[image: image1.png]


Liderazgo 101
Objetivos
· Desarrollar la autoconsciencia y la autoconfianza
· Desarrollar estrategias para el autoempoderamiento

· Desarrollar estrategias para aumentar las capacidades de liderazgo
Materiales
· Copias de los materiales impresos

· Hojas de rotafolio

· Marcadores

· Hojas de papel

· Cuadernillos (blocs de notas)

Panorama general (4 horas o dividido en dos sesiones de 2 horas cada una)

Introducción/reglas/dinámica para romper el hielo (20 minutos)

Objetivos y temas (5 minutos)

Términos clave (5 minutos)

Características de un líder (15 minutos)

¿Líderes mujeres? (5 minutos)

Tipos de liderazgo (10 minutos)

Cualidades de un líder eficaz (5 minutos)

¿Las mujeres tienen cualidades de liderazgo exclusivas de su género? (10 minutos)

Ejercicio: Visualización de las mujeres en puestos de liderazgo (10 minutos)

Ejercicio: Empoderamiento (25 minutos)

Mujeres que son un modelo a seguir (5 minutos) 

RECESO

Cómo identificar al líder que llevamos dentro (15 minutos)

Ejercicio: Autoevaluación de liderazgo (15 minutos)

¿El liderazgo se puede aprender? (10 minutos)

Cómo desarrollar su liderazgo (15 minutos)

Ejercicio: Cómo alcanzar su potencial de liderazgo (10-15 minutos)

Desafíos del liderazgo (10 minutos)

Realidades del liderazgo (10 minutos)

Ejercicio: Autoconfianza (15 minutos)

Cómo desarrollar la autoconfianza (10 minutos)

Una mujer puede marcar la diferencia (10 minutos)

Conclusión, preguntas y evaluación (15 minutos)

Nota para el capacitador:
Al presentar este módulo, tenga en mente lo siguiente: 

· Invite a las participantes a ser activas.

· El curso está diseñado para aumentar y mejorar el conocimiento y las habilidades de cada participante.
· Mantenga expectativas realistas. Esta sesión es una introducción básica a las habilidades de liderazgo, lo cual no se puede enseñar en un día. Sin embargo, las participantes aprenderán lo que necesitan saber y hacer para desarrollar habilidades para mejorar su vida y sus comunidades.
· Siempre considere la experiencia que aportan las participantes. Incluso si no se menciona en las notas para el capacitador, siéntase en libertad de aprovechar sus conocimientos y pídales que compartan sus experiencias.
· El módulo de Liderazgo 201 tiene que ver más con las habilidades de liderazgo aplicadas, mientras que Liderazgo 101 construye los cimientos sobre los conceptos de liderazgo y algunos ejercicios básicos de autoevaluación y autoconciencia.

· El liderazgo no se trata únicamente de ser la persona en la cima: la que fue elegida, la que da los discursos, la que toma las decisiones. El liderazgo también lo demuestra una persona que motiva y les permite a los demás participar y hacer su mejor esfuerzo. 
Antes de impartir el taller, adapte la presentación de PowerPoint, los ejercicios, los ejemplos y los materiales impresos. Estos fueron creados para un público global y es necesario adaptarlos para que funcionen mejor en el contexto local y según los antecedentes de las participantes y su nivel de experiencia. En la medida de lo posible, deben emplearse términos, imágenes y ejemplos del país o la región de las participantes, de modo que vayan de acuerdo con el contexto.

Esta Guía para el Capacitador está pensada como un recurso complementario a la presentación de PowerPoint. La mayor parte de la información que usted necesitará está incluida en la sección de notas de cada presentación. Aquí se incluyen instrucciones adicionales sobre cómo facilitar algunos de los ejercicios, además de información que no cabría en las notas de las diapositivas. Como tal, no se pretende que esta Guía sea un recurso aislado, sino un complemento de la presentación.

