

Dirección de Postgrados Desarrollo Organizacional

Dirección de Área Humanidades y Educación
Dirección General Estudios de Postgrados

TRABAJO ESPECIAL DE GRADO

INTERVENCIÓN PARA EL FUNCIONAMIENTO DEL EQUIPO DE
TRABAJO DE MERCADEO DE UN LABORATORIO FARMACÉUTICO

Presentado en la Universidad Católica Andres Bello

Por:

Lic. Daniela C. López

Como requisito para optar al grado de:

ESPECIALISTA EN DESARROLLO ORGANIZACIONAL

Asesoría de la Profesora: Maria Elena Hoffman

Caracas, 10 de Abril de 2014

II

DEDICATORIA

A Dios, por acompañarme en todos y cada uno de los momentos en los que
lo he necesitado, sin parpadear un segundo

A mi familia, padres y hermana por apoyarme en todos los proyectos que me
he propuesto. Gracias

III

AGRADECIMIENTO

Quiero agradecer infinitamente y de forma especial a…

Mi familia, padres y hermana por apoyarme en todos los proyectos que me
he propuesto

Mi gran amiga y compañera de tesis Nahomi Mier y terán, por su apoyo
incondicional, por compartir esta experiencia conmigo y las que vendrán

Mis queridas amigas, compañeras de clases y tesis Sirait Rodríguez y

Albimari Hernández, una de las mayores recompensas y satisfacciones que
me ha dejado este recorrido, gracias por su apoyo

Nuestra amiga Grisel Arteaga, por recibirnos siempre con su mejor sonrisa,

consentimiento y apoyo para el logro de nuestro objetivo

El Team M.C. por haber llegado en el momento justo, de forma incondicional,
por ser como son, siempre los mejores

IV

ÍNDICE GENERAL

INTRODUCCIÓN .. 9

CAPÍTULO I.. 141

EL PROBLEMA DE INVESTIGACIÓN ... 141

1. PLANTEAMIENTO DEL PROBLEMA ... 141

1.2 Justificación De La Investigación ... 143

1.3. Objetivos de la Investigación ... 14

1.3.1. Objetivo General... 14

1.3.2. Objetivos Específicos ... 14

CAPÍTULO II ... 145

MARCO ORGANIZACIONAL ... 145

2.1. Historia Breve de la Organización... 145

2.2. Visión y Misión .. 14

2.4. Objetivo ... 149

2.5. Estructura ... 149

CAPÍTULO III .. 20

MARCO TEÓRICO ... 20

3.1 Antecedentes de la Investigación .. 20

3.1.2 La Comunicación ... 20

3.1.3 El Feedback .. 21

3.2 Bases Teóricas .. 22

3.2.1 Cambio Planeado ... 22

3. 2.2 Elementos del Cambio Planeado ... 22

3.2.3 El Proceso de Cambio Planeado .. 23

3.2.4 Equipos de Trabajo .. 23

3.2.5 Características de un Equipo de Trabajo 23

3.2.6 La Comunicación .. 24

3.2.7 Proceso de la Comunicación .. 26

3.2.8 Dirección de la Comunicación .. 27

3.2.9 Barreras a la Comunicación ... 28

3.2.10 Comunicación Asertiva .. 29

3.2.11 Técnicas Verbales Asertivas ... 30

3.2.12 Cohesión Grupal.. 30

3.2.13 El Feedback .. 31

11

 11 11

 11 11

 11 13

 11 14

 11 14

 11

15

 11

15

 11

15

 11

17

 11 19

 11 19

 11

V

3.2.14 Algunos principios de reforzamiento para fortalecer el Feedback

de acuerdo con (Jane, 2002): ... 32

3.2.15 Pasos para una sesión de Feedback efectiva: 32

3.2.16 Modelo de Investigación – Acción ... 33

3.2.17 Fases del Modelo Investigación – Acción 34

3.2.18 Características Investigación – Acción: Kemmis y Mc Taggart

(1988) ... 36

3.2.19 Aprendizaje ... 36

3.2.20 Aprendizaje de Adultos ... 37

3.2.21 Cualidades del Aprendizaje - Promoviendo las Relaciones entre

los Adultos. Brookfield, S. D. (1983) ... 38

3.2.22 Principios del Aprendizaje de Adultos. Brookfield, S. D. (1983) .. 39

3.2.23 Modelo de Experiencias de Aprendizaje 41

3.2.24 Fases del Modelo de Diseño de Experiencias de Aprendizaje.

David Kolb, (1984) .. 42

CAPÍTULO IV ... 46

MARCO METODOLÓGICO.. 46

4.1. Tipo de Investigación. ... 46

4.2 Diseño de la Investigación .. 47

4.2.1 Estrategia Metodológica .. 47

4.3 Técnicas E Instrumentos ... 48

4.3.1. Diseño Instruccional ... 51

4.4 Población ... 58

4.5 Cronograma .. 59

4.5.1 Cronograma Específico .. 59

4.6 Procedimiento Seguido .. 519

CAPÍTULO V .. 60

ANALISIS DE LOS RESULTADOS ... 60

5.1 Análisis De Los Resultados ... 60

5.2 Estratégia De Intervención .. 60

5.3 Procesamiento (Debriefing) ... 64

5.4 Evaluación Reactiva ... 67

5.5 Evaluación del Período de Aprendizaje 68

5.6 Recomendaciones ... 68

REFERENCIAS BIBLIOGRÁFICAS .. 70

ANEXO……………………………………………………………………………..73

60

 11

62

 11

62

 11

62

 62

 11

62

 11

69

 11 71

 11 74

 11

VI

ÍNDICE DE TABLAS

Tabla 1.Tres tipos de barreras de la comunicación. Fuente Idalberto

Chiavenato (2009)……………………………………………………………….37

Tabla 2. Operacionalización de variables. Fuente elaboración propia…… 37

Tabla 3. Hoja de trabajo para taller de comunicación. Fuente elaboración

propia .. 45

Tabla 4. Hoja de trabajo para taller de feedback. Fuente elaboración propia49

Tabla 5. Cronograma general del proceso de intervención de cambio grupal. Fuente

elaboración propia .. 51

Tabla 6. Cronograma de actividades especificas de la intervención de cambio

grupal. Fuente elaboración propia .. 51

Tabla 7. Ciclo de aprendizaje de kolb. Fuente david kolb, 1984 51

Tabla 8. Preguntas aplicadas para constatar principios de aprendizaje.

Fuente david kolb, 1984 .. 51

Tabla 9. Resultados de evaluación reactiva aplicada a gerentes. Fuente elaboración

propia ... 51

Tabla 10. Resultados de evaluación reactiva aplicada a gerentes. Fuente elaboración

propia ... 60

28

 11

45

 11

53

 11
57

 11

59

 11

60

 11
61

 11

66

 11

67

 11

68

 11

VII

ÍNDICE DE GRÁFICOS

Gráfico 1: Valores del laboratorio farmacéutico .. 14

Gráfico 2: Organigrama dirección de mercadeo ... 14

Gráfico 3: Modelo del proceso de comunicación. Fuente stephen p. Robbins

(2004) ... 14

Gráfico 4: Barreras en el proceso de la comunicación humana. Fuente

idalberto chiavenato (2009) .. 14

Gráfico 5: Modelo inicial: investigación - acción - investigación – acción.

Fuente kurt lewin (1944) ... 14

Gráfico 6: Evolución modelo: investigación-acción investigación- acción.

Fuente kemmis y mc taggart (1988) ... 13

Grafico 7: Diagramación de la Teoría Explicativa. Fuente Hoffman, M.E.,

s.f……………………………………………………………………………………

Gráfico 8: Modelo de david a. Kolb, experiential learning, 1984 14

Grafico 9: Modelo de walter dick y lou carey (1990, 1996) 36

Gráfico 10: Planificación de la facilitación. Fuente maría elena hoffmann, s.f.

 .. 39

Grafico 10. Mapa conceptual. Fuente elaboración propia 42

19

 11

19

 11

27

 11

29

 11

34

 11

35

 11

38

 11 41

 11
44

 11

48

 11

VIII

Dirección de Postgrados Desarrollo Organizacional
Dirección de Área Humanidades y Educación

Dirección General Estudios de Postgrados

TÍTULO

INTERVENCIÓN PARA EL FUNCIONAMIENTO DEL EQUIPO DE
TRABAJO DE MERCADEO DE UN LABORATORIO FARMACÉUTICO

Autor: Daniela López

Asesor: María Elena Hoffmann

RESUMEN

El presente trabajo de investigación tiene por objetivo general desarrollar

estrategias de intervención de cambio focalizadas en la comunicación y el

feedback para mejorar el funcionamiento del equipo de trabajo de la

Dirección de Mercadeo a través del aprendizaje vivencial. Para ser abordado

los objetivos específicos, se diseñó un evento con técnicas y destrezas para

generar la Comunicación en el Equipo de Trabajo, y otro para desarrollar las

habilidades de Feedback adecuado y oportuno con el equipo de trabajo, y

ambos acontecimientos facilitaron dicha adquisición de habilidades.

Se realizó el proceso de intervención de cambio grupal, implementado entre

los meses octubre y diciembre del año 2013, con la aplicación de 2 talleres

en una población de 22 colaboradores, dividido en 18 y 4 participantes para

abordar los tópicos Comunicación y Feedback respectivamente. El modelo

empleado durante el proceso de intervención grupal fue Investigación-Acción

de Lewin, K. (1946), para el diseño se empleó el enfoque de Dick, W. y

Carey, L. (1990, 1996), la estrategia metodológica fue aplicada (Bunge,

1971), se fundamentó en los principios de Aprender Haciendo de Kolb, D.

(1970) y Aprendizaje Vivencial, según Association of Experiential Education,

1995, donde se favoreció la participación, interacción y procesamiento de la

experiencia de los participantes.

Palabras Clave: Comunicación, Feedback, Intervención Grupal,

Investigación Acción, Aprender Haciendo, Aprendizaje Vivencial.

9

INTRODUCCIÓN

 Las organizaciones son sistemas abiertos que están conformadas por

grupos de personas que se interrelacionan, comparten percepciones, ideas y

objetivos en común. Existe una gran diferencia entre grupos y equipos de

trabajo dentro de una organización, los grupos de trabajo comparten

información de alguna forma casual, mientras que los equipos de trabajo

establecen metas y responsabilidades compartidas, complementan sus

habilidades, competencias y destrezas para ofrecer resultados óptimos y

oportunos, orientando sus esfuerzos al desempeño colectivo y logro de

metas comunes.

El presente trabajo de investigación se realizó en un Laboratorio

Farmacéutico, con amplia trayectoria y liderazgo en la comercialización de

productos médicos en el país. La iniciativa para realizar este estudio se

basó en la necesidad de afianzar la comunicación y el feedback como

habilidades y destrezas para el trabajo en equipo, buscando incrementar su

potencial, rendimiento y sinergia orientados hacia los objetivos propuestos

por la Dirección de Mercadeo.

Los miembros de un equipo de trabajo tienen normas, creencias,

valores, códigos, tradiciones, precedentes y prácticas establecidas,

convirtiéndose en reglas y lineamientos que les indican de forma consciente

e inconsciente cómo participar, y cómo actuar ante las diferentes situaciones

o tareas a resolver organizacionalmente.

Los equipos de trabajo están conformados por un grupo de personas

altamente organizados, orientados hacia el cumplimiento de objetivos,

adoptan e intercambian roles de acuerdo a sus capacidades individuales,

10

habilidades, fortalezas y competencias, a fin fomentar la sinergia, optimizar

sus procesos y el logro de sus objetivos de forma exitosa.

La comunicación fluida, el feedback adecuado y oportuno entre los

integrantes de un equipo de trabajo son de gran importancia para optimizar

sus procesos e interacciones. Estos aspectos son complejos de desarrollar

de forma óptima, y pueden crear barreras en la comunicación entre sus

integrantes, impactando en forma negativa el desarrollo como equipo de

trabajo en el cumplimiento de metas y objetivos propuestos.

