

**UNIVERSIDAD CATOLICA ANDRES BELLO
DIRECCION GENERAL DE LOS ESTUDIOS DE POSTGRADO
ESPECIALIZACION EN DESARROLLO ORGANIZACIONAL**

TRABAJO ESPECIAL DE GRADO

**PODER, PERCEPCIÓN Y DESARROLLO ORGANIZACIONAL.
UNA VISIÓN INTEGRADORA**

**Presentado a la Universidad Católica Andrés Bello
Por:**

**DA CRUZ RANGEL, SYLVIA C.
Como requisito parcial para optar al grado de:
ESPECIALISTA EN DESARROLLO ORGANIZACIONAL**

Realizado con la Asesoría del profesor: Ricardo Petit.

Caracas, Julio 2.007

INDICE DE CONTENIDO

INTRODUCCIÓN	3
Capítulo 1 PERCEPCIÓN	7
Capítulo 2 EL PODER	13
Capítulo 3 DESARROLLO ORGANIZACIONAL	21
Capítulo 4 UNA VISIÓN INTEGRADORA	33
CONCLUSIONES	44
REFERENCIAS BIBLIOGRÁFICAS	51

INTRODUCCIÓN

El ser humano y el entendimiento de su comportamiento siempre ha sido un enigma y un interesante caso de estudio para diferentes investigadores. Comprender cómo las personas se desarrollan, piensan y actúan ante diversas situaciones nos ha llevado de la mano para adentrarnos en el tema de la percepción y concluir cómo ésta es la principal determinante para dar respuesta a muchas incógnitas planteadas en referencia al comportamiento humano.

La conducta humana se ve influenciada por las diversas situaciones a las que nos enfrentamos, así como por el medio ambiente, la crianza y la cultura influyen en nuestra manera de ver las cosas y explica cómo cada persona puede apreciar y actuar ante una situación de muchas maneras diferentes, es decir la percepción que nosotros tengamos de las cosas es la que finalmente matizará todas nuestras experiencias, sin embargo con el paso del tiempo la percepción que nosotros tengamos acerca de algo puede llegar a cambiar convirtiéndose en un fenómeno tremendamente individual, influyendo en nuestro comportamiento y en las relaciones con las demás personas.

Dado que en las sociedades y en las estructuras que en ella se crean el capital más importante es el humano, se hace necesario tomar en cuenta nuevas oportunidades y recursos que abran paso para el estudio de las organizaciones desde un punto de vista más personal, ya que en muchas ocasiones la respuesta a los problemas

se encuentra en ese lado humano muchas veces olvidado de las mismas. El ser humano desarrolla determinados intereses individuales que en ocasiones lo llevan a unirse o a luchar por asumir posiciones de control que contribuyan a una ganancia de poder, pero ¿qué ocurre cuando muchas personas quieren lo mismo y no existe la suficiente cantidad de recursos disponibles para que todos lo logren?

En la actualidad, nos enfrentamos a un surgimiento inminente de crear una nueva conciencia de respeto hacia los otros y de corresponsabilidad de las acciones, permitiendo a su vez se realice una revisión profunda de la estructura social existente dentro de las organizaciones, así como la creación de modelos y realidades organizacionales de complementariedad y colaboración conjunta, que promuevan una cultura emergente ante un sistema social, económico y cultural altamente dominador. Pareciera que, el poder expuesto bajo una visión holística, abarcando las relaciones en función a un todo y la dinámica entre éstas son las que finalmente determinarán el comportamiento de las partes que conforman un sistema.

El desarrollo organizacional es un tema que ha estado muy en boga en los últimos tiempos, a través de éste entendemos que las organizaciones son un fenómeno complejo y paradójico que puede comprenderse de muchas maneras diferentes. Se podría decir que existen diferentes tipos de organizaciones, aquellas que han sido diseñadas como máquinas, es decir, en donde se espera que sus empleados funcionen como piezas de esa máquina, como un sistema burocrático, o aquellas que son vistas como sistemas vivos existiendo

en un medio ambiente del cual dependen para satisfacer sus muchas necesidades. Al observar al mundo organizacional, a su vez, podemos identificar diferentes especies de organizaciones donde unas están mejor “adaptadas” a unas condiciones ambientales específicas que otras.

Morgan (1998) nos plantea la importancia de ser hábiles en el arte de “comprender” las diferentes situaciones que se nos puedan presentar. En las organizaciones es de especial relevancia que los directivos aprendan a desarrollar apreciaciones precisas de las situaciones, a través de la experiencia y de un proceso natural intuitivo. De igual forma, deben poseer la capacidad de apreciar las situaciones desde un punto de vista abierto y flexible, ya que al ser rígidos no son capaces de evaluar las diferentes alternativas para la resolución de problemas o toma de decisiones. Si consideramos que la comprensión es una interpretación de la realidad, ésta a su vez es la que nos permite crear imágenes y explicaciones que nos ayudan a hacernos una idea de su naturaleza fundamental, sin quedarnos en un punto de vista fijo e inamovible.

Es importante resaltar que la teoría clásica acerca de cómo funcionan las organizaciones no presta especial atención al aspecto humano de la organización, siendo éstas abordadas principalmente como un problema técnico. Los hallazgos de la teoría clásica dan paso al desarrollo de nuevos principios como los de la dirección científica expuestos por Taylor, quien plantea a través de sus principios que las organizaciones son entes en donde las personas realizan tareas

fragmentadas y altamente especializadas, de acuerdo al sistema de análisis del trabajo y evaluación de rendimiento y en donde se le prohíbe a sus empleados que piensen ya que hay otras personas que se dedican a hacer eso.

Es por lo expuesto anteriormente que tomando como base primordial el estudio de la percepción, me dedicaré a analizar en un primer capítulo cómo se entiende este fenómeno exponiendo su explicación a través de algunas teorías, posteriormente en un segundo capítulo daré paso al tema del poder y cómo se observa éste dentro de las organizaciones, para luego en un tercer capítulo exponer todo lo referente al desarrollo organizacional, definiciones, principios y fases, culminando en un cuarto capítulo con una visión integradora de estos tres factores, a través de la comprensión de la importancia de la percepción en la conducta y comportamiento humano, analizaré como ésta influye directamente en el poder y en general con el desarrollo de las organizaciones.

CAPÍTULO 1

PERCEPCIÓN

El proceso perceptivo abarca una gran cantidad de factores, los mismos influyen de manera directa y determinante en el comportamiento humano. A través del estudio de la percepción es que lograremos dar una respuesta para entender la conducta individual dentro de diferentes contextos situacionales.

La Ecología humana afirma que una comunidad establece no solo relaciones funcionales sino también la integración psicológica y moral. En este contexto, las relaciones de subsistencia están estrechamente vinculadas con sentimientos y sistemas de valores. (Barker y Wright, 1954 citado en Alvarez, 1992).

Analizando lo anteriormente citado comprendemos que los seres humanos dentro de un marco colectivo y dinámico, actúan de acuerdo a un sistema moral y de valores previamente establecido a lo largo de su vida, donde dicho sistema influirá posteriormente en su comportamiento y percepción acerca de las cosas, es por esto que los individuos apreciamos y nos creamos conceptos diferentes acerca de una misma cosa o situación.

Por otra parte, el campo de la psicología social es el que nos permite estudiar la relación entre el hombre y su entorno social y cultural, interesándose en el análisis del comportamiento del ser

humano en el medio social y la manera cómo éste se relaciona con otros, ya sea a nivel de grupos, organizaciones o sociedades. (Alvarez, 1992).

