

UNIVERSIDAD AUTÒNOMA DEL ESTADO DE HIDALGO

Instituto de Ciencias Sociales y Humanidades

LICENCIATURA EN CIENCIAS POLITICAS
Y ADMINISTRACION PÚBLICA

MATERIAL DIDÁCTICO:
“DESARROLLO ORGANIZACIONAL”

P.C.P. Y A.P. IVONE LAGUNA HERNÀNDEZ

 LECTORES: L.A.P. JESÚS HERNÁNDEZ LECHUGA
 MTRO. PEDRO EDMUNDO RIVERA GÓMEZ
 MTRO. JORGE ALEJANDRO PÉREZ MUÑOZ
 L.A. CARLOS FLORES MACIN
 L.A.E. JOSÉ LUIS CERVANTES ISLAS
 C.P. ÁNGEL JUÁREZ RODRÍGUEZ

PACHUCA DE SOTO, HGO., 2007

ÍNDICE

TITULO PÁGINA

• PRESENTACIÒN…………………………………………………………..….1

• INTRODUCCIÒN………………………………………………………………2

• CAPITULO I: PRESENTACIÒN DE LA PROBLEMÁTICA……………..…3

• CAPITULO II: MARCO DE REFERENCIA……………………………….…4

• CAPITULO III: INFORMACION DE LA ASIGNATURA……………………5

• CAPITULO IV: PLANEACIÒN DE LOS CONTENIDOS Y GUIA DE
ESTUDIO……………………………………………………………………..…….9

• CAPITULO V: REDACCION DE LOS CONTENIDO Y REPRODUCCIÓN DE
LOS MATERIALES…………………………………………………..……...19

• UNIDAD I FUNDAMENTOS DEL DESARROLLO
ORGANIZACIONAL…………………………………………………19

• UNIDAD II EVOLUCIÒN DEL D.O. EN MÈXICO Y
LATINOAMERICA……………………………………………………24

• UNIDAD III CLASIFICACIÒN DEL D.O……………………………35
• UNIDAD IV TEORÌAS DE ORGANIZACIÒN………………………42
• UNIDAD V EL CAMBIO PLANEADO……………………………...52
• UNIDAD VI TEORIA DE SISTEMAS……………………………….62
• UNIDAD VII EL D.O. EN LA ADMINISTRACIÒN PUBLICA……..69

• CONCLUSIONES………………………………………………………..…..81

• BIBLIOGRAFIA………………………………………………………….……82

• GLOSARIO………………………………………………………………..…..83

• ANEXOS……………………………………………………………….……...87

PRESENTACIÓN

La elaboración de este trabajo consiste en la Virtualización de la Asignatura; dando

por nombre a este programa “Estrategias para incorporar elementos de enfoque

centrados en el estudiante y en el aprendizaje de acuerdo a los planes de estudio”

en el cual consiste en rediseñar la asignatura de los programas de licenciatura que

se ofrecen en la Universidad Autónoma del Estado de Hidalgo, con incorporaciones

de las nuevas tecnologías de información y comunicación, constituyendo así la

elaboración de paquetes de material didáctico en forma digital.

Para ello se tomaron los siguientes cursos:

o Taller de inducción para el usos de Blackboard

o Taller de estrategias centradas en el estudiante

o Taller de diseño de curso en línea

o Taller de integración de medios y Admón. de la Plataforma

El diseño se llevo a cabo con la materia “Desarrollo Organizacional” de la

Licenciatura en Ciencias Políticas y Administración Pública.

2

INTRODUCCION

La académia de técnicas de Administración y Gestión del área académica de Ciencias

Políticas y Administración Publica han procedido a la adecuación a formato digital del

programa Desarrollo de la Asignatura de: la materia Desarrollo Organizacional

correspondiente al programa académico de la Licenciatura en Ciencias Políticas y

Administración Pública y de los contenidos seleccionados (de textos, revistas u otras

fuentes de información como lo son: referencias bibliografías localizadas en las bases

de datos, centros de recursos en línea de la biblioteca digital de la UAEH y en Internet)

o materiales propios elaborados por el proceso de enseñanza y aprendizaje de dicha

asignatura en los que se les ha dado un tratamiento para incorporar el usos de las

nuevas tecnologías de información y comunicación, así como de estrategias de

aprendizaje utilizando herramientas del entorno virtual como complemento o apoyo a

las sesiones áulicas en el marco del proyecto estrategias para incorporar elementos de

enfoque centrados en el estudiante o en el aprendizaje a los planes de estudio.

3

CAPÍTULO I: PRESENTACION DE LA PROBLEMÁTICA

El modelo de aprendizaje del Campus Virtual, centrado en una plataforma de

telecomunicaciones y en aprendizaje basado en línea, permitirá a la UAEH brindar

oportunidades de capacitación especializada, flexible a toda la comunidad universitaria

y a aquellos individuos que estén a distancia respecto a los centros de aprendizaje o

durante los programas que no les permita aprovechar la oferta tradicional de la

institución.

El modelo del Campus Virtual de UAEH lleva acaba procesos de enseñanza-

aprendizaje, principalmente en la modalidad a distancia mediante el uso de nuevas

tecnología, tales como la utilización del Chat, laboratorios virtuales, video conferencias,

foros de discusión, biblioteca digital.

De igual forma se aplica otros elementos que forman el proceso de enseñanza-

aprendizaje, como lo son sesiones presénciales, guías de estudio, evaluaciones,

asesoráis, en este caso con un carácter interactivo con el alumno, ejercicios y material

en línea y la utilización de e-mail.

4

CAPITULO II: MARCO DE REFERENCIA

El Campus Virtual de la Universidad Autónoma del Estado de Hidalgo integra

innovadores modelos educativos efectivos y tecnologías de vanguardia fáciles de usar

que generen aprendizaje útil y significativo, para egresar a los mejores profesionistas

del país con los conocimientos fundamentales para la compresión critica de los

problemas regionales y nacionales de México aplicando acciones innovadoras y

responsables que contribuyan al desarrollo en respuesta a los retos que la sociedad

demanda.

Al brindar oportunidades de capacitación especializada y flexible a toda la Comunidad

Universitaria, así como el sector externo público y privado, con la finalidad de formar

personas capaces de construir y transmitir, a través del ejercicio de su profesión, el

conocimiento recibido así como el proyectar los valores, conocimientos, habilidades y

cultura, así como educar y formar profesionales emprendedores, responsables y

honestos, con un sólido sustento humanista, científico y tecnológico, que contribuyan

al desarrollo integral del Estado de Hidalgo y de México comprometidos en la solución

de los problemas regionales y nacionales, respetuosos del medio ambiente y con una

actitud critica.

Fortaleciendo el proceso enseñanza-aprendizaje, mediante la detección de

necesidades educativas del entorno, que sirvan como base para construir y ofrecer

programas educativos, bajo un esquema virtual, a toda la comunidad universitaria y a

los sectores externos, a través de un modelo de aprendizaje que permita la mas

amplia accesibilidad al conocimiento que contribuya a complementar las practicas

docentes de las instituciones de educación superior.

5

CAPITULO III: INFORMACION DE LA ASIGNATURA

Nivel en que se ofrece: Licenciatura
Dependencia de Educación Superior (DES): I.C.S.Hu.
Nombre del Programa Académico: Ciencias Políticas y Administración Pública
Nombre oficial de la asignatura, curso o módulo: Desarrollo Organizacional
Semestre en el que se imparte o ubicación dentro del plan de estudios: Tercero
Tipo de curso (básico, optativo, remedial…): Básico
Modalidad: Curso Virtual
Seriación (si/no): Ninguna
Créditos: Siete
Duración en horas totales o semanas, por curso, módulo o seminario: 72 hrs.
Horas/teoría/semana/mes: Tres
Horas /práctica/semana/mes: Una
De conocimientos: En administración de Empresas Públicas o Privadas
De materiales: Bibliografía de apoyo

INTRODUCCIÓN DEL CURSO O ASIGNATURA
Conocimientos previos que debe poseer el estudiante para lograr el aprendizaje
significativo:
 Se requiere que el estudiante tenga conocimientos de las diferentes escuelas

administrativas, clasitas y contemporáneas que le permitan entender el modelo de
desarrollo organizacional y su pertinente aplicación, mismos que están
relacionados con la asignatura de Teoría de la administración pública.

Problemas fundamentales a que responde la asignatura:
 Organizar las Instituciones Públicas buscando su adecuado y equilibrado

desarrollo, siempre en condiciones de actualidad y mejora continua.

OBJETIVOS GENERALES

En que contribuye al área curricular a la que corresponde:
 Apoya con los elementos, los conceptos y las técnicas necesarias para adaptar los

organismos a los cambios tecnológicos y sociales que el mundo actual reclama

Que le reporta al estudiante en términos de aprendizaje:
 Proporciona herramientas para responder profesionalmente al ritmo del cambio que

los organismos actuales requieren.

En que contribuye a la práctica profesional:
 Le brinda las habilidades de investigación, análisis y juicio crítico en la aplicación

de las técnicas de Administración y gestión necesarias para el desempeño de la
profesión.

6

I. ESTRUCTURA TEMÁTICA (Listado de Unidades, temas y subtemas)

Fundamentos del Desarrollo Organizacional
I.1 Introducción general al Desarrollo Organizacional
 I.1.1 ¿Qué es D. O.?
 I.1.2 Términos Básicos
 I.1.3 ¿Por qué apoyarse en el D. O.?
 I.1.4 Características del D. O.

II. Evolución del D. O. en México y Latinoamérica
II.1 Breve historia de la evolución del D. O.
 II.1.1 El D. O. en el extranjero.
 II.1.2 Evolución del D. O. en México
 II.1.3 Resultados del D. O. en empresas latinoamericanas.

III. Clasificación del D. O.

III.1 Clasificación
 III.1.1 Esencia del D. O.
 III.1.2 Valores del D. O.
 III.1.3 Disciplinas que se relacionan con el D. O.

III.2 Filosofía del D. O.
 III.2.1 Indicadores del desempeño
 III.2.2 Objetivos del D. O.
 III.2.3 Problemas a solucionar con D. O.
 III.2.4 Cultura organizacional

IV. Teorías de organización
IV.1. Clasificación de organización
 IV.1.1. Empresa
 IV.1.2. Institución

IV.1.3. Finalidades de organización

IV.2. Conceptualización de la organización
 IV.2.1. Diversos Enfoques
 IV.2.2. Diferencias y similitudes.
 IV.2.3. Relación concepto, enfoque y consultor

IV.3. Etapas de desarrollo de una organización
 IV.3.1.Etapas
 IV.3.2.Organización Exitosa.
 IV.3.3. Elementos Básicos

V. El cambio planeado

V.1 Concepto de cambio
V.1.1 ¿Cómo cambiar?
V.1.2 Modelos de Cambio

7

V.2 Resistencia al cambio
 V.2.1 ¿Qué son?
 V.2.2 De que nos habla la resistencia
 V.2.3 Resistencias del individuo
 V.2.4 Resistencias de la sociedad
 V.2.5 ¿Cómo Disminuirlas?

V.3 Fuerzas que impulsan el cambio
 V.3.1 Fuerzas Externas
 V.3.2 Fuerzas Internas

VI. Teoría de sistemas
VI.1 Conceptos de teoría
 VI.1.1 Enfoque de Sistemas
 VI.1.2 Características de la teoría de sistemas

VI.2 Concepto de sistema
 VI.2.1 Partes Básicas
 VI.2.2 Funciones
 VI.2.3 Tipos de sistemas
 VI.2.4 Niveles

VI.3 Aplicación a las organizaciones

VI.3.1 Relación con D. O.

VII. El D. O. en la Administración Publica

VII.1 Aplicaciones
 VII.1.1 Consideraciones Técnicas

VII.2 Liderazgo y Administración
 VII.2.1 El cambio de conducta.
 VII.2.2 Técnicas del D. O.
 VII.2.3 Desarrollo de equipos
 VII.2.4 Caso de desarrollo de equipo
 VII.2.5 Métodos y estrategias.

8

METODOLOGÍA DE LA ENSEÑANZA Y APRENDIZAJE

Estrategias de Enseñanza
• Introducciones.
• Ejemplos.
• Lluvia de ideas.
• Preguntas intercaladas.
• Pistas o claves para el análisis de las estructuras del discurso.
• Uso de ilustraciones.
• Mapas conceptuales.
• Redes semánticas.
• Cuadros sinópticos

Estrategias de Aprendizaje
• Traducción de un contenido en las propias palabras.
• Elaboración de analogías
• Organización de la información en esquemas.
• Repaso y relectura.
• Autogeneración de preguntas.
• Evaluación del proceso de aprendizaje.

• SISTEMA DE EVALUACIÓN
• Exámenes de diagnósticos 25%
• Exámenes formativos 25%
• Pruebas de opción múltiple 20%
• Ensayos 10%
• Exposiciones 10%
• Investigaciones 10%

POLÍTICAS DEL CURSO
Es un Apoyo a la Materia en curso
Realizar todas las Actividades Establecidazas tanto en clase como en la Plataforma
Entrar a la Materia Virtual
Dudas y tares contestadas por e-mail
ELABORADO POR:
Laguna Hernández Ivone
APROBADO POR:
Jesús Hernández Lechuga

FECHA DE ELABORACIÓN:
Enero- 2004
FECHA DE IMPLEMENTACIÓN:
Julio- Diciembre-2005

9

CAPITULO IV PLANEACIÒN DE LOS CONTENIDOS Y GUIA DE
ESTUDIO

UNIDAD I

NOMBRE DE LA UNIDAD DIDÁCTICA Y TEMAS: Fundamentos del Desarrollo
Organizacional.

 I.1.1 ¿Qué es D. O.?
 I.1.2 Términos Básicos

 I.1.3 ¿Por qué apoyarse en el D. O.?
 I.1.4 Características del D. O.

CALENDARIZACIÓN (SESIONES, HORAS O FECHAS): 8 horas 4 sesiones

OBJETIVOS ESPECÍFICOS: Introducir e interesar al alumno en el conocimiento y
manejo del D.O. como modelo a seguir.

ACTIVIDADES PRESÉNCIALES

• Sesión de preguntas y respuestas.

ACTIVIDADES PRELIMINARES

• Ingresar a Documentos del curso y revisar el mapa conceptual general de la
asignatura para conocer las unidades y temas a estudiar.

• Ingresar al documento del curso y revisar el mapa conceptual de la unidad 1
para conocer como esta integrado el Desarrollo Organizacional.

• Realizar un ensayo de una cuartilla acerca de la percepción del alumno con
respecto a la importancia del Desarrollo Organizacional en las empresas y
enviarlo al buzón de transferencia digital.

ACTIVIDADES DE ESTUDIO
Leer los puntos:
 I.1.1 ¿Qué es D. O.?
 I.1.2 Términos Básicos
 I.1.3 ¿Por qué apoyarse en el D. O.?
 I.1.4 Características del D. O.

La cual esta ubicada en Documentos en curso y analizar cada tema para
después discutirlo en el salón de clases.

ACTIVIDADES INTEGRADORAS
Participar en el foro de debate, aplicando su opinión acerca de los temas vistos y
comentar la de sus compañeros.

10

EVALUACIÓN
Realizar un reporte acerca de las lecturas realizadas y enviarlo al buzón de
transferencias digital 10%.
TEMA DEL FORO DE DEBATE: El Desarrollo Organizacional

TEXTO DEL FORO DE DEBATE DE LA UNIDAD DIDÁCTICA:¿Por qué apoyarse en
el D.O?

UNIDAD II
NOMBRE DE LA UNIDAD DIDÁCTICA Y TEMAS: Evolución del D. O. en México y
Latinoamérica.

II.1 Breve historia de la evolución del D. O.
II.1.1 El D. O. en el extranjero.
II.1.2 Evolución del D. O. en México

 II.1.3 Resultados del D. O. en empresas latinoamericanas

CALENDARIZACIÓN (SESIONES, HORAS O FECHAS): 8 horas 4 sesiones

OBJETIVOS ESPECÍFICOS: Conocer como surge el D.O. y la evolución que ha
presentado en nuestra cultura y nuestro medio.

ACTIVIDADES PRESÉNCIALES

• Sesión de preguntas y respuestas.

ANÁLISIS Y DISCUSIÓN.

• Ingresar a Documentos del curso y revisar mapas conceptuales de la unidad II
para conocer como esta integrado la evolución del Desarrollo Organizacional.

• Realizar un cuadro sinóptico acerca de la percepción de la Evolución del

Desarrollo Organizacional en el mundo y enviarlo al buzón de transferencia
digital para discutirlo.

 ACTIVIDADES DE ESTUDIO
Leer los puntos:
II.1 Breve historia de la evolución del D. O.
II.1.1 El D. O. en el extranjero.
II.1.2 Evolución del D. O. en México
II.1.3 Resultados del D. O. en empresas latinoamericanas

La cual esta ubicada en Documentos en curso y analizarla.