La presente investigación de intervención de cambio grupal se

operacionalizó mediante la modalidad o formato de taller, para cuyo diseño

se aplicó el modelo adaptado Walter Dick, et al, The Systematic Design of

Instruction (2011) y se sustentó en la aplicación de la estrategia

metodológica Aprender Haciendo, donde los participantes percibieron,

procesaron y aplicaron tanto la comunicación como el feedback en la

organización, sustentando sus habilidades y conductas en las experiencias

vividas durante el proceso.

Mediante dichas experiencias, los participantes demostraron la

aplicación de técnicas y destrezas para mejorar el proceso de comunicación

 fluido, adecuado y oportuno, en un ambiente de participación y apertura.

11

CAPÍTULO I

EL PROBLEMA DE INVESTIGACIÓN

1. Planteamiento del Problema

Entre los meses de Junio y Septiembre de 2013, se realizó en la

Dirección de Mercadeo de un Laboratorio Farmacéutico el proceso de

Intervención Diagnóstica, el cual consistió en medir el funcionamiento como

equipo de trabajo de la Dirección, el mismo arrojó como resultado que el

área de oportunidad de mejora sería la dimensión de la Comunicación como

su elemento Feedback, ambos tópicos constituyendo factores relevantes a

ser abordados para la optimización y mejoramiento del Equipo de Trabajo.

La Comunicación es inherente a la condición humana y forma parte

fundamental dentro de una empresa, porque mantiene a todos sus

componentes unidos - entre ellos a los individuos que la conforman - e

interactuando de manera dinámica. Constituye una herramienta de gestión

en las organizaciones que desarrolla las relaciones de trabajo de forma

equilibrada, planificada y concreta, para establecer lazos de intercambio de

información entre los miembros de diversos departamentos facilitando la

dirección u orientación sinérgica debido a la retroalimentación constante, con

la finalidad de optimizar el direccionamiento de las actividades a

desempeñar y cumplir, orientados a las metas y objetivos estratégicos de la

organización.

12

De no existir la comunicación o no efectuarse de forma adecuada la

organización corre el riesgo de desorientación, división, segmentación,

incertidumbre y ambigüedad hasta llegar a su desmoronamiento total.

El Feedback, también llamado retroalimentación es una respuesta en

el proceso de comunicación verbal y no verbal, en el que se manifiesta

información sobre la conducta o comportamiento de una o más personas, a

través de un componente perceptual y otro componente emocional. Cumple

la finalidad de reforzar comportamientos con impacto positivo y los que han

de ser modificados en función del impacto negativo que ejercen, pudiendo

afectar el desempeño.

La Comunicación y el Feedback, son factores fundamentales en el

funcionamiento de un equipo de trabajo, es por ello que el proceso de

intervención estará basado en ambos tópicos a fin de mejorar su

desempeño en la Dirección de Mercadeo del laboratorio farmacéutico.

En tal sentido, se realizaró un proceso de intervención que

proporcionó las técnicas y destrezas necesarias para la mejora y

optimización de los canales de comunicación, patrones de flujo y su

elemento Feedback del Equipo de Trabajo.

En función de lo expuesto hasta ahora, es necesario enfocar la

investigación a responder la siguiente interrogante:

Pregunta de Investigación

¿Cómo podemos aplicar las habilidades comunicacionales y de

feedback para fortalecer el funcionamiento del equipo de trabajo?

http://definicion.mx/proceso/

13

1.2 Justificación de la Investigación

Esta investigación se llevó a cabo para de mejorar el funcionamiento

del equipo de trabajo, creando las condiciones adecuadas para la aplicación

de técnicas y destrezas que permitirían incrementar la sinergia, optimizando

tanto la comunicación como el feedback, tópicos arrojados durante el

diagnóstico realizado.

El proceso de intervención grupal constó de dos sesiones de trabajo

en formato taller que les permitió a los integrantes del equipo desarrollar

mayor interacción entre los líderes y colaboradores de Dirección, acciones

orientadas a optimizar el trabajo en equipo. Al finalizar ambos talleres, los

líderes demostraron la aplicación de las técnicas y destrezas adquiridas en

aras de mejorar el proceso de comunicación haciéndolo más fluido,

adecuado y oportuno.

La comunicación constituye un elemento esencial en el buen

funcionamiento de equipos y a su vez en la organización, por lo que el

intercambio de roles emisor-receptor cuando es bidireccional se

retroalimentan mutuamente, facilitan el flujo de transmisión de ideas, el

intercambio de información y la diversidad de pensamientos. En este sentido,

a través de la comunicación los individuos pueden llegar a acuerdos,

establecer metas, y son capaces de coordinar estrategias que impacten de

forma positiva el logro de los objetivos planteados por la organización.

De acuerdo a las investigaciones realizadas por Pascuali, A. (1978).

Relación entre la comunicación organizacional y la satisfacción laboral. Tesis

de Maestría publicada, Universidad Católica Andrés Bello, Caracas,

Venezuela. Recuperado el 14 de enero de 2014, de

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAQ7124.pdf

14

concluye que “la comunicación aparece en el instante mismo en que la

estructura social comienza a configurarse, justo como su esencial

ingrediente estructural, y que donde no hay comunicación no puede formarse

ninguna estructura social”

1.3. Objetivos de la Investigación

1.3.1. Objetivo General

Desarrollar estrategias de intervención de cambio focalizadas en la

Comunicación y el Feedback para mejorar el funcionamiento del Equipo de

Trabajo de la Dirección de Mercadeo a través del aprendizaje vivencial.

1.3.2. Objetivos Específicos

1.3.2.1. Diseñar un evento para desarrollar las técnicas y destrezas para

reforzar la comunicación en el Equipo de Trabajo

1.3.2.2. Diseñar un evento para desarrollar las habilidades de Feedback

adecuado y oportuno con el Equipo de Trabajo

1.3.2.3. Facilitar a los integrantes las técnicas y destrezas apropiadas para

reforzar la comunicación como equipo de trabajo.

15

CAPÍTULO II

MARCO ORGANIZACIONAL

2.1. Historia Breve de la Organización

El Laboratorio farmacéutico objeto de estudio, es una subsidiaria de

una Corporación Internacional desde Junio 2000, compañía que, desde su

fundación en el año 1959 se dedica a fabricar, distribuir y mercadear

productos farmacéuticos de eficiencia y vanguardia tecnológica comprobada

en el mejoramiento de la salud. Es una gran empresa transnacional,

innovadora en la industria farmacéutica, resultado de un grupo de

visionarios que apoyados por un excelente equipo de colaboradores, han

logrado convertir una pequeña empresa de representaciones farmacéuticas,

en la gran compañía líder en prescripción que hoy brinda productos de

confianza llevando salud y vida a todos sus consumidores.

Inició como una casa de representaciones de marcas con importante

posicionamiento para aliviar el malestar de gripe y congestión nasal.

Incursionaron en la terapia cardiovascular, segmento pediátrico y más

adelante en el sector crónico contando con una Unidad de Apoyo al Paciente

(UAP), que presta asistencia a pacientes en terapias prolongadas, para

garantizar el cumplimiento del tratamiento. Posteriormente, inaugura la planta

de manufactura en Guacára Edo. Carabobo, que representó el

fortalecimiento de la visión de la empresa.

Poseen altos estándares de calidad, empleados en la selección de

los productos que integran su portafolio y aunado a la comprobada

capacidad en el mercadeo de los mismos, le han permitido crecer a un ritmo

16

acelerado sin precedentes en el mercado farmacéutico venezolano, a la vez

de mantener un alto nivel en relación a sus competidores, el laboratorio

sigue experimentando un crecimiento en el mercado que lo ubica entre los

diez primeros laboratorios del país. Sin duda alguna, la garantía de calidad

de sus productos lo ha convertido en la primera opción del gremio médico y

de los pacientes al momento de escoger sus medicinas.

En el ámbito de responsabilidad social, son aliados en Operación

Sonrisa y expanden su rango de acción a más comunidades para brindar

ayuda a quienes más lo necesitan.

La Dirección de Mercadeo, nuestro cliente, se encuentra conformada

por un total de veintidós (22) colaboradores, de los cuales dieciocho (18) son

Gerentes de Producto, un (01) Director de Mercadeo y tres (03) Gerentes de

Mercadeo, que ocupan las tres (3) Unidades de Negocios. La división de

productos éticos, es la encargada de todos aquellos productos que requieren

prescripción médica y es la unidad que maneja la mayor parte del portafolio

del laboratorio. La segunda división, canaliza todos aquellos productos que

se adquieren sin prescripción médica y se encuentran en los anaqueles de

autoservicio en las farmacias, cuenta con un portafolio dirigido a diversas

especialidades agudas, con especial enfoque en el segmento pediátrico,

cuidado de la salud femenina entre otras. Y la división de productos

genéricos y Neuro-Oncológicos, tiene como enfoque principal atender

patologías de alto costo y cuidados intraclínicos, como el cáncer, la

esclerosis múltiple, enfermedades cardiovasculares entre otras, y también la

promoción y comercialización de una cartera extensa de medicamentos

genéricos.

Poseen un portafolio de ciento siete (107) productos, ochenta y cuatro

(84) terapéuticos, ochenta y tres (83) farmacológicos, sesenta y siete (67)

con prescripción facultativa y treinta y nueve (39) productos sin ella.

17

2.2. Visión y Misión

Visión

 Seremos una empresa reconocida internacionalmente en pro de la

salud, logrando la satisfacción de nuestros clientes en un mercado dinámico

y exigente, a través de estrategias claras, desarrollo científico y tecnológico,

con una cultura de trabajo en equipo conformado por gente capacitada,

identificada y con altos niveles de motivación, en una organización moderna,

ágil y proactiva.

Misión

 Empresa farmacéutica internacional dedicada a la producción y

comercialización de medicamentos de calidad, al servicio de la medicina.

Comprometidos con la plena satisfacción de nuestros clientes, apoyados en

la competencia de nuestros recursos humanos, innovación, desarrollo de

productos, tecnología actualizada con estrictos controles de la calidad.

Influyendo positivamente en la calidad de vida de la comunidad y con el

apoyo constante de los accionistas a quienes se les garantiza el retorno de la

inversión.

2.3. Valores

Para el laboratorio objeto de estudio, la Guía de Valores representa

una cadena continua de comportamientos y un proceso que proyecta la

naturaleza de su forma de trabajar:

Integridad

 Actuamos con honestidad

 Somos claros en nuestras decisiones

18

 Cumplimos con nuestras promesas

 Hacemos lo correcto

Respeto

 Tratamos a todas las personas con dignidad y respeto

 Alentamos y animamos a las personas

 Creemos en la importancia de la diversidad y la inclusión

 Nos valoramos unos a otros

Colaboración

 Pensamos y actuamos teniendo en cuenta el “panorama general”

 Fomentamos el trabajo en equipo y la comunicación abierta

 Valoramos el intercambio de ideas y conocimiento

 Somos exitosos trabajando en equipo

Excelencia

 Brindamos la más alta calidad en todo lo que hacemos

 Impulsamos la innovación y la mejora continua

 Nos esforzamos por alcanzar y subir el nivel

 Nos apasiona marcar la diferencia

Liderazgo

 Demostramos coraje y determinación.

 Perseguimos objetivos ambiciosos y marcamos la pauta.

 Inspiramos a través de nuestras palabras y acciones.

19

Gráfico 1. Valores de Laboratorio Farmacéutico

2.4. Objetivo

Los Objetivos se mantienen en confidencialidad, ya que la Dirección

objeto de estudio es estratégica dentro de la organización.

Se infiere que desean mantener el nivel dentro del nicho en el

mercado con excelencia y orientación al paciente – cliente, incrementando el

posicionamiento de sus productos.