Lo arriba expuesto nos ayuda a entender que las personas no vivimos aisladas, y que necesitamos relacionarnos unos con otros para subsistir. Dicha relación da pie a considerar la importancia del entorno social dentro del cual nos desenvolvemos en nuestro comportamiento y toma de decisiones.

Según Lewin (1936), la teoría de campo expresa las relaciones entre el individuo y su ambiente en forma de mapa o diagrama topológico, la conducta está gobernada por los campos psicológicos en los cuales está ubicado, así como las fuerzas o tensiones entre ellos. El espacio vital explica que para comprender porqué una persona se comporta de manera determinada, se debe conocer tanto a la persona como a su ambiente así como la relación entre ambos. (Alvarez, 1992).

Tomando en cuenta el concepto de campo vital planteado por Lewin (1936), entendemos entonces la importancia de conocer el ambiente dentro del cual se desenvuelven los seres humanos para explicar de esta forma un comportamiento determinado, asumiendo la premisa de que el comportamiento de los individuos se encuentra afectado por su medio ambiente y éste a su vez afectará la estructura grupal dentro de la que el individuo se encuentre.

Existe otra teoría que explica el proceso de percepción y que toma como factores fundamentales de dicho proceso la sensación y la significación. La teoría de la Gestalt explica cómo ambos factores son interdependientes desarrollándose de manera simultánea y cómo la percepción es selectiva, es decir que guarda relación con las finalidades de un individuo en un momento dado. Ellos proponen el concepto del campo perceptual, definiéndolo como lo que la persona hace con lo que le rodea. (Combs y Snygg, 1959 citado en Alvarez, 1992).

Retomando el concepto de campo perceptual planteado por Combs y Snygg (1959), logramos dar explicación al caso de que los individuos pueden percibir un mismo hecho o situación que incluso estén experimentado en un mismo momento de manera diferente, entendiendo incluso cómo solo observamos las cosas para las cuales estamos preparados a ver.

La percepción es fundamental para comprender la conducta individual, la cual a su vez es fundamental para entender la conducta grupal. Considerando que la percepción es el medio a través del cual un estímulo afecta a un individuo, entendemos que las personas se comportan con base a lo que perciben.

Diferentes conductas individuales frente a una misma situación dependerán del modo cómo cada individuo percibe el estímulo. Un estímulo que no se percibe no tiene efecto en el comportamiento. Cualquier situación que nos haga más conscientes de nosotros

mismos afectará la percepción que tengamos de los acontecimientos. (Alvarez, 1992).

Al leer lo anteriormente señalado nos damos cuenta que al parecer existen dos mundos paralelos, el mundo de las cosas que percibimos y el mundo de la realidad, el problema radica en encontrar la manera en que estos dos mundos sean cada vez más parecidos. Para asemejar cada vez más estos dos mundos es necesario que las personas desarrollemos un concepto claro de nosotros mismos, dado que no solo serán los factores ambientales lo que influirán dentro del proceso perceptivo sino que también hay que destacar un factor de peso que radica en lo psicológico y en cómo este factor psicológico es el que finalmente afectará al medio ambiente, y por ende a la percepción que tengamos acerca de las experiencias y las cosas que nos rodean.

Aún cuando la percepción está presente tanto en objetos como en situaciones y personas, me voy a enfocar en el proceso de percepción de las personas. Predecir o anticipar la conducta humana juega un papel muy importante en el estudio de la percepción. La percepción que realicemos de las demás personas es la que conllevará al planteamiento del porqué alguien se comporta de una manera determinada ante alguna situación en particular y cómo ese comportamiento o conducta nos afecta directa o indirectamente.

El ser humano se encuentra en una incansable lucha de buscarle explicación a todas las cosas, dentro de esta búsqueda de explicación

se ponen de manifiesto diferentes factores que influirán en nuestro proceso de percepción como las emociones, atribuciones causales, utilización de esquemas y realización de inferencias sociales.

Las emociones nos permitirán ofrecer un diagnóstico sobre el estado de ánimo de un individuo gracias a los estímulos corporales que percibamos, creándonos una impresión de alguien basada exclusivamente en estímulos no verbales, luego realizaremos una atribución causal, buscando una posible causa que explique la conducta de dicho individuo, seguidamente usaremos nuestros esquemas (de personas, situaciones y de nosotros mismos) para procesar la información recibida y finalmente nuestra reacción estará mediatizada por los procesos de inferencia social, es decir cómo procesamos, almacenamos, relacionamos, recuperamos y aplicamos la información recibida con la que ya teníamos. (Morales, s/f).

Podemos entender entonces como el proceso de percepción de personas y de percepción social puede llegar a ser mucho más complejo que el de percepción de los objetos, aún cuando podrían llegar a asemejarse en muchos aspectos, las diferencias son mucho más significativas para lograr entender el comportamiento humano. Vemos como la reacción de los individuos ante otros individuos depende de varios factores que se ponen de manifiesto al crearnos una determinada percepción de alguna persona, llegando a ser éste punto clave para explicar las posibles reacciones que podamos llegar a tener ante determinadas personas o situaciones.

La percepción es un proceso selectivo, dinámico y funcional, consiste básicamente en formular hipótesis y tomar decisiones, se encuentra determinado por las necesidades, valores sociales y aprendizajes, así como por las características permanentes y temporales de los individuos. (Morales, s/f).

Terminaré este capítulo recalcando la importancia y el papel determinante que juega la percepción tanto en la imagen que tenemos de nosotros mismos así como en la imagen que nos planteamos de las demás personas. Retomando que el proceso perceptivo es un proceso sumamente complejo en donde se ponen de manifiesto una gran cantidad de aspectos y factores que salen a relucir al momento de crearnos una impresión de alguien o de alguna situación determinada, así como la percepción que nos creemos es la que finalmente determinará nuestra capacidad de reacción y respuesta que tengamos.

CAPÍTULO 2

EL PODER

Antes de entrar de lleno en el tema del poder es necesario hacer referencia a algunas definiciones de éste, Greiner y Shein plantean que el poder es la capacidad de influir sobre alguna persona o grupo de personas con el fin de que acepten nuestras ideas o planes. Gibson por su parte lo define como la habilidad para conseguir que otros hagan lo que uno quiere.

Analizando los conceptos anteriormente expuestos podemos observar que ambos tienen en común la idea de que existe una persona o grupo de personas que quiere influir o afectar a otros, proporcionándonos la idea de jerarquía y de superioridad de una persona sobre otra.

El poder se deriva de una gran cantidad de factores, incluyendo la propia reputación y las conexiones sociales que se tengan, pudiéndose llegar a ejercer de muchas maneras: desde la presentación directa de información hasta el engaño descarado. Si se toma el camino del engaño se puede llegar a presentar un carácter destructivo ya que no se toma en cuenta ni se estaría estimando el potencial humano. Contrario a esto, existe el hecho de conservar y respetar la dignidad humana en el proceso de la toma de decisiones. (Greiner y Shein, s/f).

Considerando lo previamente planteado entendemos que el poder puede llegar a tener dos caras. Si éste no es ejercido por las personas adecuadas puede llegar a ser practicado de manera que a la final sólo conllevará a consecuencias negativas, por otra parte, si las personas que lo ejercen están conscientes de la responsabilidad y peso que acarrea se pueden conseguir objetivos que solo traerán consecuencias favorables para un grupo.

Enfocándonos en el lado oscuro del poder caemos inevitablemente en el concepto del engaño, definidos por Greiner y Shein como los comportamientos que buscan crear en los demás una falsa impresión de la realidad, sin embargo este tipo de comportamiento no siempre puede llegar a ser perjudicial.