11

ACTIVIDADES INTEGRADORAS
Participar en el foro de debate, aplicando su opinión acerca de los temas vistos y
comentar la de sus compañeros en el aula.

EVALUACIÓN
Realizar un reporte acerca de las lecturas realizadas y enviarlo al buzón de
trasferencias digital 10%.

TEMA DEL FORO DE DEBATE: Desarrollo Organizacional en Latinoamérica.

TEXTO DEL FORO DE DEBATE DE LA UNIDAD DIDÁCTICA ¿Cuál es la
evolución del D.O. en Latinoamérica?

UNIDAD III

NOMBRE DE LA UNIDAD DIDÁCTICA Y TEMAS: Clasificación del D. O.
III.1 Clasificación
 III.1.1 Esencia del D. O.
 III.1.2 Valores del D. O.
 III.1.3 Disciplinas que se relacionan con el D. O.

III.2 Filosofía del D. O.
 III.2.1 Indicadores del desempeño
 III.2.2 Objetivos del D. O.
 III.2.3 Problemas a solucionar con D. O.
 III.2.4 Cultura organizacional

CALENDARIZACIÓN (SESIONES, HORAS O FECHAS): 10 horas 5 sesiones

OBJETIVOS ESPECÍFICOS: Entender su aplicación particular según los resultados
esperados y las características especiales de cada organización.

ACTIVIDADES PRESÉNCIALES

• Sesión de preguntas y respuestas.

ANÁLISIS Y DISCUSIÓN

• Ingresar a Documentos del curso y revisar la unidad III para conocer los temas
a estudiar de la unidad didáctica, realizar una síntesis y enviarla al Foro para su
discusión

ACTIVIDADES DE ESTUDIO
Leer los puntos:
III.1 Clasificación
 III.1.1 Esencia del D. O.
 III.1.2 Valores del D. O.

12

 III.1.3 Disciplinas que se relacionan con el D. O.

III.2 Filosofía del D. O.
 III.2.1 Indicadores del desempeño
 III.2.2 Objetivos del D. O.
 III.2.3 Problemas a solucionar con D. O.
 III.2.4 Cultura organizacional

La cual esta ubicada en Documentos en curso para después debatir con sus
compañeros.
 *Escuchar el audio de la Cultura Organizacional

ACTIVIDADES INTEGRADORAS
Participar en el foro de debate, sacando conclusión de los temas vistos y comentarlos
con sus compañeros.

EVALUACIÓN
Investigar bibliografía sobre la cultura organizacional y enviarlo al buzón de
trasferencias digital. 10%

TEMA DEL FORO DE DEBATE: Cultura Organizacional

TEXTO DEL FORO DE DEBATE DE LA UNIDAD DIDÁCTICA: Comente su punto de
vista sobre la comprensión de ¿Qué es la Cultura Organizacional?

UNIDAD IV

NOMBRE DE LA UNIDAD DIDÁCTICA Y TEMAS: Teorías de Organización
IV.1. Clasificación de organización
 IV.1.1. Empresa
 IV.1.2. Institución

IV.1.3. Finalidades de organización

IV.2. Conceptualización de organización
 IV.2.1. Diversos Enfoques
 IV.2.2. Diferencias y similitudes.
 IV.2.3. Relación concepto, enfoque y consultor

IV.3. Etapas de desarrollo de la organización
 IV.3.1.Etapas
 IV.3.2.Organización exitosa.
 IV.3.3. Elementos Básicos

13

CALENDARIZACIÓN (SESIONES, HORAS O FECHAS): 12 horas. 6 sesiones

OBJETIVOS ESPECÍFICOS: Que el educando entienda y comprenda los diversos
organismos y sus particulares necesidades para una mejor aplicación del Desarrollo
Organizacional.

ACTIVIDADES PRESÉNCIALES

• Sesión de preguntas y respuestas.

ANÁLISIS Y DISCUSIÓN
• Ingresar a Documentos del curso, descargue el mapa conceptual unidad IV

para tener un concepto más amplio de la Organización para su análisis y
revisión en el aula.

ACTIVIDADES DE ESTUDIO
Leer los puntos:

IV.1. Clasificación de organización
 IV.1.1. Empresa
 IV.1.2. Institución

IV.1.3. Finalidades de organización

IV.2. Conceptualización de organización
 IV.2.1. Diversos Enfoques
 IV.2.2. Diferencias y similitudes.
 IV.2.3. Relación concepto, enfoque y consultor

IV.3. Etapas de desarrollo de la organización
 IV.3.1.Etapas
 IV.3.2.Organización exitosa.
 IV.3.3. Elementos Básicos

La cual esta ubicada en Documentos en curso, traducir el contenido en sus
propias palabras y participar en el foro de debate.

ACTIVIDADES INTEGRADORAS
Participar en el foro de debate, sacando conclusión de los temas vistos y comentar la
opinión de sus compañeros.

EVALUACIÓN
Crear conclusiones de cada teoría y enviarlo al buzón de trasferencias digital 10%.

TEMA DEL FORO DE DEBATE: Organización

TEXTO DEL FORO DE DEBATE DE LA UNIDAD DIDÁCTICA: Los fines de una
organización no pueden reducirse a una sola dimensión, ¿Qué es una Organización?

14

UNIDAD V

NOMBRE DE LA UNIDAD DIDÁCTICA Y TEMAS: El Cambio Planeado

V.1 Concepto de cambio
V.1.1. ¿Cómo estudiar
V.1.2 Modelos de Cambio

V.2 Resistencias al cambio
 V.2.1 ¿Qué son?
 V.2.2 De que nos hablan las resistencias
 V.2.3 Resistencias al individuo
 V.2.4 Resistencias de la sociedad
 V.2.5 ¿Cómo disminuirlas?

V.3 Fuerzas que impulsan el cambio
 V.3.1 Fuerzas Externas
 V.3.2 Fuerzas Internas

CALENDARIZACIÓN (SESIONES, HORAS O FECHAS): 12 horas. 6 sesiones

OBJETIVOS ESPECÍFICOS: Que el educando perciba la necesidad del cambio
evolutivo y sea capaz de adaptarlo a los organismos.

ACTIVIDADES PRESÉNCIALES

• Sesión de preguntas y respuestas.

ANÁLISIS Y DISCUSIÓN
• Ingresar a Documentos del curso y revisar en mapa conceptual de la unidad 5

para conocer las unidades y temas a estudiar así como a la Unidad Didáctica.
• Realizar un ensayo acerca del cambio y enviarlo al buzón de transferencia

digital.

ACTIVIDADES DE ESTUDIO
Leer los puntos:
V.1 Concepto de cambio

V.1.1. ¿Cómo estudiar
V.1.2 Modelos de Cambio

15

V.2 Resistencias al cambio
 V.2.1 ¿Qué son?
 V.2.2 De que nos hablan las resistencias
 V.2.3 Resistencias al individuo
 V.2.4 Resistencias de la sociedad
 V.2.5 ¿Cómo disminuirlas?

V.3 Fuerzas que impulsan el cambio
 V.3.1 Fuerzas Externas
 V.3.2 Fuerzas Internas

La cual esta ubicada en Documentos en curso y discutirlo en el foro de debate.

ACTIVIDADES INTEGRADORAS
Participar en el foro de debate, acerca de la visión de cambio sacando conclusiones
grupales.

EVALUACIÓN
Resumen de lo visto en clases y enviarlo al buzón de trasferencias digital.

TEMA DEL FORO DE DEBATE: Paradigmas

TEXTO DEL FORO DE DEBATE DE LA UNIDAD DIDÁCTICA: Intercambiar
experiencias y puntos de vista acerca de los paradigmas.

UNIDAD VI

NOMBRE DE LA UNIDAD DIDÁCTICA Y TEMAS: Teoría de Sistemas
VI.1 Conceptos de teoría
 VI.1.1 Enfoque de Sistemas
 VI.1.2 Características de la teoría de sistemas

VI.2 Concepto de sistema
 VI.2.1 Partes Básicas
 VI.2.2 Funciones
 VI.2.3 Tipos de sistemas
 VI.2.4 Niveles

VI.3 Aplicación a las organizaciones

VI.3.1 Relación con D. O.

16

CALENDARIZACIÓN (SESIONES, HORAS O FECHAS): 8 horas 4 sesiones

OBJETIVOS ESPECÍFICOS: Entender su aplicación y la relación que guarda con el D.
O. en la consecución de lograr el desarrollo planeado de la organización.

ACTIVIDADES PRESÉNCIALES

• Sesión de preguntas y respuestas.

ANÁLISIS Y DISCUSIÓN
• Ingresar a Documentos del curso y revisar el mapa conceptual de la unidad VII

para conocer las unidades y temas a estudiar.
• Consultar la bibliografía y realizar un ensayo acerca de enfoques de sistemas

y enviarlo al buzón de transferencia digital.

ACTIVIDADES DE ESTUDIO
Leer los puntos:
VI.1 Conceptos de teoría
 VI.1.1 Enfoque de Sistemas
 VI.1.2 Características de la teoría de sistemas

VI.2 Concepto de sistema
 VI.2.1 Partes Básicas
 VI.2.2 Funciones
 VI.2.3 Tipos de sistemas
 VI.2.4 Niveles

VI.3 Aplicación a las organizaciones

VI.3.1 Relación con D. O.

La cual esta ubicada en Documentos en curso y realizar un ensayo y enviarlo
al buzón de transferencia digital.

ACTIVIDADES INTEGRADORAS
 Participar en el foro de debate, acerca de los diferentes Tipos de sistemas

EVALUACIÓN
Realizar un reporte acerca de las lecturas de los temas que consideres más
importantes y enviarlo al buzón de trasferencias digital 10%.

TEMA DEL FORO DE DEBATE: Sistemas

TEXTO DEL FORO DE DEBATE DE LA UNIDAD DIDÁCTICA: Intercambiar puntos
de vista con sus compañeros acerca de la enfoque de sistemas

17

UNIDAD VII

NOMBRE DE LA UNIDAD DIDÁCTICA Y TEMAS: D. O. en Administración Pública

VII.1 Aplicaciones
 VII.1.1 Consideraciones Técnicas

VII.2 Liderazgo y Administración
 VII.2.1 El cambio de conducta.
 VII.2.2 Técnicas de D. O.
 VII.2.3 Desarrollo de equipos
 VII.2.4 Caso de desarrollo de equipo

 VII.2.5 Métodos y estrategia

CALENDARIZACIÓN (SESIONES, HORAS O FECHAS): 10 horas 5 sesiones

OBJETIVOS ESPECÍFICOS: Explicara sus consecuencias, limitantes y alcances
dentro de su área profesional y ámbito de ampliación.

ACTIVIDADES PRESÉNCIALES

• Sesión de preguntas y respuestas.

ANÁLISIS Y DISCUSIÓN

• Ingresar a Documentos del curso y revisar el mapa conceptual de la asignatura
para conocer las unidades y temas a estudiar.

• Ingresar al documento del curso y realizar el ejerció Isla ubicado en documentos
del curso.

• Formar equipos de 5 integrantes en clase.

ACTIVIDADES DE ESTUDIO
Leer los puntos:
VII.1 Aplicaciones
 VII.1.1 Consideraciones Técnicas

18

VII.2 Liderazgo y Administración
 VII.2.1 El cambio de conducta.
 VII.2.2 Técnicas de D. O.
 VII.2.3 Desarrollo de equipos
 VII.2.4 Caso de desarrollo de equipo

 VII.2.5 Métodos y estrategia

La cual esta ubicada en Documentos en curso y discutirlo en clases.

ACTIVIDADES INTEGRADORAS
Contestar en equipo de 5 personas el ejerció Isla y comparar los resultado con todos
los de mas equipos en clase.

EVALUACIÓN
Realizar conclusiones del ejercicio Isla y enviarlo al buzón de trasferencias digital
10%.

TEMA DEL FORO DE DEBATE: Liderazgo

TEXTO DEL FORO DE DEBATE DE LA UNIDAD DIDÁCTICA: Discutir la
diferencia entre líder y jefe.

19

CAPITULO V REDACCIÒN DE LOS CONTENIDOS Y PRODUCCIÒN DE
MATERIALES

UNIDAD I FUNDAMENTOS DEL DESARROLLO ORGANIZACIONAL
I.1 Introducción general al Desarrollo Organizacional

El D. O. es una estrategia educativa adoptada para lograr un cambio planeado

de la organización, que se centra en los valores, actitudes, relaciones y clima
organizacional, tomando como punto de partida a las personas y se orienta hacia las
metas, estructura o técnicas de la organización. El cambio que se busca esta ligado
directamente a las exigencias o demandas que la organización intenta satisfacer. Se
basa en una estrategia educativa que hace hincapié en la importancia del
comportamiento experimentado en un clima de colaboración entre el agente de cambio
y los componentes del sistema cliente, siendo los agentes de cambio portavoces de
una filosofía social; un conjunto de valores referentes al mundo en general y a las
organizaciones humanas en particular, que da forma a sus estrategias, determina sus
intervenciones y rige en gran parte sus respuestas a los sistemas cliente.

El desarrollo organizacional consiste esencialmente en una estrategia educativa que
emplea los más amplios medios posibles de comportamiento, basado en experiencias,
a fin de lograr más y mejores opciones organizacionales en un ambiente cambiante.

20

I.1.1¿Que es el D.O.?

Implica el estudio de los procesos sociales que se dan dentro de una empresa,

con objeto de poder ayudar a sus miembros a identificar los obstáculos que están
bloqueando su efectividad como grupo y a tomar medidas para optimizar la calidad de
sus interrelaciones, para influir de manera positiva y significativa en el éxito de la tarea
objeto de la empresa.

ALEJANDRO GUZMÁN DE LA GARZA.- Es la tendencia a destacar el mejoramiento
de relaciones interpersonales como medio para impulsar a la empresa.

HARRIS.-Es una respuesta al cambio, una estrategia educacional con la finalidad de
cambiar creencias, actitudes, valores y estructuras de las organizaciones de modo que
éstas puedan adaptarse mejor a nuevas tecnologías, a nuevos desafíos y al aturdidor
ritmo del cambio.

BENNIS.-Es un esfuerzo planeado que abarca toda la organización administrativa
desde arriba para aumentar la eficiencia y salud de las organizaciones a través de
intervenciones planeadas de los procesos organizacionales, empleando conocimientos
de las ciencias del comportamiento.

BECKHARD.-(En lo sucesivo se hará uso de las siglas D. O. en lugar de “Desarrollo
Organizacional”.) Con estas definiciones se antoja definir ciertos conceptos utilizados
en el ámbito del D. O. que permitirán aclarar ciertas dudas.

I.1.2 Términos Básicos.

Intervenciones. Herramientas o medios de los que se vale el D. O. para llevarse a cabo
el cambio planeado.

Ejemplo: reuniones de confrontación consultaría de procesos, administración del
estrés, etc.

Consultor: Responsable, junto con la alta dirección, de llevar a cabo el programa de
D. O. coordina y estimula el proceso. También se le conoce como agente de cambio o
facilitador.

El consultor puede ser interno o externo a la organización.

21

Sistema: conjunto de elementos que están relacionados entre si y que actúan
armónicamente.

Ejemplo: en nuestro organismo. El corazón tiene la función de “bombear” la sangre al
resto de nuestro cuerpo, los pulmones distribuyen el aire que inhalamos del exterior,
etc. ¿Qué podría suceder si alguno de los componentes del organismo no realiza
adecuadamente su función? Seguramente enfermaremos o moriremos en un caso
externo. En las organizaciones, cada área funcional o departamento, e incluso cada
ocupante de un puesto, tiene una función definida claramente. ¿Qué sucede si el
departamento de recursos humanos no realiza adecuadamente la función de selección
de personal? Seguramente, la organización tendrá problemas de ineficiencia, rotación
de personal o despidos en un corto plazo.

Sistema – Cliente. Organización donde se lleva a cabo el proceso de D. O.

Catarsis. Reacción que provoca el cambio que se lleva a cabo en la organización. Se
puede entender como “reacción para cambiar” ante ciertas circunstancias que me
obligan, si se quiere ver así, a hacerlo, o bien “reacción por el cambio llevado a cabo”.

Conflicto proactivo. Situación que puede ser provocada por el consultor que tiene
como finalidad arrojar resultados positivos para la organización (es decir, proporcionar
un enfoque funcional a la organización).
Ejemplo: realizar una reunión de sensibilización con el personal, para comentar
fortalezas y áreas de oportunidades de la empresa.

Cambio. Palabra clave en el desarrollo organizacional. Considera redefinir creencias,
actitudes, valores, estrategias y practicas para que la organización pueda adaptarse
mejor a los cambios imperantes en el medio.

Teoría del caos. Novel ciencia que comenta que las situaciones aleatorias (al azar) y
el desorden se presentan dentro de patrones o parámetros más grandes de orden.

