevistada_25;
 Entrevistada_27
Actualización profesional Entrevistada_01; Entrevistada_02; Entrevistada_04; 10 37

 Entrevistada_06; Entrevistada_07; Entrevistada_16;
 Entrevistada_17; Entrevistada_18; Entrevistada_24;
 Entrevistada_25
Experiencia adquirida en otros
cargos de gestión

Entrevistada_01; Entrevistada_03; Entrevistada_04;

10

37

 Entrevistada_05; Entrevistada_06; Entrevistada_07;
 Entrevistada_08; Entrevistada_13; Entrevistada_17;
 Entrevistada_20

88

Tabla 13 (continuación)
Tipo de Entrenamiento y Capacitación Recibida

Tipos de Entrenamiento y
Capacitación

Entrevistada n %

Experiencia académica Entrevistada_03; Entrevistada_04; Entrevistada_06; 13 48
Entrevistada_07; Entrevistada_08; Entrevistada_15;
Entrevistada_19; Entrevistada_23; Entrevistada_24;
Entrevistada_11; Entrevistada_18; Entrevistada_25;
Entrevistada_26

Experiencia internacional en
otras Empresas y/o Universidades Entrevistada_02; Entrevistada_09; Entrevistada_10; 10 37

Entrevistada_16; Entrevistada_18; Entrevistada_25;
Entrevistada_26; Entrevistada_27

Experiencia adquirida en otros
sectores empresariales

Entrevistada_01; Entrevistada_10; Entrevistada_12;

Entrevistada_22; Entrevistada_27
5 19

Así, con respecto a los entrenamientos y capacitaciones necesarios para la obtención

de un alto cargo de gestión en las universidades del sector de la educación privada, 13

entrevistadas refirieron que su experiencia académica en docencia e investigación fue

fundamental, ya que les permitió conocer la realidad del alumnado y mantener un alto grado

de relación con los profesores y alumnos, además de conocer la realidad y procedimiento de

la Institución. Por lo antes mencionado, se presenta el caso de Ines (Entrevistada_24):

Si no haces carrera docente, llegas a administradora de facultad, pero meramente parte

administrativa. Pero, para hacer Gestión o Gobierno en una Universidad, debes haber

pasado por la docencia para conocer desde adentro la Institución, y lo haces desde tu

recorrido docente, hace que puedas tener una mejor visión para el funcionamiento de

un cargo de gobierno. (Entrevistada_24 24:41)

Por otro lado, Cristina (Entrevistada_01) comentó que la obtención de un alto grado

académico y la experiencia adquirida a través de los años le permitió alcanzar el puesto

actual:

89

Primero, dedicarme a prepararme con grados académicos. Tengo tres maestrías: uno

de la Universidad de Lima, en Educación; Maestría en Administración de negocios, de

la USIL; y Master of Business Administration, de la California State University. Y un

Doctorado en Ciencias administrativas en la Universidad Nacional Mayor de San

Marcos. Yo creo que la mejor forma de prepararme es como es un cargo de educación

es educándome a mí misma, inclusive estoy viendo la posibilidad de entrar a un curso

virtual que han creado sobre nuevas tecnologías en la educación. (Entrevistada_01

1:50)

Fueron varias como la Oficina de Emprendimiento, directora de la carrera de negocios

internacionales y, anteriormente, como Secretaria Académica, entre los años 1999 a

2000, de la Facultad de Administración. Fueron cargos administrativos que me fueron

preparando para este cargo. (Entrevistada_01 1:79)

Otro aspecto destacado por las entrevistadas como un tipo de entrenamiento importante

está relacionado con su experiencia internacional en otras universidades. Su experiencia de

viaje les permite tener una perspectiva diferente que muchas universidades buscan para sus

líderes de gestión. En ese sentido, se presenta el caso de Macarena (Entrevistada_27):

Saber de rankings académicos, haber viajado mucho me da una nueva visión. El tema

internacional te ayuda muchísimo y de acreditación, y poder sentarte con un decano elite

del Reino Unido y pasarte dos días completos revisando cómo es tu organización y en

qué tienes que mejorar, pero haber estado involucrada en ranking posgrado ha sido

valioso. (Entrevistada_27 27:42)

Entrenamientos y capacitaciones faltantes. Del estudio, 16 entrevistadas señalaron

que no contaban con la experiencia necesaria en gestión administrativa y en gestión de

90

personal; las cuales tuvieron que aprender en el camino. Así, se muestran los casos de

Martina(Entrevistada_04) y Jennifer (Entrevista_07):

Una preparación previa en cargos de gestión administrativa, ya que uno aprende en el

camino. Yo soy ingeniera química, e hice la maestría en administración, pero yo ya

estaba en carrera y me preparé sola. (Entrevistada_04 4:41)

Yo hubiese querido seguir, tener un entrenamiento en lo que es manejo de personal.

Yo creo que más me hubiese gustado llevar cursos, pero tenemos cursos de gestión

que la facultad nos los da. Sí los he tomado. Más coaching. (Entrevistada_07 7:44)

4.2.2 ¿Cuáles son los factores críticos de éxito que han influenciado en su

desarrollo profesional?

La investigación recogió toda la información brindada por las entrevistadas, tanto en

las preguntas anteriores como en las preguntas específicas, las cuales fueron: ¿Cuáles han

sido los mayores retos para iniciar y operar su cargo?, ¿Qué estrategia utilizó para alcanzar su

cargo?, ¿Qué factores influyeron positivamente para alcanzar este cargo?, Antes de entrar al

sector educación superior, ¿tuvo problemas para encontrar empleo?, ¿Si tuviera una oferta

interesante de trabajo, dejaría su cargo? ¿Usted siempre quiso trabajar en el sector educación

superior?

Los criterios considerados para evaluar a las entrevistadas fueron los siguientes:

primero, reconocer los retos que tuvieron que enfrentar al asumir su cargo; segundo, se

identificaron los principales factores críticos de éxito; y, finalmente, se identificaron las

estrategias que les permitieron alcanzar el cargo de gestión que actualmente ocupan en el

sector educación superior privado. Lo indicado se refleja en la Figura 8.

91

Figura 8. Factores críticos de éxito y estrategias

Retos que asumieron las entrevistadas en el alto cargo de gestión. El reto más

representativo, manifestado por 14 entrevistadas, fue el de gestionar proyectos nuevos

encargados por el rectorado, por ejemplo: dirigir una nueva carrera, representar en el

extranjero a la universidad, con la seguridad de que ellas lo llevarían adelante con éxito. Se

extrae el caso de Martina (Entrevistada_04):

En principio, yo recibo una dirección que tiene tres carreras, de las cuales yo conozco

más una, que es la de Ingeniería Industrial, mas no la de Arquitectura ni la de

Sistemas. Mi mayor reto era involucrarme con las nuevas, no dejar de aprender,

involucrarme en sistemas y en la tecnología. Cómo puedo entender a los profesores y

sus requerimientos si no sé de qué me están hablando; entonces, es un reto que vengo

asumiendo, debo capacitarme, leer, conversar con otros profesores para saber de qué

se trata, o cómo puedo orientar si no lo sé. (Entrevistada_04 4:30)

Factores críticos de éxito de las entrevistadas. Los factores críticos de éxito

identificados en la investigación surgieron básicamente tras conocer la motivación de las

92

entrevistadas para trabajar en el sector de la educación superior y no en otro sector. La

información brindada por las entrevistadas se clasificó según la Tabla 14.

Tabla 14
Factores Críticos de Éxito de las Entrevistadas

Factores Críticos de Éxito
Estrategias Definición

Sentir compromiso y lealtad
por la Institución

Es su alma máter y siente un inmenso agradecimiento por todo lo
recibido.
Es una institución que le ha permitido un continuo crecimiento y
facilidades para su vida familiar.
Le tiene mucho cariño a la institución y siente que la universidad hizo
mucho por ella.

Desempeñar eficientemente
el trabajo para ganar
confianza
y prestigio

Realiza sus labores y obtiene siempre buenos resultados.
Realiza labores de gestión con un alto grado de planificación, orden,
disciplina, criterio, ética y valores.
Gana un prestigio por cumplir lo que promete y tener valores éticos bien
definidos.
Realizó una excelente labor docente, preocupándose por el alumno y
una debida formación.

Seguir a un mentor Aprender de un jefe superior valores, disciplina, organización y
responsabilidad,

Equilibrar la vida personal y
laboral

Armoniza su desarrollo profesional y su entorno familiar, sin descuidar
ninguno de ellos, con una adecuada organización y gestión de su
tiempo.

Tomar la oportunidad y
mantener red de contactos

Las oportunidades que se le presentan de ascenso o mejora las acepta
o busca caminos para conseguirlo,
Las oportunidades que se le presentan fueron gracias a su red de

 contactos y amistades que conocen su trabajo.

Del estudio, 21 entrevistadas (el 78%) señalaron que sentir pasión por lo que se hace

es el principal factor crítico de éxito para su desarrollo profesional. Se presenta el caso de

Katherine (Entrevistada_03):

Ahora, fui nombrada por la rectora anterior y el rector actual y es porque me encanta

la investigación, me especialicé en lo que más me gusta, en la gestión de la

investigación y lo di a conocer, hice llegar mis opiniones. (Entrevistada_03 3:43)

Otro factor crítico de éxito es que existe en el sector un entorno muy favorable para la

mujer, en el que no se evidencia discriminación de género. En este sentido, se encontró a 17

93

entrevistadas, que representan un 63 % del total. Como ejemplo, se muestra la opinión de

Magdalena (Entrevistada_06):

No he visto discriminación, muchos de los cargos directivos son ocupados por

mujeres, desde la rectora que es mujer, muchas mujeres en gestión, casi la mitad. No

veo que haya problemas por el hecho de ser mujeres. (Entrevistada_06 6:44)

Estrategias identificadas para alcanzar el cargo de gestión. Las estrategias

evidenciadas en la investigación, referidas por las entrevistadas, favorecieron la obtención de

un cargo de gestión importante, garantizando éxito en su desarrollo profesional en el sector

de la educación privada superior. Estas se detallan en la Tabla 15.