El poder es dinámico y multifacético, existen muchas fuentes potenciales de poder y una gran variedad de formas de manifestarlo. El poder puede ser sutil, reflejándose en el hecho de que las personas muy poderosas rara vez lo ejercen, ya que otros se anticipan a sus deseos. (Greiner y Shein, s/f).

Por lo antes expuesto, entendemos que el poder se puede llegar a ejercer de muchas maneras y que para poder llegar a practicarlo no solo se hace necesario contar con él sino a su vez saber para qué y qué se logrará una vez implementado.

Las bases del poder interpersonal determinarán las estrategias a utilizar para influir sobre otros, sin un desarrollo de las bases de poder

o una limitación de las mismas, no podemos lograr mucho para crear una situación de control sobre los demás.

Existen cinco bases del poder interpersonal:

- **Poder Coercitivo:** Capacidad para castigar, el respeto se genera utilizando prácticas que generan temor. El castigo es la típica forma de lograr la obediencia o corregir las conductas inapropiadas en una organización cuando los directivos ejercen fundamentalmente este poder.
- **Poder Experto:** Es el poder de influir sobre los demás con base a una pericia especial. Es el poder que se ejerce al tener los conocimientos que otros requieren y no tienen. El respeto se genera por la necesidad más que por la admiración, aunque pudieran coexistir ambos sentimientos.
- **Poder de Recompensa:** Se genera por la capacidad que tiene una persona de recompensar a otros en la organización. La recompensa puede ser económica, o bien consistir en un reconocimiento o una promoción.
- **Poder del Puesto:** Se refiere al poder formalizado que tiene una persona dada su posición o cargo en la organización.
- **Poder de Conexión:** Es un poder referencial fundamentado en la capacidad del individuo para conectarse con todos los niveles de la organización, usualmente está ligado al carisma que genera la personalidad o conducta de quien lo posee.

Existen tres formas de expresión del poder dentro de las organizaciones: (Greiner y Shein, s/f).

- **Descendente:** Es la influencia de un superior sobre un subordinado.
- **Ascendente:** Se refiere a los intentos de los subordinados por influir sobre sus superiores.
- **Lateral:** Se refiere a los intentos por influir sobre aquellas personas que no son nuestros subordinados ni nuestros superiores dentro de la cadena de mando inmediata.

A partir de estas tres formas de expresión de poder dentro de las organizaciones se derivan tres modelos organizacionales: (Greiner y Shein, s/f).

Modelo Racional – Burocrático: Se caracteriza por:

- Sistema racionalmente estructurado basado en la división del trabajo.
- Especialización laboral dentro de una estructura funcional.
- Autoridad ejercida de forma descendente.
- Canales de comunicación formales y verticales.
- Políticas y procedimientos bien definidos (control, previsibilidad y estabilidad)
- Poder jerárquico.
- El poder ascendente se considera perturbador.
- El poder lateral es descalificado.

Modelo Colectivo – de Consenso: Se caracteriza por:

- Destaca el comportamiento interpersonal y de grupos pequeños.
- Reglas políticas y procedimientos relajados e incluso dispersos, con el fin de fomentar interacción y participación en la toma de decisiones.
- Autoridad formal reducida al mínimo.
- Dirección y control son reemplazados por el trabajo en equipo del tipo “Todos para uno y uno para todos”.
- Distribución igualitaria de la autoridad.
- El poder ascendente se considera legítimo y es fomentado.
- El poder lateral es considerado innecesario.
- El poder descendente se tolera sólo en situaciones de crisis.
- Estructura organizacional rasa.
- Organizaciones planas.

Modelo Plural – Político: Se caracteriza por:

- Las organizaciones se componen de grupos con intereses distintos que persiguen sus propios objetivos, basándose en su opinión respecto a lo que es mejor para la organización en general.
- El conflicto se considera inevitable.
- El comportamiento político surge cuando una de las partes o grupos interesados contrarrestan los intentos de influencia de algún otro.
- Los procesos de negociación son esperados y fomentados.

- Las coaliciones son una forma aceptada para funcionar.
- El poder es la variable que interviene entre los resultados deseados y los reales.
- Todas las formas de expresión del poder son válidas.
- El poder lateral se considera necesario.
- El poder descendente es importante.
- El poder ascendente puede resultar significativo y hasta definitivo.

Podemos apreciar como a partir de las tres expresiones de poder surgen tres tipos de modelos organizacionales, cada uno tratando de forma diferente dichas manifestaciones de poder. La afirmación de cuál sería el mejor modelo organizacional a aplicar depende de la realidad organizacional dentro de la cual se desarrolle. De igual forma cada uno de estos modelos se aplica de manera diferente surgiendo variaciones de acuerdo a cambios y situaciones específicas a las cuales se tengan que adecuar.

La clave para comprender el poder dentro de las organizaciones es reconocer que en todas las formas de organización, el comportamiento político es una realidad innegable, es decir, hay que tomar el poder como un factor natural y necesario para la toma de decisiones, con independencia de la estructura formal propuesta. (Greiner y Schein, s/f).

Las investigaciones sobre poder e influencia todavía son muy limitadas para proveer unas guías claras e inequívocas para los líderes en la mejor manera de ejercer su poder. Sin embargo, basándome en

lo escrito para las ciencias sociales, que incluyen investigaciones en poder, comportamiento del líder, motivación, comunicación, apoyo psicológico, supervisión, y resolución de conflictos, es posible desarrollar algunas guías tentativas para los líderes, la siguiente tabla resume las guías para el poder legítimo, para el poder de recompensa, para el poder experto, para el poder referente, y para el poder coercitivo.

Guía para la Creación y Utilización del Poder

Cómo aumentar y mantener el poder

Poder Legítimo

- Gane mas autoridad formal
- Utilice símbolos de autoridad
- Consiga que las personas reconozcan la autoridad
- Ejercza autoridad regularmente
- Siga los canales regulares al dar órdenes
- Refuerce la autoridad con poder de recompensa y coerción

Poder de Recompensa

- Descubra lo que las personas necesitan y quieren
- Obtenga mas control sobre las recompensas
- Asegúrese que las personas sepan que usted controla las recompensas
- No prometa mas de lo que puede dar
- No utilice las recompensa de una manera manipulativa
- Evite incentivos complejos
- No utilice las recompensas como beneficio personal

Poder Experto

- Obtenga mas conocimiento relevante
- Manténgase informado sobre asuntos técnicos
- Desarrolle fuentes exclusivas de información
- Utilice símbolos para verificar experticia
- Demuestre competencia resolviendo problemas difíciles
- No haga comentarios fuertes descuidadamente
- No mienta ni malinterprete los hechos
- No cambie constantemente de posición

Poder Referente

- Muestra aceptación y consideración
- Actúe con apoyo y sea útil
- No manipule ni explote a las personas para ganancia personal
- Defienda los intereses de otros y apóyelos cuando sea apropiado
- Mantenga sus promesas
- Realice sacrificios personales para mostrar interés
- Congráciese de forma sincera

Poder Coercitivo

- Identifique penalidades creíbles para disuadir comportamientos indeseables
- Gane autoridad para usar castigos
- No haga amenazas precipitadas
- No utilice la coerción de manera manipulativa
- Use solo castigos legítimos
- Ajuste el castigo a las infracción
- No utilice la coerción para beneficio personal

Como utilizar el poder efectivamente

Poder Legítimo

- Haga solicitudes de forma clara y cortés
- Explique las razones de la solicitud
- No exceda el alcance de su autoridad
- Verifique la autoridad si es necesario
- Sea considerado con los preocupaciones del Objetivo
- Haga seguimiento para verificar el Cumplimiento
- Insista en Cumplimiento si es apropiado