Esto es, vivimos en un mundo complejo, pleno de aleatoriedad e incertidumbre. A los
administradores ya no les resulta fácil poder planear, pues las condiciones del entorno
son altamente cambiantes. Sin embargo, existen leyes de la naturaleza que no pueden
cambiar y siguen un orden claramente establecido.
Ejemplo: día y noche, estaciones del año, etc.
En una organización cada departamento puede llevar a cabo cambios o enfrentar
situaciones no previstas, pero siempre se regirán por elementos rectores de la
empresa tales como misión, visión o políticas.

22

I.1.3 ¿Por que apoyarse en el D. O.?

Entre otras razones, existen las siguientes:

1. El D. O. ayuda a los administradores y al personal staff de la organización a
realizar sus actividades más eficazmente.

2. El D. O. provee las herramientas para ayudar a los administradores a establecer

relaciones interpersonales más efectivas.

3. Muestra al personal como trabajar efectivamente con otros en el diagnostico de
problemas complejos para buscar soluciones apropiadas.

4. ¡Importante! El D. O. ayuda a las organizaciones a sobrevivir en un mundo de

rápidos cambios como los que se presentan en las siguientes áreas:

Explosión de conocimientos: Cada día que pasa se añaden más conocimientos a
nuestro acervo. Por lo tanto, algún conocimiento anterior se modifica y muchas veces
se vuelve obsoleto. Alvin Toffler comenta en su ya clásica obra La tercera ola que si a
cualquier profesional que se haya graduado hace 30 años se le realizara un examen,
con seguridad lo reprobaran, pues tal vez solo 30% de los conocimientos aprendidos
siguen vigentes.

Rápida obsolescencia de los productos: así como el nuevo conocimiento se va
adquiriendo, los productos también llegan rápidamente a un nivel de obsolescencia.

Citemos como ejemplo el caso de los teléfonos celulares, los cuales en sus inicios
eran de gran tamaño y peso, y que únicamente unos cuantos “pioneros” los utilizaban.
En la actualidad dichos aparatos son cada vez más pequeños y ligeros, a la vez que
cada vez más personas los emplean y más compañías ofrecen sus servicios en ese
campo.

Composición cambiante de la fuerza de trabajo: La nueva fuerza laboral tienen un
nivel de conocimientos y escolaridad cada vez mayor. En 1990, cuando Taylor trabajo
en la administración científica, la mayoría de los empleados eran inmigrantes
analfabetas acostumbrados a recibir órdenes y acatarlas literalmente.

Hoy en día, la mayoría de la población acude a las escuelas e incluso a las
universidades y, por ende, se prepara mejor para efectuar su trabajo. Otro factor
importante es el hecho de que la fuerza de trabajo es mas joven y con deseos de
innovación.

23

Anteriormente la fuerza de trabajo se componía de obreros y trabajadores
semiespecializados, pero hoy se conforman con empleados administrativos,
profesionales de ventas, etc, lo cual indica que existe una creciente tendencia hacia la
especialización, no impidiendo que también existan trabajadores “multihabilidades”, los
cuales conocen diferentes funciones y áreas que les permiten realizar una exitosa
carrera en las organizaciones donde se desenvuelven.

Un ejemplo de ello fue la creación de las llamadas “células de producción”, las cuales
permiten a quienes las integran responsabilizarse de una unidad completa de trabajo,
propiciando que sean altamente responsables.

Creciente internacionalización de los negocios: Esto sucede en el momento en que
las organizaciones llegan a una etapa de desarrollo tal que necesitan ampliar sus
mercados y actividades.

Como se comento anteriormente, el D. O. es una respuesta al cambio, una compleja
estrategia educativa cuya finalidad es cambiar las creencias, actitudes, valores y
estructuras de las organizaciones de tal forma que éstas puedan adaptarse mejor a
nuevas tecnologías, mercados y retos, es decir, que sean capaces de adaptarse al
cambio mismo.

 I.1.4 Características del D. O.
El D. O. tiene ciertas características importantes:

1. Es una estrategia educativa planeada.

2. El cambio esta ligado a las exigencias que la organización desea satisfacer,

como:
a) Problemas de destino. ¿A dónde desea ir la organización?
b) Problemas de crecimiento, identidad y revitalización.
c) Problemas de eficiencia organizacional.

3. Hace hincapié en el comportamiento humano.

4. Los agentes de cambio o consultores son externos, aunque ya implantado el

programa, pueda ser personal de la organización.

5. Implica una relación cooperativa entre el agente de cambio y la organización.

6. Los agentes de cambio comparten un conjunto de metas normativas.
a) Mejoramiento de la capacidad interpersonal.
b) Transferencia de valores humanos.
c) Comprensión entre grupos.
d) Administración por equipos.
e) Mejores métodos para la solución de conflictos.

24

UNIDAD II EVOLUCIÓN DEL D.O. EN MÉXICO Y LATINOAMERICA

II.I Breve historia de la evolución en el D.O.
Tres son las raíces bien diferenciadas que aparecen en el surgimiento del D. O.:

1ª. Raíz Nace Funcionamiento Representante
Entrenamiento
de laboratorio

Instituto
tecnológico de
Massachusetts

Entrenamiento en Relaciones
Humanas Vía laboratorio de
experimentación.
Concretamente se
experimenta el tipo de
relaciones y fenómenos
aparejados que se dan entre
grupos raciales, ideológicos
y/o de trabajo.

El pionero
asociado a
esta raíz
histórica es
Kart Lewin

Cronología de la primera raíz del D. O.

Año Involucrados Acción Resultados
1944 K. Lewin

R. Likert
D. McGregor

K. Lewin

L. Bradford
R. Lippitt

Examinan la posibilidad
de fundar un centro de
Dinámica de grupos en
el Instituto Tecnológico
de Massachusetts.
Funda el Centro de
Investigación para
Dinámica de grupos en
el MIT.
Establecen un programa
de inducción al personal
para cambios
interpendientes en el
Hospital Freedman de
Washington, D. C.

Esto coronaria sus
esfuerzos e
investigaciones que
venían haciendo sobre el
tema desde el año de
1940, de experimentar en
condiciones mas
favorables, fenómenos
grupales de la interacción
humana en sus diversos
aspectos.
Se dan entrenamientos
de tres niveles de múltiple
entrada. Este proyecto
cimienta los programas
de intervención típicos del
futuro D. O.

1946 K. Lewin
K. Benne
L. Bradford
R. Likert

Establecen estudios y
proyectos auspiciados
por la Comisión
Internacional y el Centro
de Investigación para la
Dinámica de grupos en
el State Teacher’s
Collage de New Britain,
Conn.

Estos estudios y
proyectos permitieron
hacer análisis avanzados
sobre ciertos fenómenos
grupales que
posteriormente dieron
origen a los
entrenamientos en
dinámica grupal.

25

1947 K. Lewin
K. Benne
L. Bradford
R. Lippitt

Fundan los laboratorios
Nacionales de
Entrenamiento (NTL) en
Bethel, Maine

Para el desarrollo grupal
y entrenamiento de
Grupos T.

1950 K. Benne
L. Bradford
R. Likert

Distinguen dos tipos de
grupos: el Grupo A,
grupo de aprendizaje de
destrezas cognoscitivas;
y el Grupo T grupo de
aprendizaje vivencial.

Estos dos grupos son
necesarios en todo
entrenamiento de
dinámica de grupos, el
primero provee material
de análisis y el segundo
los fundamentos teóricos
para dichos análisis.

Año Involucrados Acción Resultados
1950 K. Benne

L. Bradford
R. Likert

Además hacen el
estudio de análisis del
fenómeno de la
transformación del
aprendizaje.
En este año emergen
laboratorios en todos
Estados Unidos.

Para transmitir los grupos
de entrenamiento a los
sitios de trabajo real de
los participantes en
dichos grupos.
Los programas de NTL,
se ofrecen todo el año y
la metodología de los
grupos T se empieza
aplicar en la industria y
los negocios.

1956 Robert Blake
Herbert
 Shepard
Jane Mouton

Acuñan el término de
Desarrollo
Organizacional en un
artículo publicado por
ellos.

De aquí en adelante
cobran un significado
preciso las iniciales de D.
O., una metodología para
el cambio organizacional
planeado, de tipo
educativo aplicado
principalmente a grupos
industriales.

1957 D. McGregor
J. P. Jones
B. Mason

Herbert
 Shepart

Fundan el grupo D. O.
para la Unión Carbide

Diseñan trabajos para el
Departamento de
relaciones con
empleados de la Esso
Estándar Oil

Así se tuvo ya integrado
en una empresa de
producción un grupo ad
hoc interno para
desarrollar actividades de
D. O. para su propio
provecho.
Colaboran con él, P.
Buchanan, M. Horwitz, R.
Blake y J. Mouton.

26

1958 P. Buchanan

M. Horwits
R. Blake
J. Mouton

Dirige el Interview
Survey and Diagnosis.

Dirigen un Laboratorio
Instrumentado, un
Desarrollo de equipo y
un Proceso de
consultoría y resolución
de conflicto intergrupal
en la planta de Bayway
de la Standard Oil.

En la planta Bayonne de
la Estándar Oil

La raíz de Entrenamiento de Laboratorio hizo que el D. O. tuviera fuertes acentos de
una metodología de cambio de tipo educativo en la línea dinámica de grupos y de
relaciones humanas, todo ello para agilizar y/o resolver los conflictos de la
organización productiva.
Por otro lado, esta raíz hizo que algunos practicantes del D. O. confundieran y
redujeran al D. O. a simples dinámicas de grupos de relaciones humanas grupales.

2ª. Raíz Nace Funcionamiento Representante
Investigación en
rastreos de
retroinformación
de la
organización

Centros de
Investigaciones
de la
Universidad de
Michigan, EUA.

En los estudios de
investigación a través de
rastreos de información
retroinformación aplicados a
fenómenos micro y
macroorganizacionales, tales
como el clima
organizacional, la
comunicación, las líneas de
liderazgo, la cultura
organizacional, etc.

El nombre
asociado a
esta raíz
histórica es
Rensis Likert

27

Cronología de la segunda raíz del D. O.

Año Involucrados Acción Resultados
1946 R. Likert Funda el Centro de

Investigaciones Sociales
de la Universidad de
Michigan, EUA.

Allí se desarrolla la
metodología de los rastreos
de retroinformacion sobre
diversos fenómenos de la
organización, clima
organizacional, etc.

1947 M. Radke
L. Festiger
R. Lipitt
D. Mcgregor
Fremch Jr.
Cartwright
Deutsch
Mann

Se unen al Michigan’s
Survey Research Center
del Instituto para la
Investigación social de la
Universidad de Michigan

Fue fundado un año anterior
por Rensis Likert

Esta segunda raíz histórica hizo que el D. O. adquiriera matices más claros y
centrados sobre fenómenos sociales más amplios (macrosistemas) que se dan en la
organización productiva, en contraposición con fenómenos más circunstanciales a las
personas (macrositemas) en la organización. En otras palabras, esta raíz histórica hizo
que el D. O. adquiriera, además de los aspectos psicológicos educativos de la primera
raíz, las dimensiones de las ciencias de la administración y gerencia de las empresas
como grupos sociales en un contexto social determinado.

3ª. Raíz Nace Funcionamiento Representante
La
organización
Socio –
Tecnica

Instituto de
Relaciones
Humanas de
Tavistock de
Londres,
Inglaterra

Dicha organización se ve
como un sistema técnico para
conjugar de la mejor manera
la tecnología y la gente
involucrada en un proyecto o
trabajo definido. Así se logran
establecer “grupos autónomos
de trabajo”.

El nombre
asociado a
esta raíz
histórica es
Rensis Likert

28

Cronología de la tercer raíz del D. O.
Año Involucrados Acción Resultados
1948 Instituto de

relaciones
Humanas de
Tavistock en
Londres,
Inglaterra

Lanza el proyecto
Tavistok en la
Compañía Glaciar
Metal y nace así el
concepto de sistema
social técnico abierto.

Fue la conclusión de que no
sólo se deben tomar en
consideración las
“dimensiones humanas de
trabajo”, sino también las
“dimensiones técnicas”.
Además se debe tratar y ver
la interacción e interrelación
de unas con otras.

1970 Las compañías
Saab – Volvo
(Suecia)
Galnes de la
general Foods
Topeka,
Kansas, EUA.

Ponen en acción
sistemas sociotécnicos
en sus plantas.

Esta raíz histórica proporcionó al D. O. las dimensiones de autodiseño, autodirección,
autocontrol autoprueba del grupo de producción (microgrupo) dentro de la
organización total (macrogrupo). Dichas dimensiones se asociaron a las ya reseñadas
en las raíces históricas anteriores.

 II.1.1. El Desarrollo Organización en el extranjero.

El D. O. pretende ayudar a las organizaciones para que, a través de procesos
de cambio planeado, sean más competitivas, democráticas y saludables, para lo cual
utiliza una gran variedad de técnicas y herramientas.

Sin embargo, lo mas importante es la filosofía que lo sustenta, la cual se basa en la
confianza en la capacidad humana para producir, trabajar en equipo, innovar, actuar
con gran responsabilidad y autocontrol, en la medida que la organización las apoye y
fomente. Por desgracia, este apoyo no se observa en la mayoría de las organizaciones
mexicanas. Por el contrario, imperan en ellas la desconfianza, la lucha por el poder, la
valoración de la jerarquía y el estatus, además del uso y abuso del poder. También
son características típicas la falta de reconocimiento en el trabajo, la comunicación
deficiente, el individualismo y el escaso interés por el factor humano. Para colmo, las
crisis que sufren muchas empresas han deteriorado aun más esta situación. Pareciera,
como hace unos meses señalara un articulo de la revista Fortune, que vivimos
nuevamente en el “neanderthalismo – administrativo”, porque ciertas organizaciones,
en vez de ir hacia delante, modernizarse y cambiar su cultura para sobrevivir en un
ambiente turbulento, sufren regresiones hacia estilos mas duros, mas a corto plazo y
mas reactivos, que en poco tiempo podrían constituir la causa de su desaparición.

29

Figura 2.1. Evolución histórica de los esfuerzos en D. O.

Ante todo este problema, ¿Cómo surgió el D. O. en México y en el extranjero?
En todos los libros de texto se citan antecedentes del D. O. describiendo como surgió
en otros países, pero escasamente se pueden obtener información de sus orígenes en
nuestro país. A continuación se narra dicha historia.
Fernando Achilles de Faria Mello habla sobre la historia del D. O. en el extranjero
(Estados Unidos e Inglaterra), dado que ahí se gestaron sus reales orígenes para
posteriormente incursionar en México y en Latinoamérica. Afirma que Hornstein,
Bunker, Gindes y Lewicki sitúan los orígenes del D. O. en el año 1924, a partir del
estudio hoy ya antológico de las investigaciones de psicología aplicados al trabajo en
la fabrica Hawthorne de la Western Electric Company. Allí se estudiaron los efectos
sobre los índices de producción mediante el empleo de modificaciones en las
condiciones de trabajo. En el medio de los estudios se descubrió la influencia de los
factores de comportamiento (sociales, grupales e individuales) en la obtención de
resultados en el trabajo organizado.

30

Warren Bennis (1966) considera que el DO, nació en 1958, con los trabajos dirigidos
por Robert Blake y Herbert Shepard en la Standard Oil Company (ESSO), en EUA. ya
que de allí surgió la idea de utilizar la metodología de los laboratorios de
“adiestramiento de sensibilidad”, dinámica de grupo o grupos T, no para favorecer el
desarrollo de los individuos, sino para desarrollar la organización a través del trabajo
realizado con grupos de personas pertenecientes a la misma.

En un capítulo especial sobre la historia del D. O. French y BelI (1973) consideran su
origen como un aprendizaje embrionario o de gestación.

1. Con la capacitación de equipos de una misma organización en los laboratorios de
“grupos T” del NTL (National Training Laboratories), en Bethel. EUA, a partir de 1947
hasta el final de esta década, continuado a partir de 1959, en la cual se consideraba
cada vez más a la organización como objetivo o cliente.

2. Con los trabajos de “investigación de acción” y retroinformación por medio del
estudio y la investigación realizados por el Research Center of Group Dynamics.
fundado por Kurt Lewin en 1945, en el M.I.T., en EUA, y en el que colaboraron
inicialmente Douglas McGregor. Ronald Lippitt, John French, Dorwin Cartwright,
Morton Deutsch, Manan Radke, Floyd Mann y Rensis Likert.

II.1.2 Evolución del D. O. en México

Algunos de los eventos y las personas que a través del tiempo han participado
de alguna manera en el nacimiento y desarrollo de este campo en México, son los
señalados por Jorge Dávalos.

A continuación se presenta un cuadro que resume dicha cronología:

Año Persona Lugar Evento
1967 –
1968

John Farley
George Shapiro

Departamento de
relaciones
industriales ÍTEMS

Seminarios avanzados de
administración personal

1969 –
1970

Joe Bentley

William Haney
Frederic
Herzberg
Miguel Bernal
Eleazar Grymbal

La Mansión,
Querétaro,
Querétaro,
El Morillo,
Saltillo, Coahuila

Jurica, Querétaro

Cd. de México

Organiza laboratorio
Seminario sobre D. O.
Aparecen las primeras
gerencias de D. O. en
algunas empresas.
Aparecen los libros de la
colección Adisson – Wesley
Seminario sobre
comunicación
Seminario sobre teorías de
motivación

31

E. Dansig, S.
Reyes
G. Hemera, M.
Judisman

Laboratorio abierto

Seminarios y consultoría de
empresas.