Tabla 15
Estrategias de las Mujeres Ejecutivas

Estrategias Entrevistada n %
Desempeñar eficientemente Entrevistada_02; Entrevistada_03; Entrevistada_04; 20 74

el trabajo para ganar confianza Entrevistada_05; Entrevistada_06; Entrevistada_07;
y prestigio Entrevistada_08; Entrevistada_12; Entrevistada_13;

 Entrevistada_14; Entrevistada_15; Entrevistada_17;
 Entrevistada_18; Entrevistada_19; Entrevistada_20;
 Entrevistada_21; Entrevistada_23; Entrevistada_24;
 Entrevistada_26; P27: Entrevistada_27
Seguir a un mentor Entrevistada_08; Entrevistada_11; Entrevistada_13; 7 26

 Entrevistada_21; Entrevistada_23; Entrevistada_25;
 Entrevistada_27
Equilibrar la vida personal Entrevistada_05; Entrevistada_07; Entrevistada_14; 7 26

y laboral Entrevistada_15; Entrevistada_16; Entrevistada_23;
 Entrevistada_24
Tomar la oportunidad Entrevistada_02; Entrevistada_04; Entrevistada_05; 21 78

y mantener red de contactos Entrevistada_06; Entrevistada_07; Entrevistada_08;
(masa crítica) Entrevistada_09; Entrevistada_10; Entrevistada_11;

 Entrevistada_12; Entrevistada_13; Entrevistada_14;
 Entrevistada_16; Entrevistada_17; Entrevistada_18;
 Entrevistada_21; Entrevistada_22; Entrevistada_24;
 Entrevistada_25; Entrevistada_26; Entrevistada_27

94

Según los resultados, 20 de las entrevistadas expresaron que desempeñar bien lo que

se les encargaba les permitió ganarse el prestigio y la confianza de las autoridades para poder

optar a un puesto de gestión en la universidad. En este sentido, Kathia (Entrevistada_18)

comentó:

Creo que es que a mí siempre me encomendaban tareas y las cumplía, hacía mis

informes a tiempo, hago mis reportes, brindaba soluciones, eso es bueno porque las

demás personas ven en ti y te llaman, y sabes que eres capaz de hacer, transmito

confianza y cumplo con los objetivos. (Entrevistada_18 18:49)

La investigación reveló que 21 entrevistadas, lo que representa un 78 %, indicaron

que tomar la oportunidad cuando se presenta y hacer uso de la red de contactos es una de las

estrategias más eficaces para demostrar tu trabajo. A muchas de las entrevistadas, las

oportunidades se les presentaron gracias a sus amigas y jefas anteriores, y otras ocasiones las

crearon escogiendo el momento oportuno para hacer notar sus ideas, gestionando grupos de

compañeros que las apoyen y con el soporte de sus contactos. Al respecto, tenemos los

ejemplos de Martha (Entrevistada_10) y Marcela (Entrevistada_14):

Hay un tema de oportunidades, yo creo que yo he tenido muchas oportunidades a

diferencia de la mayoría y capacidades propias, pero he tenido contextos muy

favorables que me han tocado vivir. (Entrevistada_10 10:42)

La gran estrategia fue tomar la oportunidad cuando se dio, sin miedo arriesgarse y

estar feliz y agradecida con la vida en lo que uno hace. Nada es por suerte, todo en la

vida pasa por algo, y esa invitación de mi amiga a trabajar acá porque ella no se sentía

a gusto y que estoy muy agradecida sucedió porque era mi oportunidad demostrar

para lo que me preparé. (Entrevistada_14 14:38)

95

De acuerdo con Donoso et al. (2009), los comportamientos y actitudes a las redes de

contacto son diferentes entre hombres y mujeres: el hombre cuenta con mayor tiempo para

generar redes de contacto, mientras que la mujer tiene un tiempo limitado; sin embargo, la

mujer utiliza el concepto de la masa crítica que crea una cadena de recomendaciones entre

una mujer que está en la cima y otra que requiere alcanzarla.

Finalmente, 13 entrevistadas mencionaron que la estrategia de equilibrar la vida

personal y el trabajo son muy importantes para su desarrollo profesional. Según Feldman et

al. (2008), si la mujer es capaz de manejar las tensiones en el mundo público y privado,

ambos roles se beneficiarán y esto se traducirá en satisfacción y bienestar para la mujer.

4.2.3 ¿Cuáles son las barreras que han encontrado en su desarrollo profesional?

Las barreras que han enfrentado las entrevistadas, responden las siguientes preguntas:

¿Cuáles han sido las principales limitaciones para alcanzar su cargo?; ¿Tenía suficiente

experiencia para asumir el cargo o fue un obstáculo?; En la actualidad, ¿sufre discriminación

de género en el cargo que desempeña?; ¿Qué otros tipos de barreras enfrenta hoy en día para

desempeñar su cargo?; ¿Ha sido testigo de situaciones limitantes para colegas de su mismo

género y cómo reaccionó ante ello?, se clasificaron las barreras según la Figura 9.

Figura 9. Barreras

96

La investigación permitió identificar seis tipos de barreras, las cuales se representan

en la Tabla 16. Para un mejor análisis, se han categorizado en función de las diversas

respuestas obtenidas. Se observó que la barrera más mencionada es la barrera de la

Burocracia y política institucional, comentada por 13 entrevistadas, que representan un 41 %

del total. Este tipo de barrera abarca la existencia de trabas por normas, políticas,

procedimientos a cumplir o falta de presupuesto para desempeñar su cargo. Se considera

también por limitaciones de preferencia al ámbito académico sobre el ámbito administrativo.

Tabla 16
Tipos de Barreras de la Mujer Ejecutiva

Tipos de Barrera Entrevistadas n %

Burocracia y Política Institucional Entrevistada_04; Entrevistada_05; Entrevistada_07; 11 41
 Entrevistada_10; Entrevistada_13; Entrevistada_16;
 Entrevistada_18; Entrevistada_20; Entrevistada_23;
 Entrevistada_26; Entrevistada_27
Falta de experiencia en Entrevistada_05; Entrevistada_08; Entrevistada_10; 10 37
gestión educativa Entrevistada_12; Entrevistada_14; Entrevistada_15;

 Entrevistada_16; Entrevistada_17; Entrevistada_21;
 Entrevistada_27
Falta de reconocimiento inicial Entrevistada_01; Entrevistada_04; Entrevistada_06; 9 33

 Entrevistada_07; Entrevistada_11; Entrevistada_16;
 Entrevistada_20; Entrevistada_22; Entrevistada_26
Falta de preparación educativa Entrevistada_11; Entrevistada_16; Entrevistada_17; 4 15

 Entrevistada_27
Barreras familiares Entrevistada_01; Entrevistada_21 2 7
Falta de apoyo del Estado Entrevistada_27 1 4

Asimismo, resaltó la barrera generacional, ya que por el tipo de institución se tiene el

limitante de que se debe ser mayor en años para alcanzar un alto cargo. De las respuestas

obtenidas, se reflejan los casos de Martha (Entrevistada_10) y Beatrice (Entrevistada_16):

Pues, en mi caso me costó mucho comprender los procesos engorrosos de la

universidad, ver estructuras; tuve que recurrir a que me brinden asesorías en varias

instancias. (Entrevistada_10 10:21)

97

Aquí en la Universidad se presenta una barrera de tipo generacional; es decir,

personas muy jóvenes no pueden tener cargos altos, es como no corresponde, se tiene

esa idea debe haber canas para asumir el cargo, eso sí es como una barrera en toda la

Universidad. (Entrevistada_16 16:51)

Entre las barreras más mencionadas, destacó, en segundo lugar, la falta de experiencia

en gestión educativa, comentada por 10 entrevistadas, que representan el 37 % del total.

Rosa (Entrevistada_12) comentó al respecto:

Yo soy una experta en lo que es periodismo, pero no en educación, ese ha sido mi

mayor reto; felizmente, me encontré con personas generosas que me han ayudado,

pero sí me ha costado. (Entrevistada _12 12:27)

En tercer lugar, se distinguió la barrera de falta de reconocimiento inicial. Esta barrera

fue mencionada por nueve entrevistadas, que representan un 33 % del total. A continuación,

se detalla lo manifestado por Cristina (Entrevistada_01):

Me da la impresión que todavía hay personas que, dentro de mi propia escuela, que

piensan que es un azar del destino que te ha llevado acá porque, bueno, no conocen

todo lo que has realizado parar llegar a aquí y toda tu trayectoria. (Entrevistada_01

1:57)

Tras el análisis de los tipos de barreras mencionados por las entrevistadas, se obtuvo

que un 41 % destacó la barrera de burocracia y política institucional, y esto se sustenta en lo

mencionado por Sánchez y López (2008), quienes manifestaron que el liderazgo

transformacional característico de la mujer ejecutiva se hace necesario y útil en las

universidades, ya que son instituciones con estructuras muy burocráticas y que cambian

rápidamente. En este sentido, Tomás y Guillamón (2008) señalaron que las mujeres que

alcanzaron altos cargos de gestión tuvieron que permanecer muchos años ocupando el mismo

cargo.

98

Sánchez y López (2008) también mencionaron que para poder escalar dentro de la

organización universitaria lo principal es el estatus de catedrático. Como se apreció en el

presente estudio, algunas entrevistadas sostuvieron que existe una brecha generacional al

respecto, se mantiene la idea de que un catedrático debe ser varón y mayor en años si ocupa

un alto cargo.

Discriminación de género en las mujeres del sector de la educación superior

privada. En relación con la presencia de la discriminación de género en el sector de la

educación privada, un 74 % (representado en 20 entrevistadas) indicó no haber sentido

ningún tipo de discriminación de género. Sin embargo, según López et al. (2012), las mujeres

ejecutivas en el sector educación se enfrentan a una serie de barreras visibles e invisibles que

las sigue manteniendo en una posición de desigualdad. Los hallazgos identificados como

barreras de discriminación de género se presentan en la Tabla 17.

Tabla 17
Barreras de Discriminación de Género

Barreras de Discriminación de género Entrevistadas n

Cambio cultural durante muchos años
fueron decanos varones

Entrevistada_01; Entrevistada_06; Entrevistada_21
 3

Colaboradores no aceptan recibir
órdenes por ser mujer

Entrevistada_01
 1

Los compañeros escuchan más las ideas
de los varones

Entrevistada_11
 1

Si es una reunión de puros hombres
prefiere ir acompañada de un varón

Entrevistada_07
 1

 Entrevistada_26
Se hacen grupos de varones 1

 Entrevistada_01
Se hacen comentarios inapropiados 1

 Total 8

A continuación, se presentan los casos de Cristina (Entrevistada_01), Magdalena

(Entrevistada_06) y Jennifer (Entrevistada_07 7:61), quienes relataron situaciones de

discriminación en su cargo de gestión:

99

Escuché a un profesor de acá decir a una profesora “reina, está bien”, la palabra reina

para una profesora que está organizando un examen de grado es inapropiado porque

ella no es ni siquiera una secretaria, esa palabra dile a tu mamá, hermana, a tu

enamorada, eso hace a la mujer que no sabe qué decir. La implicada se siente mal

porque es una subordinada que está haciendo una labor académica, es profesora

ordinaria y le debe decir colega, eso es discriminatorio y eso se siente mal, tanto para

hombres y mujeres. (P1: Entrevistada_01 1:18)

Siempre hay personas. Cuando me presenté como decana, escuché que decían que una

mujer sea decana y no me apoyaban. (P6: Entrevistada_06 6:45)

Pero, por ejemplo, tenemos convenios con instituciones armadas, ejército, marina, y

tengo reuniones, prefiero ir acompañada de algún varón, por ejemplo, si voy a la

naval, tengo docentes que son exmarinos, les pido que me acompañen para sentirme

protegida. (Entrevistada_07 7:61)

Según Delgado y Rondón (2013), las mujeres sienten discriminación en altos cargos de

gestión, relegándolas a áreas de recursos humanos y de gestión de personas, lo cual se

contradice con los resultados encontrados, pues 20 entrevistadas señalaron no sentir ningún

tipo de discriminación, y ocupan altos cargos de gestión como decanas en carreras de

ingeniería industrial y medicina, siendo las máximas autoridades.

4.2.5 Análisis transversal de los casos.

Durante la investigación realizada, se obtuvieron respuestas que han permitido

identificar la relación entre las características demográficas, antecedentes educativos,

laborales y familiares; las habilidades y competencias gerenciales con los factores críticos de

éxito y estrategias de las mujeres ejecutivas en el sector educación superior.

100

Las relaciones identificadas se exponen agrupándolas según el mayor número de

respuestas obtenidas en cada una de las variables, las cuales permitieron obtener las

principales estrategias para el desarrollo profesional de las mujeres ejecutivas, respondiendo a

la pregunta de la investigación.