Si esta es la primera presentación de su taller, comience pidiéndoles a las participantes que se presenten y explíqueles las reglas antes de entrar de lleno en el programa de la sesión. También se sugiere que comience con una dinámica para romper el hielo para que las participantes se conozcan entre sí y tengan más confianza para con usted y entre ellas. Se aconseja pedirles a las participantes que compartan sus expectativas de lo que desean obtener a través del taller. Al entender sus expectativas, usted podrá adecuar sus presentaciones todavía más, en la medida de lo posible, para ayudar a vincular los objetivos de las sesiones con los intereses de las participantes.

Objetivos, temas, términos clave

Dedique un tiempo a darles a las participantes una idea de lo que va a cubrir durante la sesión al explicarles los objetivos y los temas a tratar. Defina los términos clave junto con ellas —así, usted también se dará una idea de lo que las participantes ya saben acerca del tema—. La presentación incluye definiciones para “Liderazgo” y “Empoderamiento”, pero usted puede decidir si incluye otros términos clave. 
Nota para el capacitador: Términos clave
Pídales a las participantes que primero definan los términos y que luego se pongan de acuerdo sobre una definición común con base en sus respuestas y las definiciones que se incluyen más adelante. Algunas ideas en común que pueden surgir son: influir en los demás, motivar e inspirar, marcar la diferencia, alguien en una posición de poder, etc. Pueden comentar acerca de si la definición debería implicar integridad como un aspecto inherente de un líder (desinterés, humildad, honestidad, etc.). 
También puede pedirles que sugieran otros términos relacionados con el liderazgo que, en su opinión, deberían definirse desde el inicio. Infórmeles que pueden interrumpir y pedir aclaraciones en cualquier momento durante la sesión si hay algún término que no conozcan o que consideren que requiere mayor discusión o entendimiento común. 
Líderes y liderazgo 
Actividad: Debates en grupos pequeños (diapositiva 6)
· Divida a las participantes en grupos de tres o cuatro personas.

· Pídale a cada grupo que identifique a una persona a la que consideren un(a) “buen(a)” líder.

· Nota para el capacitador: El grupo no tiene que estar de acuerdo en una persona. Cualquier miembro del grupo puede proponer el nombre de un(a) líder, ya sea que esté vivo(a) o muerto(a).

· Pídales a los grupos que reflexionen y respondan las siguientes preguntas: 

· ¿Por qué esta persona es/era un(a) buen(a) líder?

· ¿Qué responsabilidades de liderazgo tiene/tenía esta persona?

· ¿Por qué esta persona asumió la responsabilidad de liderazgo?

· ¿A qué dificultades personales o de otra índole se enfrentó esta persona?

· ¿Cómo superó las dificultades esta persona?

· ¿Qué habilidades de liderazgo tiene/tenía esta persona?

· ¿Qué habilidades de liderazgo no tiene/tenía esta persona?

· ¿La vida en la comunidad mejoró como resultado del liderazgo de esta persona? En caso afirmativo, ¿cómo? En caso negativo, ¿por qué no?

· Pídale a cada grupo que comparta sus comentarios y conclusiones acerca de los líderes y el liderazgo.

Tipos de liderazgo
Ofrezca ejemplos de los diferentes tipos de liderazgo que se mencionan en la presentación y pídales a las participantes que den ejemplos. Esto las ayudará a entender los conceptos y cómo lucen en la práctica los distintos tipos de liderazgo. Sea políticamente sensible al contexto cuando elija los ejemplos de líderes.

Nota para el capacitador: Tipos de liderazgo (diapositivas 8-9)
“Autocrático” – Estos líderes toman decisiones unilaterales, sin el consenso o aceptación de aquellos que están bajo su liderazgo; le dicen a su equipo qué es lo que quieren que se haga y cómo quieren que se haga. Estos líderes son convincentes, pero tienden a salirse con la suya a través la intimidación y la fuerza. (Puede señalar aquí que un líder autocrático no necesariamente significa que sea un autócrata en el poder político, sino que más bien se refiere, de una manera más general, al estilo individual de liderazgo.)