1971 –
1972

Bárbara Hibner NTL, EUA

CYDSA, FAMA,
CRISA, GAMESA

Mexicanos toman el
programa para especialistas
en D. O.
Aparece el análisis
transaccional. Sesiones de
grupos de encuentro

Programas diversos de D.
O.

1973 –
1974

 CYDSA, FIGUSA,
FUNDIDORA,
CERVECERÍA,
HYLSA,
GALLETERA,
ÍTEMS, DANDO,
SERFÍN

Impulso mas decidido al D.
O. con Joe Bentley,
Beckhard, Herman, Adizes y
Tannenbaum

1975 –
1976

Ezequiel Nieto

Leonardo Rivera

Paul Hensey

UDEM

ÍTEMS
POLYCEL,
México, D. F.

Vidriera Monterrey

Arranca el Programa de
Maestría en D. O. colabora
University Asociates y NTL
Establece en su cuadro
directivo el área de D. O.

Da a conocer sus teorías de
liderazgo situacional.

1977 –
1978

 VISA
Alfa Acero

Crea la gerencia de D. O.
Establece su programa
sobre la efectividad y la
calidad de vida, P.E.C.

1979 –
1980

Clayton Alderter
y Orlan Worden
A. Guzmán
F. Pardo
J. Álvarez
J. Dávalos

UDEM

Cervecería
Cuauhtémoc
Valsequillo, Puebla

Dan programas en la
maestría en D. O., en
Querétaro, Venezuela,
México, D. F. y Monterrey
Establece el programa
planeación de vida y carrera
Taller de crecimiento
personal

1981 –
1982

 Monterrey, Nuevo
León

Se inicia la asociación de ex
alumnos de Peperdine
Se celebra el Congreso
Internacional de D. O., en
México

32

II.1.3. Resultados del Desarrollo Organizacional en empresas Latinoamericanas.
llegaron a la conclusión de que.... este último no contaba con las condiciones
culturales propicias para hacerlo realidad. En otras palabras, señalaban que “la cultura
mexicana del trabajo no era compatible con los principios y postulados del desarrollo
organizacional”.

La cultura no es inamovible, sino dinámica y cambiante, por lo que se puede
evolucionar, aun cuando este cambio implique mucho tiempo y esfuerzo. Además,
será más dinámica en la medida en que las condiciones del entorno le impongan la
necesidad del cambio, como sucede actualmente en México, por ejemplo, aunque es
un fenómeno que se presenta en muchos países de Latinoamérica.

Por otro lado, afortunadamente México cuenta con ejemplos de empresas:

Kreacic y March llevaron a cabo hace algunos años una investigación acerca de la
posibilidad de implantar programas de D. O. en cuatro países, entre ellos México, y
mencionadas, que han logrado avances impresionantes en este sentido, lo que prueba
que a la cultura no hay que analizarla desde un punto de vista determinista, ya que
puede ser cambiada cuando existe la voluntad de hacerlo y se cuenta con los medios
para ello.

El fracaso de muchos programas de D. O. radica en que se les tomó como una moda y
no como un esfuerzo serio y sistemático. En el D. O., al contrario de lo que sucede en
la política, la forma no es el fondo, por lo cual las herramientas y técnicas que utiliza
deben ser tomadas como medios y no como fines.

Importante: En la medida en que sea la filosofía del D. O. la que sustente el uso de las
herramientas, las intervenciones serán exitosas.

Mientras los empresarios y administradores no cambien su percepción básica acerca
del ser humano, mientras no se preocupen por el bienestar y desarrollo de sus
colaboradores, mientras sólo se interesen por las utilidades a corto plazo, mientras
prefieran la improvisación a la planeación, mientras crean que existen “varitas
mágicas” que funcionarán sin necesidad de esfuerzo y compromiso, el D. O. será una
utopía. Por ello, se requiere de una nueva filosofía empresarial más acorde con los
postulados del D. O., que crea en el hombre y lo ayude a creer en sí mismo, para que
la eficacia y la salud de las organizaciones sea el producto de un trabajo continuo y
conjunto, en el que cada quien ponga lo mejor de sí y a la vez se vea reconocido y
recompensado por su trabajo y esfuerzo. Toda Latinoamérica, ante la situación que
enfrenta, así lo demanda.

33

El bloque latinoamericano ha arrojado un balance positivo en sus programas de D. O.,
pues se han presentado los ingredientes necesarios para apoyar los principios de su
filosofía. Para complementar esta exposición, se puede afirmar que el consultor en D.
O. no debe ser necesariamente alguien que haya obtenido una licenciatura en el área
administrativa, pues existen claras evidencias de consultores que han tenido una
formación distinta y que han logrado éxito en sus incursiones en esta disciplina.

Según datos extractados del estudio querealizo el ITAM, las siguientes empresas
cuentan con profesionales de distintas áreas, a saber:

Valor tradicional Giro Puesto del
consultor Profesión Tiempo de

aplicar D. O.
Banca Santander
– Serfín

Bancario Asesor en D. O. L. A. E. 15 años

BBVA Bancomer,
S. A.

Bancario Titular de la
consultoría

Psicólogo 12 años

Banamex/City
Bank

Bancario Titular procesos
directivos

Psicólogo 23 años

Celanese
Mexicana

Industria
Química

Gerente de D. O. Psicólogo 12 años

Empresarios en
Gastronomía

Alimenticia Director General Restaurantero 10 años

E. P. H. Reyco de
México, S. A. de
C. V.

Industria de la
información

Director General Ingeniero
mecánico

10 años

Industrias Resistol
S. A. de C. V.

Petroquímica Gerente
corporativo

Psicólogo y
diplomado en
D. O.

19 años

Pedro Domeq Vitivinícola gerente L. A. E. y M.
A.

13 años

Nacional de
Cobre S. A. de C.
V.

Industria de
transformación

Jefe de
capacitación y
desarrollo

Psicólogo 10 años

Novum
Corporativo, S. A.
de C. V.

Industrial Consultor interno
de D. O.

Psicólogo
industrial

10 años

Grupo Industrial
Bimbo, S. A. de
C. V.

Alimenticia Jefe de calidad
total

Psicólogo 19 años

Seguros la
Comercial, S. A.
de C. V.

Seguros Gerente de D. O. Psicólogo 14 años

Condumex, S. A.
de C. V.

Industria de
transformación

Gerente de
calidad total

L. A. E. 14 años

Teléfonos de Servicios Gerente L. R. I. Y M. 26 años

34

México, S. A. de
C. V.

D. O.

Unión Carbide
Mexicana

Industria
química

Gerente de
desarrollo de R.

Lis. En
pedagogía

25 años

Uniroyal, S. A. de
C. V.

Manufactura
de llantas

Supervisor de
reclutamiento y
capacitación.

L. A. E. 12 años

Vitro Bienes de
Capital

Industria de la
transformación

Gerente de
recursos
humanos

Lic. en trabajo
social

26 años

Consultor externo Consultoría
externa

Consultor Psicólogo
industrial

11 años

Consultor externo Consultoría
externa

Consultor Lic. en
Ciencias
Sociales

13 años

Urbi, S. A. Desarrollos
urbanos

Gerente de R. H. Ingeniero 2 años

Tecnor, S. A. Telefonía Gerente de R. H. L. A. E. 3 años
Distribuidora Kay,
S.A. de C. V.

Juguetes Director general C. P. 10 años

Derivados
Acrílicos, S. A

Textil. Director de R. H. 8 años

Cuadro 2.1. Profesionales de diversas ramas que han aplicado el D. O. en algunas
empresas mexicanas

35

UNIDAD III CLASIFICACÓN DEL D.O.

III.1. Clasificación

Actualmente el D. O. no ha podido ser clasificado en una sola denominación
respecto a su esencia, por que aún se está dando forma a ese campo, ya que la
práctica de D. O. tiene más de proceso que de procedimiento paso a paso.

 III.1.1 Esencia del D.O.

Sin embargo, los estudiosos del D. O. lo han llamado de diferentes Maneras o formas
y lo han clasificado, según sus experiencias, por el comportamiento que éste ha tenido
ante diferentes situaciones.

a) Filosofía. El D. O. podemos definirlo como una filosofía, ya que predica una
forma de vida en la cual se deben hacer las cosas de acuerdo la forma de ser y
de actuar, con lo que se dice y con lo que se hace.

b) Arte. El D. O. es al mismo tiempo un nuevo arte de perfeccionar la

organización integrando necesidades de las personas.
c) Enfoque de administración. El D. O. es también un enfoque de administración,

es una manera de manejar y optimizar los recursos día a día con un estilo
renovador y revitalizador.

d) Tecnología. El D. O. es una tecnología, un conjunto práctico de instrumentos y

técnicas para cambios planeados, en el que los aspectos psícosociales de
comportamiento deben recibir la debida atención

 III.1.2 Los valores del D. O.

Los valores son ideales que comparten y aceptan, explicita o implícitamente, los

integrantes de un sistema cultural y que, por consiguiente, influyen en su
comportamiento. Ahora bien, para definir al D. O. y sus valores se deben tomar en
cuenta dos puntos esenciales:

a) Los diferentes sistemas individuales se desarrollan con diferentes patrones de
necesidades, valores y percepciones.

b) Los sistemas individuales no son estáticos sino que se desarrollan a medida

que se encuentran nuevas experiencias problemáticas

El D. O. tiene como principal valor el de transición, es decir, permite una modificación
en la empresa, tanto de valores, como de creencias y actitudes del elemento humano
que lo integra.

36

Este valor Debe dar paso a este otro

El hombre es básicamente malo El hombre es esencialmente bueno

Evaluación negativa de las personas Concepto de los individuos como seres
humanos

Concepto rígido y fijo de los
individuos

Concepto de los individuos como seres
capaces de cambiar y desarrollarse.

Resistencia y temor a las diferencias
individuales.

Aceptación y aprovechamiento de las
diferencias individuales

Concepto de individuo en relación
con su descripción de puestos.

Conceptuar al individuo como una
persona completa.

Participar en la conducta de juegos
psicológicos. Utilizar una conducta autentica.

Usar la posición para fines de poder
y prestigio personales.

Usar la posición para fines pertinentes
a la organización.

Desconfianza básica en las personas Confianza básica en las personas.
Evasión a la aceptación de riesgos. Disposición para aceptar riesgos.
Énfasis fundamental en la
competencia. Énfasis primero en la colaboración.

Algunos de los valores centrales que se deben considerar en la practica del D. O. son:

 Colaboración
 Búsqueda de la excelencia
 Trabajo en equipo.
 Punto de vista holistico o

sistemático.
 Independencia e

interdependencia.

 Búsqueda de crecimiento
constante.

 Libertad, responsabilidad.
 Confianza.
 Toma de riesgo.
 Calidad de vida
 Apertura
 Autenticidad.

III.1.3 Disciplinas que se relacionan con el D. O.?

No se puede considerar al D. O. como una disciplina independiente, por la tanto

requiere del consenso de otras disciplinas para llegar a cabo su función. El siguiente
cuadro muestra la relación del D. O. con algunas de ellas:

37

Disciplina Relación que guarda con el D. O.
Ingeniería Proporciona los elementos técnicos de las

organizaciones. Como: tecnología, procesos de
transformación, división de tareas, métodos de trabajo,
relación hombre – maquina, etc.

Administración Ofrece los principios gerenciales para administrar las
organizaciones: planeación, organización, coordinación,
control, ejecución. Estudia aspectos de planeación
estratégica, economía, sistemas administrativos.

Psicología Estudia el comportamiento humano, aporta aspectos
tales como: conductas, fenómenos de adaptación y
cambio, necesidades de los individuos, motivación.
Proporciona herramientas para recopilar información, o
relacionadas con la educación de las personas.

Sociología Se puede tomar de ella el estudio de trabajos de grupo.
Los aspectos de estabilidad, estructura y orden de las
organizaciones. Genera información acerca del poder,
relaciones, objetivos, roles, actividades de una
organización, comunicación y relación con el medio.

Antropología Aporta conocimientos acerca de la naturaleza humana:
orígenes, valores, creencias, fines, aspiraciones,
símbolos, ritos, etc. aquí se relaciona el concepto de
cultura organizacional.

Filosofía Proporciona al D. O. una visión racional para poder
comprender y asimilar los problemas y contrariedades a
los cuales está expuesto el ser humano, llevando así una
forma de ver y vivir la vida en armonía con todos y todo lo
que le rodea.

Teoría de sistemas Le da al D. O. y sus trabajos una visión global o total de
las organizaciones. Estudia a los sistemas totales y
subsistemas con sus relaciones e interdependencias.

III.2. Filosofía del Desarrollo Organizacional

EL D.O. podemos definirlo como una filosofía, ya que predica una forma de vida
en la cual se debe hacer las cosas de acuerdo con la forma de ser y de actuar, con lo
que se dice y con lo que se hace.

La filosofía proporciona al D.O. una visión racional para poder comprende y asimilar
los problemas y contrariedades a los cuales esta expuesto el ser humano, llevado así
una forma de ver y vivir la vida en armonía con todos y todo lo que rodea.

38

III.2.1. Indicadores del desempeño.

No existen parámetros concretos que midan el desempeño del D. O. sin
embargo, tampoco podemos decir que las prácticas en el D. O. son subjetivas. Si
queremos tener criterios que nos orienten acerca del desempeño del D. O., tendremos
que definirlos en coordinación con el sistema cliente, esto es, al celebrar el contrato
psicológico con nuestro cliente debemos definir qué es lo que él espera de una manera
objetiva y qué es lo que el consultor puede desarrollar.

Hay cuando menos cuatro maneras de poder monitorear los procesos que se llevan a
cabo en el sistema total y sus subsistemas:

a) Problemas diferentes. La cantidad de problemas por la organización no
experimenta diferencia alguna. Sin embargo, tal cantidad aumenta a medida
que la gente clasifica los problemas que se han de atacar; una señal manifiesta
de adelanto es que la naturaleza de los problemas ha cambiado.

b) Los metaelementos. Cuando los miembros de la organización expresan su

frustración por la falta de avance del esfuerzo de cambio. Por más paradójico
que parezca, es señal de adelanto, ya que detrás de estas quejas hay una
motivación que debe ponerse al descubierto y orientarse en bien de la
organización en general.

c) Problemas a la orden del día. Cuando los problemas, intereses y avances

referentes al esfuerzo de cambio pasan de manera rutinaria a ser parte del
orden del día de las reuniones periódicas de gerentes y las juntas de comité,
son señales de avance, esto quiere decir que el esfuerzo de cambio se vigila,
regular y atiende constantemente.

d) Control de esfuerzo. La celebración de actos con cierta frecuencia para apreciar

el progreso, reevaluar su dirección, celebrar éxitos alcanzados y agradecer a los
individuos sus logros al ayudar en el esfuerzo de cambio.

III.2.2. Objetivos del D.O.

El campo del D.O., por su conceptualización, es muy amplio y muy variado, por
lo tanto, los objetivos del D.O., también lo son; aunque dichos objetivos deban surgir
del diagnostico de situaciones que se desean modificar, existen objetivos básicos más
generales, los cuales pueden ser aplicados en casi todos los procesos, los siguientes
son algunos ejemplos:

39

OBJETIVO PROPÓSITO
Obtener o generar la información
objetiva necesaria.

Conocer la realidad organizacional y
asegurar la retroinformación a los
participantes del sistema cliente.

Crear un clima de receptividad. Reconocer las realidades
organizacionales y de apertura para
diagnosticar y solucionar problemas.

Diagnosticar problemas y
situaciones insatisfactorias.

Confrontarlos y cambiarlos.

Establecer un clima de confianza. Que no exista manipulación entre los
subsistemas del cliente.

Desarrollar las potencialidades de
los individuos.

Que las áreas técnica, administrativa e
interpersonal se fortifiquen.

Desarrollar la capacidad de
colaboración entre individuos y
grupos.

Que exista sinergia de esfuerzos y
trabajo en equipo.

Buscar nuevas fuentes de energía
(física, mental y emocional).

Liberar la energía bloqueada en
individuos y grupos o que ha sido
referida en los puntos de contacto e
intervención entre ellos.

Compatibilizar armonizando e
integrando las necesidades y
objetivos de la empresa y de
quienes forman la misma.

Que exista una meta común.

Estimular la necesidad de
establecer objetivos, metas y fines.

Orientar la programación de actividades
y evaluación de los desempeños de los
factores, grupos e individuos.

Despertar la conciencia de
establecer objetivos, metas y fines.

Que exista un buen comportamiento de
los hombres y las organizaciones.

Buscar normas informales. Que caractericen la cultura especifica de
la organización.

Examinar el como, cuando, donde y
cuanto de los valores y
concepciones.