Edad y cuidado de los hijos menores con el apoyo de la pareja. - equilibrar la vida

familiar y el trabajo en un entorno favorable para la mujer. La mayoría de entrevistadas

que asumieron un alto cargo de gestión cuando tenían hijos menores a su cargo contaron con

el apoyo de personal doméstico, apoyo de su madre y apoyo de su pareja para poder seguir

con su desarrollo profesional. En tal sentido, estas mujeres desarrollaron la capacidad de

hacer un balance entre su vida familiar y laboral; a su vez, laborar en un sector como el

educativo superior contribuyó favorablemente, ya que les permitió tener horarios flexibles y

desempeñarse en un entorno donde el ascenso de mujeres a cargos de gestión como

decanatos, direcciones o jefaturas es muy bien valorado.

Antecedentes educativos, experiencia académica y estilo de liderazgo. - sentir

compromiso y pasión por lo que hace en la institución. La gran mayoría de entrevistadas

señalaron que eligieron una carrera que les gustaba mucho y, simultáneamente, desarrollaron

un gran gusto por transmitir dicho conocimiento a nuevas generaciones. Las mujeres

entrevistadas son amantes de la docencia y de la investigación, siendo conscientes de que el

trabajo que realizan contribuye al progreso de su país. Por todo ello, asumen un cargo de

gestión con mucho entusiasmo y planifican, toman decisiones y movilizan a su personal para

la visión y objetivos que desea alcanzar, mostrándose comunicativa y promoviendo la

participación y el trabajo en equipo.

Experiencia académica y en otros sectores, el estilo de liderazgo transformacional. -

desempeñar eficientemente el cargo y aceptar oportunidades y red de contactos. En su

101

asumir el cargo de gestión, tienen que gestionar personal a cargo altamente capacitado y

mayoría, las entrevistadas manifestaron que la experiencia académica y la experiencia en

otros sectores fueron fundamentales para el desarrollo de habilidades y competencias como

un liderazgo transformacional, lo que les permitió realizar un trabajo eficiente y ser

reconocidas por las autoridades universitarias para desempeñar cargos importantes. El

prestigio ganado fue importante para que recibir el apoyo y la oportunidad de ser convocadas

por otras mujeres que ascendieron, o por jefes que fueron testigos de su trabajo, usando así su

red de contactos.

Así también, se observó la existencia de relaciones entre las características demográficas,

antecedentes educativos, laborales y familiares; las habilidades y competencias gerenciales

con las barreras superadas por las mujeres ejecutivas que desempeñan un alto cargo de

gestión en el sector de la educación superior.

Edad y cuidado de los hijos. - barreras familiares. Las entrevistadas tomaron la

decisión de dejar de seguir su desarrollo profesional para dedicarle tiempo al cuidado de sus

hijos o a su embarazo. Ese retraso generó una limitante para seguir estudios importantes o

ascender más rápidamente al cargo de gestión.

Antecedentes educativos-barreras educativas. En el sector de la educación superior

privada es muy importante el alto grado de capacitación y grados obtenidos para acceder a un

alto cargo de gestión como un decanato o dirección. Las entrevistadas manifestaron que no

contar con el grado de doctor crea inmediatamente una barrera para ser decana o aspirar a un

cargo más alto dentro de la institución.

Falta de experiencia en gestión administrativa -barreras en gestión. En cuanto a las

capacitaciones y habilidades de las mujeres ejecutivas, muchas de ellas son especialistas en

sus carreras profesionales y tienen amplia experiencia en docencia, pero, al momento de

102

tomar decisiones administrativas para lo cual no han tenido la orientación ni capacidad

necesarias, aspectos que muchas veces han aprendido en el camino y que en la actualidad

sienten que deben mejorar.

Edad y toma de decisiones politizadas - barrera Burocracia y Política Institucional.

La gran mayoría de mujeres entrevistadas manifestó que la edad fue una gran barrera para

ascender a un alto cargo de gestión por el tipo de institución, debido a que en las

universidades existe aún un sistema burocrático muy arraigado y los cargos de decanato o

direcciones deben ser asumidos por personas de amplia trayectoria y años. Alguna de ellas, al

momento de asumir el cargo, sintió el rechazo por considerar que no merecía aún estar en el

puesto. Así también, otro aspecto es que muchas de ellas tienen ideas y nuevas propuestas,

pero, para poder tomar la decisión de ejecutarlas, se encuentran con limitaciones

presupuestarias, autorizaciones y otros procedimientos engorrosos.

103

Capítulo V: Conclusiones y Recomendaciones

El presente capítulo presenta las conclusiones, contribuciones, y recomendaciones del

estudio. Contiene las secciones siguientes:

5.1 Conclusiones

Este estudio, con base en el enfoque cualitativo, ha respondido a la pregunta de la

investigación: ¿Cuáles son las estrategias que aplican las mujeres ejecutivas que han

alcanzado altos cargos para su desarrollo profesional en el sector de la educación superior en

las universidades privadas de Lima, Perú? Para tal fin, se diseñaron las preguntas secundarias

siguientes: (a) ¿Cuál es el perfil de las mujeres ejecutivas? (b) ¿Qué habilidades y

competencias gerenciales deben tener?; (c) ¿Cuáles son los factores críticos de éxito que han

influenciado en su desarrollo profesional?; y (d) ¿Cuáles son las barreras que han encontrado

en su desarrollo profesional?

A continuación, se presentan las conclusiones del estudio:

5.1.1 Sobre el perfil de las mujeres ejecutivas.

1. Los antecedentes demográficos mostraron que las mujeres ejecutivas parecen

alcanzar altos cargos de gestión en la madurez de su vida, entre los 40 y 60 años de

edad; la mayoría tiene el estado civil de casada y vive en zonas residenciales.

2. Los antecedentes educativos de las mujeres ejecutivas muestran una formación

académica en carreras de ciencias sociales y humanidades, donde destacan

economía y comunicaciones; así también, en ciencias, como la carrera de

odontología e ingeniería, donde destaca la carrera de ingeniería industrial. Así

también obtuvieron altos grados académicos como magíster y doctor, los cuales

son requisitos importantes en este sector de educación superior.

104

cuidado de los hijos y apoyo económico, lo que brindó tranquilidad en su

desarrollo profesional.

5.1.2 Sobre sus habilidades y competencias gerenciales.

1. Las habilidades y competencias gerenciales de la mujer ejecutiva en el sector de la

educación superior privada evidenciaron que la planificación, la toma de decisiones

estratégicas y el estilo de liderazgo es altamente participativo, con una

comunicación clara y precisa, promoviendo siempre el trabajo en equipo de sus

3. Los antecedentes laborales de las mujeres ejecutivas en el sector educativo superior

privado en Lima muestran una paridad entre las mujeres con una trayectoria

profesional en el sector empresarial y la trayectoria en el mundo académico. Sin

embargo, la gran mayoría de las mujeres ejecutivas ingresaron a las universidades,

en primer lugar, como docentes e investigadoras, y tras un tiempo ganado en

experiencia, mayor conocimiento del alumnado y de los procesos académicos,

destacaron y alcanzaron un alto cargo de gestión.

4. Respecto a los antecedentes familiares de las mujeres ejecutivas para el cuidado de

los hijos menores durante su cargo de gestión contó con el apoyo de personal

doméstico, el apoyo de su madre y del apoyo de su pareja en tareas domésticas,

colaboradores. Las características descritas reflejan las habilidades innatas de la

mujer que forman parte del liderazgo transformacional, como respuesta a los

cambios constantes de la globalización y a la disminución de la burocracia en este

sector.

En tal sentido la principal estrategia es que la mujer sepa utilizar este liderazgo

transformacional innato para el logro de sus objetivos a corto y largo plazo

trazados, evitando copiar el liderazgo masculino; mostrando así su originalidad y

105

En segundo lugar las mujeres en su gran mayoría cuentan con alta experiencia

académica en docencia e investigación, además mantienen contactos y buenas

relaciones con sus alumnos, profesores y padres de familia, lo que contribuye al

momento de ser elegida mediante Consejo para contar con los votos necesarios y

obtener el cargo de gestión; esto le permite conocer la realidad y problemática de

su alumnado para tomar rápidamente acciones y demostrar resultados eficaces en

su gestión. Además, su experiencia académica contribuye a que conozca todos los

creatividad al momento de dar solución a los problemas que puedan presentarse en

las Universidades o innovar procedimientos que permitan llegar más rápidos a los

objetivos estratégicos de la Institución.

2. La mujer ejecutiva en el sector de la educación superior tiene un nivel de

entrenamiento y capacitación constante que la mantiene constantemente

actualizada tanto en su carrera profesional como en la coyuntura mundial, que la

caracteriza y diferencia de otros sectores empresariales: primeramente influyó la

carrera profesional en el cargo de gestión que actualmente desempeñan en la

universidad, debido al alto grado de conocimientos y experiencia en su campo

profesional.

procedimientos y actividades de la universidad.

3. La mujer ejecutiva en el sector educación superior cuenta con una amplia

experiencia internacional, lo que le permite tener perspectivas diferentes y conoce

la gestión de las universidades a nivel mundial. Dicha experiencia le permite

representar a su universidad en otros países.

106

de participación es menor, lo cual guarda relación con los aspectos positivos que

se generan cuando la mujer alcanza un balance entre su vida personal y privada,

que le genera un alto nivel de satisfacción que impacta favorablemente en el

desarrollo de sus labores.

2. En cuanto a las estrategias, pueden considerarse como estrategias claves para

alcanzar altos cargos de gestión en el sector educativo superior privado el

desempeñar eficientemente sus labores, lo cual permite ganarse la confianza y el

5.1.4 Sobre sus factores críticos de éxito y estrategias.

1. La mujer ejecutiva estudiada considera como factores críticos de éxito el sentir

pasión por lo que hace, el investigar y enseñar los conocimientos, implica que se

sienten motivadas por contribuir a la juventud, sociedad y el país. Así mismo se

sienten reconocidas por sus colegas y familia por la labor docente o de gestión que

desempeñan con mucho compromiso.

Otro factor crítico de éxito es que la mujer ejecutiva tiene el privilegio de poder

desarrollarse en un entorno favorable para la mujer como es el sector educativo

superior privado, en el que prevalecen consideraciones hacia la mujer y el respeto

hacia su género en comparación a otros sectores empresariales en donde su nivel

prestigio en la institución.

Otra estrategia identificada es que las mujeres ejecutivas aprovecharon las

oportunidades que se presenten sin tener miedo y mantener una red de contactos

dentro de la universidad. Cuando una mujer alcanza un alto cargo de gestión en una

universidad, esto genera la posibilidad de contactar a otra mujer para recomendarla

a un alto cargo de gestión, generando un proceso de masa crítica para la apertura de

oportunidades para otras mujeres.

107

Una estrategia clave es haber logrado un equilibrio entre su vida profesional y

familiar, avanzando paralelamente en los dos ámbitos de su vida de manera

organizada y con la motivación de ser un orgullo para sus hijos. A diferencia del

sector empresarial, en donde alcanzan cargos de gestión a temprana edad, en el

sector educación superior obtienen este cargo en una etapa madura y logran

continuar una línea de carrera y su vida familiar. Gracias a contar con este cargo de

gestión le permite contar con horarios flexibles a sus necesidades familiares y

mejorando sus capacidades organizativas.

Las principales estrategias mencionas en las conclusiones se pueden apreciar

en la siguiente Tabla 18:

Tabla 18
Estrategias Identificadas de la Mujer Ejecutiva

Estrategias

Definición

Desempeñar eficientemente
el trabajo para ganar confianza

y prestigio

Realiza sus labores y obtiene siempre buenos resultados
Realiza labores de gestión con un alto grado de planificación ,orden,
disciplina, criterio ,ética y valores .
Gana un prestigio por cumplir lo que promete y tener valores éticos bien
definidos
Realizó una excelente labor docente preocupándose por el alumno y una
debida formación.