2.5. Estructura

Gráfico 2: Organigrama Dirección de Mercadeo

El material facilitado por la empresa farmacéutica es de carácter confidencial.

Director

Gerentes
de Unidad

Gerentes
de

productos

Gerente de
Unidad

Gerentes
de

Productos

Gerente de
Unidad

Gerentes
de

Productos

20

CAPÍTULO III

MARCO TEÓRICO

3.1 Antecedentes de la Investigación

3.1.2 La Comunicación

El desarrollo más significativo, relacionado a la comunicación

organizacional de acuerdo a lo expresado por el Dr. Federico Varona Madrid

(1993) fue en Estados Unidos a principios de los años setenta con la

aparición de los tres primeros procedimientos e instrumentos de teorías de la

comunicación. El primer procedimiento, según Goldhaber (1986) es conocido

como “ICA Communication Audit” (1971), incluye como técnica de evaluación

un cuestionario de 122 preguntas, además de entrevistas, análisis de redes

de comunicación, experiencias críticas y un diario de comunicación.

El segundo antecedente es llamado “The LTT audit System” (1971),

diseñado en Finlandia por Osmo A. Wilo y Martti Helsila, quienes

desarrollaron un cuestionario de preguntas cerradas y dos cuestionarios de

preguntas abiertas como técnicas de evaluación.

El tercer estudio o procedimiento fue desarrollado por Downs y Hazen

en 1976, en el que utilizaron un cuestionario llamado “Communication Audit

Questionnaire” en el que evaluaron el nivel de satisfacción de los empleados

en una organización.

Para 1974 fue incorporada la práctica de la comunicación

organizacional en la mayoría de las universidades en Estados Unidos,

posteriormente en 1980 aparecieron las primeras publicaciones sobre la

auditoria de la comunicación organizacional.

21

3.1.3 El Feedback

En esta área figura como antecedente la investigación realizada por

García y Ovejero, s.f. sobre la satisfacción laboral, señalan que los

colaboradores perciben el feedback de manera distinta según el nivel de

satisfacción laboral que poseían. También señalaron que los individuos

tienen preferencias sobre qué tipo de información reciben según la fuente, y

si es más o menos cercana psicológicamente al individuo. La finalidad de la

investigación fue analizar si la fuente que lo proporciona y el tipo de feedback

que realiza está más relacionado con las distintas dimensiones de la

satisfacción laboral. El feedback laboral se ha medio a través del

Cuestionario "Job Feedback Survey" de Herold y Parsons (1985) y la

satisfacción laboral mediante el Cuestionario "Satisfacción laboral S20/23" de

Meliá y Peiró (1989). La muestra estuvo compuesta por 775 trabajadores de

un Ayuntamiento Asturiano con edades comprendidas entre los 21 y 64 años.

Los resultados del Análisis Factorial mostraron que la “Satisfacción

con la supervisión” fue la dimensión con mayor relevancia entre las cuatro

resultantes de la investigación, que guarda relación positiva con el feedback

positivo que lo proporcionó, organización-supervisor y en menor medida de

los compañeros y negativamente con el feedback negativo de estas mismas

fuentes. Los resultados también arrojaron que las escalas de feedback que

mejor predicen un nivel de satisfacción más alto, son también, aquellas que

se refieren a la información que proviene de la organización y el supervisor,

tanto positiva como negativa, especialmente para la satisfacción con la

supervisión.

22

3.2 Bases Teóricas

3.2.1 Cambio Planeado

El Cambio planeado está orientado a realizar esfuerzos en modificar

una situación específica, generalmente no satisfactoria a través de la

planificación de una serie de fases, acciones y estrategias aplicadas

posteriormente a la realización de un análisis extenso del sistema total.

El Desarrollo Organizacional es una serie de teorías, valores,

estrategias y técnicas basadas en las ciencias de la conducta y orientadas al

cambio planificado del escenario de trabajo de una organización, con el

propósito de incrementar el desarrollo individual y de mejorar el desempeño

de la organización, mediante la alteración de las conductas de los miembros

de la organización en el trabajo (Porras y Robertson, 1992, c. p. French y

Bell, 2007). Integración del equipo estratégico de la empresa CAPI,

C.A.Tesis de Especialización en DO, Universidad Católica Andrés Bello,

Caracas, Venezuela. Recuperada el 20 de febrero de 2014, de

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAR8423.pdf

22

3. 2.2 Elementos del Cambio Planeado

 El Sistema en el que se llevará a cabo el cambio, bien sea a un

individuo o un grupo de personas.

 El Agente de Cambio, responsable de apoyar técnicamente el proceso

de cambio. Conformado por una o varias personas cuya función es

proporcionar al sistema el apoyo técnico o profesional necesario para

que el cambio se lleve a cabo con éxito.

 Un Estado Deseado, es decir las condiciones que el sistema debe

alcanzar. Es el estado final o deseado que se desea alcanzar.

3.2.3 El Proceso de Cambio Planeado

Según los autores citados el proceso de cambio planificado consta de

5 grandes etapas:

 Diagnóstico de la situación

 Determinación de la situación deseada

 Determinación de los cauces de acción a seguir

 Ejecución de las acciones

 Evaluación de los resultados.

3.2.4 Equipos de Trabajo

De acuerdo a Arévalo y Polgatti (2004) el equipo de trabajo se

considera no sólo es un medio para conseguir una competitividad

empresarial y/o productiva, sino que una metodología de trabajo que

aumenta o provee la satisfacción al individuo que pertenece a él, mejora el

clima de trabajo y genera una cultura más clara y aceptada.

23

24

3.2.5 Características de un Equipo de Trabajo.

Dichos investigadores mencionados describen al equipo de trabajo según

estas cualidades:

 La comunicación está orientada a la búsqueda de consensos, salvo en

algunos casos.

 Se conforman para la realización de grandes logros

 Favorece la integración y la orientación a resultados

 Estimula la sensación del sentido de pertenencia

 La especialización individual y en equipo es un factor primordial para

elevar la productividad del equipo

 Desarrollan, estrategias para el logro de resultados

 Desarrollan estímulos al rol de Liderazgo de equipos.

3.2.6 La Comunicación

La comunicación es un proceso de intercambio de Información, ideas,

pensamientos y sentimientos a través de un medio, teniendo como objetivo

principal sea entendido de forma oportuna, fluida y coordinada de una

persona a otra o entre miembros de un grupo. A continuación se presentan

algunas definiciones de la Comunicación:

De acuerdo con James Gibson, la comunicación es definida como “la

transferencia de información y su comprensión entre una persona y otra. Su

objetivo es que el receptor entienda el mensaje tal como lo pretende el

emisor” (2001:55)

 Según Don Hellriegel, Slocum, Jr., (2004) define la comunicación

como la “Transmisión y recepción de pensamientos, hechos, creencias,

25

actitudes y sentimientos mediante uno o más medios de difusión de generan

una respuesta”

Chiavenato, I. (2009) define la comunicación como la “información

transmitida a alguien, con quien entra a compartirse. Para que exista

comunicación es necesario que el destinatario de ésta la reciba y la

comprenda. La simple transmisión de información, sin recibirla, no es

comunicación. Comunicar significa volver común a una o varias personas

determinada información”.

Otra definición de la comunicación de acuerdo con Robbins, S. (1998)

“Transmisión de significados de una persona a otra en las que debe haber

transferencia y entendimiento de su significado”.

Robert N. Lussier y Christopher F. Achua, (2002) la definen como el

“Proceso que consiste en transmitir información y significado. Se produce

cuando todas las partes entienden el mensaje desde el mismo punto de

vista”.

 La Comunicación forma parte fundamental del éxito indiscutible de una

empresa porque mantiene toda su estructura en buen funcionamiento sus

servicios, calidad de sus productos. De acuerdo a Romeo y Roca (2005) la

comunicación organizacional es definida como “el entramado de mensajes

formado por símbolos verbales y signos no verbales que se transmiten

diádicamente y de manera seriada en el marco de la organización” (p.51).

Por otro lado, Hodgetts y Altman citados por Martínez y Nosnik, la

comunicación organizacional “es el proceso mediante el cual un individuo o

una de las subpartes de la organización se pone en contacto con otro

individuo u otra subparte” (Martínez y Nosnik, 1988:22)

Entonces la comunicación constituye una herramienta de gestión en

las organizaciones que desarrolla las relaciones de trabajo de forma

26

dinámica, planificada y concreta, para establecer lazos de intercambio de

información entre los miembros de diversos departamentos facilitando la

dirección u orientación sinérgica debido a la retroalimentación constante, con

la finalidad de optimizar el direccionamiento de las actividades a

desempeñar y cumplir, orientados a las metas y objetivos de la organización.

De no existir la comunicación o no efectuarse de forma adecuada la

organización corre el riesgo de desorientación, quebrantos, incertidumbre

hasta su desmoronamiento como tal.

3.2.7 Proceso de la Comunicación. Robbins, S. (2009)

El proceso de la comunicación implica la intención de emitir un

mensaje originando la interacción humana iniciándose desde el emisor,

convirtiéndolo en una forma simbólica mediante códigos compartidos,

transmitiéndose a través de un canal al receptor, retraduciendo y

decodificando el mensaje enviado por el emisor.

El modelo consta de siete partes para completar el proceso de la

comunicación:

1. Fuente de la Comunicación: Inicia el mensaje a transmitir en el

momento en que se codifica el pensamiento.

2. El Mensaje: Es el producto de la codificación del pensamiento, en

códigos y símbolos compartidos, cuando hablamos, escribimos, y/o

gesticulamos.

3. Codificación: Proceso de conversión del mensaje a símbolos

compartidos.

4. Canal: Medio a través del cual se transmite el mensaje. El emisor

determina si el canal es formal o informal.

29

5. Decodificación: Comprende la traducción del mensaje por parte del

receptor.

6. Retroalimentación: Comprobación del éxito de la transmisión del

mensaje, si fue recibo y comprendido de forma exitosa.

Gráfico 3. Modelo del Proceso de Comunicación. Fuente Stephen P. Robbins (2009)

3.2.8 Dirección de la Comunicación

La comunicación, según Robbins, S. (2009) puede fluir en dos

direcciones dentro de las organizaciones, de forma Vertical, en sentido

Vertical Ascendente - Vertical Descendente y de forma Horizontal.

Vertical Descendente: Constituye la forma más frecuente de

comunicación dentro de las organizaciones que proviene de un jefe, superior

o gerente, basándose en la autoridad que le confiere el desempeño de sus

funciones para girar instrucciones a un grupo de colaboradores, pasando de

un grupo u organización a un nivel inferior.

27

28

Vertical Ascendente: Comunicación dirigida a un nivel superior de la

organización. Se genera para dar retroalimentación a los supervisores acerca

del trabajo que desempeñan, los compañeros y la organización en general.

Horizontal: Forma parte de la comunicación entre los miembros del

equipo de trabajo que pertenecen al mismo nivel o rango dentro de una

organización.

3.2.9 Barreras a la Comunicación

Durante el proceso de la comunicación, de acuerdo a Chiavenato, I.

(2009) pueden suscitarse ciertas barreras que interfieren en transmisión del

mensaje, convirtiéndose en obstáculos impidiendo un proceso óptimo de

comunicación entre las personas. Las barreras a la comunicación pueden

presentarse como sigue a continuación:

Tabla 1. Tres tipos de barrera a la comunicación. Fuente Idalberto Chiavenato (2009)

29

Gráfico 4. Barreras en el proceso de la comunicación humana. Fuente Idalberto

Chiavenato (2009)

3.2.10 Comunicación Asertiva

La asertividad se basa en saber pedir, negarse, negociar, ser flexible,

incluso hacer, recibir cumplidos y quejas para poder conseguir lo que se

desea expresando en forma clara nuestros sentimientos, respetando los

derechos de las demás personas.