“Esporádico” – Estos líderes tienen momentos esporádicos de inspiración y acción, pero con frecuencia tienen dificultades para mantener su motivación durante todo el proceso hasta la obtención de resultados. Son inconsistentes. (Ejemplo: Greg Mortensen, fundador del Central Asia Institute [Instituto de Asia Central], coautor de Three Cups of Tea [Tres tazas de té])

“Incluyente” – Estos líderes quieren darle a cada persona el mismo derecho de opinar acerca de la dirección de un proyecto; esto es mucho más democrático en su naturaleza, pero algunas veces puede hacer que un proyecto se lleve mucho tiempo antes de que se consigan resultados reales. El problema es que no se hace nada porque este líder está demasiado ocupado tratando de hacer que todos estén de acuerdo. Las mujeres con frecuencia caen en la trampa del liderazgo incluyente al tratar de ser “demasiado justas”, lo que lleva a que se avance muy poco. (Ejemplo: es el mejor cuando hay un problema complejo y hay tiempo para resolverlo).

“De autosacrificio” – Estos líderes adoran la frase: “Creo que mejor lo hago yo mismo; si nadie ayuda, entonces me las arreglaré como pueda”. Esta actitud se convierte en una barrera para los demás que quieren ayudar y se relaciona con el estilo de liderazgo “Controlador” que se menciona más adelante. (Ejemplo: Las madres de algunas personas caen en esta categoría.)

“Líder de facto” – Estas son personas que han estado involucradas desde el principio y quizá técnicamente no sean el líder oficial de un grupo, pero les han asignado automáticamente un papel de liderazgo porque son los trabajadores más arduos; los que están en el poder, indirectamente esperan que ellos terminen las tareas que aún están incompletas. Si bien su autoridad no es directa, estos líderes tienen una capacidad natural para mantener unido a un grupo y lograr que se hagan bastantes cosas si asumen las tareas como propias. (Ejemplo: Con frecuencia la persona de mayor edad de un grupo se convierte en el líder de facto.)

“Controlador” – Este tipo de líder es un estereotipo muy común de las mujeres en papeles de liderazgo. Estas personas confunden por error el estar a cargo de una lista de cosas por hacer con “liderazgo” y la pasan mal (incluso al punto del resentimiento) cuando alguien llega y quiere ayudarles a hacer cosas de la lista y compartir el trabajo. (Ejemplo: ¿alguna vez han tenido un jefe así que administra detalladamente todos los aspectos de su trabajo?)

“Popular pero con demasiados compromisos” – Estos líderes son aquellas personas que en algún momento mostraron liderazgo, pero se han visto asediados por varios grupos para que estén en sus consejos de administración, comités, equipos, etc. Son bienintencionados y serviciales...cuando están presentes. No se puede contar con ellos en el trabajo si no es para una reunión y con frecuencia faltan a varias reuniones porque tienen demasiados compromisos.

“Nunca toma una decisión antes de tiempo” – Este estilo de liderazgo se ve con más frecuencia en las generaciones de mujeres mayores (más de 55 años). Estos líderes hacen de las reuniones su razón para vivir y se apresuran a designar comités, pedir una investigación adicional, evitar tomar una decisión si pocas personas asistieron a la reunión, etc.

“El que mucho abarca poco aprieta” – Estos líderes siempre tienen ideales nobles y metas formidables, pero desafortunadamente son demasiado grandes para alcanzarlas. Este es un estilo frecuente en los líderes jóvenes; estas personas comienzan en la dirección correcta, pero a menudo no tienen los contactos, la experiencia ni los recursos adecuados para lograr la meta. Las reuniones con grandes discusiones no llevan a nada y la gente se separa del grupo.