Tomar la oportunidad y
mantener red de contactos

Las oportunidades que se le presentan de ascenso o mejora las acepta
o busca caminos para conseguirlo.
Las oportunidades que se le presentan fue gracias a su red de contactos
y amistades que conocen su trabajo

Equilibrar la vida personal y laboral

Armoniza su desarrollo profesional y su entorno familiar sin descuidar
ninguna de ellas con una adecuada organización y gestión de su tiempo
gracias al apoyo de su entorno como pareja, padres y personal de
confianza.
Lograr un alto cargo de gestión en las Universidades ayuda a mantener
una buena organización porque cuentan con un horario flexible.

108

5.1.5 Sobre sus barreras y limitaciones.

1. La mujer ejecutiva en el sector educación superior privado tiene una alta

preparación en docencia e investigación. Sin embargo, su principal limitante es no

contar con herramientas relacionadas con la gestión administrativa y la gestión de

recursos humanos, lo cual dificulta cumplir con los planes que se ha trazado por

sus limitaciones para el manejo de personal a cargo.

2. La mujer ejecutiva manifiesta que logran especializarse exitosamente en su carrera

Tabla 18 (continuación)
Estrategias Identificadas de la Mujer Ejecutiva

Potenciar sus habilidad y competencias
con una constante capacitación

Constante capacitación profesional y obtener altos grados académicos
para ascender a los cargos máximos de gestión en la Universidad.
Desarrollo de su liderazgo transformacional creativa y multifunción.
Toma de decisiones en equipo y comunicación fluida. Sabe trabajar en
equipo y escuchar a sus colaboradores.

Alta Experiencia académica
y administrativa

Gana experiencia aprendiendo de un jefe superior los valores,
disciplina, organización y responsabilidad.
Mantiene contacto directo con el alumnado , colegas y personal a su
cargo y la apoyan e impulsan para el logro de sus objetivos.
Cuenta con experiencia internacional y domina varios idiomas.
Potencian su vocación de enseñanza y se desarrollan en carreras
profesionales que realmente las apasionan y motivan, lo cual les permite
innovar constantemente.

alcanzando el reconocimiento profesional que les permiten ser incluidas como

docente, pero al momento de transmitir los conocimientos y experiencias

adquiridas con su trayectoria a sus alumnos, no cuentan con un procedimiento o

una preparación en pedagogía, muy pocas de ellas logran hacer una segunda

carrera en educación.

3. Las mujeres ejecutivas investigadas consideran como principal barrera para su

desarrollo profesional la burocracia y la política institucional de las universidades,

109

La presente investigación aportó conocimientos sobre las estrategias para el desarrollo

profesional de las mujeres ejecutivas en el sector educativo superior privado, mediante la

identificación de determinados patrones en sus características demográficas; antecedentes

donde parece que muchas de ellas permanecen largos periodos ocupando el mismo

cargo, lo cual limita su crecimiento hasta que alcanzan una edad apropiada para ser

promocionadas a un alto cargo de gestión. Así mismo, dentro de la universidad,

existen procesos complejos en el sector administrativo que complican su desarrollo

profesional dentro de la institución.

5.2 Contribuciones

5.2.1 Contribuciones teóricas.

La presente investigación contribuyó al conocimiento de las estrategias que las

mujeres ejecutivas llevaron a cabo para alcanzar altos cargos de gestión. Primero: la mujer de

acuerdo a su naturaleza posee un estilo de liderazgo transformacional que le facilita la

dirección de equipos de alto rendimiento. Segundo: la participación de la mujer en altos

cargos de gestión en la actualidad no es representativa, razón por la cual existe talento que no

es aprovechado por las organizaciones para impulsar su crecimiento. Tercero: existe una

relación directamente proporcional entre el crecimiento de la organización y la paridad de

género en su comité de dirección. Cuarto: las mujeres ejecutivas tienen la capacidad de poder

realizar varios roles al mismo tiempo, lo cual le permite alcanzar altos niveles de rendimiento

cuando hallan un equilibrio entre la vida familiar y laboral. Quinto: las mujeres ejecutivas en

altos cargos de gestión en el sector educativo superior privado de Lima identifican como

barreras para su desarrollo profesional la burocracia y la política institucional de las

universidades, en vez de barreras por diferencia de género.

5.2.2 Contribuciones prácticas.

110

educativos, laborales y familiares; habilidades y competencias gerenciales; las barreras que

enfrentaron; los factores críticos de éxito; y las estrategias que las mujeres ejecutivas

aplicaron para alcanzar un alto cargo de gestión en las universidades privadas de Lima.

Los resultados proporcionaron conocimiento importante acerca de las estrategias que

llevaron a cabo las mujeres ejecutivas, como encontrar un balance entre la vida familiar y

laboral, tener claridad en sus objetivos y metas, capacidad de planificación en todas sus

actividades, asistencia de personal doméstico o de familiares para el cuidado de los hijos, alto

nivel de conocimiento y trayectoria académica, y fomentar la masa crítica y redes

organizacionales en la universidad, de manera tal que permita desarrollar estrategias que

promuevan una mayor paridad en los equipos de gestión de las organizaciones como las

universidades para alcanzar el éxito profesional.

5.3 Recomendaciones

Una vez finalizada la obtención de resultados de la presente investigación, se

presentan las recomendaciones siguientes para el Estado, las universidades, la sociedad y las

mujeres ejecutivas que se desarrollan en altos cargos del sector educativo superior privado de

Lima Metropolitana, así como para futuras investigaciones en temas relacionados con el

crecimiento y desarrollo profesional de la mujer ejecutiva.

5.3.1 Recomendaciones prácticas.

Conforme a los resultados del estudio, se presentan las siguientes recomendaciones

prácticas orientadas a las estrategias de desarrollo profesional para mujeres ejecutivas en el

sector de la educación superior privada:

1. Se recomienda al Estado que promulgue campañas de concientización a la

sociedad y se promuevan leyes a favor de la mujer en el sector laboral que

disminuyan la diferencia entre hombres y mujeres en los puestos de alta dirección.

111

conocimiento de coaching y gestión administrativa, a través de herramientas de

gestión, para que, además de su experiencia en docencia e investigación y la

especialización en su carrera, logren mejores resultados.

5. Se recomienda a la mujer ejecutiva que desarrolle su liderazgo innato, sin

necesidad de masculinizarse, que asuma características del liderazgo

transformacional, muy natural en las mujeres, donde destaquen su habilidades

comunicativas, su estilo participativo y de trabajo en equipos, su creatividad y

capacidad de organización y planificación, las cuales son muy importantes y

2. Se recomienda a las universidades privadas simplificar procedimientos y

autorizaciones que permitan mejorar el ámbito burocrático, y den mayor acceso a

las mujeres a altos cargos de gestión de acuerdo con sus habilidades, no por su

edad.

3. Se recomienda a las universidades privadas que incluyan políticas a favor de la

mujer, como se está realizando en otros sectores empresariales, donde se

reconozcan los talentos y las habilidades de la mujer, permitiéndoles el trabajo de

medio tiempo o remoto.

4. Se recomienda a las mujeres que desean alcanzar altos cargos en el sector de la

educación superior una constante capacitación en gestión de personal, mediante el

requeridas en las universidades de hoy, que requieren cambiar conforme a

tendencias que eliminen las trabas burocráticas y estereotipos existentes.

6. Se recomienda a la mujer ejecutiva que, para alcanzar éxitos en su desarrollo

profesional en este sector, conozcan muy bien a la universidad, siendo el mejor

camino su incursión en la docencia, manteniendo un alto nivel académico. Por

puna buena organización en casa y el logro de un equilibro entre la vida familiar y

112

el trabajo, es posible desempeñarse eficientemente y con una mayor motivación en

las labores de gestión en la universidad.

7. Se recomienda a la mujer ejecutiva que desea avanzar en una línea de carrera de la

educación superior privado, que mantenga una adecuada preparación en pedagogía

para que logre transmitir adecuadamente los conocimientos adquiridos al

alumnado con técnicas efectivas y herramientas de estudio, para que el estudiante

logre de esta manera desarrollar competencias que contribuyan al desarrollo del

País.

5.3.2 Recomendaciones para futuras investigaciones.

De acuerdo con los resultados y limitaciones del estudio, se proponen seis nuevas

áreas de investigación futura para las estrategias de desarrollo profesional de mujeres

ejecutivas en el sector de la educación superior privada:

1. Continuar con la investigación respecto a las estrategias de las mujeres ejecutivas

en su desarrollo profesional para alcanzar un alto cargo de gestión en el sector

educación superior considerando también a las universidades públicas, con la

finalidad de identificar las diferencias y similitudes en las estrategias aplicadas por

las mujeres ejecutivas que ocupan altos cargos.

2. Ampliar la delimitación geográfica de la investigación, con énfasis en las

universidades de provincias, con la finalidad de determinar la existencia de

barreras de género u otro tipo de barreras o limitantes que las mujeres ejecutivas

enfrenten en comparación con las universidades de Lima.

3. Profundizar en la identificación de barreras internas y externas de género en las

universidades privadas y nacionales, a fin de determinar si existe invisibilidad de

estas, no percibidas en el presente estudio.

113

mayores en el cargo de gestión y apoyo de la pareja.

4. Expandir los resultados del presente estudio a una fase cuantitativa que permita

conocer el resultado de la población de mujeres ejecutivas en el sector de la

educación superior privada y pública en todo el país.

5. Expandir los resultados del presente estudio a una fase cuantitativa desarrollada en

varios países de Latinoamérica, que permita obtener información comparada sobre

las estrategias para el desarrollo profesional de la mujer ejecutiva en el sector

educación superior.

6. Validar el marco conceptual emergente bajo una metodología cuantitativa,

estudiando la relación entre las estrategias de equilibrar la vida personal y laboral

y los antecedentes familiares como hijos menores en el cargo de gestión, hijos

114

Referencias

Avolio, B., & Di Laura, G. (2014). Participación de la mujer en actividades productivas y

empresariales (1.a ed.). Lima, Perú: Marlene Molero Suárez.

Avolio, B. (2015). Métodos cualitativos de investigación: Una aplicación al estudio de caso.

Lima: CENGAGE Learning.

Barberá, E., Ramos, A., & Candela, C. (2010). Laberinto de cristal en el liderazgo de las

mujeres. Psicothema, 23(2), 173-179.

Berríos, P. (2005). El sistema de prestigio en las universidades y el rol que ocupan las

mujeres en el mundo académico. Calidad en la Educación, 23, 349-361. Recuperado

de:

http://www.cned.cl/public/Secciones/SeccionRevistaCalidad/doc/41/cse_articulo391.

pdf

Blanco, M. (2014). Estrategia: conceptos y vínculos. Debates IESA, 19(1), 36-39.

Bustos, O. (2005). Mujeres rompiendo el techo de cristal: el caso de las universidades.

Onnia,(41), 43-50. Recuperado de:

http://www.posgrado.unam.mx/publicaciones/ant_omnia/41/07.pdf

Creswell, J. (2003). Research design: qualitative, quantitative and mixed methods

approaches. Thousand Oaks, CA: Sage Publications.

Creswell, J. (2014). Research design: qualitative, quantitative and mixed methods

approaches. Thousand Oaks, CA: Sage Publications.