 “La comunicación asertiva es la facultad de comunicarte con

naturalidad sin miedos, ni agravios, partiendo del respeto.” (De León, s.f.,

s.p)

La comunicación asertiva se refiere a “Relaciones entre individuos

sanos emocionalmente, con una autoestima fuerte, relaciones humanas

saludables y significativas, donde se fomenta la autenticidad e

independencia.” (De León, s.f., s.p)

30

3.2.11 Técnicas Verbales Asertivas

De acuerdo al autor citado anteriormente algunas técnicas verbales asertivas
son:

La Respetar y expresar aquello que necesitas, sientes y piensas y

obrar en consecuencia, sin pasividad o agresividad.

Es una forma de expresión consciente, congruente, clara, directa y

equilibrada. Su finalidad es comunicar nuestras ideas y sentimientos o

defender nuestros legítimos derechos sin la intención de herir o perjudicar;

actuando desde un estado interior de autoconfianza, en lugar de la

emocionalidad limitante típica de la ansiedad, la culpa o la rabia.

Un comportamiento comunicacional maduro en el cual la persona ni

agrede y ni se somete a la voluntad de otras personas, sino que expresa sus

convicciones y defiende sus derechos.

3.2.12 Cohesión Grupal

La palabra cohesión se origina del latín cohaesum, refiere a la acción

y efecto de adherirse o reunirse las cosas entre sí. La cohesión, por lo tanto,

implica algún tipo de unión o enlace.

De acuerdo a D. Cartwright y A. Zander, (1976) “La palabra cohesión

se refiere a cosas como la moral, la eficiencia o el “espíritu” de grupo.

Constituye un valor necesario para la formación de equipos de trabajo,

por lo que la cohesión grupal es definida como “un proceso dinámico que se

refleja en la tendencia del grupo a mantenerse y permanecer unido en la

búsqueda de sus objetivos instrumentales y/o para la satisfacción de las

http://definicion.de/union/

31

necesidades afectivas de los miembros” (Carron, Brawley y Widmeyer, 1998:

213)

La operacionalización de la cohesión más utilizada en la actualidad es la

formulada por Carron con su Cuestionario del ambiente del grupo (GEQ),

diseñado para medir la cohesión en equipos deportivos. Tiene cuatro

factores:

1. Integración grupal-tarea: recoge la opinión individual de los miembros

acerca del grado de unión del grupo en torno a la tarea grupal.

2. Integración grupal-social: recoge la opinión individual de los miembros

acerca del grado de unión del grupo en el plano social.

3. Atracción interpersonal hacia la tarea del grupo: recoge la opinión de

los miembros acerca de su implicación personal en la tarea,

productividad y metas del grupo.

4. Atracción interpersonal hacia los aspectos sociales del grupo: recoge

los sentimientos individuales de los miembros acerca de la aceptación

personal y la interacción social que mantienen con el grupo.

3.2.13 El Feedback

El Feedback, también llamado retroalimentación es la respuesta en el

proceso de comunicación, y que supone una inversión de la linealidad

emisor-receptor. Consiste en comunicar en forma verbal y/o no verbal a otra

persona o grupo sobre su conducta y cómo ésta nos afecta. Incluye un

componente perceptual (lo que yo observo en la conducta del otro) y un

componente emocional (qué sentimientos provoca en mi la conducta

observada). Sirve para reflejarle a los demás cuáles comportamientos

pueden seguir realizando, dado los efectos positivos que causa sobre los

http://definicion.mx/proceso/

32

otros, o cuáles modificar o cambiar en función del impacto negativo que

ejercen con la finalidad de un mejor desempeño.

Zeus y Skiffington (2000) (1), definen feedback como es lo que

hacemos cuando damos nuestra opinión o evaluación del comportamiento o

rendimiento de alguien. Es cualquier comunicación que facilita información a

otra persona acerca de nuestra percepción de los mismos y de cómo incide

en nosotros su conducta.

3.2.14 Algunos principios de reforzamiento para fortalecer el Feedback

de acuerdo con (Jane, 2002):

 Proveer el reforzamiento de manera inmediata

 Reforzar el progreso hacia la conducta deseada

 Hacer reforzamiento en persona

 No confundir el reforzamiento con expectativas

 Ser específico en lugar de general. Cuanto más concreto sea el

proporcionar feedback, mayor provecho obtendrá la persona que lo

recibe.

 Ser descriptivo, no evaluativo

 Describir algo sobre lo que la persona pueda actuar

 Escoger uno o dos temas en los que la persona pueda concentrarse

 Evitar las interferencias relacionadas con los motivos, intensiones o

sensaciones.

3.2.15 Pasos para una sesión de Feedback efectiva (Jane, 2002):

 Identificar un problema de escasez de rendimiento personal u

organizativo de rendimiento alto.

33

 Comunicar el impacto, en caso de déficit proporcionando datos

objetivos: Aspectos positivos, temas a cambiar, confianza hacia el

cambio futuro.

 Analizar la causa del bajo o alto rendimiento

 Invitar al coache a evaluar su propio rendimiento

 Pedir permiso para proponer otras soluciones.

 Establecer objetivos y un plan de acción.

3.2.16 Modelo de Investigación – Acción

El término “investigación–acción” fue propuesto por primera vez en

1946 por el psicólogo social Kurt Lewin y fue utilizado inicialmente en 1944.

Parafraseando el autor mencionado, la investigación-acción es una

forma de indagación introspectiva, con el objeto de mejorar la racionalidad y

la justicia de sus prácticas sociales o educativas, así como su comprensión

de esas prácticas y de las situaciones en que éstas tienen lugar, describe

una forma de investigación para enlazar el enfoque experimental de la

ciencia social, a través de programas de acción social que respondan a los

problemas sociales principales, dado que los problemas sociales emergen de

lo habitual, la investigación-acción inicia el cuestionamiento del fenómeno

desde lo habitual, transitando sistemáticamente, hasta lo filosófico. Mediante

la investigación–acción se pretende tratar de forma simultánea

conocimientos y cambios sociales, de manera que se unan la teoría y la

práctica.

La investigación-acción es una forma de cuestionamiento auto

reflexivo, llevada a cabo por los propios participantes descrita como una

http://es.wikipedia.org/wiki/Kurt_Lewin
http://es.wikipedia.org/wiki/Kurt_Lewin

34

espiral de pasos: “Planificación, implementación y evaluación del resultado

de la acción”. Con un doble propósito, de acción para cambiar una

organización o institución y de investigación para generar conocimiento y

comprensión. Definición de Kurt Lewin Investigación- Acción Kurt Lewin

(1944)

Gráfico 5. Modelo inicial: Investigación - Acción - Investigación – Acción. Fuente Kurt

Lewin (1944)

3.2.17 ases del Modelo Investigación – Acción

Kurt Lewin (1946) establece tres fases iniciales en el Modelo

Investigación -Acción, luego Kemmis y Mc Taggart (1988), proponen una

cuarta (04) fase:

35

 Observación: Diagnóstico y reconocimiento de la situación inicial.

 Planificación: Desarrollo de un plan de acción, críticamente

informado, para mejorar aquello que ya está ocurriendo.

 Acción: Fase en la que reside la novedad. Actuación para poner el

plan en práctica y la observación de sus efectos.

 Reflexión: En torno a los efectos como base para una nueva

planificación. Investigación- Acción.

Gráfico 6. Evolución Modelo: Investigación-acción Investigación- Acción. Fuente

Kemmis y Mc Taggart (1988)

36

3.2.18 Características Investigación – Acción: Kemmis y Mc Taggart

(1988)

Los autores la describen como:

 Contexto situacional: diagnóstico de un problema.

 Colaborativa: equipos de colaboradores suelen trabajar

conjuntamente.

 Participativa: miembros del equipo toman parte en la mejora de la

investigación.

 Auto-evaluativa: las modificaciones son evaluadas continuamente.

 Acción - reflexión: reflexiona sobre el proceso de investigación y

acumula evidencia empíricas (acción) desde diversas fuentes de

datos.

 Proceso paso a paso: se van dando sucesivos pasos, donde cada uno

de ellos es consecuencia de los pasos anteriores

 Proceso interactivo: de forma que vaya provocando un aumento de

conocimientos (teorías) y una mejora inmediata de la realidad

concreta.

 Feedback continuo: a partir del cual se introducen modificaciones,

redefiniciones, etc.

 Molar: no se aísla una variable, sino que se analiza todo el contexto.

 Aplicación inmediata: los hallazgos se aplican de forma inmediata.

Características Investigación Acción

3.2.19 Aprendizaje

El aprendizaje es un proceso continuo que cambia la conducta

permanentemente de las personas como resultado de las experiencias

37

vividas, influyendo en la forma de adaptarnos y dominar el contexto de

desenvolvimiento.

3.2.20 Aprendizaje de Adultos

 Brookfield (1986), Knowles (1984), Imel (1989) y otros estudiosos del

área de la educación para adultos, enfatizan que su enseñanza debe

enfocarse desde una perspectiva distinta a la de los niños o adolescentes. A

diferencia de los niños y de los adolescentes, los adultos experimentan una

serie de cambios fisiológicos y sociológicos, sin que se afecte su habilidad

para aprender (Cross, 1981). Sin lugar a dudas, puede señalarse que la

naturaleza o particularidad de la educación para los adultos, la población a

quien se educa y el modelo que se propone para atender esta clientela,

exigen un educador con unas competencias particulares (Facultad de

Educación, 1993).

 El proceso de aprendizaje de adultos requiere una motivación especial o

específica para la satisfacción de necesidades. La Teoría de la Expectativa

indica que las personas sólo aprenden cuando ellas creen que pueden

aprender y cuando ese aprendizaje les ayuda a obtener un incentivo que

valoran, siendo aún más efectivo cuando este implica la satisfacción de sus

necesidades, respondiendo a creencias y expectativas.

38

La teoría de la Expectativa explica lo siguiente:

Gráfico 7. Diagramación de la Teoria Explicativa. Fuente Hoffmann, M. E., s.f.

3.2.21 Cualidades del Aprendizaje - Promoviendo las Relaciones entre

los Adultos. Brookfield, S. D. (1983)

 El aprendizaje es mayor y de forma más efectiva cuando es una

actividad voluntaria.

 Cuando el clima de aprendizaje se basa en la confianza mutua el

aprendizaje es más efectivo.

 El aprendizaje implica un equilibrio entre la acción y el auto reflexión.

39

 Las personas aprenden mejor cuando su aprendizaje es auto dirigido

 El medio más óptimo para el aprendizaje se caracteriza por el espíritu

de colaboración.

3.2.22 Principios del Aprendizaje de Adultos. Brookfield, S. D. (1983)

 Aprender es una experiencia interna que ocurre dentro de la persona y

es activa por ella.

 Aprender es el descubrimiento de significado personal y relevancia de

ideas.

 El aprendizaje como cambio conductual es una consecuencia de la

experiencia.

 El aprendizaje es un proceso evolutivo.

 Uno de los recursos más ricos para aprender es la propia persona: el

aprendiz

 El proceso de aprender es tanto emocional como intelectual.

El Aprendizaje vivencial o experiencial es el proceso de obtener

significado de la experiencia directa. David Kolb ayudo a popularizar la idea

del Aprendizaje experiencial o vivencial, basándose profundamente en el

trabajo de John Dewey y en Jean Piaget. El trabajo de Kolb ha contribuido

grandemente a expandir la filosofía del aprendizaje vivencial.

De acuerdo al proceso de Aprendizaje descrito por Kolb, D. (1984), el

ciclo está conformado por cuatro fases en las que el participante: (1) Hace

algo concreto o tiene una experiencia específica que suministra la base para

(2) la observación y reflexión del participante sobre la experiencia y aumenta

respuesta a ella. Estas observaciones son entonces (3) asimiladas dentro de

una plataforma conceptual o relacionadas con otros conceptos en la

40

experiencia pasada y conocimiento del participante desde donde pueden (4)

derivarse, probadas y aplicadas implicaciones para la acción en diferentes

situaciones

El proceso de Aprendizaje de Kolb indica cuatro modos de aprender:

1. Experiencia concreta, concreto - reflexivo Percibe la información de

forma concreta y se procesa reflexivamente. Se aprende sintiendo.