Observar como influyen sobre los
objetos, procesos, comportamientos,
desempeños y resultados obtenidos.

Analizar las demandas,
restricciones, oportunidades,
cambios, desafíos del medio
externo.

Adaptabilidad en el funcionamiento de la
organización.

Asociar la autoridad legal y el
estatus funcional a las 3
competencias: Técnico,
administrativa e interpersonal.

Que exista un orden en el proceso.

Desarrollar a la organización a
través del desarrollo de los

Lograr la unión de objetivos.

40

individuos.
Compatibilizar y optimizar metas,
recursos, estructuras,
procedimientos y comportamientos.

Que exista una cultura y haya
trascendencia.

Perfeccionar los procesos de
comunicación a todos los niveles.

Una mejor información y soluciones para
las estrategias.

Estimular las emociones y
sentimientos de las personas.

Proporcionar datos válidos sobre la
realidad organizacional. Por si se
reprimen, disfrazan, niegan o rechazan
constituirían factores negativos para la
salud organizacional.
Porque su canalización inteligente y
autentica se constituyen también en
energía libertada para fines productivos
para las personas en la organización.

III.2.3. Problemas a solucionar con D. O.

Los casos en que el D. O. ha intervenido se relaciona con problemas de:

a) Comunicación. Con mas frecuencia del tipo ascendente
b) Conflictos. Entre grupos y de liderazgo.
c) Identificación y destino. Crecimiento de la tecnología, objetivos y metas.
d) Satisfacción. Proporciona incentivos con más frecuencia y mas adecuados y

apropiados para los empleados.
e) Eficiencia organizacional. Medidores de ganancias a base de desperdicios,

costos, índice de rotación o de cualquier otra forma en que la eficiencia puede
ser medida.

f) Adaptación al cambio de tecnología, de mercados, de cultura, etc.

En general, todas estas experiencias y otras que no se mencionan pueden ser
agrupadas en dos clases:

1. Problemas de destino, crecimiento, identidad y rehabilitación.

2. Problemas de satisfacción y desarrollo humano.

3. Problemas de eficiencia organizacional.

41

III.2.4.Cultura Organizacional

Muchos expertos y practicantes señalan la cultura como el área fundamental

para la actividad de cambio y encuentra que es un fenómeno complejo y difícil de
entender y aun más de cambiar.

Casi todos los aspectos de la vida organizacional son en gran medida, controlados por
la cultura. La cultura interrelaciona todos los componentes de una organización. No
puede haber una intervención del D. O. por particular que sea, que no afecte el todo.

De manera más especifica, planear un cambio es una cosa y ponerlo en práctica es
algo muy distinto. Así pues, para que la nueva estrategia de cambio tenga resultados
exitosos, la cultura de la organización debe cambiar. No queremos decir con esto que
la estrategia y la cultura se excluyan mutuamente.

Después de todo, los ejecutivos toman las decisiones estratégicas dentro del contexto
de su cultura organización, es decir, basándose en sus creencias y suposiciones. El
punto está en que a menudo los cambios de estrategia se deciden fuera del contexto
sin consideración alguna respecto a la cultura.

Es difícil, si no imposible poner una nueva estrategia si la forma de efectuar las
decisiones sigue siendo la misma.

Esta forma de proceso es parte integrante de la cultura organizacional y es el dominio
primordial del D. O.

42

UNIDAD IV TEORIAS DE ORGANIZACIÒN.

IV.1. Clasificación de Organización

Una organización es un proceso estructurado en la cual interactúan las
personas para alcanzar sus objetivos.

La definición anterior esta basada en cinco hechos comunes a todas las
organizaciones:

1. Una organización siempre incluye personas.
2. Estas personas están involucradas unas con otras de alguna manera, es decir,

interactúan
3. Estas interacciones siempre pueden ser ordenadas o descritas por medio de

cierta clase de estructura.
4. Toda persona en la organización tiene objetivos personales, algunos de los

cuales son las razones de sus acciones y espera que su participación en la
organización le ayude a alcanzar sus objetivos

Estas interacciones también pueden ayudar a alcanzar objetivos mancomunados
compatibles, quizá distintos, pero relacionados con sus objetivos

IV.1.1. Empresa

Una empresa es la unidad económico social en la que el capital, el trabajo y la
dirección se coordinan para lograr una producción que responda a los requerimientos
del medio humano en la que propia empresa actúa.

Los elementos que la forman son:

a) Edificios, maquinaria y equipos.
b) Materias primas.
c) Dinero
d) Hombres
e) Sistemas

 IV.1.2. Institución

Una Institución es un establecimiento, fundación o Patronato.

 Ejemplos de Instituciones:

 La universidad es institución pública
 Instituciones de un País.

43

 IV.1.3.Finalidades de la Organización

Los fines de una organización no pueden reducirse a una sola dimensión, como
puede ser el aspecto económico, sino que han de satisfacer como mínimo las cuatro
que se mencionan a continuación:

a) Ha de generar valor económico.
b) Ha de producir bienes y servicios para satisfacer las necesidades sociales.
c) Ha de mantener su continuidad a través del tiempo.
d) Ha de perseguir el desarrollo de las personas que lo componen.

IV.2. Conceptualización de una Organización

Una organización puede ser conceptualizada tomando como base una serie de

supuestos que al respecto se establezcan como verdaderos.
Los enfoques principales para conceptualizar una organización son los siguientes:

 IV.2.1. Diversos enfoques

a) Enfoque administrativo. Se basa en el hecho de que existan principios
generales de administración, característicos de la misma y que, para su estudio
y aplicación, se requiera una sistematización.
En este enfoque son clásicos los elementos de la administración:

 Planeación
 Organización
 Dirección
 Ejecución
 Control

b) Enfoque científico. Este enfoque surgió cuando existió un interés por investigar

científicamente los problemas que se presentaban en la industria. En este caso
se manejan conceptos tales como división de trabajo, especialización,
estándares y métodos de trabajo, rendimiento, etc.

c) Enfoque humano – relacionista. Este es el enfoque de las relaciones humanas;

se ve al trabajo como la actividad más relevante del hombre. Se remarca la
importancia de la psicología y la fisiología del trabajo como factores importantes
para mejorar las condiciones de los trabajadores.
En este enfoque se estudia la actividad humana dentro de la empresa como una
actividad grupal y no individual. Se trata de conocer al trabajador con respecto a
sus inquietudes, sus aspiraciones dentro y fuera de la empresa, y de tratarlo
mejor y comprenderlo.

44

d) Enfoque burocrático o estructuralista. Este enfoque es una síntesis del enfoque

administrativo y del enfoque de relaciones humanas. Analiza los grupos
formales e informales de la empresa, las compensaciones sociales y materiales
y los efectos de una sobre otras. Este enfoque da lugar al estudio de las
organizaciones desde el punto de vista sociológico.

e) Enfoque neohumano – relacionista. Este enfoque es una actualización del

enfoque humano – relacionista. Toma algunos elementos del enfoque
estructuralista, como la relación entre la organización productiva y el medio
social y su vínculo con las empresas. Este enfoque desarrolla técnicas y
procedimientos mas sofisticados para el control de las relaciones humanas
como el objetivo de aumentar la eficiencia mediante una mayor productividad
del personal.

f) Enfoque de sistemas. Este enfoque no pretende buscar soluciones a problemas

o intentar soluciones prácticas, sino producir teorías y formulaciones
conceptúales que puedan crear condiciones de aplicación a la realidad
empírica. Se considera a la organización como un sistema sociotécnico,
compuesto por cierto número de subsistemas.

45

IV.2.2. Diferencias y similitudes

Enfoques prescriptivos y
normativos Enfoques explícitos

Aspectos
principales Teoría

clásica
Teoría de
relaciones
humanas

Teoría
neoclásica

Teoría
burocrática

Teoría
estructuralista

Teoría
conductista

Teoría de
sistemas

Enfoque de
la
organización

Organización
normal

organización
informal

Organización
formal e
informal

Organización
formal

Organización
formal e informal

Organización
formal e
informal

Organización
formal e
informal

Concepto de
información

Estructura
formal como
conjunto de
órganos,
cargos y
tareas.

Sistema
social como
conjunto de
papeles

sistema social
con objetivos a
alcanzar

Sistema social
como conjunto
de funciones

Sistema social
internacionalmen
te construido y
reconstruido

Sistema
cooperativo
racional

Sistema
abierto

Principales
representant
es

Taylor, Fayol,
Gilberth,
Gantt, Gulick,
Urwich,
Money,
Emerson

Mayo, Follet,
Maier, Dubin
Roethisberg
er,
Cartwright,
French,
Lewin,
Tennenbau
m, Vitalas,
Humans,
Zalesnici.

Druker,
Koonts,
Jucius,
Newman,
Odiorne
Humble,
Gelinier,
Schleh, Dale

Weber,
Marton
Salznick,
Gouldnar,
Michels

Etzioni,
Thompson,
Blay Scott.

Simon Likert,
McGregor,
Bardnard,
Argyris,
Cyert,
Bennis,
Schein,
Lawrence,
Sayles,
Lorsch,
Beckhard,
Mrarch

Katz, Kahn
Johson, Kast,
Rosenzwig,
Rice Burns,
Churchman,
Trist,Hicks

Característic
as básicas
de la Admón.

Ingeniería
humana
Ingeniería de
la producción

Ciencias
sociales
aplicadas

Técnica social
básica

Sociología de
la burocracia

Sociología de las
organizaciones

Ciencias
aplicadas de
la conducta

Enfoque
sistemático.
Administració
n del sistema.

46

Enfoques prescriptitos y

normativos Enfoques explícitos
Aspectos

principales Teoría
clásica

Teoría de
relaciones
humanas

Teoría
neoclásica

Teoría
burocrática

Teoría
estructuralista

Teoría
conductista

Teoría de
sistemas

Concepción
del hombre

Homo
economicus

Homo social Hombre
organizacional
y administrativo

Hombre
organizacional

Hombre
organizacional

Hombre
administrativ
o

Hombre
funcional

Comportamie
nto
organizacion
al del
individuo

Ser aislado
que reacciona
como
individuo
(atomismo
Tayloriano)

Ser social
que
reacciona
como
miembro del
grupo

Ser racional y
social vuelto
hacia el
alcance de
objetivos
individuales y
organizacional
es.

Ser aislado
que reacciona
como
ocupante de
cargo y
posición

Ser social que
vive dentro de
organizaciones

Ser racional
que toma
decisiones
en cuanto a
participación
en las
organizacion
es

Desempeño
de papeles

Sistema de
incentivos

Incentivos
materiales y
salariales

Incentivos
sociales y
simbólicos

Incentivos
mixtos

Incentivos
materiales y
salariales

Incentivos
mixtos(materiale
s y sociales)

Incentivos
mixtos

Incentivos
mixtos

Relación
entre
objetivos
organizacion
ales y
objetivos
individuales

Identidad de
intereses. No
hay conflicto
perceptible

Identidad de
intereses
Todo
conflicto
indeseable
debe ser
evitado

Integración
entre objetivos
organizacional
es y objetivos
individuales

No hay
conflicto
perceptible
prevalecía de
los objetivos
organizacional
es

Conflictos
inevitables y aun
deseables

Conflictos
posibles y
negociables.
Relación y
equilibrio
entre eficacia
y eficiencia

Conflicto de
papeles

Resultados
deseados

Máxima
eficiencia

Máxima
eficiencia

Máxima
eficiencia

Máxima
eficiencia

Máxima
eficiencia

Eficiencia
satisfactoria

Máxima
eficiencia

47

IV.2.3. Relación concepto, enfoque y consultor.

Para ilustrarlo a continuación se presenta el siguiente cuadro comparativo:

Concepto Clásico/Racional Relacional/Humano Sistema/Contingente

Preparación Ingenieros
industriales

 Personas
relacionadas
con sistemas de
producción.

 Administradores
de empresas

 Sociólogos

 Psicólogos
industriales

 Psicólogos
administradores

 Biólogos
 Ingenieros en

sistemas
 Matemáticos
 Cibernéticos
 Psicólogos
 Antropólogos
 Ingenieros

industriales
 Varias disciplinas

Conocimientos Estructuras
organizacionale
s

 Cartas de
organización

 Descripciones
de puestos

 Manuales de
políticas

 Autoridad
 Procedimientos
 Jerarquías
 Reglas y

regulaciones
 Aspectos

sociológicos
 Principios de

administración
 Administración

de personal
 Coordinación

entre individuos
 Juntas de

trabajo
 Comités
 Simplificación

del trabajo
 División del

trabajo

 Control,
técnicas y
procedimientos
de desarrollo de
relaciones
humanas

 Psicología y
fisiología del
trabajo.

 Condiciones de
trabajo.

 Sensibilización
 Satisfacción de

necesidades
sociales

 Control y
manejo de
grupos

 Liderazgo
 Administración

por objetivos
 Comunicación
 Delegación
 Motivación en el

trabajo
 Respuesta y

adaptación al
cambio.

 La empresa
como un sistema

 Insumos
 Procesos
 Resultados
 Información
 Retroinformación
 Medio
 Sistemas

sociales en la
organización

 Organización
formal e informal

 Subsistemas
organizacionales

48

Concepto Clásico/Racional Relacional/Humano Sistema/Contingent
e

 Programación del
trabajo

 Normas de
producción

 Ingeniería
industrial

 Relación hombre –
maquina

 Bonificación por
tareas –
comisiones.

 Eficiencia en la
dirección

 El conflicto y la
confrontación
en la
organización

 Participación
del personal.

 Valores
humanos.

 Inquietudes de
los trabajadores

 Sentimientos de
pertenencia e
identidad.

Que
personas
atrae la
organizaci
ón

 Pensadores
lógicos

 Personas
altamente
racionales

 Hombres
organizacionales

 Personas que
desean orden,
estructura y
estabilidad en sus
vidas.

 Personas que el
dinero es su
primer incentivo.

 Personas que
quieren ser
dirigidas

 Personas con
necesidad de
auto
actualización

 Necesidades de
pertenencia
social

 Multimotivados
 Pluridimen-

sionales

Habilidade
s

 Directivas
 Dedicado a la

tarea
 Educador,

entrenador del
cliente

 Generar
información
precisa y concreta

 Experto en el
campo

 Generador de
políticas,
procedimientos,
tecnologías.

 No
directivo/directiv
o

 Dedicado a la
relación

 Ofrecer
alternativas de
solución
(facilitador)

 Participador en
las decisiones

 Ofrecer
recursos para la
solución

 Ayudar en la
identificación de
consecuencias

 No directivo
 Hacer preguntas

para reflexión
 Observador de

procesos de
solución de
problemas

 Reflector de lo
que esta
pasando

 Consultoría de
procesos

 Interpretación y
simulación de
datos y
pensamientos.

49

IV.3. Etapas de Desarrollo de una Organización

A efecto de orientar el trabajo del D. O. en una organización, es valioso
considerar el siguiente cuadro que nos indica las etapas de desarrollo de una
organización:

Etapas de
desarrollo Interés principal Factores clave Que pasa si no se

resuelve el factor clave
1. Crea una nueva
organización Qué arriesgar Frustración y estatismo

Nacimiento 2. Sobrevivir como
sistema viable Qué sacrificar

Muerte de la organización
Subsidios adicionales por
parte del capital de fe

1. Ganar
estabilidad
(organizarse)

Cómo
organizarse

Organización reactiva y
dominada por la crisis
Políticas/tareas
oportunistas/no
autodirectoras Juventud

2. Ganar
reputación y
desarrollo
(imagen)

Cómo revisar y
evaluar

Dificultad para atraer
personal y clientes
construcción de imágen
inapropiada, muy agresiva

1. Lograr
individualidad y
adaptabilidad.

Cuando y cómo
cambiar

Actitudes
innecesariamente
defensivas o competitivas,
difusión de energía. Madurez 2. Contribuir a la

sociedad.
Cuándo y cómo
compartir

Posible pérdida del
respeto y aprecio del
público, quiebra o pérdida
de utilidades.

50

IV.3.1. Etapas

Otro enfoque de análisis de las etapas de desarrollo de una
organización, se muestra en el siguiente cuadro, el cual maneja las variables
evolución y revolución.

Edad de la organización

L. E. Greiner

51

IV.3.2. Organización Exitosa

Una opinión acerca de las características de una organización exitosa es la
siguiente:

1. Inclinación por la acción; reducir la
meditación y estudio.

Aprendizaje en la acción y
documentación del proceso.

2. Permanecer cerca del usuario. Sistema cliente interno – externo
Actitud de servicio.

3. Autonomía e iniciativa Dentro del modelo organizacional que
se tenga.

4. Productividad a través de la gente. No necesariamente con la mejor
tecnología.

5. Manos de la obra impulsando
valores

No predicar, dar ejemplos.
Actuar los valores.

6. Apegarse a la labor Zapatero a tus zapatos
Ser excelente en lo que se hace

7. Forma simple, staff reducido Simplificar lo mas posible la
administración y no llenarse de tantos
niveles en la estructura.