Cuevas, M., & Díaz, F. (2015). Género y liderazgo en la universidad española. Un estudio

sobre la brecha de género en la gestión universitaria. Aape epaa, 23(106), 1-22.

DʹAlessio, F. (2013). El proceso estratégico: un enfoque de gerencia. México, D.F: Pearson.

Delfino, A. (2005). Mujer y ejecutiva: trayectoria de género en Brasil. Espacio abierto.

Cuaderno venezolano de Sociología, 14 (2),199-214.

http://www.cned.cl/public/Secciones/SeccionRevistaCalidad/doc/41/cse_articulo391.pdf
http://www.cned.cl/public/Secciones/SeccionRevistaCalidad/doc/41/cse_articulo391.pdf
http://www.posgrado.unam.mx/publicaciones/ant_omnia/41/07.pdf

115

Delgado, A., & Rondón, F. (2013). La participación de ejecutivas en juntas directivas o la

permanencia del techo de cristal. Compendium, 31, 7-25.

Depaz, M., Celis, V., Cobían, J., & Solis, C. (2014) Actitudes y estilos de liderazgo en

ejecutivas en el Perú (Tesis magíster), CENTRUM Católica, Lima, Perú. Recuperado

de:

https://books.google.com.pe/books/about/Actitudes_y_estilos_de_liderazgo_en_ejec.h

tml?id=FQwErgEACAAJ&redir_esc=y

De Pablo, F. (2007). Científicas y tecnólogas: especies a proteger. Recuperado de:

http://www.amit-es.org/sites/default/files/pdf/publicaciones/fdepablo_06.pdf

Domínguez, L., & Brown G. (2013). Diferencias de género en la elección del sitio de trabajo

en un contexto de crisis. CEPAL, 111, 83-102.

Donoso, T., Figuera, P., & Rodríguez, M. (2009). Barreras de género en el desarrollo

profesional de la mujer universitaria. Revista de Educación, 355, 187-212.

Eisenhardt, K. (1989). Building theories from cases study research. Academy of Management

Review, 14(4), 532-550.

Feldman, L.,Vivas, E., Lugli, Z.,Zaragoza, J., & Gómez, V. (2008). Relaciones trabajo-

familia y salud en mujeres trabajadoras. Salud Pública de México, 50(6), 482-489.

García-Valcárcel, A., Hernández, A., & Sánchez, M. (2005). Igualdad de oportunidades en el

ejercicio de la función docente universitaria: situación de hombres y mujeres en la

universidad del siglo XXI. Revista Educación y Pedagogía, 16(40), 93-114.

Hart, C. (2003). Doing a literature review. Releasing the Social Science Research

Imagination. Londres, England: Sage Publications.

Hernández, S., Fernández, C., & Baptista, L. (2014). Metodología de la investigación (6.a

ed.). México, D.F: McGraw-Hill Education.

https://books.google.com.pe/books/about/Actitudes_y_estilos_de_liderazgo_en_ejec.html?id=FQwErgEACAAJ&redir_esc=y
https://books.google.com.pe/books/about/Actitudes_y_estilos_de_liderazgo_en_ejec.html?id=FQwErgEACAAJ&redir_esc=y
http://www.amit-es.org/sites/default/files/pdf/publicaciones/fdepablo_06.pdf

116

Sage Publications.

Jogulu, U., & Wood, G. (2011). Women managers’ career progression: an Asia Pacific

perspective. Gender in Management: an International Journal, 26(8), 590-603.

Kiss, D., Barrios, O., & Álvarez, J. (2007). Inequidad y diferencia. Mujeres y desarrollo

académico. Revista Estudos Feministas, 15(1), 85-103.

Kvale, S. (1996). An introduction to qualitative research interviewing. Michigan, Estados

Unidos: Sage Publications.

Lagerberg, F. (2014). Women in business: from classroom to boardroom. Grant Thorton

International Business Report 2014. Recuperado de:

https://es.scribd.com/doc/215689883/Women-in-Business-from-classroom-to-

boardroom

Lagerberg, F. (2015). Mujeres directivas: en el camino hacia la alta dirección. Grant Thorton

International Business Report 2015. Recuperado de:

http://www.grantthornton.es/archivos/women-in-business.pdf

López, J., Martínez, M., & Díaz, M. (2012). Diferencias de género en las universidades

españolas y en sus órganos gerenciales. Revista Venezolana de Gerencia, 19(66), 250-

266.

López, J., & Sánchez, M. (2009). Mujeres agentes de cambio en la dirección de las

organizaciones universitarias. Revista de Educación, 348-353.

Machi, L., & McEvoy, B. (2009). The literature review. Thousand Oaks, CA: Corwin Press.

Manni, L. (2013). Avance de investigación: mujeres profesionales en cargos directivos y/o

gerenciales de la zona geográfica de influencia de la UNLU. La aljaba, 17, 193-196.

Marquina, P., Álvarez, G., Guevara, D., & Guevara, R. (2013). Guía de Trabajos de la

Literatura. Lima, Perú: CENTRUM Católica.

Marshall, C., & Rossman, G. (1999). Designing qualitative research. Thousand Oaks, CA:

http://www.grantthornton.es/archivos/women-in-business.pdf

117

mujer-en-la-gran-empresa-FINAL2010.pdf

Pons, O., Calvet, D., Tura, M., & Muñoz, C. (2013). Análisis de la igualdad de oportunidades

de género en la ciencia y la tecnología: las carreras profesionales de las mujeres

científicas y tecnólogas. Intangible Capital, 9(1), 65-90.

Martínez, M. (2006). Ciencia y arte en la metodología cualitativa (1.a ed.). México, DF:

Trillas.

Mertens, D. (2005). Research and evaluation in education and psychology. Integrating

diversity with quantitative, qualitative, and mixed methods. Case Study Research.

Design and Methods (2nd ed.). Thousand Oaks, Ca: Sage Publications.

Mintzberg, H., Quinn, J., & Santiago I. (1997). El proceso estratégico: conceptos, contextos y

casos (Edición Breve). México: Prentice-Hall Hispanoamericana.

Moreno, A. (2013). Las mujeres de la cima. Latin Trade, 21(5), 90-94.

Muñoz, M. (2010). Mujer y educación en la Unión Europea. Revista Iberoamericana sobre

Calidad, Eficacia y Cambio en Educación, 8(2), 188-200.

Murillo, I. & Simón, H. (2013). La Gran Recesión y el diferencial salarial por género en

España. Hacienda Pública Española, 1, 39-76.

Negri, G. (2011). ¿Está cambiando la visión y el apoyo de las mujeres en poder hacia las

demás mujeres? El caso de la Universidad Nacional de Luján entre 2002 y 2010. La

aljaba, 15, 143-157.

Ogliastri, E. (2011). La carrera de las mujeres ejecutivas. Debates IESA, 16(1), 20.

Osorio, R. (2005). Las mujeres investigadoras en educación: sus logros y retos. La Ventana,

21, 143-186.

Perazo, C. (2015). Líderes con tacos altos. IDEA, 38(263), 88-90.

Pizarro, O., & Guerra, M. (2010). Role de la Mujer en la gran empresa. Universidad del

Desarrollo Recuperado de: http://www.udd.cl/wp-content/uploads/2009/11/Rol-dela-

http://www.udd.cl/wp-content/uploads/2009/11/Rol-dela-

118

universidad: una profesión tres mundos. Praxis educativa, 16(14), 17-34.

Salazar, J. (2015). Mamás Corporativas. Latin Trade, 23(2), 60-61.

Sandberg, S. (2013). Lean in: women, work, and the will to lead. New York, NY: Alfred

Knopf.

QS Top Universities (2016). Recuperado de: http://www.topuniversities.com/

Rapley, T. (2014). Los análisis de la conversación, del discurso y de documentos de

investigación cualitativa. Madrid, España: Morata.

Rialp, A. (1998, abril). El método del caso como técnica de investigación y su aplicación al

estudio de la función directiva. Ponencia presentada en el IV Taller de Metodología

ACEDE, Arnedillo, La Rioja.

Rojas, G., Calmet, R., Fernández, J., & Orbegozo, R. (2014). Barreras que dificultan el

desarrollo profesional de las mujeres en algunas empresas de Lima metropolitana

(Tesis magíster), CENTRUM Católica, Lima, Perú. Recuperado de:

https://books.google.com.pe/books/about/Barreras_que_dificultan_el_desarrollo_pr.ht

ml?id=lY0wrgEACAAJ&redir_esc=y

Rubin, H., & Rubin, I. (1995). Qualitative interviewing: the art of hearing data. Thousand

Oaks, CA: Sage Publications.

Ryder, G. (2015). La mujer en la gestión empresarial: cobrando impulso. Informe mundial

(1.a ed.). Recuperado de: http://www.ilo.org/global/publications/ilo-bookstore/order-

online/books/WCMS_356969/lang--es/index.htm

Sánchez, M., & López, J (2008). Poder y liderazgo de mujeres responsables de instituciones

universitarias. Revista española de pedagogía, 66(240), 345-364.

Sánchez-Castillo, C. (2012). Satisfacción de mujeres trabajadoras con la relación familia y

trabajo. Revista Médica del Instituto Mexicano del Seguro Social, 50(2), 134-140.

Sancho, J., Creus, A., & Padilla, P. (2011). Docencia, investigación y gestión en la

http://www.topuniversities.com/
https://books.google.com.pe/books/about/Barreras_que_dificultan_el_desarrollo_pr.html?id=lY0wrgEACAAJ&redir_esc=y
https://books.google.com.pe/books/about/Barreras_que_dificultan_el_desarrollo_pr.html?id=lY0wrgEACAAJ&redir_esc=y
http://www.ilo.org/global/publications/ilo-bookstore/order-online/books/WCMS_356969/lang--es/index.htm
http://www.ilo.org/global/publications/ilo-bookstore/order-online/books/WCMS_356969/lang--es/index.htm

119

Santamaría, M., Eagly, A., Heller, L., Salgado, E., Jáuregui, K., & Goode, W. (2013). Claves

para el ascenso de las altas ejecutivas en América Latina. INCAE Business Review,

2(9), 52-56.

Sanz, A. (2016). Women in business: de las promesas a la realidad. Informe sobre el papel de

la mujer en la dirección 2016. Recuperado de:

http://www.grantthornton.es/archivos/women_in_businnes_de_la_promesa_a_la_reali

dad.pdf

Sandoval, C. (1996). Investigación Cualitativa (1.a ed.). Bogotá, Colombia: Asociación

Colombiana de Universidades e Instituciones Universitarias Privadas.

Saracostti, M. (2006). Mujeres en la alta dirección de educación superior: posibilidades,

tensiones y nuevas interrogantes. Calidad en la Educación, 25, 243-259.

Scribano, A. (2007). El proceso de investigación social cualitativo. (1.a ed.). Buenos Aires,

Argentina: Prometeo libros.

Stake, R. (1998). Investigación con estudio de casos (1.a ed.). United States: Ediciones

Morata.

Stake, R. (2006). Multiple Case Study analysis. New York: The Guilford Press

Tristá, B., Gort, A., & Iñigo, E. (2013). Equidad en la educación superior cubana: logros y

desafíos. Revista Lusofona de Educação, 24, 125-139.

Tomás, M., Durán, M., & Guillamón, C. (2009). La implicación de las profesoras en la

gestión universitaria. Pedagogía Social. Revista Interuniversitaria, 16, 95-104.