2. Observación reflexiva, abstracta - reflexiva Percibe la experiencia

de forma abstracta y se procesa reflexivamente. Se aprende

escuchando y observando.

3. Conceptualización abstracta, abstracto activo Percibe la

experiencia de manera abstracta y se procesa activamente. Se

aprende pensando.

4. Experimentación activa, concreto activo Procesa la información de

manera concreta y se procesa activamente. Se aprende haciendo.

Este modelo presupone que existe una secuencia para el ciclo de

enseñanza - aprendizaje que se logra cuando el aprendiz se enfrenta a

actividades formativas que se procesó activamente y que resaltan sus

experiencias, la reflexión, la conceptualización y la experimentación.

41

CICLO DE APRENDIZAJE VIVENCIAL DE KOLB

Gráfico 8. Modelo de David A. Kolb, Experiential Learning, (1984)

3.2.23 Modelo de Experiencias de Aprendizaje

El modelo de Walter Dick y Lou Carey (1990, 1996) es un sistema

dinámico que parte del análisis de metas para el diseño de la Instrucción,

está conformado por fases que interactúan entre sí, que comienza

identificando las necesidades para identificar los objetivos, las metas de

aprendizaje y termina con la Evaluación Sumativa.

42

3.2.24 Fases del Modelo de Diseño de Experiencias de Aprendizaje.

David Kolb, (1984)

Fase I. Identificar las metas de aprendizaje: Se determina lo que

queremos que los participantes sean capaces de realizar al finalizar el

proceso de instrucción.

Fase II. Conducir el Análisis de aprendizaje: Se determinan las

destrezas necesarias para alcanzar las metas establecidas.

Fase III. Identificar las Conductas de entrada: Durante esta fase se

redactan los objetivos específicos y detallados en base a las metas

establecidas

Fase IV. Desarrollar Pre-Test: Se diagnostica el nivel de

conocimientos previos que tienen los alumnos a través de pruebas cortas,

preguntas concretas con los puntos necesarios para obtener información

sobre los puntos que son prerrequisitos para el nuevo conocimiento.

Fase V. Desarrollar Estrategias Instruccionales: Se diseñan y

deciden las actividades y las estrategias metodológicas a utilizar que nos

permitan cumplir con los objetivos propuestos.

Fase VI. Seleccionar Materiales para posibilitar el aprendizaje: Se

selecciona el material, ya sea impreso o en otro medio, a fin de apoyar el

proceso de enseñanza-aprendizaje.

Fase VII. Evaluación Formativa: Con el proceso de evaluación se

pretende revisar y mejorar tanto los materiales utilizados como el proceso de

instrucción.

Fase VIII. Evaluación Sumativa: Se realiza posterior a la evaluación

formativa y busca estudiar la efectividad del sistema como un todo.

43

Fase IV. Revisar diseño de experiencia de aprendizaje: Se revisa

todo el proceso para aplicar posibles correctivos en la etapa que lo requiera.

44

DISEÑO DE EXPERIENCIAS DE APRENDIZAJE

Grafico 9. Modelo de Walter Dick y Lou Carey (1990, 1996)

45

Tabla 2. Operacionalización de Variables. Fuente Elaboración propia.

OPERACIONALIZACIÓN DE VARIABLES

INTERVENCIÓN PARA EL FUNCIONAMIENTO DEL EQUIPO DE TRABAJO DE MERCADEO DE UN LABORATORIO
FARMACÉUTICO

Objetivo
General

Objetivos Dimensión Sub Dimensiones Técnica Indicador Temas

Desarrollar
estrategias

de
intervención
de cambio
focalizadas

en la
comunicación
y el feedback
para mejorar

el
funcionamient
o del Equipo

de Trabajo de
la Dirección

de Mercadeo
a través del
aprendizaje
vivencial.

1.- Diseñar un

evento para
desarrollar las

técnicas y
destrezas para

reforzar la
comunicación en el
Equipo de Trabajo

Comunicación. De acuerdo con

James Gibson, la comunicación es
definida como “la transferencia de

información y su comprensión entre
una persona y otra. Su objetivo es

que el receptor entienda el mensaje
tal como lo pretende el emisor”

(2001:55)

Comunicación Asertiva. De acuerdo a

Renny Yagozesky (2012) “La
asertividad es una forma de

comunicación basada en el respeto por
uno mismo y por los demás. Implica

poder expresar de manera clara, directa
y honesta aquello que consideramos

justo para nosotros y que obedece a los
que sentimos y deseamos realmente."1

Comunicación Organizacional. ¨

suele implicar el cambio de actitudes y
comportamientos de los miembros de la
organización por medio de procesos de

comunicación, toma de decisiones y
solución de problemas buscando que

los individuos trabajen juntos de la
manera más eficaz posible¨. (Robbins,

2009).
Cohesión. Stephen Robbins (2009),

define la Cohesión como el "Grado en
el que los miembros de un grupo se

sienten unidos unos con otros y están
motivados para permanecer en el

grupo"

Diseño
Instruccional

Comunicación Vertical
Descendente. De acuerdo

a Robbins (2009) "La
Comunicación

Descendiente pasa de un
nivel de un grupo u

organización a un nivel
inferior".

Comunicación Vertical
Ascendente. Según

Robbins (2009), " La
Comunicación Ascendente
se dirige a un nivel superior

en el grupo u
organización".

Comunicación Horizontal.

Basado en Robbins (2009),
"Cuando la Comunicación

tiene lugar entre los
integrantes del mismo
grupo de trabajo, entre
miembros de grupos, al

mismo nivel, entre gerentes
del mismo nivel o entre

personal del mismo rango,
nos referimos a la

comunicación horizontal"

Técnicas y
herramientas de
la Comunicación,
Asertiva,
Organizacional
para lograr un
mejor
desempeño
laboral

2.- Diseñar un

evento para
desarrollar las
habilidades de

Feedback
adecuado y

oportuno con el
Equipo de Trabajo

Feedback. Zeus y Skiffington

(2000) (1), definen feedback como
es lo que hacemos cuando damos
nuestra opinión o evaluación del

comportamiento o rendimiento de
alguien. Es cualquier comunicación

que facilita información a otra
persona acerca de nuestra

percepción de los mismos y de
cómo incide en nosotros su

conducta.

Comunicación
Verbal, no
Verbal.
Lenguaje
Corporal

3.- Facilitar a los

colaboradores las
técnicas y
destrezas

apropiadas para
reforzar la

comunicación
como equipo de

trabajo.

Equipo de Trabajo. Koontz-

Weirich (2004) definen un equipo
como “Número reducido de
personas con habilidades

complementarias comprometidas
con un propósito común, una serie

de metas de desempeño y un
método de trabajo del cual todos

son responsables”.

Facilitar a los
colaboradores
técnicas y
destrezas para
reforzar el
trabajo en equipo
a través de las
experiencias
vividas en los
talleres
realizados.

46

CAPÍTULO IV

MARCO METODOLÓGICO

4.1. Tipo de Investigación.

4.1.1. Según su finalidad la investigación fue aplicada, ya que el

propósito es dar solución a situaciones o problemas concretos e

identificables (Bunge, 1971), en su modalidad de investigación – acción,

buscando cambiar el estado actual al estado futuro.

4.1.2. Según la fuente de los datos trabajados, fue una investigación

primaria debido a que los datos procederán directamente de la población

objeto de estudio, perteneciente a la Dirección de Mercadeo.

 4.1.3. Según su estrategia, es una investigación cualitativa debido a

que se aplicó el aprendizaje vivencial.

4.1.4 Según sus objetivos, el tipo de investigación fue de tipo

descriptiva, fundamentalmente por caracterizar un fenómeno o situación

concreta, indicando sus rasgos más representativos o característicos. El

objetivo de la investigación descriptiva consiste en especificar las

propiedades, las características y los perfiles de las personas, grupos,

comunidades, procesos, o cualquier otro fenómeno objeto de estudio,

identificando la relación que existen entre dos o más variables.

4.1.5 Por el momento en el que recogen los datos, es transversal, es

decir en un periodo corto, determinado y único, describiendo variables y

analizando la relación que existen entre ellas en un momento dado.

47

4.2 Diseño de la Investigación

El diseño de la estrategia de intervención se basó en investigación-

acción por Kurt Lewin (1946) cuyo objetivo sugiere modificar el estado a

través del proceso de intervención grupal.

Para el proceso de intervención de cambio grupal se aplicó el modelo

propuesto por D. Kolb (1984). Describe la manera en que un individuo

aprende y cómo puede lidiar con las ideas y situaciones de la vida diaria; a la

vez, enfatiza que ningún modo de aprender es mejor que otro y que la clave

para un aprendizaje efectivo es ser competente en cada modo cuando se

requiera.

En tal sentido, la estrategia metodológica aplicada fue la siguiente:

4.2.1 Estrategia Metodológica

a. Se generó una estrategia metodológica para facilitar el diseño a

realizar; Se utilizarán los principios de Aprender Haciendo,

Aprendizaje Vivencial.

Aprender Haciendo: David Kolb (1970), decía que el aprendizaje

es el resultado de la forma como las personas perciben y luego

procesan lo que han percibido. Identificó dos dimensiones

principales del aprendizaje: la percepción y el procesamiento

Aprendizaje Vivencial: Proceso a través del cual los individuos

construyen su propio conocimiento, adquieren habilidades y

realzan sus valores, directamente desde la experiencia.

Association of Experiential Education, (1995).

48

b. En esta fase de Intervención predominó un estilo participativo e

interactivo que permita a los participantes realizar algunas actividades

prácticas que les guiarán a alcanzar los objetivos propuestos.

c. Los participantes vivenciaron mediante dinámicas los conceptos de:

Mapas Mentales, Estilos de Dirección, Reuniones.

De acuerdo a la estrategia metodológica implementada, la

planificación del proceso de facilitación fue el siguiente:

Gráfico 10. Planificación de la Facilitación. Fuente María Elena Hoffmann, s.f

4.3 Técnicas e Instrumentos

La intervención se basó en el diseño de dos talleres los cuales fueron

implementados en dos grupos, para un total poblacional de 22 personas. El

tópico desarrollado fue la comunicación, como proceso fundamental para

49

mejorar el desempeño del equipo de trabajo, haciendo énfasis el feedback

como una herramienta primordial del proceso.

La finalidad o propósito de ambos talleres consistió en orientar y

acompañar los integrantes de la dirección de mercadeo durante el proceso

de implantación del cambio creando las condiciones adecuadas para que

adquieran las herramientas necesarias relacionadas con la comunicación y

el feedback.

Durante la facilitación y de acuerdo al diseño de los talleres realizados

se aplicó el ciclo de Aprendizaje de Kolb (cuatro pasos), experimentar,

interpretar, generalizar y aplicar; que condujo a los participantes a

desaprender y aprender conceptos, técnicas, destrezas, habilidades

conductuales para el logro del propósito de la intervención.

La fase de diseño abarcó inicialmente la realización de un mapa

conceptual que guiaría los dos eventos realizados.

50

Grafico 10. Mapa Conceptual. Fuente Elaboración propia

51

4.3.1. Diseño Instruccional

 De acuerdo a las necesidades del cliente, se realizaron dos diseños

instruccionales basados en los tópicos o dimensiones a abordar:

Taller Comunicación.

Dirigido a: Gerentes de Producto

Duración: 3 horas

Objetivo General

Optimizar las capacidades de comunicación con la finalidad de facilitar

la relación laboral, propiciando el entendimiento entre todos los

colaboradores, reforzando los ejes de confiabilidad e influencia del líder.