El verdadero liderazgo – El mejor estilo de liderazgo es aquel en el que el líder motiva a las personas para que hagan su trabajo a fin de alcanzar una meta común. Estos líderes ven un problema y toman medidas para arreglarlo. Se sienten cómodos al consultar a los demás y pedirles su opinión, pero también pueden tomar decisiones cuando el tiempo o las circunstancias lo requieren. El ego no los detiene ni están obsesionados con llevarse el crédito, sino que tienen claro que deben ayudar a las personas a entender cómo trabajar hacia la misma meta y ofrecen herramientas, ideas, inspiración y persistencia para hacer que las cosas se hagan.

Cualidades de un líder eficaz 
Aquí hay que señalar que los líderes pueden ser de muchas formas distintas, pero que existen algunas cualidades que comparten los grandes líderes. Deles a las participantes la oportunidad de comentar, agregar elementos a la lista, etc. Mediante las diapositivas de los tipos de líderes y sus cualidades, queremos hacer que piensen acerca del tipo de líder que quieren ser.

Nota para el capacitador: Cualidades de un líder eficaz (diapositiva 10)
· Un líder fuerte tiene integridad – sus acciones corresponden a sus palabras y cumple sus promesas.

· Un líder eficaz puede crear una visión y comunicarle claramente esa visión al público para animarlo e inspirar apoyo. Un líder todavía más eficaz puede mantener la visión y guiar a los demás, incluso en tiempos difíciles.

· Un buen líder debe buscar desarrollar nuevos líderes al ayudarles a las personas a encontrar sus propios talentos y capacidades únicas y ayudarles con su crecimiento. A medida que uno fomenta y promueve las capacidades de liderazgo de sus colegas, sus respectivas fortalezas pueden complementarse entre sí para fortalecer el alcance y efecto de sus esfuerzos colectivos.

· Los líderes deben escuchar – al fomentar el desacuerdo en los demás, se crea un espacio seguro para el diálogo honesto y permite la retroalimentación constructiva entre los miembros del equipo. Evite hacer del desacuerdo una fuente de conflicto personal con los socios y colegas. 

· Si usted espera poder liderar a los demás, tiene que estar dispuesta a asumir la responsabilidad de los resultados de la acción colectiva. Debe estar dispuesta a asumir la responsabilidad de la decisión final: a compartir el éxito con su equipo y a aceptar la culpa en caso de que los resultados no sean satisfactorios.

· La planeación es esencial para el éxito. Si bien es cierto que un líder debe tener un plan, un buen líder también debe ser lo suficientemente flexible para adaptarse o hacer cambios de acuerdo con las necesidades. Cuando lleve a cabo las actividades de su plan, recuerde que vivimos en “tiempos cambiantes”. Asegúrese de estar familiarizada con todos los recursos, las herramientas y la tecnología y aprovéchelos.

Nota para el capacitador: ¿Las mujeres tienen cualidades de liderazgo exclusivas de su género? (diapositiva 11)
A continuación se presentan algunas investigaciones adicionales de un experto en liderazgo de negocios para alimentar la discusión sobre el género y el liderazgo:

“Características de las mujeres líderes:
1) le asignan un alto valor a las relaciones y juzgan el éxito de sus organizaciones con base en la calidad de las relaciones que existen dentro de ella; 2) prefieren la comunicación directa; 3) se sienten cómodas con la diversidad, ya que ellas también fueron “desconocidas” alguna vez y saben el tipo de valor que unos nuevos ojos pueden traer; 4) no están dispuestas a (ni son capaces de) dividir su vida en categorías y entonces se basan en la experiencia personal para traer información de la esfera privada a las reflexiones de su trabajo; 5) son escépticas en cuanto a las jerarquías y sorprendentemente ven con desdén los beneficios y privilegios que distinguen a los líderes jerárquicos y establecen su lugar en la jerarquía; 6) prefieren dirigir desde el centro en lugar de la cima y estructuran sus organizaciones para reflejar esto; y 7) hacen preguntas acerca del panorama general del trabajo que hacen y su valor.”
http://www.humanresourcesiq.com/business-strategies/articles/7-characteristics-of-women-leaders/ 