Tomás, M., & Guillamón, C. (2008). Las barreras y los obstáculos en el acceso de las

profesoras universitarias a los cargos de gestión académica. Revista de Educación,

350, 253-275.

http://www.grantthornton.es/archivos/women_in_businnes_de_la_promesa_a_la_realidad.pdf
http://www.grantthornton.es/archivos/women_in_businnes_de_la_promesa_a_la_realidad.pdf

120

académicas en la administración. Suma de Negocios, 5(11), 86-95.

Unesco (2009) Conferencia Mundial sobre la educación superior-2009: La nueva dinámica

de la educación superior y la investigación para el cambio social y el desarrollo.

Recuperado de http://www.unesco.org/education/WCHE2009/comunicado_es.pdf

Vega, A. (2014). Igualdad de género, poder y comunicación: las mujeres en la propiedad,

dirección y puestos de toma de decisión. La Ventana, 40, 186-212.

Yin, R. (2003). Case study research: concepts and methods. Thousand Oaks, CA: Sage

Publications.

Yin, R. (2009). Case study research: desing and methods (4th ed.). London, England: Sage

Publications.

Zuluaga, D., & Moncayo, B. (2014). Perspectivas del liderazgo educativo: mujeres

http://www.google.com/url?q=http%3A%2F%2Fwww.unesco.org%2Feducation%2FWCHE2009%2Fcomunicado_es.pdf&sa=D&sntz=1&usg=AFQjCNGx5CSTmNle7DLdktrDL3uwHIG-9w

121

Apéndice A: Matriz de Exploración de la Literatura

Tabla A1
Matriz de Exploración de la Literatura

122

Apéndice B: Matriz de Desarrollo del Argumento Cronológico

Tabla B1
Matriz de Desarrollo del Argumento Cronológico

123

Tabla B1 (continuación)
Matriz de Desarrollo del Argumento Cronológico

124

Tabla B1 (continuación)
Matriz de Desarrollo del Argumento Cronológico

125

Apéndice C: Matriz de Desarrollo del Argumento por Análisis

Tabla C1
Matriz de Desarrollo del Argumento por Análisis

126

Apéndice D: Formato de Notas de Campo

Formato de Notas de Campo

Información General:

Fecha de la Observación

Hora de Inicio

Hora de Fin

Lugar de Entrevista

Nombre de la mujer

Nombre de la empresa

Nombre del investigador

Notas Descriptivas
1. Registran todo lo que se puede recordar

sobre la observación
2. Retrato de la entrevistada
3. Descripción del ambiente físico,

estructura del escenario
4. Eventos particulares
5. Secuencia y duración de los

acontecimientos y conversaciones

Comentario del Investigador
Comentario personal del investigador como
ideas, impresiones y prejuicios (Creswell,
20013, p. 189)
Registro de sentimientos, interpretaciones,
intuiciones, preconceptos y áreas futuras de
indagación (Taylor & Bogdan, 1984, p. 83)

Firma del Investigador

127

Apéndice E: Formato de Notas de la Entrevista

Formato de Notas de la Entrevista

Información General:

Fecha de la Observación

Hora de Inicio

Hora de Fin

Lugar de Entrevista

Nombre de la mujer

Nombre de la empresa

Nombre del investigador

Notas Descriptivas
1. Retrato de la Entrevistada
2. Retrato del ambiente físico
3. Reconstrucción del diálogo
4. Eventos particulares

Comentario del Investigador
Comentario personal del investigador como
ideas, impresiones y prejuicios (Creswell,
20013, p. 189)
Registro de sentimientos, interpretaciones,
intuiciones, preconceptos y áreas futuras de
indagación (Taylor & Bogdan, 1984, p. 83)

Firma del Investigador

128

Apéndice F: Consentimiento Informado

Me comprometo a participar en el estudio titulado “Estrategias para el Desarrollo
Profesional de Mujeres Ejecutivas en el Sector Educación Superior”, el cual está siendo
conducido por Marco Jiménez Sauri, José Manco Becerra, Clara Rendón Carranza y
Yolanda Vallejo Alzamora, bajo la supervisión de su asesora Dra. Esther García
Pedroche. Entiendo que esta participación es enteramente voluntaria; puedo retirar mi
consentimiento en cualquier momento sin ningún perjuicio, y los resultados de dicha
participación, que puedan ser identificados como míos, me serán devueltos y eliminados
de los archivos de la investigación, o destruidos.
Me ha sido explicado lo siguiente:
El motivo de la investigación es estudiar las estrategias que le han permitido a las
mujeres ejecutivas lograr un desarrollo profesional en las universidades privadas de
Lima, que han alcanzado altos cargos dentro de estas y las barreras que han superado
para lograr estos altos cargos.
No se prevé tener ningún estrés o situación incómoda.
No hay ningún riesgo.
Estoy de acuerdo con los siguientes procedimientos:
Tener entrevistas, con una duración de aproximadamente 1 hora y media cada una, en las
cuales el investigador me formulará preguntas relativas a mis características
demográficas, mi experiencia laboral y administrativa, los motivos para convertirme en
mujeres ejecutivas en el sector Educación Superior y sobre las barreras encontradas para
llegar al cargo que ahora tienen. Yo entiendo que me puedo negar a contestar dichas
preguntas y puedo descontinuar mi participación en cualquier momento.
La información que yo provea se mantendrá confidencial y no será publicada en ninguna
forma que sea personalmente identificable sin mi previo consentimiento. Se utilizará
grabadora durante la entrevista y las respuestas serán transcritas con un código con el fin
de proteger mi identidad.
El investigador responderá a cualquier pregunta adicional, en este momento o durante el
transcurso del proyecto.

Nombre del Investigador Nombre del Participante

Firma del Investigador / Fecha Firma Participante / Fecha

POR FAVOR, FIRMAR AMBAS COPIAS, RETENER UNA Y DEVOLVER
LA OTRA AL INVESTIGADOR

129

Apéndice G: Preguntas de Clasificación

Información Pregunta Fuente de evidencia Alternativas

P1
Participación
de la mujer en
el sector
educación

¿Trabaja
actualmente en un
alto cargo de gestión
dentro de una
universidad privada?

Si es una persona que
trabaja en un alto cargo de
gestión dentro de una
universidad, se verifica en
el organigrama y estatus
de la universidad, y
declaración de la
entrevistada.

Sí, a P2
No, descontinuar

P2
Participación
del género en
el cargo

¿El cargo que usted
desempeña puede ser
ocupado por ambos
sexos?

Comprobado por
antecedentes de anteriores
personas en el mismo
cargo, y declaración de la
entrevistada

Sí, a P3
No, descontinuar

P3
Número de
empleados a
cargo

P3 A
¿Tiene algún
empleado?
P3 B
¿Cuántos
empleados?

Verificado por el
investigador por
observación y/o declarado
por la persona entrevistada

Sí, a P3B
No, descontinuar
Menos de 3,
descontinuar
Más de 3, a P4

P4
Tiempo en el
alto cargo

¿Cuánto tiempo
tiene
desempeñándose en
este cargo?

Expresado por el
entrevistado y corroborado
por documentación, y
publicidad de la
universidad.

Menos de 1 año,
descontinuar
Más de 1 año, ir a
P5

P5
Fuente de
ingreso
principal

¿La universidad
privada le genera su
principal fuente de
ingreso?

Verificado por el
investigador por
observación y/o declarado
por la persona entrevistada

Sí, ir a P6
No, descontinuar

P6
Vínculos
familiares en
la institución

¿Tiene usted algún
familiar en la
universidad privada
trabajando en un alto
cargo directivo?

Verificado por el
investigador por
información de la
universidad y/o declarado
por la persona entrevistada

No, a P7
Sí, descontinuar

P7
Ranking de
universidades

¿Sabe usted si la
universidad en que
trabaja está bajo el
ranking QS World
University?

Verificado por el
investigador por
observación y/o declarado
por la persona entrevistada

Sí, descontinuar
No, terminar las
preguntas

130

Apéndice H: Guía de la Entrevista

La guía de la entrevista ha sido diseñada para obtener información sobre las

estrategias para el desarrollo de las mujeres ejecutivas en el sector de la educación superior

privada.

Para la presente guía, se han diseñado las siguientes preguntas referentes a varios

factores que mencionamos a continuación: (a) sus características demográficas; (b)

antecedentes educativos, laborales y familiares; (c) habilidades y competencias gerenciales;

(d) factores críticos de éxito que han influenciado su desarrollo; y (e) las barreras que han

encontrado en su desarrollo profesional.

Parte I: Características demográficas

Para comenzar, nos gustaría iniciar con algunas preguntas generales.

Información requerida Pregunta

Residencia actual P1 ¿En dónde vive actualmente?

Estado civil P2 ¿Cuál es su estado o situación civil?
Edad de la mujer ejecutiva P3 ¿Cuál es su edad?

Parte II: Antecedentes educativos

Ahora, nos gustaría continuar con unas preguntas sobre su educación.

Información requerida Pregunta

Carrera que estudió la mujer

ejecutiva

P4 ¿Qué carrera estudió?

Nivel de educación de la mujer

ejecutiva

P5 ¿Cuál es su grado académico más alto

obtenido?

Idiomas que sabe la mujer

ejecutiva
P6 ¿Qué idiomas conoce?

131

Tipo de TI conoce la mujer

ejecutiva (Office, Software

varios)

P7 ¿Qué herramientas informáticas conoce para

su trabajo en remoto?

Parte III: Antecedentes laborales

Seguiremos con unas preguntas sobre sus antecedentes laborales.

Información requerida Preguntar

Historia laboral P8 ¿Cuál es su trayectoria laboral?

Tiempo de experiencia laboral

previa en Gestión

P9 ¿Cuántos años tuvo de experiencia laboral

antes de desempeñar cargos de gestión?

Tipo de experiencia laboral en

gestión

P10 ¿Ha tenido experiencia laboral en gestión en

empresa del sector empresarial?

Actividad laboral adicional P11 ¿Tiene otro empleo que le genere ingresos

económicos, además del sector educación?

Motivaciones en el sector

educación

P12 ¿Cuáles son las razones que le motivaron

para ingresar al sector educación (dar las

circunstancias)?

Parte IV: Antecedentes familiares

Ahora, nos gustaría hacerle unas preguntas sobre sus antecedentes familiares.

Información requerida Pregunta

Personas dependientes P13 ¿Cuántas personas dependientes o de

atención tiene a su cargo?

Residencia de la familia P14 ¿Dónde vive su familia actualmente?

Miembros de la familia en el

sector educativo

P15 ¿Tiene miembros de su familia que trabajan

en el sector educativo en cargos de gestión?
 P16 ¿Miembros de su familia que trabajan en el

132

 sector educación?

Datos del padre P17 ¿Cuántos años tiene su padre?
 P18 ¿Cuál es la profesión de su padre?
 P19 ¿Cuál es el nivel de educación de su padre?

Datos de la madre P20 ¿Cuántos años tiene su madre?
 P21 ¿Cuál es la profesión de su madre?
 P22 ¿Cuál es el nivel de educación de su madre?

Datos del hijo(s) P23 ¿Tiene hijos?
 P24 ¿Cuántos hijos tiene?
 P25 ¿Qué edad tienen sus hijos?
 P26 ¿Cuál es el nivel de educación de sus hijos?
 P27 ¿Dónde estudian sus hijos?
 P28 ¿Quién cuida a sus hijos mientras trabaja?