Poder de Recompensa

- Ofrezca recompensas deseables
- Ofrezca recompensas justas y éticas
- Explique los criterios para dar recompensas
- Entregue las recompensas prometidas
- Utilice las recompensas simbólicamente para reforzar comportamiento deseable

Poder Experto

- Explique las razones para la solicitud o propuesta
- Explique porqué una solicitud es importante
- Ofrezca evidencias de que una propuesta será exitosa
- Escuche seriamente las preocupaciones del Objetivo
- Muestre respeto por el Objetivo (no sea arrogante)
- Actúe con confianza y decisión en una crisis

Poder Referente

- Utilice atractivo personal cuando necesario
- Indique que la solicitud es importante para usted
- No solicite un favor personal que excesivo dada el tipo de relación
- Ofrezca un ejemplo de comportamiento apropiado (modelaje de rol)

Poder Coercitivo

- Informe al Objetivo sobre reglas y penalidades
- De muchas advertencias previas
- Entienda la situación antes de penalizar
- Manténgase calmado y apoyador, no hostil
- Fomente mejoramientos para evitar la necesidad del castigo
- Pregúntele al Objetivo que sugiera como mejorar
- Administre disciplina en privado

CAPÍTULO 3

DESARROLLO ORGANIZACIONAL

Al pensar en las organizaciones como sistemas abiertos, en donde existe un intercambio permanente entre el capital humano (ambiente interno) que trabaja dentro de la organización y su ambiente externo, y considerando que las organizaciones son sistemas sociales complejos, el tema del desarrollo organizacional surge como una iniciativa de una estrategia para el cambio que interviene de alguna manera en los procesos humanos y sociales de las organizaciones.

En la vida real las organizaciones trabajan con seres humanos por lo que no podemos esperar que las mismas funcionen a la perfección ya que sólo esto podría ser factible si las organizaciones operaran con robots, las personas nunca sabemos qué caminos van a tomar ni qué acciones o comportamientos pueden llegar a ejecutar por lo que no hay seguridad de que en las organizaciones donde no se toma en cuenta al lado humano de las mismas todo salga al pie de la letra y cómo haya sido planificado.

La teoría de la organización desarrolla la idea de que los empleados son personas con complejas necesidades que deben satisfacerse. Las personas trabajan bien cuando están motivados por las tareas que realizan y a su vez el proceso de motivación depende

de permitirle al personal conseguir recompensas que satisfacen sus necesidades personales.

Uno de los estudios pioneros en esta área fueron los realizados en los Estudios Hawthorne, famosos por:

- Identificar la importancia de las necesidades sociales en el mundo del trabajo y
- Por la identificación documentada de que una “organización informal” basada en la camaradería de los grupos podía existir en toda la organización.

Estos estudios pudieron mostrar claramente que las actividades laborales están influenciadas por la naturaleza del ser humano.

Con los Estudios Hawthorne surgió una nueva teoría creada en la idea de que los individuos y los grupos, como los organismos biológicos, trabajan más eficazmente cuando sus necesidades están satisfechas. En ese momento estaba surgiendo la teoría de la motivación de Abraham Maslow, y que las organizaciones tenían que entender en qué nivel de la jerarquía motivacionales de Maslow se movía su personal.

Muchos psicólogos comienzan a mostrar cómo las estructuras burocráticas, los estilos de mando y la organización del trabajo podían modificarse para crear tareas motivadoras que animasen a su personal a ejercitar sus capacidades de creatividad y autocontrol.

La doble atención de los aspectos humanos y técnicos de la organización se refleja actualmente en la visión de comprender mejor

a las organizaciones como “sistemas socio-técnicos”. En esta perspectiva, los trabajos tienen aspectos sociales y técnicos que son inseparables ya que la naturaleza de uno siempre acarrea importantes consecuencias en el otro. La solución de los problemas se basa en encontrar un medio para conciliar las necesidades humanas y la eficiencia técnica.

Considerando entonces que dentro de las organizaciones lo más importante es su capital humano es que propongo esbozar algunas definiciones acerca de lo que es el desarrollo organizacional, mejor conocido como DO.

French y Bell (1995) El desarrollo organizacional es la disciplina de las ciencias de la conducta aplicadas, dedicada a mejorar las organizaciones y a las personas que trabajan en ellas mediante el uso de la teoría y la práctica de un cambio planificado.

“...El desarrollo organizacional es un proceso para enseñar a las personas la forma de resolver los problemas, aprovechar las oportunidades y aprender a hacer todo eso cada vez mejor a través del tiempo...”

Podemos observar como el desarrollo organizacional se encuentra principalmente enfocado en el factor humano de las organizaciones buscando posibles soluciones para incrementar la efectividad de los

individuos, los equipos y los procesos humanos y sociales de la organización.

Al hablar de DO, estamos hablando inmediatamente de cambio y al hablar de cambio suponemos que el nuevo estado de las cosas es diferente al pasado estado de las cosas. En DO nos referimos a un cambio planificado, en donde se observe éste como una oportunidad y no como una amenaza. A su vez, el cambio planificado puede ser diferente en cuanto a magnitud, alcance, tiempo y profundidad.

A continuación ofreceré otras definiciones de DO:

El DO es un esfuerzo planificado de toda la organización y controlado desde el nivel más alto para incrementar la efectividad y el bienestar de la organización mediante intervenciones planificadas en los procesos de la organización aplicando los conocimientos de las ciencias de la conducta. (Beckhard, 1969 en French y Bell, 1995).

El DO es una respuesta al cambio, una compleja estrategia educacional que pretende cambiar las creencias, actitudes, valores y estructura de las organizaciones, de manera que se puedan adaptar mejor a los nuevos mercados, tecnologías y retos, y al vertiginoso ritmo del cambio mismo. (Bennis, 1969 en French y Bell, 1995).

El DO es un esfuerzo planificado y continuo para aplicar las ciencias de la conducta al mejoramiento de los sistemas, aplicando

métodos reflexivos y autoanalíticos. (Schmuck y Miles, 1971 en French y Bell, 1995).

Se puede apreciar como en las diferentes definiciones convergen elementos comunes como cambio, mejoramiento de la efectividad y adaptación al medio ambiente. Las organizaciones se encuentran cambiando constantemente, ya que evolucionan junto con el medio ambiente para así adaptarse a los cambios de éste.

Es importante destacar algunas definiciones que nos ayudarán a entender mejor el carácter cambiante de las organizaciones.

Sistema Abierto: Son sistemas caracterizados por un ciclo continuo de entrada-transformación-salida-reacción, donde la experiencia de un elemento influye en los próximos. La idea de apertura recalca la relación clave entre el entorno y el funcionamiento interno del sistema. El entorno y el sistema deben comprenderse como un estado de interacción y dependencia mutua.

Homeostasis: Se refiere a la autorregulación y capacidad de mantener una estabilidad. Los organismos vivos buscan una regularidad de forma y de diferencias con el entorno al tiempo que mantienen una comunicación con el entorno. Las desviaciones del estado normal inician una serie de reacciones destinadas a corregir tal desviación.

Entropía y entropía negativa: Los sistemas cerrados son entrópicos porque tienden a gastarse y deteriorarse. Por el contrario, los sistemas abiertos intentan sostenerse a sí mismos importando energía para eliminar o eludir la tendencia entrópica, por lo que se dice que se caracterizan por su entropía negativa.

Estructura, función, diferenciación e integración: Se refiere a las partes o subgrupos del sistema. Están diseñadas en una estructura, con funciones específicas y diferenciadas entre sí que se interrelacionan e integran para garantizar la sobrevivencia del sistema.