8. Cualidad simultanea de amplitud y
rigurosidad

Se puede intervenir en forma general.
Una vez tomada la decisión hay que
seguirla.
Si no, no se sabe dónde estuvo el
éxito o el fracaso.

IV.3.3. Elementos Básicos

A la organización se puede ver desde el punto de vista de sistemas
como un sistema cliente y productor con los siguientes elementos como
componentes básicos del mismo:

52

Sistema cliente. Sistema receptor de bienes, con necesidades básicas y
deseos.
1. Sistema productor. Sistema que surge por un sistema cliente que lo

necesita. Puede ser productor de bienes de servicios o bienes de
consumo.

2. Misión. Son declaraciones de las metas generales, objetivos, filosofía y
valores de la organización, definidos en términos de las necesidades y
deseos del sistema del cliente.

3. Metas de ejecución. Son las metas en las que se concretan la misión.
Indican como ejecutar la misión. Son parámetros comprobables,
verificables y cuantificables.

4. Programas. Para llegar a las metas de ejecución se necesitan
programas:

a) Entrada de conocimientos:(porqué lo hago, cómo lo hago).
b) Habilidades (cómo hacer lo que quiero enseñar).
c) Recursos (financieros, humanos, materiales).

UNIDAD V EL CAMBIO PLANEADO

V.1 Concepto de Cambio

Es cualquier modificación o movimiento de un plano o estado a otro que es
fácilmente perceptible dentro de un contexto y es llevado acabo en función del
desequilibrio provocado para alcanzar una homeostasis relativamente
perdurable.

Es decir, es una situación en donde se dejan determinadas estructuras,
procedimientos, comportamientos, etc., para adquirir otras que permitan la
adaptación al contexto en el cual se encuentra el sistema, así lograr una
estabilidad que facilite la eficacia y efectividad en la ejecución de acciones.

53

V.1.1 ¿Como Cambiar?

Existen tres etapas esenciales y secuénciales que facilitan el proceso de cambio de los sistemas:

Etapa Sensación Necesidad

a) Descongelamiento

 Desequilibrio
 Insatisfacción
 Toma de conciencia

de la situación.
 Procedimientos,

hábitos, costumbres,
actitudes que
obstaculizan la
adaptación.

 Ansiedad.
 Dudas del propio

modo de conducirse.

 Identificar las
estructuras sujetas
a cambio.

 Satisfacer nuevas
necesidades

 Equilibrio
 Lograr la situación

deseada.

b) Movimiento

 Desequilibrio
 Inestructura
 Inestabilidad
 Inseguridad
 incertidumbre

 Voltear la mirada al
entorno.

 Generar
información

 Buscar alternativas
 Seleccionar

alternativas
 Abandonar viejas

estructuras o
esquemas.

 Mayor adaptación.
 Adoptar nuevos

esquemas y
estructuras.

c) Recongelamiento

 Estado homeostático
 Claridad de la

situación
 Equilibrio
 Mayor adaptabilidad

 Integrar nuevos
esquemas.

 Establecer contacto
genuino con la
opción elegida.

 Considerar el
efecto del cambio
en el resto de los
subsistemas.

 Duración del
cambio.

54

V.1.2. Modelos de Cambio

Lewin define el cambio como una modificación de las fuerzas que

mantiene el comportamiento de un sistema estable. Por ello, siempre dicho
comportamiento es producto de dos tipos de fuerzas: las que ayudan a que se
efectué el cambio (fuerzas impulsoras) y las que se resisten a que el cambio se
produzca (fuerzas restrictivas) que desean mantener el statu quo.

Cuando ambas fuerzas están equilibradas, los niveles actuales de
comportamiento se mantienen y se logra, según Lewin, un “equilibrio cuasi-
estacionario”

Para modificar ese estado “cuasi-estacionario” se puede incrementar las
fuerzas que propician el cambio o disminuir las fuerzas que lo impiden, o
combinar ambas tácticas.

Lewin propone un plan de tres fases para llevar a cabo el cambio planeado:

1. Descongelamiento: esta fase implica reducir las fuerzas que mantienen
a la organización en su actual nivel de comportamiento.

2. cambio o movimiento: esta etapa consiste en desplazarse hacia un
nuevo estado o nuevo nivel dentro de la organización con respecto a
patones de comportamiento y hábitos, los cuales desarrolla nuevos
valores, hábitos, conductas y actitudes.

3. Recongelamiento: en este paso se estabiliza a la organización en un
nuevo estado de equilibrio, en el cual frecuentemente necesita el apoyo
de mecanismos como la cultura, las normas, las políticas y la estructura
organizacional.

Además, Lewin sostiene que estas tres fases o etapas se pueden lograr si:

1. Se determinan el problema.
2. Se identifica su situación actual.
3. Se identifica la meta a alcanzar.
4. Se identifican las fuerzas positivas y negativas que inciden sobre el.
5. Se desarrolla una estrategia para lograr el cambio de situación actual

dirigiéndose hacia la meta.

La perspectiva de Lewin se puede ampliar si se representa el modelo de
cambio de tres fases (descongelamiento, cambio y recongelamiento) mediante
el llamado “esquema de la raíz cuadrada”, dado que efectivamente este
procedimiento es muy similar a esa operación aritmética.

55

a) Como se puede apreciar, en la etapa de descongelamiento imperaba

una situación determínate (por ejemplo, el control de inventarios por
medios manuales). Con el consiguiente derroche de horas-hombre y
tiempo. Además, la posibilidad de cometer errores es muy alta.

Modelo de cambio planeado de Lewin (esquema de la raíz cuadrada)

La perspectiva de Lewin se puede ampliar si se representa el modelo de
cambio de tres fases (descongelamiento, cambio y recongelamiento) mediante
el llamado “esquema de la raíz cuadrada”, dado que efectivamente este
procedimiento es muy similar a esa operación aritmética.

a) Como se puede apreciar, en la etapa de descongelamiento,
imperaba una situación determinada.

b) Se presenta el proceso de cambio en el cual al principio se puede
observar un decremento de la productividad.

c) Posteriormente, dentro de ese mismo proceso de cambio, se
puede apreciar un incremento de la productividad.

d) Se inicia la etapa de recongelamiento en la cual, el nuevo método
se integra como una parte de la actividad normal de trabajo.

V.2. Resistencia al Cambio

La resistencia al cambio es una reacción esperada por parte del

sistema, el cual estando en un periodo en equilibrio, percibe la amenaza de la
inestabilidad e incertidumbre que acarrean consigo las modificaciones.

56

V.2.1. ¿Qué son?

Se puede definir como aquellas fuerzas restrictivas que obstaculizan un
cambio.

La resistencia al cambio es un fenómeno psicosocial que se debe estudiar
como tal, para así adoptar las reacciones y condiciones que la disminuyan y
faciliten el cambio.

V.2.2. ¿De que nos habla la resistencia?

Proporciona información sobre el sistema u organización en tres niveles:

 Habla de la importancia que el sistema concede al cambio.
 Informa sobre el grado de apertura que el sistema tiene.
 Facilita la detención de los temores que el sistema experimenta y los

efectos que percibe.

¿Cómo se manifiesta la resistencia al cambio?

Existen muchas maneras de expresar la resistencia al cambio, y no
precisamente de manera hostil, sino también en forma indirecta.
Entre los más comunes se encuentran los siguientes:

 Cuestionar en forma quisquillosa cualquier detalle del proyecto de
cambio.

 Externar dudas con respecto a la necesidad de introducir un cambio
 Convertir la iniciativa de un cambio en objeto de ridículo y burla.
 Remitir el proyecto a la aprobación de múltiples comités de estudio
 Fingir indiferencia hacia el proyecto
 Estudiar el proyecto cuando se disponga de mas tiempo
 Recordar nostálgicamente el pasado.
 Evocar las enojosas consecuencias que acarrean el cambio.
 Abstenerse de cooperar en el proceso
 Adoptar un comportamiento legalista, totalmente apegado a

procedimientos establecidos.
 Desacreditar a los iniciadores del cambio.
 Expresar un “yo te aviso”

57

 Convertir el proyecto de cambio en chivo expiatorio de todos los

contratiempos que sufre el sistema.
 Reconsiderar continuamente los plazos de implantación
 Sobrestimar la actual situación.

V.2.3 Resistencia del Individuo

Existen algunas variables psicológicas que influyen en la conducta de un
individuo frente al cambio:

a) Percepción.

58

b) Los hábitos. Estos constituyen un obstáculo por el grado de arraigo que

los caracteriza y porque resultan una medida de economía, ya que al
aplicarlos nos evitamos reflexionar en cada situación, de tal forma que
un cambio de habito implica una mayor inmersión de energía, o sea,
llevar acabo un esfuerzo adicional.

c) Miedo a lo desconocido. El mañana no esta aquí, por lo tanto resulta un

misterio, una fantasía, de tal modo que muchas personas prefieren no
enfrentar el riesgo de encontrar sorpresas, sean estas buenas o malas,
por lo que se inclinan a permanecer en el lugar en donde están hoy.

d) Apego a lo desconocido “mas vale malo por conocido que bueno por

conocer”. Una vez vivenciado el éxito que se obtiene con determinada
acción, se convierte en hábito y se instala dentro de los modelos típicos
de comportamiento.

e) Tendencia a conservar la estabilidad. Existe una gran tendencia a

mantener un ambiente predecible, estructurado y seguro aunque no
podemos negar la necesidad de explorar y arriesgar; sin embargo, se
puede afirmar que entre mas se aferre al individuo a sus modelos de
comportamiento mas se resistiera al cambio.

f) Apego a lo elaborado por el individuo mismo. Cuando un sujeto es el

autor de determinada situación, el cambio se convierte en un
desprestigio y poca valoración a su esfuerzo.

V.2.4. Resistencias de la Sociedad

Existen dos razones principales:

a) La conformidad con las normas. Las normas sirven para regular y
controlar la conducta de los individuos de un grupo; por lo tanto, en el
momento que es necesario llevar acabo un cambio que se contrapone o
saltera las normas del grupo, lo mas probable es que encuentre
resistencia, dada la amenaza a la estabilidad.

b) Cultura en la organización. La cultura de un grupo y organización es lo

que da unidad e identidad a la vida de estos; por tanto, cuando se
intenta modificar algún aspecto de la organización, se alteran algunos
elementos de su cultura, siendo aquí donde surge la resistencia al
cambio. Aun mas, entre mas grande sea la diferencia entre los nuevos
valores y actitudes con los anteriores, mayor será la resistencia.

59

V.2.5 Cómo Disminuirlas

Para manejar la resistencia al cambio, es indispensable llevar a cabo un

análisis de la situación y de las razones que provocan tales fuerzas restrictivas.

Algunas actitudes a considerar para enfrentar la resistencia son:

 Escuchar las expresiones de resistencia y manifestar empatía.
 Generar información de hechos, necesidades, objetivos y efectos del

cambio.
 Ajustar el modo de implantación del cambio a las características de la

organización.
 Reducir incertidumbre e inseguridad
 Buscar apoyos que fomenten la credibilidad
 No combatir la resistencia, es solo un síntoma…hay que buscar la raíz.
 No imponer el cambio.
 Hacer un cambio participativo
 Establecer el dialogo e intercambiar y confrontar percepciones y

opiniones.
 Plantear problemas, no soluciones unilaterales
 Realizar cambios continuamente aún cuando sean pequeños
 Crear un compromiso común
 Plantear el costo – beneficio del cambio.

Que hacer si un individuo u organización se resiste al cambio porque:

60

V.3. Fuerzas que impulsan el cambio.

Vivimos en un mundo de cambio rápido y acelerado que tiene lugar en

muchas áreas, incluyendo los aspectos político, científico, tecnológico y de
comunicaciones, así como en las mismas organizaciones. También vivimos en
un mundo en el que las organizaciones desarrollan un papel fundamental.
Nacemos, vivimos, somos educados y trabajamos en las organizaciones. Cada
uno de nosotros esta involucrado en un sinnúmero de diferentes
organizaciones sin importar lo que hagamos, sea trabajar en ellas o
dependiendo de ellas indirectamente. Así, la sociedad de organizaciones nos
pertenece y, por ende, el efecto en la cultura y el cambio en ellas es crucial.

Muchas organizaciones modernas han desarrollado la habilidad para integrar el
cambio tecnológico y de información. Sin embargo, la habilidad de muchas
organizaciones para acomodar, modificar y adaptarse al cambio social y
cultural se ha retrasado debido a su mala adaptación para integrar el cambio
tecnológico. En realizada, así como sucedió con el uso de la computadora, en
ocasiones el retraso cultural evita el uso idóneo de la nueva tecnología.

V.3.1. Fuerzas Externas.

 En la siguiente figura se esquematiza lo anterior, considerando que existen
dos tipos de fuerzas que actúan en cualquier proceso de cambio:

 Fuerzas externas
 Fuerzas Internas

Fuerzas externas del cambio (exógenas)

V.3.2. Fuerzas Internas

Fuerzas internas del cambio (endógenas)

61

Son muchos los factores que afectan a una organización, por lo cual la mayoría
de ellas cambian constantemente. Como mencionaban algunos expertos
financieros, en México “el mercado financiero mundial es un casino”.
Constantemente cambia y es imposible predecir que puede presentarse el día
de mañana.

Como se muestra en la figura, las fuerzas que allí se presentan originan el
cambio tanto dentro como fuera de la organización. Esta situación se podría
comparar con nosotros mismos como seres humanos. Todos respondemos a
estímulos externos que “infestan” el ambiente, tales como las inclemencias del
tiempo, el programa de actividades que se debe cubrir en el día, etcétera.
Asimismo, también se debe responder a estímulos internos, tales como –según
Maslow- la satisfacción de las necesidades fisiológicas y de seguridad,
independiente de las necesidades de orden superior: pertenencia,
reconocimientos y autorrealización

62

UNIDAD VI TEORIA DE SISTEMAS

VI.1.Concepto de Teoría
Es un enfoque de análisis para encarar fenómenos (complejos) como si

fueran un sistema, como totalidad, con todas sus partes interrelacionadas e
interactuando entre si.
La teoría de sistemas propone un cambio de metodología.
Los siguientes postulados de la teoría de sistemas describen las ideas
generales que la sustentan:

Enfoque analítico

Fenómenos

Proceso por el que se
segmenta el todo en
partes más pequeñas
para comprender mejor
el funcionamiento del
todo.

Sintetizar

Comprender la cosa
total

 Enfoque global

Fenómenos

Proceso por el que
se vincula a las
partes, su
interdependencia e
interrelación para
comprender el todo.

Integrar

Comprender la cosa
total

Postulados:
1. El orden, la regularidad y la carencia de azar son preferibles a la carencia

de orden y a la existencia de un estado aleatorio.

2. La búsqueda de referencias empíricas para abstraer un orden y leyes

formales puede partir de un origen teórico o un empírico.

3. Existe orden en las condiciones del mundo exterior o empírico: una ley de

leyes.

4. Para establecer el orden, la cuantificación y la matematización son

auxiliares altamente valiosos.

5. Se basa en una búsqueda sistemática de la ley y el orden en el universo.

Cambio de
metodología

63

VI.1.1.Enfoque de Sistemas

Existen seis maneras de ver el enfoque de sistemas, estas son:

a) Una metodología de diseño. El enfoque de sistemas permite a los que

toman decisiones en las organizaciones considerar todas las ramificaciones
de sus decisiones.

b) Un marco de trabajo conceptual común. Un objetivo es buscar similitudes
de estructura y propiedades, así como fenómenos comunes que ocurren en
sistema de diferentes disciplinas.

c) Una nueva clase de método científico. Incluye nuevas formas de
enfrentarse con las llamadas variables flexibles, como valores, juicios,
creencias y sentimientos, dentro de una organización.

d) Una teoría de organizaciones. Busca unir un punto de vista conductual con
el estrictamente mecánico y considerar la organización como un todo
integrado, cuyo objeto es lograr efectividad total del sistema, en tanto que
armoniza los puntos de conflicto de sus componentes.

e) Dirección de sistemas. Al tratar cada situación esta debe considerarse en el
contexto y marco de trabajo de la organización tomada como un sistema, un
todo complejo en el cual el director busca la efectividad óptima en forma
aislada o local.

f) Métodos relacionados. Existe diferencia entre el análisis de sistema y el
enfoque de sistemas. El análisis de sistemas se dedica al estudio de
problemas relacionados con los sistemas de decisiones, sistema de
negocios y similares. El enfoque de sistemas es bastante general y no se
interesa en un tipo particular de sistema.

VI.1.2. Características de la Teoría de Sistemas

Las características distintivas de la teoría de los sistemas son:

Interrelación Independencia de los objetos, atributos, acontecimientos
y otros aspectos similares.

Totalidad El sistema es un todo no dividido.

Búsqueda de
objetivos

Todos los sistemas incluyen componentes que
interactúan y la interrelación hace que se alcance alguna
meta, un estado final o una posición de equilibrio.

concepto Insumos y productos

Transformación Lo que se recibe del sistema es modificarlo por este, de
tal forma que la salida difiere de la forma de entrada.