Influencia de la vida familiar P29 ¿Cómo afecta a su vida familiar el hecho de

tener un alto cargo de gestión?
 P30 ¿Cómo es su rutina doméstica?
 P31 ¿Cómo influye su vida familiar en su

trabajo?
 P32 ¿Prefiere trabajar en casa o en remoto para

acomodarse a su vida familiar o a la atención

de terceras personas dependientes?
 P33 ¿En algún momento limitó su crecimiento

profesional para apoyar el crecimiento de su

esposo para cuidar su vida familiar?
 P34 ¿El trabajo en altos cargos de gestión está

afectando sus relaciones personales y

familiares?

Datos del esposo o pareja P35 ¿Su pareja tiene altos cargos de gestión en

otro sector empresarial?
 P36 ¿Su pareja trabaja en el sector educación?
 P37 ¿Cuál es la edad de su pareja?
 P38 ¿Cuál es el nivel de educación de su pareja y

nivel máximo alcanzado?

133

 P39 ¿Qué y dónde estudió?
 P40 ¿Su pareja sacrificó su crecimiento

profesional por apoyarla a usted?

Responsabilidad financiera del

hogar

P41 ¿Su pareja o esposo le proyecta estabilidad

financiera del hogar familiar?
 P42 ¿Comparte la responsabilidad económica con

su pareja?
 P43 ¿Cuánto la comparte?
 P44 ¿Ud. es la única responsable de la economía

familiar?
 P45 ¿Tienen alguna deuda familiar con pago por

encima de cinco años?

Apoyo de la pareja en el cuidado

de los hijos

P46 ¿Cuál es el nivel de participación de su

esposo en el cuidado de los hijos?
 P47 ¿Apoyo del esposo en la responsabilidad

doméstica?
 P48 ¿Tienen algún plan de responsabilidades

domésticas con su pareja?
 P49 ¿Qué responsabilidades domésticas realiza

su pareja?

Parte V: Habilidades y competencias gerenciales

Las habilidades y competencias gerenciales incluyen entrenamiento y experiencia relacionada

con la gestión en la educación superior: financiera, organización, recursos humanos, etc. No

están incluidas las habilidades relacionadas con el producto o servicio que se está ofreciendo.

Ahora, queremos preguntarle sobre sus habilidades para la gestión de su área a cargo.

Información requerida Pregunta

Habilidades financieras P50 ¿Cómo administra financieramente su área?
 P51 ¿Planifica sus gastos mediante presupuesto?

Habilidades en tecnología P52 ¿Usa tecnología en su área?
 P53 ¿Cantidad de equipos que usa?
 P54 ¿Para qué usa estos equipos de cómputo?
 P55 ¿Utiliza programas como TeamViewer,

134

 Logmein, etc., para conexión remota?

Habilidades en dirección y

recursos humanos

P56 ¿Cómo toma decisiones sobre la organización

de su área?
 P57 ¿Cada cuánto tiempo hace planes para su

área?
 P58 ¿Cuál es su estilo de liderazgo?
 P59 ¿Cuáles son sus estrategias para movilizar a su

personal?

Entrenamiento y capacitación

recibida

P60 ¿Qué experiencia la preparó para ocupar estos

altos cargos en el sector educación?
 P61 Pensando retroactivamente, ¿qué

entrenamiento habría sido útil para iniciar su
cargo?

Parte VI: Factores críticos de éxito

Ahora, nos gustaría hacerle unas preguntas sobre los factores de éxito que la llevaron a lograr

este alto cargo.

Información requerida Pregunta

Motivos generales P62 ¿Cuáles han sido los mayores retos para

iniciar y operar su cargo?

 P63 ¿Qué estrategias utilizó para alcanzar su

cargo?

 P64 ¿Qué factores influyeron positivamente para

alcanzar altos cargos en el sector educación?

 P65 ¿Qué cargo desempeña en la organización?

 P66 ¿Cuántas horas al día le dedica a su cargo?

 P67 Antes de ingresar al sector educación, ¿tuvo

dificultades para encontrar empleo?

 P68 Si tuviera una oferta interesante de trabajo,

¿dejaría su cargo?

135

P69 ¿Usted siempre quiso trabajar en el sector

educación?

Parte VII: Barreras en su desarrollo profesional

Ahora, nos gustaría hacerle unas preguntas sobre las barreras que enfrenta como mujer

ejecutiva en el sector de educación superior.

Información requerida Pregunta

Retos como mujer ejecutiva P70 ¿Cuáles han sido las principales limitaciones

para alcanzar su cargo?

Experiencia P71 ¿Tenía suficiente experiencia para asumir su

cargo o fue un obstáculo?

Educación P72 ¿Piensa que su tipo de educación fue un

problema para asumir este alto cargo?

Barreras actuales P73 En la actualidad, ¿sufre discriminación de

género por el cargo que desempeña?

 P74 ¿Qué otros tipos de barrera enfrenta hoy en

día para desempeñar su cargo?

 P75 ¿Ha sido testigo de situaciones limitantes para

colegas de su mismo género y cómo reaccionó

ante ello?

Parte VII: Preguntas de cierre

P76

¿Hay algún otro tema que no hemos cubierto que ha sido

importante en su experiencia en el sector de educación

superior?

P77 ¿Habría algún problema en volver a contactarla para

136

 clarificar algún dato que hemos conversado el día de hoy?

P78 ¿Conoce a otra mujer ejecutiva que estaría dispuesta a

participar en el estudio? (nombre, universidad, número

telefónico)

137

B7 Equipo de grabación/fotografía

c) Preguntas del caso

C1 Guía de la entrevista

d) Reporte del caso

D1 Datos generales de las entrevistas realizadas

D2 Formato de consentimiento firmado por el entrevistado

D3 Documentos y fotografías obtenidos durante la entrevista

D4 Formato de notas de campo

D5 Formato de notas de entrevista

D6 Transcripción de la entrevista

Apéndice I: Protocolo del Caso

a) Generalidades del estudio

A1 Antecedentes del estudio

A2 Objetivos del estudio y preguntas de investigación

A3 Marco teórico

A4 Rol del protocolo en la investigación

b) Procedimientos de campo

B1 Datos de las mujeres empresarias a entrevistarse

B2 Objetivos del estudio y preguntas de investigación

B3 Invitación para la entrevista

B4 Carta de consentimiento del entrevistado

B5 Calendario de las entrevistas

B6 Documentos disponibles antes de la entrevista

D7 Reporte del investigador

D8 Narrativas sobre las respuestas a las preguntas de la guía de entrevista

138

Apéndice J: Perfil de las Mujeres Ejecutivas Entrevistadas

Este apéndice presenta las entrevistas según el orden en que fueron realizadas, con

una breve presentación de cada mujer ejecutiva participante de esta investigación.

Entrevistada_01 Cristina, de la Universidad Particular con Código UNI001

Cristina es economista, de 59 años. Actualmente es Directora de la Escuela de

Negocios y tiene un doctorado en Ciencias administrativas. Desde siempre le gustó enseñar y

fue así que llegó a desenvolverse en el sector educación. Afirmó que su estilo de liderazgo es

participativo y que su mejor estrategia fue su constante capacitación. “Mi mayor estrategia

fue dedicarme a alcanzar grados académicos, tengo tres maestrías y me gusta mucho la

investigación”.

Entrevistada_02 Rosario, de la Universidad Particular con Código UNI001

Rosario es comunicadora de profesión, tiene 43 años. Ingresó al sector educación de

manera circunstancial, y manifestó que tener altos cargos de gestión no afectó su vida

familiar: “es cuestión de flexibilidad y organización, no creo que le afecte en forma

negativa”, comentó. Ella organiza su área según las habilidades especiales y únicas de su

personal.

Entrevistada_03 Katherine, de la Universidad Particular con Código UNI001

Katherine es socióloga de profesión, tiene 64 años de edad. Cursó una maestría y un

doctorado en Sociología. Siempre ha tenido interés en la educación: “Yo estudié Sociología,

pero siempre tuve mucho interés en el tema de la educación; entonces, me dediqué a enseñar

y también a investigar sobre temas de educación, ambas cosas siempre me han interesado

mucho”. Un factor importante que le ayudó a asumir cargos importantes fue su capacidad de

139

Magdalena, de 65 años de edad, estudió Medicina. Su grado académico más alto es el

de doctora. Ingresó al sector educación porque le gusta compartir conocimientos con los

demás: “En medicina, uno mientras trabaja enseña y esto ayuda mucho a estar

constantemente actualizado, y el contacto con gente joven motiva”. Su estilo de liderazgo es

participativo: “Trato de delegar, respetando el área del que cada uno es responsable; hay

discernimiento: “el gran reto es saber discernir entre la cantidad de cosas que tú quieres hacer

y aquellas que son fundamentales”.

Entrevistada_04 Martina, de la Universidad Particular con Código UNI001

Martina, de 59 años de edad, estudió ingeniería química y es casada. Siempre tuvo la

vocación de enseñar. Su tipo de liderazgo es participativo y de trabajo en equipo: “Me gusta

en lo general que los demás participen, para eso utilizo la comunicación, la información y la

motivación y, lo más importante, trato de crear un clima de confianza. Así mismo, uno de los

principales retos que tuvo al asumir su último cargo fue aprender cosas de dos carreras

nuevas que estaba liderando: “Cómo puedo entender a los profesores y sus requerimientos si

no sé de qué están hablando, y para asumirlo debo capacitarme”.

Entrevistada_05 Patricia, de la Universidad Particular con Código UNI001

Patricia, de 60 años de edad, estudió ingeniería industrial. Su grado máximo

alcanzado es un doctorado en Ciencias contables y financieras. Ingresó al sector educación

por una invitación que le dio un profesor para que dicte un curso. Su tipo de liderazgo es

democrático: “este tipo de liderazgo me permite mantener la autoridad, trato de realizar

reuniones para escuchar sus opiniones, darles alguna idea para que mejoren sus resultados”.

Entrevistada_06 Magdalena, de la Universidad Particular con Código UNI002

140

Marie, de 48 años de edad, es abogada de profesión. Trabajó en organismos

gubernamentales por un periodo de cinco años. Ingresó al sector educación por un reto

profesional. Destacó que “con una buena organización se puede dedicar el tiempo necesario a

cada aspecto de la vida, no siempre es fácil, pero uno debe trabajar siempre en ello”. Además,

ella consideró que su liderazgo era participativo: “fomenta el trabajo en equipo, además los

reconozco y felicito por sus logros”.

direcciones de pregrado, posgrado, planificación y jefaturas, así que estoy informada de lo

que pasa en las áreas”.

Entrevistada_07 Jennifer, de la Universidad Particular con Código UNI002

Jennifer tiene 48 años de edad. Actualmente está cursando su doctorado. Comentó que

empezó en la docencia en el año 1992 y siempre estuvo ligada a la universidad. Su tipo de

liderazgo es horizontal, pero a través de los años se ha dado cuenta de que no sabe delegar:

“mi problema clave es no saber delegar, tengo que revisar todo, no me siento confiada, es mi

responsabilidad, mi gran problema es que me gusta revisar todo”.

Entrevistada_08 Cameron, de la Universidad Particular con Código UNI003

Cameron, de 68 años de edad, tiene dos carreras: la primera es psicología y la

segunda, educación. Ingresó al mundo de la educación por un proyecto de investigación

como coordinadora de capacitación docente. Para tomar decisiones en su área, ella llama a

cada una de las personas cada semestre para saber cómo les va y qué necesitan, qué sugieren

y según ello, realiza su plan de trabajo. Por ende, su estilo de liderazgo es abierto, no rígido,

pues constantemente reúne ideas y conversa con quien tiene el dominio sobre determinado

tema.