Variedad obligada: Relacionado a los conceptos de diferenciación e integración, está el principio de variedad obligada, el cual dice que los mecanismos internos reguladores de un sistema deben ser tan diversos como el entorno en el cual deben vivir.

Equifinidad: Este principio captura la idea de que en un sistema abierto puede haber muchas maneras de llegar a un fin dado. Los sistemas abiertos tienen unos patrones y modelos flexibles que permiten la comunicación de resultados desde diferentes puntos de salida con diferentes recursos y de diferentes maneras.

Evolución del sistema: La capacidad de evolución de un sistema depende de la habilidad de moverse hacia formas más complejas de diferenciación e integración, mayor variedad en el sistema de facilitar una habilidad para tratar con las dificultades y oportunidades de su entorno.

Las definiciones anteriormente expuestas nos ayudan a comprender que los individuos, grupos y organizaciones tienen necesidades que deben satisfacerse, inmediatamente debemos pensar que todos dependen del entorno para lograr esta satisfacción. En este sentido, la organización como organismo, es un sistema abierto a un entorno y debe conseguir una relación apropiada con él si quiere sobrevivir.

French y Bell (1995), luego de haber estudiado a diversos autores plantean una definición que según ellos abarcan de alguna manera las diferentes características y elementos encontrados en sus definiciones de desarrollo organizacional, surgiendo lo siguiente:

“...El desarrollo organizacional es un esfuerzo a largo plazo, guiado y apoyado por la alta gerencia, para mejorar la visión, la delegación de autoridad, el aprendizaje y los procesos de resolución de problemas de una organización, mediante una administración constante y de colaboración de la cultura de la organización, con un énfasis especial en la cultura de los equipos de trabajo naturales y en otras configuraciones de equipos, utilizando el papel del consultor-facilitador y la teoría y la tecnología de las ciencias de la conducta aplicada, incluyendo la investigación-acción...”

Al analizar dicha definición nos encontramos con nuevos elementos como equipos, consultor e investigación - acción. Los equipos se refieren a los individuos pertenecientes a la organización,

conformados en grupos de trabajo. El consultor sería la persona que al observar y estudiar a la organización propiciará y será el agente que promueva y facilite el cambio, por último el campo de la investigación-acción se refiere al elemento participativo que tendrá un agente externo junto con el colaborador (organización) y el proceso de observación que permita realizar un diagnóstico para así llevar a cabo planes de acción. El modelo de investigación-acción consta de:

- Un diagnóstico preliminar.
- Recolección de datos e información.
- Retroalimentación con el cliente de lo encontrado.
- Estudio de los datos por parte del cliente.
- Planificación de la acción.
- Acción emprendida.

Se entiende entonces que en un proceso de DO, existe un consultor (agente externo) y un cliente (organización), que unen sus esfuerzos en llevar a cabo un cambio planificado para implementar mejoras en un área con fallas previamente detectadas. El consultor por ser un agente externo cuenta con el beneficio de poder observar y recolectar información dentro de una organización determinada de forma imparcial, entendiendo que el mismo no se encuentra contaminado por la cultura, creencias y valores de la misma, pudiendo ofrecer una visión objetiva de los posibles problemas y la solución a éstos.

De igual forma French y Bell, (1995) plantean las principales características que distinguen al desarrollo organizacional:

1. El DO se enfoca en la cultura y los procesos.
2. El DO fomenta la colaboración entre los líderes de la organización y los miembros en la administración de la cultura y de los procesos.
3. Los equipos son de importancia particular para el desempeño de las tareas.
4. El DO se concentra principalmente en el aspecto humano y social de la organización.
5. La participación y el compromiso de todos los niveles de la organización en la resolución de problemas y en la toma de decisiones.
6. El DO se concentra en el cambio del sistema total y considera a las organizaciones como sistemas sociales complejos.
7. Los miembros del DO son facilitadores, colaboradores y coprendices con el cliente.
8. Una de sus metas primordiales es lograr que el cliente sea capaz de resolver por sí mismo sus problemas. Considera el mejoramiento de la organización como un proceso continuo.
9. El DO se basa en un modelo de investigación-acción.
10. El DO busca el mejoramiento tanto de los individuos como de la organización.

Todos estos elementos nos sugieren de alguna forma porqué el DO es una estrategia de cambio organizacional tan fuerte y poderosa, ya que logra incluir a toda la organización, tomando en cuenta que es capaz de aprender y de adaptarse a nuevos cambios que le traerán mejoras y beneficios tanto a ellas como a los individuos que allí se desempeñan. El DO sirve de guía a las organizaciones en sus experiencias y conocimientos para que así el capital humano trabaje en sus problemas y oportunidades más relevantes conduciéndolos a resultados exitosos.

Las sociedades actuales viven dentro de un contexto cambiante en donde el medio ambiente cada vez se vuelve más turbulento. La incorporación de nuevas tecnologías y la globalización obligan a las organizaciones a avanzar mucho más rápido y a incorporar nuevas tendencias dentro de su funcionamiento ya existente. Todos estos cambios generan nuevas oportunidades para los practicantes del DO, quienes también se ven influenciados por dichos cambios forzándolos a seguir creciendo.

El DO utiliza como base diferentes modelos de cambio organizacionales, para efectos de este capítulo no es necesario adentrarnos en cada uno de ellos, sólo mencionaré la importancia de tener claro lo que es un cambio planificado, entendiendo que este es el desequilibrio de un estatus quo para pasar a un nuevo status quo y así llegar nuevamente a un punto de equilibrio en donde todas las fuerzas que constituyen un campo se pueden identificar para así desarrollar planes de acción que muevan el punto de equilibrio en una

dirección determinada. El cambio es un proceso de tres etapas, según Lewin en French y Bell (1995): **descongelar** la antigua conducta o situación, **moverla** a un nuevo nivel de conducta y **volver a congelar** la conducta en el nuevo nivel. El cambio implica moverse de un punto de equilibrio a otro punto de equilibrio.

Por otra parte, al referirnos al DO es importante resaltar el punto de los equipos y el trabajo en equipo, ya que una de las creencias fundamentales del DO es que los equipos de trabajo son los pilares que construyen a una organización. De igual forma, existen diferentes clasificaciones de los equipos de trabajo: los equipos autodirigidos, círculos de calidad, organizaciones de desempeño superior, entre otros.

Los equipos de trabajo tienen su base en los individuos quienes necesitan desarrollar y cumplir una serie de normas previamente acordadas por todos los integrantes del equipo para que el mismo funcione, es decir tiene sus orígenes en las normas y los valores socioculturales del equipo de trabajo. En ocasiones, las tareas a desempeñar dentro de una organización son lo suficientemente complejas como para ser llevadas a cabo por un solo individuo por lo que se hace necesario que las personas trabajen juntas para lograr una meta en común, lo que nos hace pensar que dentro de todo equipo de trabajo debe existir una sinergia que aglutine a los individuos pertenecientes a dicho equipo y los enfoque en la misma dirección y logro de objetivos.