El programa utilizó una metodología que expone al participante a un

análisis crítico de la forma como comunica, negocia, lidera y toma decisiones,

siendo la comunicación como competencia transversal el tema central de

aprendizaje. Desde el aprendizaje participativo y vivencial, se analizó como

casos de estudio, las situaciones reales que se presentan en la

Organización, se realizan simulaciones, “role plaing”, entre otras técnicas.

Desde la perspectiva pedagógica, el proceso formativo se apeló

constantemente al darse cuenta y aprender haciendo, propiciando la toma de

conciencia del participante que aprende y desarrolla el talento de sus

recursos para comunicarse efectivamente, permitiéndole el cumplimiento de

los estándares referidos a la adquisición de nuevas capacidades.

52

Contenido

Comunicación gerencial efectiva. Impacto de la comunicación en el

desarrollo personal y laboral. Creación de espacios de comunicación (Líder –

Equipos de trabajo).

La comunicación como competencia clave en la efectividad laboral y

personal.

Fundamentos Generales de la Comunicación Efectiva

 Escucha Activa: Comprensión-Respeto Mutuo- Empatía-Acompasar

 Refuerzo Positivo. Parafraseo. Implicación. Ampliación. Preguntas

 Manejo de la Asertividad y la Persuasión: Construyendo relaciones

efectivas y afectivas.

 Competencias conversacionales: Hablar y escuchar

 Juicios, Declaraciones y Afirmaciones. Tipos de conversación.

 Emociones, Corporalidad y Lenguaje. Proceso de integración del

equipo

 La comunicación e interrelación humana.

 Características de un equipo de trabajo efectivo.

 Conductas que interfieren, ayudan y mantienen el equipo.

 Cooperación, Comunicación y Confianza, La Tarea En El Equipo

 Generar fluidez comunicacional

53

Objetivo
General

Objetivos
Específicos

Hora Duración Actividad Descripción Objetivo
Competencia

a Evaluar
Recursos

IN
IC

IO

D
e

s
a

rr
o

lla
r

e
s
tr

a
te

g
ia

s
 d

e
 i
n

te
rv

e
n
c
ió

n
 d

e
 c

a
m

b
io

 f
o
c
a

liz
a

d
a
s
 e

n
 l
a

 C
o

m
u
n

ic
a
c
ió

n
 y

e
l
F

e
e
d

b
a
c
k
 p

a
ra

 m
e

jo
ra

r
e

l
fu

n
c
io

n
a

m
ie

n
to

 d
e

l
 E

q
u
ip

o
 d

e
 T

ra
b
a

jo
 d

e
 l
a

 D
ir
e

c
c
ió

n
 d

e

M
e

rc
a
d

e
o

 a
 t
ra

v
é

s
 d

e
l
A

p
re

n
d

iz
a

je
 V

iv
e
n

c
ia

l.

1
.-

D

is
e
ñ

a
r

u
n
 e

v
e

n
to

 p
a

ra
 d

e
s
a

rr
o

lla
r

la
s
 t
é

c
n

ic
a
s

y
 d

e
s
tr

e
z
a

s
 p

a
ra

 r
e

fo
rz

a
r

la

C
o

m
u
n

ic
a
c
ió

n
 e

n
 e

l
E

q
u

ip
o

 d
e

 T
ra

b
a

jo
.
 2

.-
 F

a
c
ili

ta
r

a
 l
o

s
 c

o
la

b
o

ra
d
o

re
s
 l
a

s
 t
é
c
n

ic
a
s

y
 d

e
s
tr

e
z
a
s
 a

p
ro

p
ia

d
a
s
 p

a
ra

 r
e
fo

rz
a
r

la
 C

o
m

u
n

ic
a
c
ió

n
 c

o
m

o
 e

q
u

ip
o

 d
e

 t
ra

b
a
jo

.

8:15
8:30

30 Min Presentación
Presentación del Facilitador
Presentación de los Participantes
Acuerdos de Funcionamiento

- Ninguna Ninguno

8:30
8:45

15 Min Rompe Hielo

Las Frutas: ¿ Qué tanto nos
conocemos?
Procesamiento / Aprendizaje de
Kolb

-

Incrementar la
interacción
entre los
participantes

Hojas Blancas y Lápices

 8:45
9:00

15 Min
Presentación
del Taller

Objetivo del Taller
Agenda del día

Chequeo de Expectativas Comuncación
Lapto
Video Beam

D
E

S
A

R
R

O
L

L
O

9:00
10:00

1 Hora
Incidente
Crítico
Retraso

 Actividad Escrita - Lectura
Individual
¿Cómo distiguir hechos de
inferencias? Discución Grupal
Procesamiento / Aprendizaje de
Kolb

Manejo de la Comunicación Comuncación

Actividad escrita
Lápices
Escalera de Inferencia
Lectura Comunocación e
Inferencia

 10:00
10:30

30 Min
Cofee
Breack

Ninguna - - -

 10:30
11:30

1 Hora
30 Min

Presentación

Exposición en Power Point/
Conceptualización / Video
Interactivo
Ejercicio de PNL
Procesamiento / Aprendizaje de
Kolb

Comunicación Asertiva: Herramientas
de la comunicación asertiva para
lograr un mejor desempeño laboral
Actividad escrita
Dinámica Grupal para la evaluación
del aprendizaje

Comunicación

Lapto
Video Beam
Hojas Blancas
Lápices
Actividad Escrita

C
IE

R
R

E
 11:30

12:00
30 Min Evaluación

Chequeo de Expectativas
Procesamiento / Aprendizaje de
Kolb

Evaluación del Taller Comuniación Hojas Blancas y Lápices

 12:30
1:00

30 Min
Evaluación
Reactiva

Actividad Escrita Evaluación de las Facilitadoras Feedback
Instrumento de medición,
lapices

 3

M
E

S
E

S

D
E

S
P

.

Actividad de Seguimiento para la medición o evaluación en el desempeño del Equipo de Trabajo focalizado en los tópicos Comunicación y el Feedback

Tabla 3. Hoja de Trabajo para taller de Comunicación. Fuente Elaboración propia

BITÁCORA 1

Fecha: 06/12/2013 Dirigido a:
Duración: 6 Horas Gerentes de Productos

Dimensión o Tópico a abordar: Comunicación Facilitadoras: Nahomi Mier y terán / Daniela López

 54

Taller Feedback.

Dirigido a: Director y Gerente de Unidades de Negocios

Duración: 4 horas

Objetivos General:

Identificar y practicar el Feedback como una herramienta de gran

impacto en el trabajo del proceso humano en la empresa incrementando y/o

generando habilidades básicas para su desempeño relacional en la

organización.

Destacar lo importante de un feedback eficiente y constructivo,

brindando herramientas que permitan a los líderes desarrollar habilidades

para establecer vínculos, conseguir canales y establecer puentes en función

de lograr acuerdos de mejora, reforzar buenas actitudes o reconocer

oportunamente acciones que apoyan el logro de objetivos individuales o

colectivos.

Objetivos Específico

 Distinguirá y manejará el feedback como una herramienta aplicada al

proceso empresarial.

 Reconocerá en sí mismo posibilidades, limitaciones y espacios de

aprendizaje, en la ejecución del feedback efectivo, a partir del trabajo

personal realizado durante el entrenamiento.

 Aplicar las herramientas básicas de feedback en el proceso

organizacional como valor agregado

 55

Contenido

La experiencia contuvo:

 Herramientas para proporcionar Feedback - retroalimentación

Constructiva.

 Entrega de Reconocimiento y Desarrollo de Competencias

Comunicacionales.

 Entorno apropiado para mantener una comunicación abierta y efectiva

durante el feedback.

Principios fundamentales ofrecer un feedback efectivo

 Reforzar, respaldar y acrecentar esfuerzos del colaborador. Aclarar y

alinear expectativas.

 Reconocer los logros o avances. Ayudar a identificar y resolver

problemas u obstáculos.

 Identificar y brindar recursos adecuados. Identificar los planes para

desarrollar o mejorar habilidades.

Deben evitar durante una sesión de Feedback

 Criticar personalidades o tratar de cambiarlas.

 Pasar por alto situaciones difíciles.

 Caer en la trampa de hablar sin parar como en un monólogo.

 Usar preguntas cerradas y retóricas.

 Estar todo el tiempo tomando notas; los resultados y las líneas

de acción son más importantes.

 Criticar con severidad.

 Hacer comentarios personales sobre sus colegas.

 Tener miedo de objetar conclusiones o decisiones injustas.

 56

 Tener miedo de pedir ayuda o consejos de su gerente o del

área de Recursos Humanos.

 Los principios fundamentales de un feedback efectivo

 Ser claro en lo que se dice y asegurarse de que la otra persona

lo entienda correctamente.

 Ser específico. Basar el feedback en hechos y conductas

reales.

 Decir a la persona lo que le gustaría que DEJE de hacer,

EMPIECE a hacer o CONTINÚE haciendo.

 Asegurarse de que se relacione con algo que la persona puede

modificar.

 Hacer preguntas abiertas en vez de afirmaciones.

 Comentar cosas que han sido hechas bien, no sólo las áreas

que deben mejorarse.

 Demostrar que entiende las dificultades de la otra persona.

 Concentrarse en lo que quiere que la persona haga en el futuro.

Ofrecer soporte y hacer un seguimiento sobre las acciones acordadas.

57

Tabla 4. Hoja de Trabajo para taller de Feedback. Fuente Elaboración propia

BITÁCORA 2

Fecha: 06/12/2013 Dirigido a:

Duración: 4 Horas Director y Gerentes de Unidades de Negocios

Dimensión o Tópico a abordar: Feedback Facilitadoras: Daniela López / Nahomi Mier y terán

Objetivo
General

Objetivo
Específico

Hora Duración Actividad Descripción Objetivo
Competencia a

Evaluar
Recursos

IN
IC

IO

D
e
s
a

rr
o
lla

r
e

s
tr

a
te

g
ia

s
 d

e
 i
n

te
rv

e
n
c
ió

n
 d

e
 c

a
m

b
io

 f
o
c
a

liz
a
d

a
s
 e

n
 l
a

C
o
m

u
n
ic

a
c
ió

n
 y

 e
l
F

e
e

d
b

a
c
k
 p

a
ra

 m
e

jo
ra

r
e
l
fu

n
c
io

n
a
m

ie
n

to
 d

e
l
E

q
u

ip
o

 d
e

T
ra

b
a

jo
 d

e
 l
a

 D
ir

e
c
c
ió

n
 d

e
 M

e
rc

a
d

e
o

 a
 t

ra
v
é

s
 d

e
l
A

p
re

n
d
iz

a
je

 V
iv

e
n

c
ia

l.

D
is

e
ñ
a

r
u

n
 e

v
e

n
to

 p
a

ra
 d

e
s
a

rr
o

lla
r

la
s
 h

a
b

ili
d

a
d
e

s
 d

e
 F

e
e

d
b
a

c
k

a

d
e
c
u
a

d
o

 y

o
p

o
rt

u
n

o
 c

o
n

 e
l
E

q
u

ip
o

 d
e

 T
ra

b
a

jo

8:15
8:30

30 Min Presentación

Presentación del
Facilitador
Presentación de los
Participantes
Acuerdos de
Funcionamiento

- Ninguna Ninguno

8:30
8:45

15 Min Rompe Hielo Fotocopiadora Humana -

Comunicación
Verbal
Comunicación no
Verbal Leguaje
Corporal

Hojas Blancas y Lápices
Lectura: Decodificando el
leguaje corporal

 8:45
9:00

15 Min
Presentación
del Taller

Objetivo del Taller
Agenda del día

Chequeo de
Expectativas

Feedback
Lapto
Video Beam

D
E

S
A

R
R

O
L

L
O

9:00
10:30

1 Hora
30 Min

Juego de
Roles

 Actividad Escrita -
Lectura Individual
Cambio de Roles
Procesamiento /
Aprendizaje de Kolb

Cómo dar
Feedback
Oportuno y de
forma efectiva

Feedback

Actividad escrita
Lápices
Lectura ¿ Para qué dar
feedback de forma
efectiva?
Guía para suministrar
Feedback

10:15
10:30

15 Min Evaluación
Chequeo de Expectativas
Procesamiento /
Aprendizaje de Kolb

Evaluación del
Taller

Feedback Hojas Blancas y Lápices

C
IE

R
R

E

 10:30
11:00

15 Min
Evaluación
Reactiva

Actividad Escrita
Evaluación de
las
Facilitadoras

Feedback
Instrumento de medición,
lapices

 3

M
E

S
E

S

D
E

S
P

.