Entrevistada_09 Marie, de la Universidad Particular con Código UNI001

141

y se especializó en periodismo. Ingresó al sector educación porque siempre le gustó enseñar:

“después de años en el campo, siempre quise enseñar, pero el campo periodístico no me lo

permitía, pero se dio la oportunidad, me ofrecieron el puesto, postulé y me fue muy bien”.

Las decisiones de su área siempre las toma en grupo, escuchando las ideas de los demás para

lograr los objetivos que se han trazado y define su estilo de liderazgo como abierto y de

mucha comunicación.

Entrevistada_10 Martha, de la Universidad Particular con Código UNI003

Martha, de 63 años de edad, estudió psicología. Tiene el grado de doctorado. Ingresó

al mundo del sector educación porque le encanta su carrera y también le gusta la

investigación. Su tipo de liderazgo es participativo y democrático. Destacó que a ella le costó

mucho el asumir su cargo: “Me costó mucho comprender los procesos, ver estructuras, tuve

que recurrir a que me brinden asesorías en varias instancias”. Por lo tanto, a ella le hubiera

sido útil, antes de asumir este nuevo cargo, recibir capacitación sobre gerencia para realizar

un buen trabajo.

Entrevistada_11 Maite, de la Universidad Particular con Código UNI003

Maite, de 40 años, es psicóloga de profesión. Para ella, su puesto le ofrecía ventajas:

“tener un puesto de gestión me permite realizar un trabajo bastante independientemente,

facilita manejar mis horarios tanto de la casa como de la oficina”. Su tipo de liderazgo es

participativo: “el tema de participación y de democracia los valoro mucho, me considero una

líder democrática y participativa, que incluyo a la gente para tomar decisiones”.

Entrevistada_12 Rosa, de la Universidad Particular con Código UNI004

Rosa, de 54 años de edad, de estado civil casada, estudió ciencias de la comunicación

142

familia siempre ha sido prioridad y su influencia fue siempre buena: “Muy positivamente, y

los horarios siempre alrededor de las necesidades de mi familia”. Su tipo de liderazgo es

comunicativo, “siempre tomamos decisiones en grupo”: “Soy muy comunicativa, me gusta

bastante escuchar a mi personal y que participen al momento de tomar decisiones”.

Entrevistada_13 Gabriela, de la Universidad Particular con Código UNI004

Gabriela, de 47 años de edad, estudió ciencias de la comunicación, tiene el grado de

magíster y actualmente está cursando su doctorado. Ha trabajado en el sector periodístico por

más de 18 años. Su ingreso al sector educación se dio por la invitación de una amiga. Las

decisiones dentro de su área se realizan en conjunto y esto hace que su tipo de liderazgo sea

muy colaborativo: “me gusta escuchar a los demás, siempre presto atención a todas sus

sugerencias”. El mayor reto que tuvo en este cargo fue que su carrera sea conocida y que

gane un prestigio.

Entrevistada_14 Marcela, de la Universidad Particular con Código UNI004

Marcela tiene 60 años y es casada. Es administradora, tiene una maestría y

actualmente está realizando su tesis doctoral. El ingreso al sector educación se dio por medio

de una amiga que trabaja allí. Según comentó, el hecho de tener altos cargos no afectó a su

familia, ya que asumió el cargo cuando sus hijos eran mayores. Su estilo de liderazgo es

participativo, “siempre saca la cara por ellos y los defiende”.

Entrevistada_15 Melissa, de la Universidad Particular con Código UNI002

Melissa tiene 56 años de edad y es casada. Odontóloga de profesión, siempre tuvo

inquietudes docentes: “A mí siempre me gustó enseñar, lo aprendí en la carrera, sentía

vocación por enseñar y me gustó la docencia; por ello me dediqué a esto”. Manifestó que su

143

Estomatología y se ha capacitado en el tema de pedagogía para mejorar en este aspecto que a

ella le encanta. Durante su carrera educativa, ha desempeñado diferentes cargos, pero,

después de 20 años, asumió un alto cargo dentro de su universidad. Siempre tuvo el apoyo de

su esposo en las tareas del hogar. Su estilo de liderazgo es participativo: “Yo diría un trabajo

Entrevistada_16 Beatrice, de la Universidad Particular con Código UNI002

Beatrice, de 41 años, es casada y tiene dos hijos pequeños. Estudió Estomatología y

tiene el grado de magíster. Ingresó al mundo de la educación por una invitación que le

hicieron para dictar un curso, de donde luego la promovieron para que curse una beca de

maestría en Brasil. Le costó lograr el equilibrio entre su vida familiar y su alto cargo de

gestión, por lo que los fines de semana son sagrados para su familia. Según comentó, utiliza

la técnica del win-win para movilizar a su personal: “Que hay que motivar al recurso humano

que es lo principal, capacitándolo para que desempeñe correctamente sus funciones”.

Entrevistada_17 Leila, de la Universidad Particular con Código UNI002

Leila tiene 59 años de edad y es casada. Tiene la especialidad de cirujano dentista y el

grado académico de doctora. Esperó más de 30 años antes de desempeñar un cargo de

gestión. Su ingreso al mundo de la docencia se debió a una llamada: “Fue por la llamada del

decano, y luego le fui tomando gusto a este trabajo”. Comentó que cuando sus hijos eran

pequeños tuvo el apoyo de una empleada doméstica. Su tipo de liderazgo es participativo:

“Soy muy participativa, de buscar consensos y trabajar en equipo directamente”. Manifestó

que su punto débil es el tema de gestión.

Entrevistada_18 Kathia, de la Universidad Particular con Código UNI002

Kathia tiene 50 años, es casada y tiene dos hijas en edad adulta. Estudió

144

Entrevistada_22 Carola, de la Universidad Particular con Código UNI005

en equipo compartido, yo no impongo cosas, para hacer algo primero escucho mucho a las

personas”.

Entrevistada_19 Flor, de la Universidad Particular con Código UNI003

Flor, de 59 años, de estado civil divorciada. Estudió Filosofía y tiene el grado

académico de doctora. Su tipo de liderazgo es de trabajo en equipo, y para movilizar a su

personal ella considera lo siguiente: “Todos deben entender que hay un trabajo en equipo

obligatoriamente y manejar todas las mismas informaciones y encontrar las mejores

soluciones efectivas y ofrecer los mejores servicios”.

Entrevistada_20 Pamela, de la Universidad Particular con Código UNI003

Pamela, de 47 años de edad, es divorciada y tiene dos hijas. Cuenta con dos maestrías.

Trabajó durante tres años en el sector empresarial, antes de ingresar al sector educación, en el

cual lleva 22 años. Con respecto al cuidado de sus hijos, ellos tenían a una niñera cuando eran

pequeños. Su tipo de liderazgo es participativo, y para motivar a su gente ella realiza lo

siguiente: “En realidad, la motivación va por el tipo de proyectos y cuando los colaboradores

quieren hacer otro tipo de trabajo se rota internamente”.

Entrevistada_21 Susy, de la Universidad Particular con Código UNI005

Susy tiene 46 años de edad y es casada. Estudió la carrera de ingeniería industrial y

cuenta con el grado académico de doctora. Ingresó a la docencia después de terminar su

carrera, enseñando los cursos de estadística e investigación aplicada. En cuanto a su tipo de

liderazgo, estima importante delegar: “Delegar, no me gusta seguir, que tengan iniciativa y

planteen cosas”.

145

cumplan los objetivos establecidos, conversa con ellos, trata de entenderlos y el tema de

empatía es fundamental.

Carola tiene 39 años y es soltera. Es economista de profesión y cuenta con el grado de

magíster, obtenido en Italia. Ingresó al mundo de la educación porque quería cambiar de

trabajo y su particularidad era contar con una maestría en una especialidad que no había en el

Perú. Respecto a su tipo de liderazgo, lo define como participativo: “Soy participativo,

hacemos reuniones con los profesores comienzos de ciclo, finales de ciclo y compartimos

experiencias; en ese sentido, es bien participativo”.

Entrevistada_23 Carolina, de la Universidad Particular con Código UNI004

Carolina tiene 39 años de edad. Es economista de profesión y cuenta con el grado

académico de doctora. También es madre de dos hijos pequeños, por lo que recibe el apoyo

de una nana para el cuidado de sus hijos. Trata de que este alto cargo no afecte mucho a su

familia, aunque cuenta con el apoyo de otros altos cargos. Su tipo de liderazgo es

participativo, y para motivar a su gente ella utiliza la comunicación personal: “me gusta

poder sentarme con ellos, tener alguna reunión y explicarles de qué se trata”.

Entrevistada_24 Ines, de la Universidad Particular con Código UNI005

Ines tiene 47 años de edad y es casada. Estudió ingeniera industrial y cuenta con el

grado académico de doctora. Su trayectoria profesional la ha realizado en provincia, entre

Piura y Chiclayo. Ingresó al mundo del sector educación desde que estudiaba en la

universidad, ya que así le nació el gusto por transmitir lo que sabía y por enseñar. Siempre

tuvo el apoyo de su esposo para el cuidado de sus hijos y los quehaceres del hogar. Agregó:

“Creo que influye positivamente mucho que los padres trabajen y vean que las cosas se

consiguen con esfuerzo. Ellos se motivan a ser el ejemplo”. Su tipo de liderazgo es de

escuchar mucho a su personal. Y para cumplir con esto, ella motiva a su personal para que

146

Entrevistada_25 Penélope, de la Universidad Particular con Código UNI001

Penélope, de nacionalidad mexicana, tiene 36 años, está casada con un peruano. Posee

una maestría en prospectiva. Ingresó al sector educación cuando cursaba su maestría, pues

vio que en este sector podría contribuir con su país. Comentó que el hecho de tener altos

cargos de gestión sí afecta el tiempo que pasa con sus hijos: “Bueno, el tiempo con los hijos

se ve disminuido, el tiempo en la semana, pero fines de semana pues es de total dedicación a

ellos”. Su liderazgo es ser inclusiva, es decir, escuchar las opiniones de las personas y en

función de ello tomar una decisión.

Entrevistada_26 Natalia, de la Universidad Particular con Código UNI001

Natalia tiene 39 años de edad y es casada. Es ingeniera de sistemas de profesión, tiene

una maestría y actualmente está cursando su doctorado. Tuvo que interrumpir su vida

profesional por el cuidado de sus hijos y solo trabaja por horas en la universidad. Ahora que

sus hijos son un poco mayores, ya puede dedicarse más tiempo a su cargo. Se define como

una persona directa, es muy puntual, quiere que las cosas se hagan: “Me gustan que las cosas

salgan rápido, que busquen soluciones y no problemas. Me gusta trabajar con gente que se

autogestiona y muestra resultados, no estoy detrás”.

Entrevistada_27 Macarena, de la Universidad Particular con Código UNI006

Macarena tiene 44 años de edad. Estudió ingeniera industrial y posee el grado de

magíster en administración. Dentro de su experiencia profesional, ha trabajado en varias

empresas del rubro informático y desde su ingreso ocupó cargos de gestión; siempre

cambiaba de empresa, debido a que continuamente le ofrecían nuevos retos. Ingresó al sector

educación porque le brindó otros beneficios: “venía de un ritmo muy fuerte en empresas

transnacionales, trabajar en la universidad me permitía un horario más flexible, me permitía

147

trabajar en casa cuando lo necesitaba”. Su tipo de liderazgo es por objetivos: “tener una

visión clara de lo que tú quieres y ser apasionada por esa visión permite influenciar a otros

para que se cumplan y todos tenemos una visión compartida, ser capaz de inspirar a otros”.

148

Apéndice K: Red de Códigos (Atlas. Ti)

Figura 10. Red de códigos de Atlas. Ti