Una vez apreciados los puntos más resaltantes dentro del campo del desarrollo organizacional, culminaré este capítulo dedicado al DO para nombrar las fases que todo programa de DO debe tener. Los programas de DO siguen una progresión de acontecimientos, una serie de pasos que se despliega por lo general a largo tiempo. Burke señala las siguientes fases:

- Entrada: Es el contacto inicial entre el consultor y el cliente. Se exploran inquietudes, dudas, primer acercamiento.
- Hacer un contrato: Se establecen las expectativas mutuas, llegando a un acuerdo en cuanto a recursos necesarios, tiempo, gastos, esfuerzos, etc. Qué se espera obtener de la otra parte.
- Diagnóstico: Se descubren los hechos, obteniendo una visión de cómo están las cosas. Se realiza a través de encuestas, entrevistas, cuestionarios, observaciones, etc. Diferentes métodos de recolección de datos e información.
- Retroalimentación: La información recopilada es devuelta al cliente para que este analice y explore la situación, aclare dudas y defina situaciones.
- Planificación del cambio: Se deciden los pasos a seguir para la acción. Se seleccionan y desarrollan planes de acción.
- Intervención: Es la puesta en práctica de los planes de acción determinados.
- Evaluación: Representa los objetivos logrados.

CAPITULO 4

UNA VISIÓN INTEGRADORA

Las personas diferimos en cuanto a cómo emplear el poder para influir sobre los demás. Algunas personas se sienten cómodas aplicando el mismo, mientras que otras no, de igual forma unos lo ejercen de manera constructiva mientras que otros buscan hacerlo de forma destructiva abusando de él. La pregunta está en ¿de qué depende que no todos hagamos uso del poder de la misma manera?

Cada individuo interpreta una misma conducta de manera diferente, este proceso lo definimos como Proceso Atributivo. Las personas utilizan el proceso atributivo para interpretar una determinada conducta, sin embargo cada persona puede llegar a una conclusión diferente, ya que cada quien hace uso de manera distinta de los elementos de información disponibles. El proceso atributivo comienza, con la observación de una conducta y finaliza cuando la persona cree encontrar la causa que lo produjo. (Heider, s/f citado en Morales s/f).

Lo planteado por Heider puede dar explicación al párrafo inicial, ya que si cada persona utiliza los elementos de información de manera diferente es lógico pensar que los procesos atributivos de los individuos no siempre llegan a crear conceptos y planteamientos sobre situaciones que sean iguales y generales para todos. De esta

manera podemos explicar como el poder y su uso puede variar de persona en persona.

Maccoby (1976), plantea que existen diferencias individuales y logra realizar una clasificación de los individuos que trabajan dentro de una organización en cuatro grupos: el artesano, el empleado identificado con la compañía, el luchador despiadado y el maestro en el juego. Según esta clasificación cada uno de ellos actúa y hace uso del poder de manera diferente atribuyéndose dicha diferencia a la capacidad innata, antecedentes y motivación.

Las atribuciones son aquellos planteamientos que realizan las personas para explicar una posible causa de una conducta o acción en particular. La causa puede variar dependiendo de la persona, es decir, un individuo que realice una acción determinada se plantea una causa para realizar dicha acción, sin embargo otra persona que observe a este individuo puede llegar a plantearse otra causa completamente diferente a la que realmente aplicó el actor.

Con el poder dentro de las organizaciones, los individuos en muchas ocasiones lo ejercen porque quieren lograr un objetivo determinado bien sea egoísta o para el bienestar de la organización, sin embargo la causa de cómo cada persona maneje el poder varía de individuo a individuo.

Se han realizado estudios que demuestran cómo la necesidad de poder en un individuo es determinante para comprender el poder y la

personalidad. Las personas que sienten una gran necesidad de poder son quienes mayormente lo ejercen dentro de las organizaciones. (Winter , 1973 citado en Greiner y Shein, s/f).

Según Pfeffer (s/f), existen seis cualidades importantes para adquirir y ejercer asertivamente el poder dentro de las organizaciones:

1. Energía, capacidad de sufrimiento y resistencia física.
2. Habilidad para concentrar las propias energías evitando la dispersión de esfuerzos.
3. Sensibilidad para comprender a los demás.
4. Flexibilidad.
5. Disposición para entrar cuando sea necesario, en lucha o controversia.
6. Habilidad para esconder en determinadas ocasiones el propio ego, para conseguir la ayuda o apoyo del prójimo.

Algunas de estas características pueden llegar a tener mayor aceptación social que otras, esto se debe a la percepción que tengamos de conductas ya establecidas. La atribución y los errores de atribución se presentan de manera pronosticables. Existen tres factores que influyen en las atribuciones sobre la causa del comportamiento: (Morales, s/f).

- **El Consenso:** Cuando otros se comportaron de la misma manera que el individuo. Por lo general, asignamos causas

personales a comportamientos singulares y causas de la situación a comportamientos asumidos por muchos otros.

- **Las Diferencias:** Qué tan consistente o inusual es el comportamiento de una persona en muchas situaciones. Por lo general, asignamos causas personales a un comportamiento consistente y causas situacionales a un comportamiento inusual.
- **La Consistencia:** Qué tan consistente es el comportamiento de una persona en diferentes situaciones y con el transcurso del tiempo. Por lo general, asignamos el comportamiento consistente de una persona a causas personales y los comportamientos que representan casos aislados a causas situacionales.

Cualquiera de estas tres causas es válida al momento de atribuirle alguna de ellas a cómo los individuos usan el poder dentro de las organizaciones.

Por otra parte, el poder se encuentra primordialmente definido por aspectos intelectuales más que por factores de fuerza y resistencia física. Sin embargo, esto no quiere decir que en muchas ocasiones las personas que utilizan el poder bajo amenaza de fuerza física logren conseguirlo manejar y sostener por un tiempo, aunque el mismo eventualmente se haga insostenible.

El poder implica ejercer influencia sobre los demás, en esta dinámica se hace de esencial importancia conocer al otro y

comprenderlo, saber cuáles son sus cualidades y actitudes, así como encontrar el camino más adecuado para comunicarse y llegar a ellos. (Pfeffer, s/f).

Términos tales como, influencia, poder y autoridad han sido usados de distintas maneras por distintos autores.

La influencia es *“el efecto de una persona (el agente) sobre otra (el objetivo)”*. El proceso por el cual el agente afecta al objetivo puede tomar muchas formas diferentes. La influencia puede ser sobre personas, cosas, o eventos. En el caso de personas, la influencia puede ser sobre actitudes, percepciones, comportamientos, o alguna combinación de estos resultados. La consecuencia de la influencia del agente puede ser lo intencionado por el agente, o la influencia puede resultar en un efecto no intencionado. La magnitud del cambio en el objetivo puede ser la que el agente esperaba, o puede quedarse corto de los objetivos esperados.

El éxito de un esfuerzo de influencia claramente es un asunto de grados. Diferenciaré tres distintivos resultados de intentos de influencia: compromiso, cumplimiento, y resistencia

Compromiso

Un resultado en el cual la persona objetivo internamente está de acuerdo con una decisión o solicitud de agente y hace un gran esfuerzo para llevar a cabo la solicitud o implementar la decisión efectivamente

Cumplimiento

Un resultado en el cual el objetivo está dispuesto a hacer lo pedido por el agente pero es apático en vez de entusiasta y hará solo el esfuerzo mínimo. El agente ha influido el comportamiento de la persona objeto pero no sus actitudes. El objeto no está convencido que la decisión o acción es la mejor. Para tareas complejas y difíciles el cumplimiento no es tan bueno como el compromiso. Para solicitud sencilla y de rutina, el cumplimiento puede ser suficiente para lograr los objetivos del agente.

Resistencia

Un resultado en el cual la persona objetivo se opone a la solicitud o lo propuesto y activamente trata de evitar realizarla. El objeto puede responder en una de las siguientes formas: (1) dar excusas sobre porqué la solicitud no puede ser realizada, (2) tratar de persuadir al agente de que retire o modifique la solicitud, (3) pedir a superiores que anulen la solicitud del agente, (4) retardar la puesta en marcha en la esperanza que el agente olvidará la solicitud, (5) hacer el amague de cumplir pero tratar de sabotear la tarea, o (6) negarse a llevar a cabo la solicitud.