Entropía Esta relacionada con la tendencia natural de los objetos a
caer en un estado de desorden.

Regulación
La regulación (el control) implica acata el diseño
originario de acción y advertir y corregir las desviaciones
con respecto al plan.

64

Jerarquía Implica la introducción de sistemas en otros sistemas.

Diferenciación
Las unidades especializadas desempeña funciones
especializadas diferenciación especialización y división
del trabajo.

Equifinalidad Los resultados finales se pueden lograr con diferentes
condiciones iniciales y de maneras diferentes.

Subsidiaridad

Ningún sistema es completo en si mismo, todo sistema
es un subsidiario en su delimitación y en sus aportes de
otros sistemas que forman su entorno y en virtud de los
cuales actúa.

VI.2.Concepto de Sistema

Es un conjunto de elementos, interrelacionados entre si y con el medio o

entorno que lo rodea, de tal manera que forman una suma total o totalidad.

Conjunto Cualquier colección de elementos dentro de un cierto
marco de referencia.

Elementos Son los componentes o partes que constituyen el sistema.

Entorno Lo constituye todo lo que reside fuera del control del
sistema y tiene alguna influencia sobre el.

Totalidad Es un atributo definidor de una cosa o de un ser. Es la
unidad o suma total.

Totalidad

Diagrama de definición de sistema

65

Todo sistema debe tener:

Estabilidad Permite que el sistema funcione eficazmente frente a las
acciones de los factores externos al mismo.

Adaptabilidad Para que el sistema sea capaz de evolucionar
dinámicamente con arreglo a su entorno.

Eficiencia Por lo cual el sistema atiende su objetivo.

Sinergia Es la capacidad de actuación del sistema total en mayor
magnitud que la suma de las partes que lo componen.

 VI.2.1. Partes Básicas

Un sistema se puede conceptualizar con cinco partes básicas:

1. Entrada. Es la fuerza de arranque que suministra al sistema sus

necesidades operativas; puede ser materia, energía, personas o
información.

2. Proceso. Es lo que transforma una entrada en una salida; puede ser
una maquina, un individuo, una computadora, un producto químico, un
equipo, una tarea realizada.

3. Salida. Es el resultado del funcionamiento del proceso, es decir, el
propósito para el cual existe el sistema, puede ser un producto, un
servicio, energía, etc.

4. Retroalimentación. Representa una reintroducción de una parte de la
salida de un sistema como entrada del mismo sistema. El objetivo de la
retroalimentación es mantener la salida bajo ciertas condiciones
deseadas.

5. Medio. Es aquella parte que se encuentra al margen del control
completo del sistema y que determina de algún modo el desempeño del
mismo. Debe ejercer, asimismo, una influencia considerable y
significativa en el comportamiento del sistema.

66

Una operación como sistema productivo se vería de la siguiente forma:

VI.2.2. Funciones

Al estudiar un sistema o subsistema podemos identificar la realización de
alguna de las siguientes funciones:
 Conseguir los fines y objetivos planteados.
 Adaptarse al medio y a la situación dentro de la que ha de desenvolverse.
 Conservar su equilibrio interno, o lo que es lo mismo, mantener los puntos,

reglas o modelos sobre los que está constituido.
 Mantener su cohesión interna, es decir, permanecer integrado.
 Establecer un ambiente creativo entre las personas que forman el grupo.
 Aumentar la capacidad casi continua de descubrir nuevas oportunidades

para el negocio, pero manifestadas sobre todo en aquellos momentos en los
que la oportunidad de la elección decida el futuro de la empresa a un plazo
mas o menos largo.

VI.2.3. Tipos de Sistemas

 Sistema Cerrado y un Sistema Abierto

De acuerdo con los conceptos limite y recurso, los sistemas se pueden
clasificar en abiertos y cerrados

67

Sistema Cerrado

Sistema Abierto

a) Sistema Cerrado. Todos sus recursos están presentes aun mismo

tiempo. No existe otro flujo de recursos adicionales provenientes del
ambiente a través del limite del sistema.

Un Sistema Cerrado es un sistema que no
tiene ambiente es decir, no hay sistemas
externos.

Los sistemas cerrados se mueven a un estado estático de equilibrio
dependiente de las condiciones iniciales del sistema. Si cambian las
condiciones iniciales, cambiara el estado estable final.

b) Sistema Abierto. Pueden entrar al sistema a través de sus límites,

suministros adicionales de energía o recursos.

Un sistema abierto es aquel que tiene
ambiente es decir, relaciona,
intercambia y comunica con otros
sistemas. Y los sistemas abiertos
pueden lograrse el mismo estado final
con diferentes condiciones iniciales,
esto se debe a la interacción con el
medio. Todos los sistemas vivientes son
sistemas abiertos. Los sistemas no
vivientes son cerrados.

VI.2.4. Niveles

Los sistemas pueden ordenarse de acuerdo con varios criterios, uno de los
cuales es la complejidad en incremento de la función de sus componentes.
Según Boulding una definición por niveles es:

Nivel 1: Estructuras. Es un nivel de las estructuras estáticas. Estas se pueden
describir según la función, la posición, la estructura o la relación. Por ejemplo:
la anatomía de un individuo, la posición de los cuerpos celestes en el sistema
solar.
Nivel 2: Mecanismos. Es el nivel de los sistemas dinámicos simples con
movimientos predeterminados. Incluye prácticamente a todos los sistemas que
tienden hacia el equilibrio. Por ejemplo: El movimiento del sistema solar, las
teorías de la física y de la química.

68

Nivel 3: Cibernética. Es el nivel de mantenimiento de un equilibrio dado dentro
de ciertos límites. Por ejemplo: Los termostatos y el control fisiológico de la
temperatura en el cuerpo.
Nivel 4: Sistema Abierto. Este nivel se refiere al automantenimiento de la
estructura y, en consecuencia, se basa en la entrega de materia y energía. Por
ejemplo: La célula.
Nivel 5: Genético Societario. Este nivel esta tipificado por la planta y se
caracteriza por una división del trabajo.
Nivel 6: Nivel animal. Las características de este nivel son la mayor movilidad,
búsqueda de metas y conciencia de si mismo.
Nivel 7: Humano. Además de las características del nivel animal, en el nivel
humano se manifiesta la conciencia de ser consiente de si mismo.
Nivel 8: Organización Social. Aquí se manifiestan los papeles que
desempeñan tanto el hombre como la saciedad en general.
Nivel 9: Trascendental. Es el nivel de los elementos no cognoscibles que se
nos escapan y para los cuales no tenemos respuesta.

VI.3. Aplicación a las Organizaciones

Una manera de justificar el uso de la teoría de sistemas en las organizaciones
es considerar las posibles aplicaciones que se le puede dar en ellas:

a) Ayuda al administrador a encarar su tarea desde un punto de vista mas

amplio y funcional y de hecho lo obliga a ello.
b) Facilitan la identificación de otros subsistemas que son entradas o salidas

entre departamentos.
c) Permiten al administrador enfocar sus objetivos en relación con un conjunto

mas grande de objetivos de dichos subsistemas.
d) Permiten a la organización estructurar los subsistemas de una manera

coherente con los objetivos de dichos subsistemas.
e) Hace posible aprovechar la especialización en el interior del sistema y de

los subsistemas.
f) Permite evaluar la eficacia organizativa y de los subsistemas.

Entendiendo por eficacia, la capacidad de la organización, en términos
absolutos y relativos, de explotar su ambiente para adquirir recursos
escasos y valiosos y lograr tres metas esenciales: producir, adaptarse y no
agotar sus recursos

g) Facilita la comprensión de su medio, ya que puede proporcionar un marco
de referencia mas explicito y facilitar la toma de decisiones al respecto.

h) Proporciona una base común para definir las operaciones de manufactura y
de servicio como sistemas de transformación.

i) Proporciona una base importante para el análisis y diseño de operaciones.
j) Proporciona puntos de vista para el diseño y la administración de sistemas

productivos en áreas funcionales fuera de la función de producción o
manufactura. Por ejemplo: ventas, mercadotecnia, contraloría,
procesamiento de datos.

69

VI.3.1. Relación con D. O.

Sirve de apoyo para el estudio de las organizaciones generando modelos que
faciliten su comprensión. A continuación se muestran algunos de esos
modelos:

UNIDAD VII EL DESARROLLO ORGANIZACIONAL EN LA

ADMINISTRACIÓN PÚBLICA.

VII.1. Aplicaciones

Se ha aplicado D. O. en la administración pública y este ha originado
expectativas difíciles de cumplir:
• Mejorar las relaciones interpersonales.
• Mejorar la comunicación.
• Simplificar actividades.
• Diseño de proyectos apropiados a cada sector.
• Manejo apropiado del poder.
• Dar soluciones dirigidas con gran exactitud.

70

Tratar exhaustivamente la posibilidad de aplicar el D.O. en la administración
pública y la manera de hacerlo, son empresas propias de un profesionista
versado académicamente y prácticamente ya sea tanto en auxiliado por un
técnico en D.O.

VII.1.1 Consideraciones Técnicas

Como ha sucedido con algunos de los nuevos movimientos que intentan
solucionar algún problema vital de la convivencia humana, en algunos países
se ha aplicado el D.O. en la administración público y ha originando
expectativas difíciles de cumplir.

Ya que existen diferentes condiciones para que el D. O. tenga una aplicación
satisfactoria:
• Se debe aplicar con una mentalidad dirigida y apropiada a la administración

pública.
Si realmente esperamos cambiar y mejorar las condiciones sociales,
debemos pensar que el cambio tiene que salvar la identidad especifica de lo
que se intenta cambiar: “de otra forma no efectuaríamos un cambio sino una
destrucción”.

• Saber manejar cuidadosamente las diversas variables de la materia, tal que
son muy significativas y con un menor grado de ser controladas.

• Ahora bien para lograr lo anterior se necesita en primer lugar de un enfoque
interdisciplinario; estructural, administrativo, técnico y psicosocial”.

VII.2. Liderazgo Y Administración

Para llevar a cabo un programa de D. O., es indispensable tener en cuenta

y fomentar una estrecha armonía entre el liderazgo y la administración.

 Por esta razón, presentamos este tema.

Los bloques centrales describen la necesidad de apoyar la tarea o misión

de la unidad con bloques iguales cruzados de liderazgo y administración.

Cada bloque de administración se relaciona con su flecha horizontal

describe esa relación. Los bloques a los lados que apoyan a los centrales están
relacionados de manera semejante con su contrario en el lado opuesto.

El logro de la tarea de unidad conduce al equipo y luego a la productividad
organizacional. Ésta llega a ser una condición necesaria para la producción de
bienes y servicios a un precio: el producto social aun costo social.

El producto debe ser consumido y el consumo estar equilibrado con la

utilidad, así como el uso social con la utilidad social, la que a su vez debe ser
comparada con el costo social.

71

Dado que la gente trabaja sobre todo en grupos, consumen fundamentalmente
lo que ellos (y otros como ellos) producen, y deben juzgar la calidad de sus
vidas en términos de la utilidad de lo que consumen y del costo (para ellos) de
producirlo.

Le propone más meras cuestiones de tarea o de efectividad de la

organización; describe una estructura social que se basa en la cualidad y
propiedad del liderazgo y de la administración.

72

VII.2.1 El Cambio de Conducta

Es conveniente estar sobre aviso de las reacciones que las personas

muestran e n las experiencias de grupo. Por esta razón, consideramos lo
siguiente: al principio, un individuo, en el grupo de laboratorio, probablemente
es afirmativo y defensivo en su conducta. Tiende, como resultado del
condicionamiento cultural, a estar más interesado acerca de cómo pueda él
dominar, impresionar y ganar en los intercambios que tienen lugar. Piensa en
cómo él aparece ante los demás y en como podría evitar o contrarrestar un
ataque anticipado.

La retroalimentación a su conducta por otros miembros del grupo le ofrece

la oportunidad de oír cómo los otros sienten que su conducta afecta al grupo y
a sus miembros. Para ser efectiva, se da la retroalimentación en una atmósfera
de confianza y mutua consideración, minimizando la necesidad del receptor de
permanecer defensivo y maximizando su habilidad de llegar a ser consiente y
aceptar la manera en que él se ha comportado.

La retroalimentación suele llegar a ser un choque para la persona que

recibe la percepción de otra acerca de su conducta. Esta crisis llega a ser
productiva cuando el receptor disocia los motivos del dador de la validez de la
retroalimentación misma, enfocándose en esta última. Cuando lo hace así, se
muestra consiente de las discrepancias entres sus propios sentimientos y la
conducta que él está exteriorizando.

El darse cuenta conduce a la experimentación de otras maneras de

interactuar. La validación de tal experimentación crea la aceptación de nuevas
formas de comportamiento. Con la práctica surge la integración de los que se
ha aprendido. El ciclo termina con una apertura aumentada, lo mismo que con
confianza y un comportamiento mas autentico por parte del individuo.

73

VII.2.2. Técnicas del D. O.

Generalmente, el primer problema de cambio es la creación de condiciones

que animaran a la gente a cambiar sus propias relaciones interpersonales de
los patrones de defensa, diferencia, secreto, etc., a los de colaboración, mutua
confianza, apertura y solución de problemas.

La orientación política que se encuentra en muchas organizaciones resulta

en sus miembros estar implicada en luchas de poder. La necesidad estriba en
reemplazar la orientación política por orientar al individuo a los problemas
reales de la organización. Esto implica educar a los miembros en la conciencia
de sí mismos, la tolerancia para la ambigüedad y la penetración comprensiva
de cómo la gente se relaciona mutuamente y con las tareas de la organización.
Se han diseñado actividades de entrenamiento de laboratorio para esta clase
de aprendizaje; de ahí que ésta sea frecuentemente la primera etapa de un
esfuerzo de cambio. Durante esta etapa, el consultor, está involucrado en
observar el proceso del grupo en una forma que permita el aprendizaje y pasar
a la acción. Una de sus responsabilidades es ayudar al grupo a identificar los
obstáculos y a vencerlos para obtener una comunicación valida. El ayuda a
clarificar los problemas del grupo como los relacionados con su propio proceso;
en otras palabras, asiste al grupo para que éste llegue a ser mas conciente de
la manera en que esta trabajando.

74

La retroalimentación de datos consiste en dar a conocer al cliente individual

o al grupo, unidad u organización, la información recopilada en las entrevistas y
cuestionarios sobre la manera como los miembros de la organización ven sus
problemas respecto a la comunicación, estructura, interacción, interacción,
interpersonal e intergrupal, etc. Es crucial que los miembros que reciban la
retroalimentación reconozcan que la han producido. Esto se logra más rápido si
se reúne la información en base a ser público, y no a ser propiedad exclusiva
del consultor.

El desarrollo de equipos es generalmente designado a producir habilidades

de grupos más efectivas en la realización de las tareas. La naturaleza y
cualidad de las relaciones que existen entre los miembros del equipo o entre
los miembros y el líder del grupo son generalmente examinadas y evaluadas, lo
cual constituye una condición necesaria para trabajar en tareas de grupo. Las
diferentes clases de equipos, como equipos, como equipos formales de trabajo,
equipos temporales de fuerza de tarea y equipos recientemente constituidos,
requieren distintas habilidades y se debe trabajar en ellas apropiadamente.

La solución de problemas en intergrupos trata de asuntos y problemas que

surgen cuando dos grupos necesitan trabajar juntos. Funcionalmente, los
grupos deben ser interdependientes; de ahí que se enfoque generalmente
sobre las habilidades necesarias para proveer de una mejor cooperación entre
ellos. La experiencia de un grupo que trabaja en sus propios problemas
(desarrollo de equipo) es un prerrequisito deseable para buscarles solución a
los problemas existentes entre él y el otro grupo.

Una estrategia básica de D. O. y que tiende a tener el mayor impacto en la

organización como un todo, es el empleo de aquellos medios que
desembocaran en un cambio en la cultura de la organización. Una vez que esto
se haya alcanzado, se seguirán normalmente algunos cambios estructurales y
tecnológicos. Esto ocurre, en parte, por la fundamental relación que existe
entre cultura, estructura y tecnología. El D. O. es esencialmente una estrategia
educativa para crear:

• Una cultura abierta para solucionar problemas y un clima también

abierto a través de la organización.
• Confianza entre personas y grupos a través de la organización.
• Un incremento en la participación y colaboración entre los miembros de

la organización. Los cambios socio-técnicos son más pronto
identificables, participados y desarrollados en tal cultura.

75

VII.2.3. Desarrollo de Equipos

RELACIÓN DEL D. O. CON EL DESARROLLO DE EQUIPO
Para llevar a cabo el cambio en el D. O. existen dos intervenciones:

a) T- Groups
b) Desarrollo de Equipo: Los cuales ayudan a los miembros a mejorar su

percepción, conocimientos y habilidades, examinando los antiguos
valores y adoptando otros nuevos, libres de viejas restricciones. Los
objetivos en el proceso se convierten en una modificación de valores, de
estructuras y de comportamiento.