Investigación adicional: ¿Las mujeres tienen cualidades de liderazgo exclusivas de su género? (diapositiva 11)
Un estudio realizado por Caliper entre líderes de negocios arrojó que:

· “Las mujeres líderes eran más persuasivas, asertivas, determinadas, y estaban más dispuestas a asumir riesgos que sus contrapartes hombres. Los líderes hombres eran propensos a presionar con su punto de vista y convencer, en lugar de ser flexibles y persuadir. Dado que las mujeres tienen habilidades personales fuertes y son capaces de evaluar mejor una situación desde todos los ángulos, son más convincentes al presentar sus soluciones a los problemas.

· Las mujeres tenían habilidades interpersonales, empatía, flexibilidad y sociabilidad más altas, y mostraron una naturaleza determinada y adaptable que con frecuencia se alimenta de los obstáculos y reveses que se encuentran a lo largo del camino. Cuando las mujeres se ven desafiadas por la adversidad, son más aptas para intentarlo de nuevo. Están más dispuestas a revisar un obstáculo, aprender de sus errores y comenzar desde el principio. Estadísticamente, las mujeres son un 80% más flexible en resiliencia.

· Las mujeres tenían un enfoque mucho más incluyente y de construcción de trabajo en equipo.”
Un análisis realizado por Catalyst aclara los estereotipos de género que pueden crear retos para las mujeres líderes, a los que algunas veces se les llama el “doble vínculo”.

“Nuestros análisis revelaron que los estereotipos de género pueden generar varios predicamentos para las mujeres líderes. Debido a que con frecuencia son evaluadas en comparación con un estándar “masculino” de liderazgo, las mujeres se quedan con opciones limitadas y desfavorables, sin importar cómo se comporten y desempeñen como líderes. En este estudio nos enfocamos específicamente en tres predicamentos, los cuales ponen a las mujeres en un dilema de doble vínculo y pueden debilitar su liderazgo.

Predicamento 1: Percepciones extremas – Demasiado suave, demasiado dura, y jamás simplemente bien.

· Cuando las mujeres actúan de manera congruente con los estereotipos de género, son vistas como líderes menos competentes.

· Cuando las mujeres actúan de manera incongruente con dichos estereotipos, son consideradas poco femeninas.

Predicamento 2: El umbral de la alta competencia – Las mujeres líderes se enfrentan a estándares más altos y menores recompensas que los hombres líderes. Los comentarios de los encuestados revelaron que las mujeres líderes están sujetas a estándares de competencia más altos. Además de hacer su trabajo, las mujeres deben:

· Demostrar que pueden dirigir, una y otra vez.

· Manejar constantemente las expectativas estereotípicas.

Predicamento 3: Competente pero desagradable – Las mujeres líderes son percibidas como competentes o agradables, pero rara vez ambas. 

· Los comentarios de los encuestados revelaron que cuando las mujeres se comportan de maneras que tradicionalmente son valoradas en los hombres líderes, (por ejemplo, con asertividad), son vistas como más competentes, pero también como no tan interpersonalmente eficaces como las mujeres que adoptan un estilo estereotípicamente femenino. En resumen, los estereotipos de género representan erróneamente los verdaderos talentos de las mujeres líderes y pueden socavar las aportaciones que las mujeres hacen a las organizaciones así como sus propias opciones de progreso.”
Modelos a seguir
Mencione ejemplos de modelos a seguir de personas de la comunidad, la región y de las que se conocen a nivel mundial. Se aconseja incluir una variedad de ejemplos que hablen del hecho de que el liderazgo puede darse en cualquier esfera de influencia: el hogar, la comunidad, el lugar de trabajo, etc. Si el tiempo lo permite, puede invitar a algunas mujeres líderes para que hablen ante las participantes como se indica en la siguiente actividad. 

Nota para el capacitador: Mujeres que son un modelo a seguir (diapositiva 14)
Facilite un debate con el grupo con preguntas como:
· ¿Qué hace que estas mujeres se destaquen como modelos a seguir?