Por otra parte, sabiendo que existen muchas definiciones de poder como la capacidad que tiene un agente de influenciar una persona objeto, o la capacidad que tiene un agente de influenciar las actitudes y comportamientos de una persona objeto, o en ocasiones poder se refiere a la influencia del agente sobre una sola persona

objeto, y a veces múltiples personas objeto. A veces poder se usa para significar influencia potencial sobre cosas al igual que personal. Algunas personas definen el poder como la cantidad de influencia realmente ejercida por el agente. Para efectos de este trabajo lo definiré como la influencia potencial que posee un agente sobre las actitudes y comportamientos de una o más personas objetos. El foco será sobre la influencia sobre personas, no decisiones, eventos o cosas materiales. El agente usualmente será un individuo, pero ocasionalmente podrá ser una subunidad organizacional.

La explicación psicológica para la influencia de una persona sobre otra es descrita en términos de procesos de influencia social. Esto involucra, los motivos y percepciones de la persona objetivo en relación con los actos del agente y el contexto en el cual la interacción se da. Según Kelman (1958), existen tres tipos diferentes de procesos de influencia.

Cumplimiento Instrumental

La persona objeto lleva a cabo una acción solicitada con el propósito de obtener una recompensa tangible o evitar un castigo controlado por el agente. Si el agente pierde control de estas recompensas y castigos el cumplimiento de parte del objeto, cesará.

Internalización

El objeto se compromete a suportar e implementar las propuestas expuestas por el agente porque ellas aparecen como deseables y correctas en relación con los valores, creencias y auto imagen del

objeto. El compromiso ocurre sin esperar ningún beneficio tangible a cambio y la lealtad del objeto es con las ideas mismas, no con el agente que las comunica. La internalización ocurre cuando el agente es una fuente creíble de información y consejo, al igual que muy habilidoso haciendo solicitudes racionales y emocionales.

Identificación

El objeto imita el comportamiento del agente o adopta las mismas actitudes para complacer al agente y para ser como el agente. El poder del agente se deriva de su atractivo, y la identificación cesará si el agente de repente se hace inatractivo para el objeto.

El poder no es una condición estática, él cambia en el tiempo debido a condiciones inestables y a las acciones de individuos y coaliciones. Se han propuesto dos grandes teorías para explicar cómo se adquiere, mantiene y se pierde el poder en las organizaciones. La teoría del intercambio social explica cómo el poder es ganado y perdido. La teoría de las contingencias estratégicas explica la distribución del poder sobre decisiones estratégicas entre subunidades de una organización,

La Teoría del Intercambio Social

La primordial forma de interacción social es el intercambio de beneficios o favores, que pueden incluir, no solo, beneficios materiales sino también beneficios psicológicos tales como expresiones de aprobación, respeto, estima, y afecto. Los individuos aprenden a entrar

en intercambios sociales tempranamente en su niñez, y desarrollan expectativas sobre la reciprocidad e equidad en estos intercambios.

Según Hollander (1958,1979) y Jacobs (1970), demostrando competencia y lealtad al grupo, un miembro influye sobre las expectativas de los demás sobre el rol de liderazgo que éste debe jugar en el grupo. La cantidad de estatus e influencia sobre decisiones grupales es proporcional a la evaluación que hace el grupo de las contribuciones potenciales de la persona, relativa a la de los demás miembros.

La Teoría de las Contingencias Estratégicas

Fue desarrollada por Hichson, Hinings, Lee, Schneck, y Pennings (1971) para explicar cómo algunas subunidades organizacionales ganan y pierden poder para influir decisiones estratégicas para la organización. Postula que el poder de una subunidad depende de tres factores: (1) experiencia manejando problemas importantes, (2) ubicación de la subunidad dentro del flujo de trabajo, y (3) el punto hasta el cual la experticia de la subunidad sea única e insustituible.

Según la teoría, existe un proceso de selección natural a través del cual las personas más calificadas para ayudar a la organización a adaptarse al ambiente gana más influencia en decisiones estratégicas, facilitando así una adaptación exitosa.

Los procesos políticos involucran esfuerzos realizados por miembros de la organización para aumentar su poder o proteger

fuentes de poder existentes (Pfeffer, 1981). Los gerentes utilizan su poder de posición existente para transformar y magnificar las bases iniciales de poder. Algunos procesos políticos comunes incluyen la formación de coaliciones, el ganar control sobre procesos de decisión importantes, la atracción de rivales, y la institucionalización del poder.

Coalición

La formación de coaliciones o alianzas para apoyar u oponerse a una política particular, programa o cambio (Stevenson, Pearce, & Potter, 1985). En una coalición cada persona ayuda a los demás a conseguir los que ellos quieren. Las coaliciones pueden formarse con personas fuera de la organización.

Control sobre decisiones clave

El poder puede ser mantenido ganando el control sobre decisiones importantes, tales como la asignación de recursos escasos o el desarrollo de planes y políticas.

Atracción (Co-optation)

El objetivo de la atracción es socavar oposiciones esperadas a una política o proyecto por un grupo o facción cuyo apoyo es requerido. Se realiza de la siguiente manera, un miembro influyente de un grupo opositor es invitado a unirse a un comité, junta, directorio para tomar decisiones sobre una política o proyecto.

Institucionalización

Grupos que han ganado poder pueden usarlo para proteger y aumentar su poder. Se convierte en una institución el poder que una coalición dominante posee, minimizando el poder de las demás. “Las cosas en esta empresa se hacen de esta manera”, que casualmente es la manera de la coalición dominante. Este poder puede ser utilizado para negarle a otros grupos los recursos y las oportunidades que necesitan para demostrar su valía. Este poder puede ser utilizado para botar a potenciales rivales de la organización.

Como vimos en el capítulo anterior, las organizaciones se caracterizan por su interdependencia interna en donde juegan y se ejercen diferentes campos de fuerza y competición para los individuos que trabajan en ella. Es por esto que los atributos preceptuales que usamos para agrandar y ganar campo y conectarnos asertivamente se ponen de manifiesto dentro de cada organización. Para los individuos es muy importante crear simpatía, aprecio y aceptación por parte de un grupo, lo que en ocasiones puede llevar a actuar a las personas de manera que usen sus atributos para sobrevivir en ambientes altamente competitivos, lo que de una forma u otra igualmente generará una fuente de poder.

CONCLUSIONES

Luego de haber recorrido un cierto camino por lo qué es y significa la percepción, algunas teorías que buscan de una manera u otra dar explicación al porqué nos comportamos de manera diferente ante situaciones iguales, podemos concluir que el proceso perceptivo se encuentra en todos los individuos, en lo único que difiere es que no todas las personas utilizamos la información recibida de la misma forma, lo que se debe primordialmente al hecho de que cada uno de nosotros a pesar de que contamos con los mismos receptores sensoriales para percibir los estímulos, finalmente los percibimos de manera diferente.

El hecho de que las personas tengamos percepciones diferentes acerca de las cosas, situaciones y personas, y que actuemos de cierta forma ante ellas, también se lo debemos en parte al medio ambiente y a los antecedentes de experiencias previas que hayamos tenido. Sin embargo, a pesar de que una persona haya vivido una misma experiencia que otra no necesariamente quiere decir que a ambas personas les haya marcado de igual manera.

Estudios llevados a cabo con cuestionarios indican que poder e influencia son constructos diferentes. La relación entre las formas específicas de poder y las formas específicas de influencia todavía no se entiende muy bien. Hay cuatro tipos posibles de efectos y no son mutuamente excluyentes.