DIFERENCIA ENTRE T – GROUPS Y DESARROLLO DE EQUIPO
Los dos modelos se diferencian principalmente en los objetivos y en el
contenido: DIFERENCIA DEL D.O. CON EL DESRROLLO DE EQUIPO
Para llevar acabo el cambio en el D.O. existen 2 intervenciones:

76

¿QUÉ ES EL DESARROLLO DE EQUIPO?
Es una técnica dirigida a lograr aumentar la interdependencia entre la
realización del trabajo y el flujo del mismo de esta manera, los individuos y el
trabajo.

• Existen dos tipos de sistemas:
a) Formal. Que esta en un nivel paralelo con el proceso de D. O.

(Identificación de los problemas, establecimiento de las prioridades de
los problemas, desarrollo de comportamiento de los datos concernientes
a estos problemas, planeación de acción conjunta, ejecución y examen
de las alternativas seleccionadas y revisión periódica y acción ulterior).

b) Información: Son patrones de coordinación que surgen de entre lo
miembros de una organización formal que no estaban designados, (este
sistema es una variable que afecta).

VARIABLES QUE AFECTAN A LOS GRUPOS
• Grupos con normas.
• Las actividades de los individuos hacia el grupo o las actitudes del grupo,

y hacia el individuo.
• Retroalimentación.
• Naturaleza y cualidad de las relaciones entre el líder y los miembros.
• Trato de los conflictos.

CARACTERÍSTICAS DEL PROYECTO DE DESARROLLO DE EQUIPO
• Datos.
• Interacción.
• Reunión fuera de trabajo.
• Uso de consultores.
• Ejercicios.
• Posibilidad para un crecimiento continúo.

DEFINICIÓN DE EQUIPO
EQUIPO. Grupo de personas y colección de utensilios, instrumentos y aparatos
especiales organizados para un servicio determinado o para alcanzar uno o
más objetivos.

ESTABLECIMIENTO DE METAS
META: Fin a que tiende una persona.
El realismo de las metas depende de nuestro verdadero compromiso con ellas.

ENTENDIMIENTO DE LA SITUACIÓN
Comprensión de sentimientos y necesidades personales que influyen en la
conducta ante el cambio.

MEJORAMIENTO DE LAS RELACIONES
El cambio tiene que aflorar mejores relaciones entre los miembros del equipo,
existe mayor satisfacción al trabajar juntos.

77

TRABAJAR CON LAS FUERZAS EN LA SITUACIÓN
El cambio en un sistema humano depende del equilibrio de las fuerzas
existentes en él.

VINCULACIÓN
Vincular gente es un método efectivo en la adaptación al cambio, ya que
permite el crecimiento de la organización no solo interna, sino con otras
organizaciones.

VII.2.4 Caso de Desarrollo de Equipo.

EJERCICIO ISLA

ESTE EJERCICIO PARTE DEL SIGUIENTE SUPUESTO:

1º.de Julio: Un barco trasatlántico sufre desperfectos en todos los sistemas de
comunicación y navegación, y durante 8 días es, azotado por fuertes
tormentas.

9 de Julio: Una fuerte explosión desintegro en partes el barco.

10 de Julio: En la arena de la playa de un pequeño islote se ve parte de lo que
era casco del barco y sobre él 10 personas inconscientes que fueron
arrastradas hasta ese lugar. Estas personas se describen en el cuadro final.

13 de Julio: El grupo se encuentra discutiendo y debe tomar decisiones con los
siguientes factores:

a) Encontraron una pequeña lancha salvavidas del mismo barco que
soporta aproximadamente 250 Kgs.

b) Alcanzan a ver tierra firme a 50 Km.
c) Posiblemente están al sur del Continente Americano donde las

corrientes marinas son fuertísimas y en un área fuera de toda ruta de
navegación.

d) Las frutas silvestres con que se alimentaron hasta hoy, alcanzarían
aproximadamente 2 días más.

e) Deben decidir quienes podrán intentar salvarse saliendo de la isla, y
quienes se quedaran.

78

TOMA DE DECISIONES

En orden de prioridad usted a quien intentaría salvar, sin importar el peso,
coloque el numero 1, el 2, el 3 y así sucesivamente a los 10 pasajeros.
Primera
decisión
individual

Decisión
de grupo

Segunda
decisión
individual

 Un sacerdote, 80 Kg., 35 años tiene un
hijo, pensaba dejar la iglesia para
casarse.

 Una señora de la vida galante, 55 Kg., 25
años, tiene 2 pequeños hijos.

 Un policía, 80 Kg., 28 años, soltero, venia
de un viaje de adiestramiento con el que
se le había premiado en otro país.

 Un Medico, 80 Kg., 60 años, viudo, 2 hijos
ya adultos

 Un científico premio novel, 70Kgs. 35
años, Físico, casado hace meses, venia
de recibir el galardón.

 Una niña, 20Kgs., 8 años, huérfana, tenia
una semana de haber sido adoptada por
una familia rica.

 Una abogada, 70 Kg., 35 años, casada
líder de los derechos humanos en su país.

 Un play Boy, 80 Kg., 35 años, drogadicto
y cuentas pendientes con la Justicia.

 Un comerciante, 75 Kg., 35 años, casado,
había hecho fortuna a penas en 10 años.

 Un político, 45 años, 80 Kg., casado,
Secretario de Estado, de ideas
nacionalistas, posiblemente candidato a
presidente de su país.

VII.2.5. Métodos y Estrategias.

Metodologías de Intervención

Intervención: Interrupción planeada de un proceso para producir un cambio.

Elementos para la intervención:

a) Que responda a la necesidad de la organización.
b) Que involucre a la organización en planear e implantar el cambio.
c) Que se modifique la cultura de la organización como resultado del

cambio.
d) Que se logra la independencia de la organización.

79

Métodos y técnicas utilizados para las intervenciones en D. O.

Planeación de vida y
carrera

Una serie de eventos a definir o acordar las
metas de vida y carrera de una para que pueda
ejercer un mejor control sobre su propio
destino.

Feed – Back Consisten en obtener información valida de un
individuo grupo de trabajo o de una unidad
mayor o de toda la organización.
Los datos son regresados los individuos o
grupos y son utilizados como diagnósticos.

Grupo – T Es un laboratorio de aprendizaje en el que los
participantes aprenden a conocer en su interior
el significado y repercusiones de su propia
conducta.

Grupo de encuentro Se origina en el área psicológica social
aplicada.

Team building Evento planeado con un grupo de gente con
relaciones comunes en la organización y
diseñado para mejorar la manera en que el
grupo logra la tarea y, al mismo tiempo,
reconoce los recursos de los miembros del
grupo.

Sistema socio técnico Su objetivo es optimizar la relación y la
tecnología de la organización, para aumentar
la calidad de vida en el trabajo.

Control de calidad El control de calidad debe partir de la calidad
en la planeación, diseño en la producción y
finalmente en el uso.

Diseño del trabajo Cambios o estructuraciones deliberadas de
una serie de aspectos sociales, estructurales y
el efecto que causara sobre el empleado.

80

Tácticas para intervenir en una organización:

Táctica Situación
1. Educación /
Comunicación

Resistencial basada en falta de información o
análisis incorrectos.

2. Participación Situaciones en las cuales el iniciador no tienen
toda la información necesaria para diseñar el
cambio y otros tienen considerable poder para
resistir.

3. Facilitación y apoyo Manejo con gente que se esta resistiendo por
problemas de adaptación.

4. Negociación Soluciones donde alguien o algún grupo
claramente perderá en el camino y donde ellos
tienen considerable poder para resistirse.

5. Corresponsabilidad Situaciones específicas donde las tácticas son
caras o no son.

6. Manipulación Situaciones donde otras tácticas no
funcionaran o son demasiado caras.

7. Coerción Cuando la velocidad es esencial y los
indicadores del cambio poseen considerable
poder.

81

CONCLUSIONES

Dotar a los docentes con los aspectos teóricos, metodológicos y prácticos

sobre el uso de Nuevas Tecnologías que permitan generar espacios de

reflexión y la recuperación sistemática y crítica de la práctica docente para la

mejora de la calidad de los programas educativos de su institución.

La base fundamental para el aprendizaje del alumno esta en las nuevas

tecnologías de información y comunicación que existen para el alumno, en el

cual le sea mas practico y dinámico, al aprender sobre el material que se le

presenta y toma mayor interés a través de las Nuevas Tecnologías de

Información y comunicación por el cual se le facilita al profesor el entendimiento

de la materia hacia los alumnos y le ayuda a que el alumno este mas

interesado en la materia y participe.

82

BIBLIOGRAFÍA

• Guisar M. Rafael. “Desarrollo Organizacional, principios y aplicaciones”.

• “Serie Desarrollo Organizacional” (6 tomos). Fondo Educativo

Interamericano, S.A., México, 1973.

• Faria Mello de, F.A; “Desarrollo Organizacional: un enfoque integral”,

Limusa, México, 1987

• Partin, J., “Perspectivas del desarrollo organizacional”, Fondo Educativo

Interamericano, S.A., México, 1977.

• Schein, E., Consultaría de Procesos., SITESA, México, 1988

• Wendell L. French, Cecil H. Bell Jr. “Desarrollo Organizacional.

Aportaciones de las ciencias de la conducta para el mejoramiento de la
organización” Quinta Edicion, Edit. P.H.H. Prentice- may Hispano
Americano S.A.

• Ferrer Pérez Luís, “Desarrollo Organizacional”, Trillas, 2000.

• Audirac Camarena Carlos A; et al; “A B C del Desarrollo Organizacional”,

Trillas, 2000

83

GLOSARIO

Ambiente. Medio que rodea a la organización e indica actitudes y valores
predominantes en el.

Compromiso. Propósito racional y emocional que se hace un individuo o grupo
de cumplir con tareas u objetos determinados.

Comportamiento organizacional, modificación del. Criterio motivación para
la organizar el comportamiento mediante la definición y manipulación de
estados internos, tales como deseos, satisfacciones y actitudes.

Comunicación. Transferencias de información de una persona hacia otra, en
forma comprensible.

Control, procesos de. En administración, el proceso básico incluye:
establecimiento básico de normas, evaluación de la ejecución en términos de
esta y corrección de las desviaciones.

Consultaría. Relación de ayuda que se establece entre quien tiene un
problema, necesidad u oportunidad de mejorar (cliente) y quien tiene recursos y
medios para lograr la solución del problema o lograr el cambio deseado
(consultor).

Consultaría de procesos. Metodología para conservar como funciona un
individuo, un grupo o una organización y para dar retroinformación acerca de
una situación dada.

Cultura. Conjunto de valores, necesidades, expectativas, creencias políticas y
normas aceptadas y practicadas por una organización.

Desarrollo de grupos. Se emplea específicamente para indicar toda una serie
de tecnologías que tienden a ser mas efectivo al grupo.

Efectividad de la organización. Forma como se desarrollan las diversas
labores de la organización.

Entradas. Constituyen la fuerza de arranque que suministra el sistema sus
necesidades operativas. Las entradas de un sistema pueden ser materia prima,
energía, recursos humanos o simplemente información.

Entrenamiento. La enseñanza de algunos aspectos desconocidos o no
dominados por los miembros de la organización; se realiza con el fin de que
estos alcance a la máxima eficiencia en su trabajo y se adapten mejor a los
nuevos programas de actividades.

Entrenamiento de sensibilidad. Tipo de aprendizaje basado en la
experiencia. Como parte del diseño de un laboratorio mayor de entrenamiento,
los participantes adquieren conocimientos, mediante el análisis de sus propias

84

experiencias, incluyendo sentimientos, recepciones, percepciones y
comportamientos. La base del entrenamiento es el grupo T.

Entropía. Tendencia a un sistema a agotarse a medida que se utiliza la
energía de los sistemas o de los insumos.

Entropía negativa. Característica de un sistema por el medio del cual este
importa mas energía o insumos de un medio del que se usa o exporta hacia el
y por el mismo no se “agota” una característica común de los sistemas
sociales.

Equifinalidad: Es el hecho de que las metas puedan lograrse de diferentes
formas, mediante distintos insumos, procesos o métodos.

Formación de grupos: Cohesionar un grupo de personas que se reúnen para
un fin común o un objetivo determinado.

Grupo T. Grupo de aprendizaje que tiene por finalidad crear una situación no
estructurada en el sistema tradicional de jerarquías y valores con el objeto de
permitir que los asistentes comprendan mejor el fenómeno del proceso de un
grupo y las diversas reacciones humanas que dan y reciben de los otros
miembros del grupo.

Holistico. La esencia de concepción holistica de la realidad, consiste en que la
naturaleza es un todo unificado y coherente.

Homeostasis. Característica por medio de la cual un sistema esta en
constante movimiento y tiende a buscar equilibrio en sus diferentes niveles.

Instructor. Persona que guía el desarrollo de un grupo de aprendizaje o de
sensibilización.

Liderazgo. Arte de proceso de influir sobre las personas, de tal modo que
dirija sus esfuerzos en forma voluntaria hacia el logro de las metas del grupo.

Limite. Línea que forma un circulo cerrado alrededor de variables
seleccionadas, de tal forma que existe un menor intercambio de energía a
través de la línea en el interior del circulo que delimita.

Línea y staff. Se dice de una organización “línea” cuando hay un grupo de
personas que dependen unas de otras para la realización de sus funciones, y
staff cuando hay un numero de personas que operan fundamentalmente como
consejeros internos de toda la organización.

Metaelementos. Respuesta esperada a un cambio, la cual se presenta en
forma de queja, frustración o posición negativa. Todo esto es un sinónimo de
que el cambio ha comenzado a gestarse.

Organización Global. Terminología empleada para indicar que se habla de
toda la organización.

85

Orientado hacia la tarea. Administrador que, en sus relaciones con el
conjunto de la organización, tiene como objetivo primordial el cumplimiento de
tareas concretas más que considerar el proceso que se efectúa.

Percepción. Impresión que nos formamos de las personas, la cual dirige
nuestras reacciones se influye en nuestro comportamiento interpersonal.

Proceso. Parte del dialogo de un grupo que analiza como trabaja el grupo y el
aspecto emocional del mismo.

Profesional. Persona que actúa normalmente como consultor externo o
interno, con la adecuada preparación académica y apropiada experiencia en
las ciencias del comportamiento.

Relación de ayuda: Relación fructífera entre el consultor de procesos y su
cliente. Se basa en la independencia más que en la dependencia.

Relaciones Intergrupales. Gama de encuentros, situaciones y emociones
entre dos grupos.

Relaciones Interpersonales. Gama de encuentros, situaciones y emociones
entre dos personas.

Retroinformacion. Observaciones no evolutivas, sino descriptivas acerca del
comportamiento de una persona, de un grupo o de una organización (llamase
también feed-back).

Reunión de confrontación. Metodología especifica dentro de la consultaría de
procesos para obtener información valida acerca de su propio modo de
conducirse.

Roles. Modelos de conducta estandarizada, necesarios a todas las personas
que desempeñas un papel funcional dentro del sistema, sin tomar en cuenta
sus deseos personales u otros sentimientos obligaciones irrelevantes frente a
la relación funcional.

Salida(s). Resultado del funcionamiento del proceso o, alternativamente, el
propósito para el cual existe el sistema.

Sinergia. Cualidad por la cual la capacidad de actuación del sistema es
superior a la de sus componentes sumados individualmente

Sistema. Conjunto organizado, forma todo, en el que cada una de sus partes
esta conjuntada a través de una ordenación lógica, que encadena sus actos a
un fin común.

Sistema abierto. Sistema que intercambia energía con el medio.

Sistema cerrado. Sistema que no tiene intercambio de energía con el medio.

86

Sistema cliente. Desde el punto de vista de un consultor externo, se refiere al
grupo u organización al cual presta sus servicios.

Sistemas estables. Grupo que tiene definidas sus posiciones en forma
permanente.

Sistemas temporales. Asociación de individuos reunidos durante un tiempo
determinado con el fin de realizar una tarea y objetivo especifico.

Sociotecnico, enfoque. Análisis que considera que las situaciones
administrativas incluyen sistemas interactuantes e interaccionantes tanto
sociales como técnicos.

Teología. Búsqueda de metas y objetivos.

Valores. Justificaciones y aspiraciones ideológicamente generalizadas, tanto
para las conductas apropiadas de los miembros del sistema como para las
actividades y funciones del sistema.

87

ANEXOS

Incluyo un CD con todo el material ocupado para la Virtualización de la materia

“Desarrollo Organizacional” aprobado y disponible para la misma.

FORMATO 1: Información profesional del Lic. Jesús Hernández Lechuga

FORMATO 2: Información del curso”Desarrrollo Organizacional”

FORMATO 3: Grabación de un audio sobre la “Cultura Organizacional”

FORMATO 4: Guía de estudio de la materia

LECTURAS: Todas las unidades desarrolladas

MAPAS: Esquemas conceptuales de cada unidad

PRESENTACIONES: Conceptos básicos

BIBLIOGRAFÍA
GLOSARIO