· ¿Qué cualidades de liderazgo poseen?

· ¿Comenzaron siendo líderes o se desarrollaron hasta llegar a ese papel?

· ¿Qué tipo de apoyo tienen?

· ¿Cómo las inspiran estas mujeres para desarrollar más a fondo sus habilidades de liderazgo?

Actividad: Panel de debate (diapositiva 14)
· Invite a una o dos mujeres que tengan puestos de liderazgo dentro del partido, el Parlamento o Congreso, el Gobierno local o la sociedad civil (según sea adecuado dependiendo del grupo meta) para que tengan una charla con el grupo.

· Pídale al grupo que piense con anticipación en las preguntas que desean hacerles a las panelistas. 

· Permítale a cada panelista hablar durante 5 a 10 minutos. 
· Facilite un panel de debate donde cada persona hable sobre los pasos que siguió para convertirse en líder. Por ejemplo:

· ¿Cómo se involucró en el trabajo del partido?

· ¿Qué puestos de liderazgo ha tenido y cómo los obtuvo?

· ¿Cómo la nominaron; cómo dirigió su campaña; cómo la eligieron? 

· ¿Qué estrategias usa o conoce para ser elegida y para ser una líder eficaz?

· Una vez que las mujeres hayan hecho sus presentaciones, pídale al grupo que haga preguntas, tanto específicas como generales, sobre las mujeres y el liderazgo (las preguntas que pensaron con anticipación en la sesión de lluvia de ideas). Por ejemplo:

· Su situación familiar y la situación en la comunidad y la sociedad en general

· Sus antecedentes políticos

· Sus estudios y capacitación

· Retos con respecto a su familia, comunidad, partido, Gobierno o ayuntamiento, departamentos, secretarías o ministerios, entre hombres, entre mujeres

· Sus motivaciones, ideas y sentimientos

· Sus aspiraciones para el futuro, para sí misma y para otras mujeres

· Una vez que se hayan ido las panelistas, conversen sobre cómo se presentó cada mujer, qué impresión dio (presten atención a la imagen, la asertividad, qué fue positivo y qué no). 

Cómo identificar Al líder que llevamos dentro 
Actividad: Autoevaluación de liderazgo (diapositiva 16)
Esta es una herramienta para ayudarles a las participantes a tener una idea de las áreas en las que son fuertes y las áreas en las que pueden mejorar. Es una breve autoevaluación (12 preguntas) tomadas de la publicación Confidence, Capacity, Connections [Seguridad, Capacidad, Conexiones], que puede encontrarse en la carpeta “Recursos” para referencia. Hay otras evaluaciones de liderazgo en la carpeta “Materiales impresos y ejercicios” o que puede encontrar en línea si prefiere utilizar una herramienta de evaluación diferente. Recuerde resaltar que esta es una herramienta de autodiagnóstico y que no tiene la intención de desanimarlas ni comparar puntuaciones, etc. 

El cuestionario hace preguntas acerca de los valores y las metas definidas. En Liderazgo 201: Liderazgo personal, encontrará recursos sobre cómo desarrollar un código de conducta personal (valores) y una declaración de misión personal (metas). 

Actividad: Cómo alcanzar su potencial de liderazgo (diapositiva 20)
1. Dele a cada participante un cuadernillo (bloc de notas) y pídale que escriba su nombre en la portada. 
2. Luego, pídales a las participantes que le pasen su cuadernillo a la persona que está a su derecha.

3. Pídales a las participantes que escriban un mensaje POSITIVO sobre la persona a la que pertenece ese cuadernillo, que crean le ayudaría a esa persona a sentirse más segura y mejor sobre sí misma. Este mensaje puede ser algo sencillo o algo más personal y reflexivo; algo que valoren sobre la otra persona, una fortaleza o una habilidad. Por ejemplo: “María es una oradora carismática que puede emocionar a la gente con su mensaje”.
4. Una vez que hayan terminado, las participantes deben pasarle nuevamente el cuadernillo que tienen a la persona a su derecha, y escribir otro mensaje en el cuadernillo que acaban de recibir.