La primera posibilidad es que el poder del agente afecte la escogencia de las tácticas que éste va a usar. Por ejemplo, tácticas de intercambio requiere que se tenga algún poder de recompensa, la persuasión racional es más probable de ser usada cuando el agente tiene poder experto, etc.

Una segunda posibilidad es que el poder actúa como una variable moderadora que aumenta o disminuye la efectividad de una táctica basada en ese poder. Por ejemplo, el poder experto puede tener un efecto en el uso de la persuasión racional: una propuesta explicada por una persona que es percibida como experta tiene más probabilidades de ser aceptada que si es explicada por alguien que no tiene ese poder experto.

Un tercer efecto posible del poder del agente es que aumenta el éxito de una táctica de influencia que no tiene nada que ver con el poder en cuestión. Por ejemplo, un agente con un poder referente alto tiene una alta probabilidad de tener éxito con una táctica de persuasión racional, o un líder con un poder coercitivo tiene altas probabilidades de ser obedecido aunque no use tácticas de presión o de intercambio.

El cuarto posible efecto del poder del agente es que éste inflencie el comportamiento de la persona objetivo aunque el agente no haga nada para influenciarlo. Por ejemplo, en las organizaciones las personas actúan más respetuosas hacia alguien con gran posición

de poder porque se dan cuenta de la capacidad de esta persona de influenciar su carrera y beneficios.

Ejercer el poder en las organizaciones o dentro de cualquier otro ámbito de nuestras vidas va a depender primordialmente de la percepción que tengamos de éste. La manera en cómo creamos se debe aplicar o la comprensión que tengamos del mismo, varía en cada uno de nosotros, aún cuando existan afirmaciones de ciertas características o cualidades necesarias para ejercer adecuadamente el poder. Sin embargo, considero que esto se sabrá siempre y cuando sea sostenible en el tiempo y las personas lo sigan porque poseen y tienen en común una convicción de ideas y valores similares, si esto no es así no necesitará mucho más que tiempo para que el poder caiga por su propio peso.

Otro punto importante es reconocer a las organizaciones como sistemas abiertos centrados en una serie de puntos claves: primero, hacen hincapié en el entorno en el cual la organización existe. Gran parte del interés en la estrategia corporativa es un producto de la realidad de que las organizaciones deben ser sensibles a lo que ocurre más allá de su mundo.

Un segundo punto focal de los sistemas abiertos es definir una organización en términos de subsistemas interrelacionados. Los sistemas contienen conjuntos dentro de los conjuntos. Así, los individuos forman grupos y éstos departamentos que forman parte de otras divisiones más grande que conforman a la organización total.

Cuando vemos a la organización como un grupo de subsistemas interrelacionados podemos apreciar cómo cualquier persona depende de cualquier otra y podemos encontrar modos para gestionar las relaciones entre los subsistemas críticos y el entorno.

Morgan (1998) hace énfasis en la Teoría de la dependencia: Adaptación de la organización al entorno, explicando que las organizaciones son sistemas abiertos que necesitan gestionarse cuidadosamente, satisfacer y equilibrar sus necesidades internas y adaptarse a las circunstancias ambientales o del entorno. No hay un único modo óptimo de organización. La forma apropiada depende de la clase de tarea o de entorno con el que se está relacionado. La gestión debe preocuparse sobre todo por conseguir una buena adaptación al entorno.

Estas son las ideas principales que sostienen las fórmulas de construcción de las organizaciones. La adaptación con éxito de la organización con el entorno depende de la habilidad de la alta dirección de interpretar las condiciones de manejar la firma de manera apropiada y adoptar cursos de acción apropiados. La organización efectiva depende de conseguir un equilibrio o compatibilidad entre estrategia, estructura, tecnología, compromisos, necesidades del personal y del entorno externo.

Encontramos aquí la esencia moderna de la teoría de la dependencia. Estudios han demostrado que diferentes clases de organizaciones se necesitan para tratar con diferentes mercados y

condiciones tecnológicas y que las organizaciones que funcionan en un entorno inseguro y turbulento necesitan conseguir un alto grado de diferenciación interna entre departamentos que aquellas cuyo entorno es menos complejo y más estable. También se ha demostrado que dentro de las organizaciones hay departamentos con diferentes grados de diferenciación entre una misma organización.

En este estudio también trataron los diferentes modos de integración. Por ejemplo, en los entornos relativamente estables, con burocracia convencional, los modos de integración eran jerárquicos, pero en entornos más turbulentos necesitaban remplazarse por otros métodos tales como el de equipo de proyectos multidisciplinarios y la dirección de personal hábil en el arte de la coordinación y de la resolución de conflictos.

El mencionado estudio sirvió para la popularización de la idea que en diferentes circunstancias de entorno, sólo algunas especies de organización son capaces de sobrevivir, y en todo caso las relaciones entre organización y el entorno son el resultado de opciones humanas.

Es por lo anteriormente expuesto que el desarrollo organizacional juega un papel importante y determinante en el funcionamiento y éxito de las organizaciones. Si las organizaciones de hoy en día quieren sobrevivir al medio ambiente cambiante al que se enfrentan necesitarán en algún punto de la ayuda del DO para diagnosticar posibles problemas y oportunidades de progreso que garanticen su permanencia en el tiempo satisfaciendo las necesidades

tanto de sus clientes como de las personas que en ellas se desempeñan.

El DO ayudará a cubrir la necesidad de adaptar a la organización a las características del entorno, asegurando que las relaciones internas sean apropiadas y estén equilibradas, pero cómo se hace esto en la práctica?. Numerosos consultores trabajan con esto y están especializados en hacer un diagnóstico y prescribir soluciones a los problemas de la organización. Estas consultorías investigan cuestiones como:

1. ¿Cómo es la naturaleza del entorno de la organización?
2. ¿Qué tipo de estrategia se ha empleado?
3. ¿Qué tipo de tecnología se emplea?
4. ¿Qué clase de empleados hay y cual es la cultura dominante o carácter dentro de la organización?
5. ¿Cómo está estructurada la organización y cuál es la filosofía dominante de la dirección?

Este esquema de cuestionario puede servirnos para clasificar las características organizacionales y determinar el grado de compatibilidad entre los diferentes elementos. Con las respuestas a estas preguntas podemos trazar las relaciones entre los subsistemas de la organización (naturaleza estratégicas, humana, tecnológica, estructural y de dirección) y su entorno.

La tarea del cambio organizacional con éxito depende de variables específicas de alineación, de manera que la organización pueda cumplir con los retos y oportunidades presentados por el entorno.

REFERENCIAS BIBLIOGRÁFICAS

- Alvarez, G. (s/f). *La Percepción de la Organización: Clave para la Comprensión del Comportamiento del Individuo en la Organización*. En Revista Interamericana de Psicología Ocupacional. [1992]
- French, W. y Bell, C. (1996). *Desarrollo Organizacional*. (5ta. Ed.) México: Prentice Hall.
- Greiner, L. y Shein, V. (s/f). *Poder y Desarrollo Organizacional*.
- Morales, F. (s/f). *Psicología Social*. UNED.
- Morgan, G. (1998). *Imágenes de la Organización*. México: Alfaomega.
- Pfeffer, J. (s/f). *El Poder en las Organizaciones*. España: Mc Graw Hill.
- Rosenzweig, M y Leiman, A. (1992). *Psicología Fisiológica*. (2da. ed.). España: Mc Graw Hill.
- Yukl, G. (1998). *Leadership in Organizations*. (4ta. Ed.). Estados Unidos de América: Prentice Hall.