Actividad de Seguimiento para la medición o evaluación en el desempeño del Equipo de Trabajo focalizado en los tópicos
Comunicación y el Feedback

 58

4.4 Población

Líderes: Un (1) Director + Tres (3) Gerentes.

Colaboradores: Dieciocho (18) Gerentes de Productos.

Características de la Población

 Personas adultas.

 Grupo mixto de hombres y mujeres.

 Orientados al logro.

 Poseen hábitos y gustos arraigados

 Alto nivel de compromiso hacia la Organización.

 Controlan sus respuestas emocionales.

 Aprenden haciendo.

 Aprenden cuando sienten la necesidad y el deseo de aprender.

 Responden a métodos y estrategias variados de enseñanza-

aprendizaje.

 Tienen un nivel determinado de auto-estima

 Vivencian sentimientos fuertes ante situaciones de aprendizaje

 59

4.5 Cronogramas

4.5.1 Cronograma General

Tabla 5. Cronograma General del proceso de Intervención de Cambio Grupal. Fuente Elaboración

propia

4.5.1 Cronograma Específico

DETALLE DEL CRONOGRAMA DE INTERVENCIÓN DE CAMBIO

SEMANA ACCIÓN DESCRIPCIÓN

Semana 1
Diseño de la Propuesta

de Intervención
El equipo consultor, se reunirá con el fin de
Planificar el proceso de intervención.

Semana 2
Presentación de la

Propuesta de
Intervención

Se solicitará una cita con el Director de
Mercadeo, para presentarle la propuesta de
intervención.

Semana

Acción 1 2 3 4 5 6 7 8

A Diseño de Propuesta de Intervención

B Presentación de la propuesta de Intervención

C Diseño de Dinámicas grupales

D Desarrollo de Dinámicas grupales

E Procesamiento

F Consolidación de Resultados

G Presentación del Informe Final de Resultados

 60

Semana 3
Diseño de Dinámicas

Grupales
El equipo consultor se reunirá para dar inicio al
diseño.

Semana 4
Desarrollo de Dinámicas

Grupales

Se coordinará con el Director, la realización de
dos encuentros para desarrollar dos talleres
como parte del proceso de intervención de
cambio.

Semana 5 Procesamiento
El equipo consultor se reunirá para dar inicio al
procesamiento de datos, resultado de la
intervención.

Semana 6
Consolidación de

Resultados
Se consolidarán los resultados obtenidos y
elaboración de informe correspondiente.

Semana 7
Presentación del Informe

Final de Resultados

Se Coordinará una reunión con el Director de
Mercadeo para realizar la entrega del informe
de los resultado.

Tabla 6. Cronograma de actividades especificas de la Intervención de Cambio Grupal.

Fuente Elaboración propia

4.6 Procedimiento Seguido

Se realizaron experiencias estructuradas en las que se abordaron los

tópicos Comunicación y Feedback basadas en dos talleres: un taller dirigido

al Director de Mercadeo y Gerentes de la Unidad de Negocios y otro dirigido

a los colaboradores de la Dirección de Mercadeo; ambos orientados a la

práctica de sus habilidades a través del proceso de Aprendizaje Vivencial y

Aprender Haciendo. Las dinámicas, los eventos y las actividades se

desarrollaron bajo un ambiente propicio y adecuado que facilitó el

aprendizaje de nuestro cliente, procesadas luego de ser implementadas

 61

mediante las etapas descritas por Kolb, de acuerdo al modelo de preguntas

presentadas a los participantes en cada fase visualizada en el siguiente

gráfico:

Ciclo de Aprendizaje de Kolb

Experimentar o
Vivenciar

Observar o
procesar

Conceptualizar o
Generalizar

Extraer o Aplicar

Preguntas
Preguntas Ciclo de

Aprendizaje de
Kolb

Preguntas Ciclo de
Aprendizaje de

Kolb

Preguntas Ciclo de
Aprendizaje de Kolb

Preguntas Ciclo de
Aprendizaje de Kolb

Tabla 7. Ciclo de Aprendizaje de Kolb. Fuente David Kolb, 1984

Las interrogantes planteadas de acuerdo al Ciclo de Aprendizaje de

Kolb se utilizaron como base para el análisis de los resultados obtenidos al

culminar la facilitación.

Previo a la finalización de los talleres, se utilizó el feedback como

herramienta para valorar en el formato de evaluación reactiva las reacciones

de los participantes con respecto a las experiencias vividas.

 62

CAPÍTULO V

ANÁLISIS DE LOS RESULTADOS

5.1 Análisis de los Resultados

Se realizó un proceso de intervención basado en proveer las

herramientas necesarias para la mejora y optimización de los canales,

patrones de flujo, medios de Comunicación y habilidades adecuadas y

oportunas de su elemento Feedback en el Equipo de Trabajo.

 5.2 Estrategia de Intervención

En esta fase de Intervención de cambio grupal, algunos participantes

mostraron resistencia y dispersión moderada durante el inicio de las

experiencias desarrolladas, sin embargo en la medida que evolucionaron las

actividades se generó un clima psicológico de apertura, confianza, “rapport” y

respeto mutuo propicio para el aprendizaje compartido entre los

participantes, predominando una conducta distendida, un estilo participativo

e interactivo que permitió realizar algunas actividades prácticas que los

orientó en la obtención de técnicas, estrategias y herramientas para mejorar

el proceso de comunicación fluida y habilidades de feedback adecuadas y

oportunas, resaltando sus valores en espacios de aprendizajes significativos

a través de la auto-exploración y experimentación del Aprendizaje Vivencial.

A través de esta poderosa metodología los participantes vivenciaron

distintas dinámicas que les permitió extraer de cada uno el estilo propio,

 63

capacidades, competencias y habilidades desde la individualidad, en el

procesamiento de las experiencias de aprendizaje así como el análisis y

reflexión de situaciones particulares de la cotidianidad organizacional,

estableciendo criterios para generar cambios significativos en la Dirección de

Mercadeo.

Evidenciaron la necesidad de generar mayor comunicación en el

equipo y habilidades de feedback para reforzar estrategias que les permitirán

incrementar y afianzar las acciones a tomar para lograr los objetivos de la

Dirección.

Los participantes se mostraron comprometidos para la implementación

de las técnicas, estrategias y herramientas facilitadas así como el

reforzamiento de cada una de ellas conceptualizándolas a su realidad

organizacional e inclusive personal.

Durante las actividades y talleres realizados el grupo desarrolló las

habilidades necesarias para cada ciclo del aprendizaje, compartió sus

experiencias, aportes y puntos de vista de forma asertiva y fluida, así

como.de manera oportuna se propició la concentración, interacción e

integración entre los participantes observándose apertura, iniciativa y

compromiso para generar cambios influyentes en la mejora de sus procesos.

Mostraron elevado interés en incrementar de forma eficiente las

sesiones o reuniones de trabajo para interactuar sobre toma de decisiones,

puntos de vistas, aportes, estrategias, estatus de procesos y objetivos de

forma dinámica, planificada y concreta.

Expresaron la necesidad de brindar y recibir mayores sesiones de

feedback, sin que sólo deba realizarse una vez al año en su evaluación sino

 64

las veces que surja la necesidad a fin de reforzar, mejorar o transformar

comportamientos, abriendo una puerta hacia el aprendizaje y la optimización

de su desempeño.

La apertura al cambio y a nuevas experiencias de mejora por parte de

los participantes proporcionó un factor de éxito para el cumplimiento de los

objetivos de cada actividad que conformaron los talleres realizados, en el que

los mismos indicaron alto grado de satisfacción durante el proceso de

facilitación, evidenciando satisfacción en el cumplimiento de expectativas.

5.3 Procesamiento (Debriefing)

Es el proceso posterior a una vivencia o evento donde se analiza,

reflexiona y extra en conclusiones e información.

Al finalizar la ejecución de cada actividad principal del taller, se

aplicaron unas preguntas a los participantes basadas en el ciclo de

aprendizaje vivencial de D. Kolb para constatar indicios de aprendizaje. A

continuación se presenta tabla del autor mencionado de acuerdo al modelo

de preguntas presentadas a los participantes en cada fase:

 65

Ciclo de Aprendizaje de Kolb

Experimentar o

Vivenciar
Observar o
procesar

Conceptualizar o
Generalizar

Extraer o Aplicar

P
re

g
u

n
ta

s

¿Qué paso?
¿Quién reacciono
diferente?

¿Qué significa
esto para ti?

¿Cómo podrían
aplicar o transferir
esto?

¿Que sientes
acerca de los
sucedido en la
actividad?

¿Cuáles
sorpresas hubo?

¿Qué les recuerda
esto?

¿Cómo podrían
mejorar esto?

¿Qué es lo mejor
o peor que pudo
que puede
suceder?

¿De qué forma
tomaron
conciencia?

¿Cómo lo vivido
habría podido ser
diferente?

¿Qué
modificaciones le
harían?

 ¿Qué aprendiste
de ti?

¿Quiénes se
sintieron de la
misma manera?

¿Qué puedes
inferir de tu
conducta?

¿Cómo podría ser
más significativo?

Tabla 8. Preguntas aplicadas para constatar principios de aprendizaje. Fuente David

Kolb, 1984

Taller N° Uno – Gerentes

Ejecutada la dinámica clave del evento se proceso el ciclo seguido de

Kolb y a continuación se registra lo obtenido:

Paso 1: Experimentar o Vivenciar. 68% reporto haber aprendido

algo de la actuación y participación en la actividad y 44% que requiere

mejorar mediante la desinhibición.

Paso 2: Observar o Procesar. 72 % expreso compartir reacciones y

observaciones obteniendo data de lo vivido, el 28% reflejó dificultad en llegar

a hallazgos.

 66

Paso 3: Conceptualizar o Generalizar. 70 % manifestó haber

obtenido patrones y principios y el 30% consideró que tiene oportunidad de

mejora al respecto.

Paso 4: Extraer o Aplicar. 80% expreso poder aplicar principios y

transferirlo a su cotidianidad laboral, el 20% requiere reforzamiento adicional

para poder hacerlo.

Taller N° Dos - Colaboradores

Respuestas de la aplicación del Ciclo de Aprendizaje de Kolb posterior

a la actividad principal del taller:

Paso 1: Experimentar o Vivenciar. 80% de los participantes

demostró internalizar la experiencia vivida, mediante la actuación y

desenvolvimiento a lo largo del taller, mientras que un 20% manifestó

requerir reforzamiento.

Paso 2: Observar o Procesar. 76% manifestó patrones y principios,

mientras que el 24% indicaron la necesidad de refuerzo.

Paso 3: Conceptualizar o Generalizar. 68% expresó desarrollar

principios, 32% manifestó que poseen un área de oportunidad de mejora al

respecto.

Paso 4: Extraer o Aplicar. 82% de los participantes reportaron

poder aplicar principios y transferirlos a su cotidianidad laboral, el 18%

requiere reforzamiento adicional para poder hacerlo.