5. Este proceso debe continuar hasta que cada participante haya escrito un mensaje en los cuadernillos de todas las demás participantes, (es decir, hasta que a cada participante se le regrese su propio cuadernillo.)

6. Pídales a las participantes que lean (en silencio) los mensajes que les escribieron las demás.

7. Deles al menos 10 minutos para que reporten sus comentarios. Pregúnteles a las participantes si hubo algo que las sorprendiera. ¿Alguna fortaleza o cualidad que no sabían que tenían? ¿Qué se siente recibir estos mensajes? ¿Hay alguno que quieran compartir con las demás? ¿Cómo las hace sentir este ejercicio sobre su capacidad de ser líderes?

Realidades del liderazgo
Cuando comenten acerca de los desafíos y las realidades del liderazgo, sería apropiado identificar algunos servicios de apoyo o recursos de tutoría o red de contactos que estén disponibles en la comunidad y compartirlos con las participantes. También se pueden compartir los recursos o redes en línea, como iKNOW Politics.

Nota para el capacitador: Realidades del liderazgo (diapositiva 22)
Continuación del contenido de la diapositiva:

· Mantengan la perspectiva y la confianza en sus capacidades: No dejen que las realidades del liderazgo las congele y las haga ineficaces. Recuerden sus capacidades, sus motivaciones para ser un líder, para dirigir e inspirar a los demás. Enfóquense en los aspectos que pueden controlar de manera que puedan continuar avanzando.

· Promuevan su red de apoyo: No pueden hacerlo todo solas: necesitan el apoyo de los demás. Cuando se enfrenten a las realidades del liderazgo, busquen a las personas que les puedan dar buenos consejos y que no sean críticas. Traten de mantenerse alejadas de personas a las que les encanta el drama: no queremos que esas personas las hundan. Cuando se sientan deprimidas, es momento de ser muy selectivas con las personas con las que hablan. Algunas veces, esto incluirá su pareja y otras no. Piensen: “¿Quiénes son las personas que van a estar ahí para mí cuando más lo necesite?”
Actividad: Una mujer puede marcar la diferencia (diapositiva 26) 
1. Reparta el material Una mujer puede marcar la diferencia acerca de la defensora de los derechos de las mujeres jordanas, Asma Khader. También puede considerar darles un ejemplo diferente de una mujer líder y su historia si tiene en mente a alguien del país o la región. 

2. Deles a las participantes unos 5 minutos para que lean el material, y luego divídalas en grupos pequeños para que comenten las siguientes preguntas:

· ¿Cómo define el liderazgo Asma Khader?

· ¿Qué cualidades y habilidades tiene que la hacen ser un líder?

· ¿Cómo se convirtió en líder Asma Khader? ¿Su liderazgo proviene de las características personales? ¿De las situaciones a las que se enfrenta? ¿De ambas? ¿Hay otros factores que han contribuido a esto?

· ¿Qué motiva a la madre a ir a la oficina de Asam Khader? ¿Qué papel desempeñó esta mujer en la vida de Asma Khader?

· ¿Asma Khader es la única líder en este relato? ¿Por qué sí o por qué no?

· ¿Un líder también puede ser un seguidor? ¿En qué sentido?

3. Después de la discusión en grupos pequeños, pídales a las participantes que regresen y comenten con el grupo las mismas preguntas. Luego pregúnteles a las participantes:

· ¿Cómo son los líderes que ya tienen en su vida, el hogar, la comunidad?

· ¿Cómo pueden conectarse con otras mujeres para ser todavía más eficaces?

Conclusión
Deje tiempo para resumir los temas, responder preguntas de las participantes y hacer la evaluación escrita y oral de la sesión.

Recursos adicionales
· El dilema del doble vínculo de las mujeres en puestos de liderazgo
Esta publicación de Catalyst ahonda en el tema del doble vínculo de las mujeres en puestos de liderazgo y los estereotipos que las rodean, con base en una investigación realizada mediante encuestas con líderes de negocios de Estados Unidos y Europa (tanto hombres como mujeres). 
· Liderazgo para la toma de decisiones: Un manual de capacitación de liderazgo para las mujeres

Un manual elaborado por la Women's Learning Partnership for Rights, Development, and Peace (WLP) [Sociedad de aprendizaje de las mujeres por los derechos, el desarrollo y la paz]. El manual abarca temas como el desarrollo del liderazgo personal, la comunicación con los demás y la creación de sociedades. Está disponible en varios idiomas. 
· Género y el liderazgo: Curriculum del curso, Facultad de Negocios de Harvard

Este curriculum del curso, elaborado por Alice Eagly y Linda Carli, de Harvard, ofrece un panorama general del género y el liderazgo así como recursos sobre el tema. El panorama general señala que el curso “considera las experiencias de hombres y mujeres líderes al contestar dos preguntas: ¿Por qué las mujeres de ahora tienen mayor acceso a las posiciones de liderazgo poderosas? ¿Por qué los hombres continúan teniendo mucho mayor acceso que las mujeres? Para abordar estas preguntas, el curso analiza investigaciones de varias disciplinas de las ciencias sociales, incluyendo la psicología social, la sociología, la economía, las ciencias políticas, la ciencia organizacional y de la administración y la antropología.”
· The Inspiration Day Model: Fostering Women’s Leadership by Connecting National Leaders with Grassroots Candidates [El modelo del “día de la inspiración”: Cómo fomentar el liderazgo de las mujeres al conectar a los líderes nacionales con los candidatos de las bases]

Este documento, elaborado por el Institute for Inclusive Security [Instituto para la Seguridad Incluyente], resume el “Modelo del día de la inspiración”, que pone en práctica la investigación sobre el liderazgo de las mujeres a través de programas en Liberia y Ruanda para vincular a los funcionarios elegidos con la siguiente generación de líderes a nivel local. El documento ofrece resúmenes breves de esos programas y concluye con algunas estrategias generales.
· Confidence, Capacity, Connections [Seguridad, Capacidad, Conexiones]
Esta guía del NDI aspira a desmitificar la política y equipar a la siguiente generación de jóvenes mujeres líderes con los conocimientos y las herramientas para generar el cambio. Su objetivo es ayudar a las jóvenes en todos los aspectos del liderazgo: desde equilibrar sus responsabilidades personales y profesionales, hasta planear y llevar a cabo proyectos de incidencia. El libro combina ideas y estrategias del programa del NDI Jóvenes de hoy, Líderes del mañana (Youth of Today, Leaders of Tomorrow, YOTLOT) con las mejores prácticas y recomendaciones recopiladas a lo largo de los 25 años que el NDI tiene trabajando con mujeres líderes en todo el mundo.
� Dada la duración de esta presentación, se puede dividir en dos sesiones. La división natural sería abarcar el contenido hasta la parte de “mujeres que son un modelo a seguir” y luego llevar a cabo una segunda sesión sobre cómo identificar al líder que llevamos dentro.


� http://marketing.calipercorp.com/whitepaper-casestudy/qualitieswomenleaders.pdf


� � HYPERLINK "http://www.catalyst.org/publication/83/the-double-bind-dilemma-for-women-in-leadership-damned-if-you-do-doomed-if-you-dont" �http://www.catalyst.org/publication/83/the-double-bind-dilemma-for-women-in-leadership-damned-if-you-do-doomed-if-you-dont�. La publicación completa se puede encontrar en la carpeta “Recursos adicionales”.


1
Esta presentación y la guía fueron desarrolladas por Crystal Rosario y Susan Kemp. El NDI también desea reconocer las aportaciones de todos los colaboradores, incluyendo a Amy Hamelin, Caroline Hubbard, Susan Markham, Allison Muehlenbeck y Rebecca Turkington.

11

[image: image1.png]