 67

5.4 Evaluación Reactiva

En cada uno de los talleres realizados, se indicó a los participantes

sintetizar el proceso vivido, para retroalimentar cada uno de ellos, calificando

la experiencia a través de un instrumento de Evaluación Reactiva constituido

de 3 categorías de medición:

 Programación de la actividad,

 Actuación de consultoras en facilitación

 Coordinación de la actividad de aprendizaje

Para evaluar, los participantes respondieron utilizando una escala de

Likert con cinco opciones de respuesta: Muy bien, bien, aceptable, deficiente,

no aplica, y el resultado arrojado se presente a continuación:

Tabla 9. Resultados de Evaluación Reactiva aplicada a Gerentes. Fuente Elaboración propia

Los participantes del Taller Uno, dirigido a los Gerentes de la Dirección de

Mercadeo, indicaron alto grado de satisfacción durante el proceso de facilitación,

evidenciando en el cumplimiento de las expectativas.

 68

Tabla 10. Resultados de Evaluación Reactiva aplicada a Gerentes. Fuente Elaboración propia

Los participantes del Taller Dos, dirigido a los Colaboradores de la Dirección de

Mercadeo, indicaron alto grado de satisfacción durante el proceso de facilitación

evidenciando en el cumplimiento de las expectativas.

5.5 Evaluación del Período de Aprendizaje

La intervención de cambio grupal fue planificada para ser ejecutada en un

período de ocho (08) semanas, por consiguiente una vez culminada la

intervención, se recomendó al cliente en un lapso no mayor de tres (03)

meses realizar un proceso de seguimiento, a fin de identificar los cambios y

resultados obtenidos en los tópicos Comunicación y Feedback en la mejora

del funcionamiento del Equipo de Trabajo. Sin embargo, debido a la

naturaleza del proceso, dinámica de trabajo del cliente, cronogramas

ajustados del Posgrado en Desarrollo Organizacional y Dirección de

Mercadeo del laboratorio objeto de estudio no fue posible coincidir para la

implementación del proceso de seguimiento.

 69

Los procesos de intervención de cambio grupal deben contener la etapa

de seguimiento y control, teniendo como objetivo la recolección y análisis de

datos para identificar los cambios producidos desde la condición base hasta

el momento de la evaluación identificando así el nuevo desempeño de los

equipos de trabajo.

5.6 Recomendaciones

Finalizada la intervención de cambio, se presentó a la Dirección de

Mercadeo los resultados de la Evaluación Reactiva, así como un grupo de

orientaciones y sugerencias que constituyen las recomendaciones para

proseguir:

 Posibilitar la práctica de las habilidades y herramientas en un

ambiente exento de juicio valorativo y proclive al aprendizaje.

 Modelar coherentemente desde los niveles de mando la comunicación

transversal y vertical.

 Crear espacios de diálogo entre los gerentes y los colaboradores de la

dirección, que faciliten el fortalecimiento del feedback como

herramienta tanto de reconocimiento como de mejora.

 Reforzar de forma constante los canales de comunicación entre los

líderes y los colaboradores de la Dirección.

 Efectuar reuniones periódicas entre los líderes y sus respectivos

equipos de trabajo, con el fin de comunicar los avances de los

objetivos y cualquier aspecto relevante del desempeño de sus

funciones.

 Realizar actividades de seguimiento o evaluación del desempeño en

un periodo aproximado de tres (03) meses partiendo desde la

 69

70

una

cita

del

doc

um

finalización del proceso de intervención grupal, a fin de analizar el

progreso en los tópicos abordados Comunicación y Feedback hacia el

logro de los objetivos en el funcionamiento del equipo de trabajo.

 Establecer alianzas con Recursos Humanos para la realización de

actividades de adiestramiento que permitan reforzar y mantener la

comunicación y feedback entre los equipos de trabajo.

 De las alianzas establecidas, elaborar un plan de desarrollo personal y

de trayectoria en la organización, a fin de incrementar aún más sus

capacidades, técnicas, destrezas y conocimientos para cumplir las

expectativas de la dirección, así como las necesidades de

autorrealización y crecimiento personal de los colaboradores que

conforman las unidades de negocio.

 70

71

una

cita

del

doc

um

REFERENCIAS

Kolb, D. (1976) The Learning Style Inventory: Technical Manual, Boston, Ma.:

McBer.

Kolb, David (1984): Exteriential Learning: Experiencice as the source of

Learning and development. Englewoood Cliffs, NJ: Prentice Hall.

Kolb. D. A. and FRY, R. (1975) 'Toward an applied theory of experiential

learning;, in C. Cooper (ed.) Theories of Group Process, London: John

Wiley.

Brookfield, S. D. (1983) Adult Learning, Adult Education and the Community

Milton Keynes Open University Press.

Hoffmann, M.E. (1995) The Coaching Workshop. Refinería ISLA - Training

Department. Curaçao, N.A.

Robbins, S. (2009) Comportamiento Organizacional. Pearson Education.

Mexico

Chiavenato, I. (2009) Gestión del Talento Humano. (México D.F. (México))

McGraw-Hill

Sánchez, G. (2009) Antecedentes de la comunicación, conceptos, elementos

y teorías de la comunicación. Recuperado el 07 de diciembre de 2013,

de http://gzbyb3r3.blogspot.com/2009/09/tema-comunicacion.html

Rodríguez, L. (2009) La Comunicación Como Base del Trabajo en Equipo.

Recuperado el 07 de diciembre de 2013, de

http://www.mujeresdeempresa.com/relaciones_humanas/091101-

comunicacion-como-base-del-trabajo-en-equipo.asp

http://gzbyb3r3.blogspot.com/2009/09/tema-comunicacion.html
http://www.mujeresdeempresa.com/relaciones_humanas/091101-comunicacion-como-base-del-trabajo-en-equipo.asp
http://www.mujeresdeempresa.com/relaciones_humanas/091101-comunicacion-como-base-del-trabajo-en-equipo.asp

 71

73

doc

um

ent

o o

del

72

una

cita

del

doc

um

72

cita

del

doc

um

ent

72

Asociation Chilena de Seguridad (ACHS) (2013, junio). Comunicación en los

equipos de trabajo. Recuperado el 07 de diciembre de 2013, de

http://www.achs.cl/portal/ACHS-Corporativo/newsletters/pymes-achs-

al-dia/Paginas/comunicacion-efectiva.aspx#.Utm6xdJlVix

Universidad Católica Andres Bello (2006). Recuperado el 14 de enero de

2014, de

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAQ7124.p

df

Universidad Católica Andres Bello (2010). Recuperado el 14 de enero de

2014, de

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAR8442.p

df

Universidad Católica Andrés Bello, Caracas, Venezuela. Recuperada el 20

de febrero de 2014, de

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAR8423.p

df

Feedback laboral y Satisfacción. García, A. y Ovejero A. (s.f.). Recuperado el

14 de enero de 2014, de http://www.psico.uniovi.es/REIPS/v1n0/

Scribd. (s.f). Recuperado el 13 de enero de 2014, de

http://es.scribd.com/doc/31417539/3/CONCEPTOS-BASICOS-DE-

CAMBIO-PLANEADO

Origen y la Evolución de la Comunicación Organizacional en Antioquía, a

partir del testimonio de algunos de sus protagonistas (s.f.).

Recuperado el 13 de febrero de 2014

http://repository.lasallista.edu.co/dspace/bitstream/10567/59/1/65-

90.pdf

http://www.achs.cl/portal/ACHS-Corporativo/newsletters/pymes-achs-al-dia/Paginas/comunicacion-efectiva.aspx#.Utm6xdJlVix
http://www.achs.cl/portal/ACHS-Corporativo/newsletters/pymes-achs-al-dia/Paginas/comunicacion-efectiva.aspx#.Utm6xdJlVix
http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAQ7124.pdf
http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAQ7124.pdf
http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAR8442.pdf
http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAR8442.pdf
http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAR8423.pdf
http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAR8423.pdf
http://www.psico.uniovi.es/REIPS/v1n0/articulo3.html
http://www.psico.uniovi.es/REIPS/v1n0/
http://es.scribd.com/doc/31417539/3/CONCEPTOS-BASICOS-DE-CAMBIO-PLANEADO
http://es.scribd.com/doc/31417539/3/CONCEPTOS-BASICOS-DE-CAMBIO-PLANEADO
http://repository.lasallista.edu.co/dspace/bitstream/10567/59/1/65-90.pdf
http://repository.lasallista.edu.co/dspace/bitstream/10567/59/1/65-90.pdf

 71

73

doc

um

ent

o o

del

72

una

cita

del

doc

um

72

cita

del

doc

um

ent

72

Modelo de Cambio Planeado . Recuperado el 01 de marzo de 2014, de

http://es.scribd.com/doc/4014866/modelo-de-cambio-planeado

Marketing Ventas & Comunicaciones (s.f.). Recuperado el 26 de febrero de

2014, de http://marvenco.com/wp-

content/uploads/2009/09/COMUNICACION-ASERTIVA.pdf

De Leon, M. (s.f.). Comunicación Asertiva en la Familia. Recuperado el 03 de

marzo de 2014, de

http://www.liceochapero.edu.gt/sites/default/files/Comunicacion%20As

ertiva.pdf

Definición.de. Definición de Cohesión. Recuperado el 03 de marzo de 2014,

de http://definicion.de/cohesion/

UNED – Apuntes de Grado en Psicología. Cohesión Grupal. Recuperado el

03 de marzo de 2014, de

http://psicologia.isipedia.com/tercero/psicologia-de-los-grupos/06-

cohesion-grupal

73

http://es.scribd.com/doc/4014866/modelo-de-cambio-planeado
http://marvenco.com/wp-content/uploads/2009/09/COMUNICACION-ASERTIVA.pdf
http://marvenco.com/wp-content/uploads/2009/09/COMUNICACION-ASERTIVA.pdf
http://www.liceochapero.edu.gt/sites/default/files/Comunicacion%20Asertiva.pdf
http://www.liceochapero.edu.gt/sites/default/files/Comunicacion%20Asertiva.pdf
http://definicion.de/cohesion/
http://psicologia.isipedia.com/tercero/psicologia-de-los-grupos/06-cohesion-grupal
http://psicologia.isipedia.com/tercero/psicologia-de-los-grupos/06-cohesion-grupal

 73

74

una

cita

del

doc

um

ANEXO

 74

75

una

cita

del

doc

um

EVALUACIÓN ACTIVIDAD DE FORMACIÓN

Nombre de la Actividad:

Fecha de Inicio: Fecha de Fin:

Horas Invertidas:

Lugar:

Instrucciones:

Con la finalidad de conocer su opinión sobre la actividad de la cual asistió,

agradeceríamos se sirva a completar con la mayor objetividad posible las

proposiciones que a continuación se le presentan. Deberá marcar con una

equis (X) la respuesta que considere pertinente de acuerdo a la siguiente

escala:

Muy Bueno (MB) Bueno (B) Aceptable (A) Deficiente (D) No Aplica (NA)

PROGRAMACION DE LA ACTIVIDAD DE LA FORMACIÓN MB B A D NA

Relación entre lo esperado de la actividad y lo

recibido en la misma

Relación entre el contenido y la duración de la

actividad

Los objetivos planteados estuvieron relacionados

con su área de trabajo de forma

El contenido de la actividad fue

Utilidad del material de apoyo suministrado

Calificación de la Actividad en forma global

 75

76

me

nto

o

del

res

ACTUACIÓN DEL FACILITADOR

Facilitador 1 Facilitador 2

MB B A D NA MB B A D NA

Nivel de conocimiento y dominio de la

materia

Uso de los Recursos Audiovisuales

Disposición para responder preguntas

Capacidad para exponer y transmitir

conocimientos

Capacidad para conducir grupos

Actuación general del (los) facilitador

(es)

COORDINACIÓN DE LA ACTIVIDAD DE FORMACIÓN MB B A D NA

Logística de la Actividad (Salas, Equipos, Ambiente, Recursos Audiovisuales)

Disposición, atención y puntualidad del Coordinador

Observaciones Generales:

“Agradecidos por su participación”

